REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS

DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

[image: image1.png]
CIENCIAS NATURALES
v

MISIÓN REVISADA, 2903

INTRODUCCIÓN

Los avances científicos y tecnológicos con los cuales logramos iniciar el siglo XXI son el producto de una progresiva y sistemática actividad científica que la humanidad, paralela a su evolución cultural y social, ha desarrollado tomando en cuenta fines fundamentales:
.

Explicar todo fenómeno o actividad natural o sobrenatural ocurridos en el ambiente o entorno donde

concentraba sus actividades de supervivencia, desarrollo socialización.

Dominar toda aquella fuerza o recurso de la naturaleza, produciendo para ello cualquier tipo de invento o sistema que le garantizara este propósito.

Legar a las generaciones venideras todos los conocimientos necesarios para que los primeros fines siempre fueran alcanzados por el clan, tribu aldea, comunidad, sociedad, nación.

Metafóricamente podría decirse que el ser viviente de la sociedad primitiva utilizaba su fuerza como herramienta de casería; de pronto algunos en el clan o tribu descubren que al colocar la piedra en una vara o madero, liviano y largo, se produciría una herramienta de cacería más versátil. Nace así el primer tecnólogo del clan, el que comunica a otros miembros del grupo lo que había logrrado, estos a su vez, lo comunican y entrenan a los jóvene de la tribu en el uso de la nueva herramienta; estos ocuparon el lugar del educador. Pero no conforme con lo descubierto y logrado, alguien en la tribu estudia con cuidado el artefacto y comprueba que dándole una forma puntiaguda y más filosa a la piedra, y con el uso de madera más liviana, producto de ser labrado y estilizado, se construía una herramientas de mayor precisión . Nace aquí la verdadera inquietud del Científico o Investigador, cuyos descubrimientos serían accesados por el tecnólogo

. para la construcción de las nuevas herramientas de caza, 1o que implicaba enseñar a los jóvenes de la tribu los nuevos usos en la herramienta actual, lo que obliga al entrenador (educador) a vincular la nueva estrategia con la historia y cultura del clan o tribu. ,

-°
seguimos siendo
Generación tras generación, siglo tras siglo de la historia de la humanidad, dan testimonio e que seguimos importantes en la gran tribu que es la sociedad humana, corno elementos claves del desarrollo: Científicos (as), Tecnólogos (as;, cada «no y una jugando el papel prímordial para apoyar el progreso no dejar morir a los habitantes de la gran Isla Planetaria: La Tierra.
-

La comunidad científica que no se conforma con absolutismo ni conocimientos terminados busca nuevas informaciones , nuevas respuestas que expliquen lo que ocurre en la naturaleza y el universo que aun_ no logra ser explicado, o cuya explicación no satisface los paradigmas propuestos por la sociedad científica.

Tecnólogos v tecnologas, que se mitren de los conocimiento lentos de] quehacer científico, replantean sus _juicios y generalidades para formas una base de datos nuevas y técnicamente aplicable al diseño, construcción y tecnificación de un bien de la gran cultura de la moderna sociedad.

Educadores y educadoras hacen suyos los conocimientos aportados por la sociedad científica y la instrumentación _y tecnificación de la sociedad tecnológica; estos conocimientos y tecnología conducen al quehacer educativo y generan más conocimientos relativos a su utilización y conceptualización. Aprender y enseñar a la vez son las formas más prácticas en que los 3'ó-,,enes y las jóvenes adquirirá la técnica la cienca y la metodología para redescubrir redecubrir sus principios, normas y códigos particulares. Sobre el particular indica Mario Bunge (1972):

"Mientras animales inferiores sólo están en el mundo, el hombre trata de entenderlo; y, sobre la base de su inteligencia imperfecta, pero perfectible del mundo, el hombre intenta enseñarse de él para hacerlo más controlable.
En este proceso, construye un mundo artificial: ese cree'

lente cuerpo de ideas llamado

`ciencia', que puede caracterizarse como conocimiento racional, sistemático, exacto, verificable y por consiguiente, falible," (P. 9)

El autor refuerza el punto de vista indicando en el párrafo anterior: la humanidad es el producto de su propio conocimiento, somos lo que hemos científica y tecnológicamente investigado, descubierto, desarrollado e inventado. ¿Cómo, de qué manera? El propio Bunge (1972) destaca que:

"Por medio de la investigación científica, el nombre ha alcanzado una reconstrucción conceptual del mundo que es cada vez más amplia, profunda y exacta." (P.9)

Esa
. investigación . científica ha permitido
' permitido a la tecnología perfeccionarse para
los límites

definir con mayor precisión nnensurables de los fenómenos naturales, su replicabilidad exacta, hasta el punto que la humanidad ha podido rediseñar y

artificial la experiencia real de la naturaleza, lo que le ha permitido su inferencia, descripción y conceptualización temporal, hasta que una nueva experiencia investigativa redefine la anterior y la recorceptúa. Bunge (197.2) indica:

"La creencia corno actividad - corno investigación - pertenece a la vida social; en cuanto se 1e aplica mejoramiento de nuestro medio natural y artificial, a la investigación y manufactura de bienes materiales y culturales, la ciencia se convierte en tecnología. Sin embargo, la ciencia se nos aparece corno la más deslumbrante

y asombrosa de la estrella de la
cuando la consideramos como un bien por si mismo, esto es COMO [111

sistema de ideas establecidas provisionalmente (conocimiento científico).— (P.9.)

Bajo la línea que ha propuesto Bunge en las presentes citas, la educación corno proceso tecnológico intenta perfeccionar la herramíenta natural con que cada persona (independiente de edad, sexo, condición social, religiosa, económica, política, etc.), se presenta o acude ante otros congéneres de la sociedad humana para que le proporcionen los conocimientos que le son indispensables para surgir y poder dominar la convivencia cultural, comprender los procesos de la naturaleza e interpretar correctamente sus principios, y ante todo, saber accesar la tecnología que precisa dominar para dialogar en el actual lenguaje del desarrollo y modernización. Pero la educación es en igual medida del campo donde el empírismo se hace presente, y el ensayo y error permanece en la aplicación de la tecnología. Esto obliga a los científicos asociados a su estudio, conceptualización, tecnificación e inferencia, a replantear los fenómenos que se producen en el quehacer educativo, donde una sociedad intenta que sus generaciones futuras garanticen la vida y el desarrollo armónico y sostenible de la gran isla planetaria. Es así, como un conjunto de ciencias se vuelcan al espacio interactivo educativo entre discentes y docentes, sea formal o no formal, regular o no regular ; con la intención de dar respuestas alas interrogantes que surgen producto de la deficiencia, poco rendimiento, la no cientificidad y la falta de tecnificación del producto humano de ese proceso: Pedagogía, psicología, sociología educativa o pedagogía social, estadística, administración de recursos humanos, planificación, metodología de la investigación, biología, informática, entre otras. Todo un conjunto de disciplinas científicas - tecnológicas en cuyos campos de estudio se han reunido y comprobado una serie de ideas, principios, conceptos, métodos, técnicas, en fin, conocimientos científicos comprobados que conducen a dar respuestas temporales a los paradigmas que se proponen en el quehacer educativo,

Los científicos y técnicos de cada una de esas disciplinas están conscientes de la necesidad de cambios meteorológicos, conceptuales y estratégicos que orienten la enseñanza - aprendizaje hacia los cambios que globalmente el mundo moderno del siglo XXI requiere de su ciudadanos y ciudadanas para que sean capaces de saber, saber ser, saber hacer y saber vivir juntos, fundamentalmente en convivencia pacifíca, armoniosa y sustentable con la naturaleza y todas las especies vivientes que la componen.

Por las razones anteriormente, esta; claro que la República de Panamá no es ajena ajena
1..:..
-

 cambios y que no puede

abstraerse de ellos. Somos parte del mundo y parte de comunidades internacionales de grandes y pequeñas regiones hemisféricas y extrahemisféricas cuyos lenguajes de intercambio cultural, científico y tecnológico han sido modificados por la modernización que liderizan los países industrializados y de mayor avance científico y tecnológico. Es preciso entonces que las nuevas y actuales generaciones, de jóvenes, jóvenes adultos y adultas sepan comunicarse en los términos que dictan las tecnologías de punta y la ciencia moderna. Sobre esto indican Cesar Picón e llena Gólcher lo siguiente​

3

"En Panamá_ al igual que en la gran mayoría de los países de América Latina, el sistema ha sido

tradicionalmente objeto de transformaciones, reformas y ajustes que aspiran la modernización de la educación de forma integral; debatir `lo educativo' sigue manteniéndose vigente, lejos de acortarse las visiones y propuestas, en las postrimerías del siglo XX hay consensos respecto a la urgencia de colocar las `metas de modernización' como programa prioritario en las agendas de todos los sectores sociales." (Picón y Golcher, 1996: en presentación de:

"La Educación encierra un tesoro" P. 9).

En Educación de Jóvenes y Adultos esto es un hecho, por ello el esfuerzo ha sido altamente intensificado, mediante la colaboración de una serie de docentes del área del las Ciencias Naturales que han brindado sus experiencias

y conocimientos sobre la enseñanza de la ciencia para plasmar de forma programática y sistematizada en el presente documento, el cual se espera sirva al educadora que labora en Educación de Jóvenes y Adultos, sobre todo en los sistemas andragógicos propios de este subsistema no regular de enseñanza.

OBJETIVOS DE GRADO
SÉPTIMO GRADO

1. Aplicar el jl~étoc.lo Científico en experimentos sencillos.

2. Identificar los niveles de integración de la célula, en tejidos, órganos y sistemas. 3. Comprender la estructura fúncional del cuerpo humano.

4. Reconocer la importancia del ciclo de la vida en la subsistencia de los seres vivos y la materia.

5. Reconocer la importancia del suelo y los factores de altitud, clima y humedad en las condiciones de vida. 6. Comprender 1a funcáón de la molécula en la composicíón de la materia.

7. Valorar los aportes de los científicos en el descubrimiento de la Ley de Gravitación Universal.

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JOVENES Y ADULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B- SÉPTIMO GRADO

PROGRAMA DE CIENCIAS NATURALES Área 1: LOS SERES VIVOS Y SUS FUNCIONES,

OBJETIVOS ESPECÍFICOS:

1. Aplicar el método científico en experimentos sencillos relacionados con problemas del entorno o de interés particular , que incluyan el uso de instrumentos científicos.

Reconocer la importancia de la célula como organismos vivos.

Comprender los niveles de organización del cuerpo de los seres partir de la célula.

Analizar la interacción

3.

estructura funcional de los

6.

vivos

a

entre los componentes del sistema digestivo , y excretar en el funcionamiento del cuerpo y

 las células especializadas del organismo.

*CONTENIDOS
1. Método Científico. .
Pasos.

+
Aplicación

la coordinación interna con

7 8.

9

5 .Explicar las relaciones de articulación entre los componentes del sistema

óseo, muscular y nervioso como respuesta para la protección, sostén y locomoción del organismo.

Reconocer la función que realiza el Sistema Circulatorio para que todos los órganos, tejidos y células del organismo puedan cumplir sus funciones.

Identificar la estructura y función del Sistema Respiratorio. Comprender el proceso de fotosíntesis y su importancia.

Explicar el proceso de nutrición en los seres vivos y su importancia.

2. Los seres vivos tienen una estructura común que les contiene propiedades para realizar las funciones vitales.

La Célula:

-Origen. - Función. -Estructura.

La estructura celular de los seres vivos:

-Membrana celular (y pared celular

plantas).

- Núcleo.

L

- núcleo.
- Membrana celular.
*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen aprendizaje y de evaluación.

en

las

ACTIVIDADESUGERIDAS DE ,APRENDIZAJE JE Y EVALUACION
identificarán los pasos del método científico en una demostración hecha en el salón.

2.Reconocerán los diferentes instrumentos científicos utilizados en la investigación. 3.Aplicarán el método científico en la resolución de problemas en la comunidad.

1. Realizarán una lluvia de ideas para introducir el tema de la célula.

?.. Observarán y dibujarán una célula típica destacando su estructura fundamental.

3. Discutirán la importancia de la célula como unidad básica funcional, estructural y

reproductiva.

4. Observarán láminas o placas de tejido humano que permitan complementar el concepto de célula.

5. Diferenciarán cada una de las estructuras celulares destacando la función que desempeñan.

en

los objetivos específicos, contenidos y actividades de

6

I
*CONTENIDOS
- Cromatina. - Citoplasma. Organelos

- Retículo endoplasmático liso y rugoso.

- Mitocondria.

- Ribosomas.

- Aparato de Golgi, - Los limosas. - Centrosornas. - Genes.

- ADN, ARN,.
-Plastidios.

La estructura y organización de los permiten cumplir diversas funciones.

-
Los tejidos, órganos, y

integran el cuerpo de planta s y animales.

-Conceptos.

-Función .

Importancia y clasificación de los tejidos: Tejidos
 animales:

-Epitelial.

-Conjuntivo: fibroso o reticular, adiposo, cartilaginoso, óseo.

-Sanguíneo.

-Muscular.

-Nervioso.

-Tejidos vegetales:

-Tejidos de formación (meristemático).

-Tejidos de protección (epidérmico y suberoso).

1 PROGRAMA DE CIENCIA
PRIMER NIVEL. ETAPA- B.). SEPTIMO GRADO.
.

~ -- --
--
-
'
-

ACTIVIDADES SUGERIDAS DE APRENDIZAJE;

6. Dibujarán una célula típica donde identifique los diferentes organelos.

7. Buscarán información sobre la función y la compartirán en el salón.

.;.

de los genes, la molécula l

ADN yRN seres vivos les sistemas que

t. Participarán en un intercambio de ideas en el grupo respecto a las nociones de

tejido, órganos y sistemas.

2. Escribirán en el tablero sus conceptos previos y los compararán con otros.

3. Escribirán la definición de cada término reconociendo la diferencia entre su idea previa y el concepto científico.

Observarán en láminas , libros o dibujos los siguientes tejidos animales: tejido epitelial conjuntivo (fibroso o reticular, adiposo, cartilaginoso , óseo). Dibujarán diferentes tejidos animales colocándoles sus respectivos nombres para exhibirlo en el mural.

6. Visitarán el centro de salud de su comunidad , donde observarán la

preparación de un frotis de sangre y con ayuda del microscopio, dibujarán lo

observado y colocarán nombres demostrando acuciosidad en el trabajo.

7. Seguirán instrucciones, rastrearán y obtendrán información sobre las células y

el tejido nervioso.

s. Idearán esquema en el que se clasifiquen las funciones de las células y tejidos nervioso, demostrando responsabilidad en el manejo de la información.

9. Trabajarán en un laboratorio de observación de tejido animales
vegetales,

mostrando sentido de colaboración en el trabajo de grupo.

lo. Harán un cuadro comparativo, diferenciando tipos de tejidos de resistencia ,

de nutrición, de conducción en el reino vegetal y lo presentarán al grupo para

intercambiar información.
5.

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

7

PROGRAMA DE CIENCIA NATURALES PRIMER NIVEL ETAPA - B. SÉPTIMO GRADO 3

	*CONTENIDOS
	

	
	1.

	4. La función de relación, integración
estímulo y

realización de respuestas.
	2.

	La coordinación entre el sistema nervioso con el

endocrino, el circulatorio y el muscular, estimulan

diversos tipos de respuestas o conductas.
	3.

	*El sistema muscular en la producción de respuesta

del sistema nervioso.
	4.

	- Estructura y función de los músculos y su

coordinación con el sistema nervioso .
	5.

	- Célula, fibra y tejido muscular.

- Tipos de músculos: esqueléticos o estriados,

liso

o visceral cardiaco.

- Ubicación de los músculos e acuerdo a su
	7.

	función.

Los tendones.

El sistema óseo: estructura de protección y
	8.

	sostén de las vértebras,

Organización dei sistema óseo.
	9.

	Cabeza. tronco y extremidades.

Huesos de la cabeza: cara y cráneo.

* Los huesos del tronco.
	

- La columna vertebral y la caja toráxica: importancia a la coordinación, protección y sostén del organismo.

Las vértebras.

Las costillas.

El esternón.

* Fxtremidad superior o toráxica.

- Cintura escapular: la clavícula y el omoplato.

ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y
EVALUACIÓN

Participarán en una lluvia de ideas sobre la relación del sistema nervioso con todas las respuestas que manifiesta el cuerpo en animales y humanos. Escucharán las opiniones y las integrarán a la propia, que se enriquece con el aporte del grupo para elaborar una síntesis individual que presentarán en el aula de clases.

Observarán láminas o películas del sistema y los centros nerviosos, sus partes y funciones.

Elaborarán un mapa conceptual del sistema nervioso, sus partes y sus funciones respectivas y lo presentarán en plenaria.

Investigarán sobre las enfermedades más comunes que afectan el sistema nervioso y compartirán con el grupo sobre su percepción acerca de los hábitos que ocasionan problemas al sistema nervioso.

Realizarán experiencias relacionadas con la producción de reacciones reflejas.

Buscarán información
 explicativa sobre cómo ocurre la coordinación entre el sistema endocrino y el circulatorio para producir estímulos y respuestas del cuerpo en diferentes edades y situaciones. Demostrarán responsabilidad en la búsqueda y presentación de ejemplos e

la vida real, en el intercambio de información
re el tema.

Escucharán atentamente la explicación y anotarán puntos clave sobre el cuerpo humano, como unidad compleja que está conformado por muchas estructuras, entre ellas, los músculos.

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

8

PROGRAMA ¡)E CIENCIAS NATURALES. PRIMER NIVEL. ETAPA - ¡3. SEP-1 'unió SEPTIMO GRADO
T CONTENIDOS
ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

*Miembros superiores: brazos, antebrazos, carpos. * Extremidades inferiores o pelvianas. Cintura pelviana.

Miembros
inferiores:
muslo,
rodilla,

pantorrilla _y pie.
'

- Cartílagos.

* Las articulaciones.

Tipos de articulaciones según ubicación y
,

función: fijas, móviles y otras.

Cuidado y problemas relacionados con los huesos.

La interacción entre el sistema óseo y muscular para la producción del movimiento.

i

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

y

PROGRAMA DE ClENClAS NATURALES. PRIMER
SÉ¡, ,]o​

.-..~ -​
---- -

1

"CONTENIDOS- 7
.

5. La importancia del sistema endocrino en la producción

de respuestas del sistema nervioso.

* El sistema endocrino: las hormonas.

- Glándulas endocrinas y sus funciones.

- Hipófisis y pituitaria.

- Tiroides.

- Suprarenales.

- Páncreas.

- Gónadas.

La relación sexual y la adquisición enfermedades infecto-contagiosas. Prevención de enfermedades.

6.E1 sistema circulatorio como conductor de sustancias

químicas, nutritivas y de desechos del organismo.

~` Estructura y función.

Vasos sanguíneos: capilares.

La sangre: componentes y funciones. Conducción de oxígeno.

Transporte de sustancias nutritivas.

Recolección y acarreo de residuos del metabolismo. 6. El corazón: estructura y función.

· Circulación de la samgre en el organismo.

· Circulación mayor y menor..

•Enfermedades que afectan al sistema circulatorio. Arterioesclerosis, infarto al miocardio y otros. Efectos.

El sistema linfático: otras funciones de !al sangre.

La circulación linfática.

Amígdalas adenoides,

.

ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN 1. Buscarán el significado de los términos endocrinos, hormonas, glándulas, insulina. 2. Observarán láminas o documentales acerca del sistema endocrino y presentirán una síntesis de lo observado, incluyendo ejemplos de relaciones del organismo en situaciones

e peligro, miedo, deseo, furia y las funciones de regulación del cerebro y el sistema nervioso para controlar y regular el comportamiento en diferentes situaciones. 4. Relacionarán las etapas del desarrollo humano con los estímulos sexuales y valores

de afecto y respeto a la dignidad humana.

de

venas, arterias

y vasos

1. Investigarán, en grupo, con relación a las venas arterias, vasos capilares y la sangre en general.

2. Elaborarán un informe con ilustraciones alusivas y lo discutirán en plenaria.

3. Identificarán los componentes de la sangre y explicarán las funciones de cada uno en el organismo.

4.Observarán vídeos, láminas y otros, sobre la circulación sanguínea y sus funciones.

5. Elaborarán un mapa conceptual integrando el sistema circulatorio con los

componentes y funciones de la sangre, destacando las funciones de nutrición y

defensa del organismo.

Realizarán estudios independientes sobre la integración del sistema circulatorio y

respiratorio para cumplir funciones de la vida vegetativa y presentarán una síntesis

de los mismos al grupo en el aula de ciases.

7. Vincularán la función del sistema circulatorio con las funciones del sisterma excretor

y la salud.

°. Dibujarán el tronco de una persona y ubicarán el corazón con sus partes y nornbres. 9. Describirán en un cuadro sinóptico a función del corazón, destacando la circulación

mayor y su recorrido y la circulación menor y su recorrido e intercambiarán ideas en

el grupo.

10. Participarán en una charla destacando las enfermedades del sistema circulatorio, sus causas y medidas preventivas.

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

lo

DE CIENCIA

NATURALES
, PRIMER. B. SÉPTIMO

7.La función de nutrición en los seres vivos.

Nutrición, autótrofa heterótrofa, fotosintético y quimiosintético,

Captación de alimentos: agua minerales (savia no elaborada), gases (bióxido carbono), luz solar.

Flujo o transporte de sustancias vegetales.

-Fotosíntesis:

La clorofila de las lijas capta la luz solar: -Trasformación de la luz solar en energía química.

-Importancia del cloroplasto. -Trasformación de la sabia no nutrientes

Producción de oxígeno,

La conducción de alimentos. Respiración y excreción: la hojas: función de las extornas.

 *CONTENIDO
ACTIVIDADES SUGERIDAS DE APRENDIZA

1. Realizarán experimentos siguiendo las instrucciones y compararán plantas que han sido expuestas a la luz solar. con plantas que se han privado de luz. 2. Registrarán e intercambiarán ideas acerca de la experiencia 3. Leerán acerca de las plantas como eslabón primario de la cadena diferenciando los organismos autotrofas de las heterótrofas en la cadena.

5. Investigarán sobre la existencia de los organismos que realizan nutrición quiimiosintética y la naturaleza de los ambientes donde viven e intercambiarán ideas con el grupo sobre lo investigado.

Comprobarán el sistema de conducción y transporte de sustancias en las plantas identificarán en las hojas, las células especializadas y las estructuras relacionadas

con la respiración, transformación v fotosíntesis.

Harán experimentos con plantas, utilizando unas para control y otras a las que harán variar los factores que intervienen en el crecimiento; entre ellos los fertilizantes y presentarán los resultados en una plenaria.

Extraerán la clorofila de una planta y harán un experimento descriptivo y cualitativo de este pigmento.

Dialogarán e intercambiarán ideas la importancia de la clorofila en las plantas. Harán campañas plantación de mudas para mejorar la calidad del aire que respirarnos.

alimenticia

en los

6.

elaborada

en

7.

función de las

8.

9. 10.

8. Nutrición heterótrofa.

- Nutrición en el ser humano. importancia de los alimentos: constructores, reparadores. El sistema digestivo humano. - Función.

-

 Estructura - Higiene.

productores,

1. Expresarán sus conocimientos previos sobre la nutrición heterótrofa y las características del proceso de nutrición de] ser humano. 2. Clasificarán los alimentos productores, constructores y reparadores, señalando la importancia de cada grupo y harán un mural alusivo os mismos. 3. Harán un listado de alimentos que consumen y los clasificarán siguiendo las indicaciones y concluirán reconociendo las debilidades y fortalezas de su dieta.

4. Harán un mapa conceptual de los órganos que integran la estructura dei sistema digestivo y la transformación y recorrido que hacen los alimentos en el proceso digestivo y harán una explicación del mismo en el salón de clases.

5. Indicarán las medidas de higiene que se deben tomar para el consumo
alimentos, el buen funcionamiento del sistema di,-estivo y el mantenimiento de la salud.

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

11

DULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL,

ETAPA B- SÉPTIMO GRADO

PROGRAMA DE CIENCIAS NATURALES

Área:#? 2

LOS SERES VIVOS Y SU AMBIENTE.

OBJETIVOS ESPECÍFICOS

9.Comprender la importancia que tienen los ciclos de la vida y la 11. Relacionar las erísticas de altitud, temperatura, clima y

materia en la interdependencia de los seres vivos y su ambiente.
humedad que presentan diferentes regiones de la tierra con la

10. Identificar los factores y componentes que intervienen en la
biodiversidad de los ecosistemas. composición del suelo y su importancia en la producción de alimentos.

_*CONTENIDOS
-

19. Relación de los ciclos de la vida y la materia.​* Cadena alimenticia.

- Productores.

- Consumidores.

- Primarios.

- Secundarios.

- Terciarios.

- Descomponedores.​

* Ciclos de la materia.

- Ciclo del carbono.

- Ciclo del nitrógeno. - Ciclo del oxígeno. - Ciclo ,del agua. Importancia del suelo

morada de los seres vivos.

· La composición física y química

lugar a la Vida de diferentes reinos.

•
Organismos integradores y desintegrados de la materia orgánica.

· Materia biodegradable y no degradable.

•
Función de los organismos integradores y desintegradores en su, relación con la materia

organica

como

recurso natural

SUGERIDAS DE APRENDIZAJE á' E EVALUACION
1. Confeccionarán láminas o álbunes donde se ilustre los diferentes ciclos para el sostenimiento de la vida.

2. Construirán gráficamente n su cuaderno una cadena alimenticia sencilla.

3. Investigarán la importancia de los ciclos del carbono, oxígeno, nitrógeno y el agua

en los seres vivos.

4. Analizarán la importancia de la conservación del

equilibrio de los ciclos de la materia.

5. Construirán un terrario con la finalidad de observar la relación que existe entre los

ciclos de la materia y los seres vivos.

entorno para mantener el

1 l0.

del suelo da

1. Intercambiarán ideas sobre la importancia, usos y conservación del suelo.

2. Presentarán muestras e diferentes tipos de suelo

3. Participarán, en un conservatorio con educadores ambientales que ilustrarán sobre el terna de reciclaje (materia degradable y no biodegradable). 4. Valorarán la función que realizan los organismos integradores y desintegradores en la
del suelo.

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

12

PROGRAMA DE CIENCIAS NATURALES. PRIMER NIVEL. ETAPA - B. SÉPTIMO GRADO

	*CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN'

	11. influencia de la altitud y de las condiciones del
	Observarán diferentes paisajes> fotografías, láminas, vídeos de tierras altas,

	suelo en la organización de la vida de los reinos en
	llanuras, costas y describirán diferencialmente lo observado.

	la naturaleza.
	2. Harán un mapa conceptual colocando especies de acuerdo con el relieve

	•
Características de los diferentes ecosistemas
	apoyándose en la clasificación,

	según altura y clima.
,
	3. Investigarán acerca de la utilidad de los distintos reinos en la medicina, la

	•
Clasificación de los seres vivos según, diferentes

autores. (Linneo, Fray Whítaker)
	industria y la alimentación.

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

13

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B- SÉPTIMO GRADO
PROGRAMA DE CIENCIAS NATURALES

Área # 3:

LA MATERIA Y LA ENERGÍA Y SUS INTERACCIONES Y CAMBIOS EN LA NATURALEZA. OBJETIVOS ESPECIFICOS:

12. Reconocer que la materia está integrada por molécula y éstas a su 13. Explicar la relación existente entre los procesos de combustión , la vez por átomos,
producción de energía y el fenómeno de calentamiento de la atmósfera.

 *CONTENIDOS
ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACION
12. Composición de la materia de los cuerpos compontes de la naturaleza.

Estructura de la materia.

- Átomo (electrones, protones, neutrones). Sustancias puras (elementos y compuestos). Mezclas (homogéneas y heterogéneas)

Estados de la Materia (sólido, líquido, gaseoso plasma).

Cambios de la materia.

Cambios físicos.

Propiedades de la materia.

Físicas.

- intensivas. - Extensivas Químicas.

y

I

l..Investigarán el concepto de átomo desde Leucipo.

%.Expondián resumen de lo investigado ante el grupo.

3.Indicarán la diferencia entre moléculas y átomos, elementos y compuestos. 4.Definirán los conceptos de homogéneo y heterogéneo con la ayuda del docente. S.Realizarán laboratorio para observar los cambios de estado de la materia.

,6 . Definirán el concepto de materia.

y 7. Mencionarán algunas propiedades físicas y químicas de la materia.

8. Elaborarán una lista de procesos físicos y químicos de la materia.

9. Establecerán diferencias entre propiedades físicas y químicas de la materia.

10. Clasificarán según la lista proporcionada por el facilitador, las propiedades

físicas intensivas, físicas extensivas y químicas.

ícos, contenidos y actividades de

aprendizaje y de evaluación.

14

PROGRAMA DE CIENCIAS NATURALES. PRIMER, NIVEL. ETAPA - B. SÉPTIMO GRADO

	j
*CONTENIDOS
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	13. La combustión y sus usos en la tecnología de las
	i. Investigarán sobre las formas de combustión que impulsan los -barcos a vapor,

	comunicaciones fluviales, terrestres, aéreas y en
	trenes de carbón e intercambiarán opiniones con el _grupo en el aula de clases.
,

	otras industrias.
	2. Investigarán sobre los residuos de la combustión de la gasolina y los niveles I

	e Importancia del uso racional de los
	permitidos a nivel mundial e intercambiarán información mediante una plenaria.

	combustibles. (carbón y petróleo)
	3. Compararán los niveles de contaminación, producto de la combustión de la

	Otras formas de energía.
	gasolina en Panamá con los niveles permitidos a nivel internacional.

	
	4. Investigarán sobre el aumento de las enfermedades respiratorias en Panamá y su i,

relación con la contaminación del aire, producto de la combustión en el transporte y I

la industria y harán una descripción de lo investigado.

5. Participarán en una campaña para crear conciencia colectiva sobre la

contaminación del aire por abuso y falta de mantenimiento de los motores de

combustión.

16. Aportarán información sobre lasa diferentes formas e energía alternas ante la

escasez de combustión y la contaminación a nivel mundial.

7. Participarán en la organización de una mesa redonda con invitados especiales

sobre el tema.

8. Elaborarán un informe final siguiendo las instrucciones dadas.

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

15

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
PRIMER NIVEL, DE EDUCACIÓN BÁSICA GENERAL
ETAPA B- SÉPTIMO GRADO
PROGRAMA DE CIENCIAS NATURALES

Area # 4

EL PLANETA TIERRA Y EL UNIVERSO. OBJETIVO ESPECIFICO:

14. Comprender cómo influyen las fuerzas de equilibrio en el comportamento de los cuerpos.

15. Explicar diferentes hipótesis sobre el origen del sistema solar y la formación de las capas de la tierra,

	
	
	CONTENIDOS
I
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	14.
	La
	fuerza
	e equilibrio en la interacción de los
	l. Realizarán investigaciones bibliográficos relacionadas con las diversas fuerzas de

	
	cuerpos
	en el
	espacio.
	equilibrio e interacción de los cuerpos en el espacio. (gravitatorio,

	
	-
	Tipos de fuerza.
	electromagnético

	
	
	:•
	Fuerza gravitatoria

	y nucleares.)

	
	-
	°a•
La ley
	Electromagnética

Nuclear.

de gravitación universal:
	2. Demostrarán los tipos de fuerzas de equilibrio a través de ejemplos sencillos.

3. Realizarán las experiencias sencillas donde se pone en práctica la caída libre de los

cuerpos.

	
	
	
:•
	Caída libre.
	4. Investigarán sobre la teoría magnética.

	
	-
	Interacción magnética :
	5. Realizarán experiencias donde se manifieste la interacción entre dos imanes y

	
	Las
	El magnetismo.
	reconocerán la existencia de otros tipos de fuerza que pueden ser útiles al ser

humano.

1. Expresarán sus conocimientos previos sobre el origen de la tierra y los otros i

astros.

2. Investigarán en la biblioteca y observarán un documental sobre las diferentes

escuelas que Intentan explicar el origen de la tierra y astros del sistema solar.

3. Harán un trabajo de grupo sobre la teoría del big bang, demostrando acuciosidad v J

perseverancia en la búsqueda de la información, elaboración y presentación del ~

informe en plenaría.

	
	
	teorías que intentan explicar la evolución del
	

	
	sistema solar.
	

	
	- Acción gravitacional de otro planeta sobre el sol.

- Hipótesis sobre las mareas.

- Hipótesis de la colisión.

- 1-os esfuerzos de las grandes potencias por
	

	
	profundizar en el conocimiento del sistema solar.
	

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

16

PROGRAMA DE CIENCIA: NATURALES
PRIMER NIVEL ETAPA -- B. SÉPTIMO GRADO

	`-CONTENIDOS
_
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACCON

	- Las estaciones espaciales.
~

- Las naves espaciales.
	4. Revisarán bibliografía y harán un cuadro de los viajes espaciales desde que inicia

i la carrera por la conquista del espacio.

	- Países que participan en ja investigación espacial
	5. Investigarán sobre todos los países que están realizando investigaciones espaciales.

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

17

OBJETIVOS DE OCTAVO GRADO

1. Ubicar la fecundación humana como un fenómeno que tiene como exigencia previa la madurez biosicosocial y la planificación de las condiciones óptimas para el crecimiento y desarrollo integral del nuevo individuo.

2. Relacionar las características de la biodiversidad del medio acuático y terrestre que bordea la plataforma continental con la extracción de recursos, actividades económicas, agrícolas, la utilización de espacios del mar territorial para la construcción de puertos, corredores y otras estructuras que afectan el ambiente.

3. Valorar los aportes científicos en el campo de la Teoría Cinética Molecular y relacionar la energía con las fuerzas dinámicas que permiten mover las máquinas y los cuerpos.

4. Valorar los esfuerzos hechos por la humanidad para conocer el Universo y la importancia de los satélites artificiales, transbordadores, las estaciones orbitales en la investigación y conquista del espacio.

18

)N

NACIONAL DE EDUCACIÓN DE JÓVENES DE JÓVENES Y ADULTO

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL

ETAPA B- OCTAVO GRADO - PROGRAMA 831ú' CIENCIAS NATURALES ÁREA #1: LOS SERES VIVOS Y SUS FUNCIONES

OBJETIVOS ESPECIFICOS: 1. Comprender la reproducción celular y la estructura), función de los órganos del sistema reproductor masculino y femenino.

2. Conocer el proceso madurez sexual y su relación con los cambios que se producen en la adolescencia y la necesidad de preservar una conducta ética

	*CONTENIDOS
	
	ACTIVIDADES

SUGERIDAS DE APRENDIZAJE Y EVALUACION

	1. Estructura y función del tejido sanguíneo.
	1.
	Observarán placas y láminas para distinguir las células que forman el tejido

	- Componentes de la sangre:
	
	sanguíneo.

(glóbulos rojos, blancos y plaquetas)

	- Plasma , glóbulos rojos, blancos y
	
	2.Leerán

información acerca de la estructura y función del tejido sanguíneo,

	plaquetas.
	
	destacando

las funciones de nutr-ición, transporte de oxígeno y defensa del organismo

	- Tipo sangúíneo; factor Rh.
	por
	células especializadas.

	- Importancia de la fagocitosis en la defensa del
	3.
	Confeccionarán esquemas. resúmenes o mapas conceptuales donde sinteticen la

	organismo.
	
	información recopilada bibliográficamente.

	- Sistema inmunológico humano.
	4.
	Participarán responsablemente en el manejo de una exposición sobre cómo opera

	
	
	

	- Síndrome de inmuno Deficiencia
	
	el Sistema inmunoiógico humano y el Síndrome de Innumo Deficiencia'

	Adquirida.
	
	Adquirida.

	2. El sistema reproductor y la reproducción del ser
	1.
	Confeccionarán láminas o álbunes relacionados con la estructura del sistema

	humano.
	
	reproductor

masculino y femenino en seres humanos.

	- Sistema reproductor masculino y femenino.
	2.
	Observarán vídeos explicativos acerca de las funciones del sistema reproductor

	- Órganos que los componen.
	
	masculino

y femenino y los procesos involucrados en la reproducción humana.

	- Funciones de los ór-anos.
'
	3.
	Visitarán clínicas, centros de salud, asociaciones. bibliotecas y otros lugares con el

	Cambios en la pubertad y sus efectos en la conducta
	interés
	de recopilar informaciones sobre los cambios en la pubertad y sus efectos en

	psicosocial de los/las adolescentes.
	la
	conducta psicosocial del adolescente; métodos anticonceptivos y prevención de

	- Importancia de las hormonas HSF, HL;
	
	enférmedades

de transmisión sexual.

	prolactina,
estrógeno,
progesterona
y
	4.
	Confeccionarán esquema-, que detallen el origen la importancia y , función de loo

:

	testosterona.
	
	hormonas

sexuales y del desarrollo humano.

	- Estructura y función de las gónadas masculinas
	5.
	Debatirán en grupo, los conocimientos investigados sobre la reproducción

	(testículos) y femeninas (ovarios).
	
	humana,

cuidado de los sistemas reproductores, métodos anticonceptivos y

	- La maduración del óvulo y la menstruación.
	
	prevención

de enfermedades de transmisión sexual.

'Los aprendizajes conceptuales, procedimentapes y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evacuación.

~

i9

i

PROGRAMA DE CIENCIAS NATURALES PRIMER nivel ETAPA - B. OCTAVO GRADO

 *CONTENIDOS
ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y E EVALUACIÓN
Función y cuidado de la próstata.

La concepción temprana y la participación responsable.

Procedimiento anticonceptivos éticos de las ciencias.

 Enfermedades de transmisión sexual y _prevención.

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

20

DIRECCIÓN NACIONAL DE
JÓVENES Y ADULTO
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B~ OCTAVO GRADO

PROGRAMA DE CIENCIAS NATURALES

Á PEA #2

LOS SERES VIVOS Y SU AMBIENTE.

OBJETIVOS ESPECÍFICOS:

3.Explicar la relación entre e! control y manejo de los recursos de la 4.Reconocer los factores que inciden en los cambios y la distribución y plataforma continental y el mar territorial y los problemas que cantidad de especies en la superficie terrestre. presentan los ecosistemas costeros.

* CONTENIDOS

?.La biosfera como razón de existencia de organismos vivos.

Los ecosistemas acuáticos y su conservación:

La preservación de las especies, de los ecosistemas costeros, uso de la plataforma continental y el mar territorial.

Fuente de agua dulce y su potencial económico.

	Abastecimiento de agua potable.
	

	Actividad agrícola.

Generación de energía eléctrica.

Las leyes que regulan

regulan las materias.

Uso racional de la flora v_ fauna costera.

'--'1 problema del área de San gua.
	6.

7.

Función de las diferentes especies en el

mantenimiento de las costas.

La construcción de puertos , corredores y otros en áreas de refugios de las especies marinas.

ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN
l. Indagarán sobre la biosfera, los ecosistemas acuáticos e intercambiarán en clases la información obtenida.

2. Investigarán las especies que habitan los ecosistemas costeros teniendo en cuenta

el área del mar territorial y la plataforma continental.

3. Elaborarán un cuadro sinóptico sobre los recursos pesqueros y la industria

camaronera en relación con la economía nacional.

4. Invitarán expertos en recursos marítimos para presentar conferencias, mesas

redondas y debates sobre la protección de los recursos y ambientes costeros. Investigarán las medidas o normas de control para el uso sostenible de los recursos en los ecosistemas acuáticos.

Investigarán sobre el ecosistema del Parque Nacional Sarigua y lo compararán con otros ecosistemas costeros.

Demostrarán interés en conocer v divulgar las ventajas y desventajas de las leyes de veda y su ejecución.

~. Harán un estudio para establecer de qué manera a construcción de puertos y corredores afecta el refugio de las especies marinas; discutirán los resultados y harán -,ni listado de medidas que puedan ayudar a la protección de esos hábitat

marinos.

'

* Los aprendizajes conceptuales procedimentales subyacen
--
-

s en los objetivos específicos, contenidos 0' actividades (te

aprendizajes y de evaluación

21

PROGRAMA CIENCIAS NATURALES B. OCTAVO GRADO

4. El medio terrestre.

-CONTENIDOS

ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

· Cambios externos:

· Cambios fisicos-químicos: cielo del agua, oxígeno, carbono, nitrógeno; energía, suelo y en la cadena alimenticia.

· Cambios atmosféricos y climáticos: Los vientos y su incidencia en las alteraciones atmosféricas y condiciones del medio. Las variaciones climatológicas y cambios bruscos de temperatura.

Cambios biogeográficos.

Distribución de las diversas especies en la superficie terrestre. (flora y fauna.)

Migración de las especies costeras. (aves, animales terrestres)
*Los aprendizajes conceptuales, procedímentales y aprendizaje y de evaluación

J. Realizarán un torbellino de ideas acerca de los factores ambientales que

afectan a los seres vivos y elaborarán un resumen con ejemplos concretos.
2. Demostrarán través de un experimento a acción del agua, aire, luz, y la

temperatura sobre las semillas.

3. Dialogarán acerca de los resultados y conclusiones.

4. Determinarán qué clase de suelo es el más conveniente para el crecimiento de

las plantas.

5. Observarán de qué manera los factores climáticos (vientos, lluvias,

nubosidades y otros) influyen sobre la temperatura de su comodidad.

6. Observarán las distintas especies de su región y las compararán con otras

especies de otros ecosistemas.

7. Elaborarán una lista de las principales especies de la superficie terrestre

indicando los aspectos más significativos de la flora y la fauna de la región.

actútudinales subyacen en los objetivos específicos, contenidos

y

actividades de

22

g)tRL;CC'ICN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSIC,-'Y GENERAL

ETAPA B- OCTAVO GRADO - PROGRAMA DE CIENCIAS NATURALES

ÁREA # 3

LA MATERIA Y LA ENERGÍA EN LAS INTERACCIONES Y LOS CAMBIOS EN LA NATURALEZA. OBJETIVOS ESPECIFICOS:

S.Comprender los principios de la teoría cinética molecular que inciden 7.Conocer las funciones de algunas máquinas simples y su relación en los estados de la materia.
con la materia y la energía.. 6.Explicar el fenómeno de la temperatura y las aplicaciones de las

escalas y unidades de medida de la teinperatura y el calor.

	

	'^CON_TENIDOS
!ACTIVIDADES
	SUGERIDAS DE APRENDIZAJE YEVALUACIóN

	5. La teoi,a cinética molec~llar.
~
	1. Investigarán sobre la teoría cinética rnolecular.

	* Cambios fisicos y químicos de la rr_ateria.
	2. Confeccionarán un modelo macroscópico que permitirá comprender la teoría

	* Cambios fisicos.
	cinética molecular.

	* Absorción de calor.
	3. Explicarán el concepto de calor utilizando la teoría cinético olecular.

	* Dilatación térmica.
	4. Investigarán en el diccionario los conceptos fusión, vaporización, evaporación,

	* Fíisión, evaporación, ebullición.
	ebullición, sublimación, solidificación, condensación.

	* Cambios de fas;, o estado de la materia.
	5. Realizarán exper>snentos que permitan el uso correcto del tennómetro,

	*
	Liberación de calor.

Solidificación, condensación.

Cambios químicos.
	incluyendo transfonnaciones de escala de medida. (°C y 'F)

	
	
	6. Debatirán las diferencias conceptllales entre calor y temperatura.

7. Analizarán los tipos de reacciones químicas y discutirán las experiencias

	*
	La combustión.
	
	desarrolladas.

	*
	Síntesis o combillación directa.
	8.
	Realizarán experimentos que verifiquen la importancia de los factores necesarios

	
	La oxidación.
	
	para`que octirra la combustión.

Análisis o descompresión simple.

I
Factores necesarios para que ocurra la cotnbustión.

_ QxíoPnn ,~.,..

- Material combustible.

- Temperatura de ignición.

:'Los aprendizajes conceptuales, procedflmentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

23

~

Páá~

sS:

N

DE1;(,¡
7 °

`

.

é LIRÁ LES

.

PRIMER T`41 N,'E ~L.E TA PA- B. OCa:=i
)Yl'

.
`

I

i

.. -
- ~-~
~--
-~ --- ~ --.. .
_ _ _--~
._ -​
-
--`~--_.

gJ¡ _

xC®NTEIVIDO S
'ACTIVID,qDESSUGERIDA ,~ DEAPRENDIZ,

-
- -- -

	--

6. La temperatura del planeta.
	
	

	* Factores que deterininan su variación..
	
	

	- La latitud.
	
	

	- La duración de la luz de día y de noche.
	
	

	- Posición que ocupa el globo terrestre
	en
	su

	orbita.
	
	

	-Diferencia entre calor y temperatura.
	
	

- Las escalas tennométrica. -La transmisión del calor.

-Conducción.

-Irradiación.

4.

1. 4. 5.

6.

investigarán que factores detenninarán las variaciones de temheratiira en el planeta y cómo afecta esto la vida terrestre.

Practicarán con un termómetro las medidas de temperatura corporales y ambientales.

Explicarán las diferencias conceptuales entre calor y temperatura. Construirán un horno solar, para experimentar los fenómenos de irradiación. relacionarán los probleinas anibientales y la temperatura }, el efecto invernadero en el calentamiento de la tierra. Realizarán laboratorio donde se evidencie la conducción y por irradiación

Expondrán en una lluvia
ideas sus pre-conceptos relacionados con palancas.

Observarán palancas en el ama de clases o en el exterior e identificarán sus partes y filncionamiento.

Clasificarán los tipos de palancas según su género.

Debatirán la importancia que tienen las palancas en nuestras actividades cotidianas.

transmisión

de calor por

	7. Máquinas silnples.
	1.

	~ Las palancas corno instrumento de trabajo.

Clasificación de las palancas según su género.

- Poleas,

- Tijas.
	3.

	- Móviles.
	4.

	- Polisbato.
	

i

*Los aprendizajes conceptuales, procecfimentales y actitudinales subyacen en los objetivas específicos, contenidos y actividades de aprendizaje y de aprendizaje.

24

DIRECCIÓN NACIONAL DE
JÓVENES; S

PRIMER NIVEL DE EDUCACIÓN BASlCA GENERAL

ETAPA B- OCTAVO GRADO

PROGRAMA DI, CIENCIAS NATURALES

Área: #4

EL PLANETA TIERRA Y EL UNIVERSO.

OBJETIVOS ESPECÍFICOS:

9.Reconocer los esfuerzos del ser humano por descubrir el espacio, destacando la función de los viajes espaciales y las estaciones orbitales en la investigación y la comunicación.

*CONTENIDOS
El ser humano explora y estudia el universo:

- Importancia
la astronomía.

Viajes espaciales y los satélites artificiales. - Estructura y funcionamiento. - Beneficios de la investigación espacial. - Descubrimientos recientes.

Anillos de Saturno y Urano.

Manchas rojas de Júpiter,

.

Viento solar.

existencia de otras galaxias y planetas.

ACTIVIDADES SUGERIDA ,S DE APRENDIZA ..YE. Y EVALUACIÓN

1
Confeccionarán un mapa conceptual donde se desarrolle la importancia de la astronomía desde la antigüedad hasta el siglo XXI, a partir de una lectura con guía. 2.Confeccionarán un modelo a escala (maqueta), en grupo, de un satélite artificial. 3.Investigarán sobre los viajes tripulados desde los cohetes hasta los transbordadores destacando los descubrimientos de los íntimos años y su importancia para la

humanidad.
~ 4.Elaborarán un informe sobre la investigación . 5. Participarán en una plenaria sobre el tema.

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

25

OBJETIVOS DE NOVENO GRADO

1. Analizar los procesos y las leyes que intervinen en la reproducción y los aportes de la tecnología y la ciencia para la aplicación de métodos de detección de problemas de selección y reproducción de las especies.

2. Reconocer los desequilibrios que existen en la naturaleza a causa de la relación ser humano - ambiente. 3. Explicar la diferencia entre el sonido y el ruido, destacando los efectos de la contaminación sonora. 4. Reconocer la importancia de la energía eléctrica y sus aplicaciones en el mundo moderno.

~. Conocer las teorías que intentan explicar los orígenes del Universo, del Sistema Solar, del Planeta Tierra, de la vida y del ser humano en el planeta en que vivimos.

26

DIRECCIÓN NACIONAL DE JÓVENES ADULTOS

PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL

ETAPA B- NOVENO GRADO - PROGRAMA DE CIENCIAS NATURALES AREA # 1: LOS SERES VIVOS Y SUS FUNCIONES.

OBJETIVOS ESPECIFICOS:

.1. Analizar el proceso inherente a 3a reproducción y la transmisión

2. Explicar las Leyes de Gregorio Mendel.

J. Exponer el aporte de Darwin en el conocimiento del origen de las especies los métodos de selección en el proceso de

reproducción.

4. Explicar a importancia dei uso de la tecnología en la detección temprana (le anormalidades de origen genético.

S. -
4l -
- orar-la importancia del mapa del genama humano.
,
Valorar

---------​
* CONTENIDOS
ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN
I 1. La reproducción en los seres humanos
1. Participaran en un torbellino de ideas acerca de las situación que se observa

El proceso de fecundación.
en jóvenes que han procreado tempranamente.

* Estructura del espermatozoide.
2. Observarán películas, láminas o figuras del proceso de fecundación

* Fonación de los óvulos,
óvulo por el espermatozoide y la mitosis.

r La gametogénesis y ovogénesis.
~ Representarán la distribución de los cromosomas

División dee las células por mitosis.
fecundación.

- Espermatogonia.

- Ovogonia.

de los caracteres hereditarios de una generación a

otra.

sexuales

del

2.E1 papel de los cromosomas en los seres humanos: las leyes de la herencia de Gregorio Mendel ~ sistema abreviado de Reginald Ptulnett. ~i ~.• características dominantes v recesivas.

y

el

	Los cromosomas sexuales.

Trastorno hereditarios.
	4.

	Síndrome de Dawn y otros.
	5.

	Enfermedades ligadas

al sexo.
	ti.

- La anemia falciforme.

X Los aprendizajes conceptuales, procedimentales aprendizaje y dl- evaluación.

durante la

1. Solucionarán y evaluarán problemas de cruces genéticos mediante el cuadro ideado por Reginald Punnet.

2. Harán un cuadro comparativo el sistema empleado por Mendel v Punnet.

3. Comprobarán las Leyes de Mendel a través del sistema abreviado de

Reginald Punnet.

I

	La hemofilia.
	7.

	El daltonismo, miopía.
	8.

	Enfermedades autonómicas
	

y

Explicarán la ley de la probabilidad utilizando el cuadro de Punnett.

Desarrollarán una lectura guiada en grupo, en la que diferenciarán entre los trastornos genéticos y los de tipo congénito, además de los distintos problemas de malformaciones y enfermedades. Realizarán en clases un torbellino de ideas acerca de las drogas. Harán un listado de las drogas más comunes a nivel mundial y nacional. Identificarán mediante un laboratorio la forma cómo la cafeína altera la

función normal de un organismo, utilizando Daphnia (pulga de charco), en I

un portaobjetos y midiendo la frecuencia cardiaca antes y después de agregar ~

--​

actitudinales subyaces en ¡os objetivos específicos, contenidos y actividades de

27

PROGRAMA DE CIENCIAS NATURALES. PRIMER NIVEL. ETAPA - B. NOVENO GRADO

`CONTENIDOS

· Algunas hipótesis relacionadas con daño cerebral de los hijos de personas consumidoras de drogas.

- Cocaína y otras drogas.

- Medicamentos_

Enfermedades infectocontagiosa y epidémicas.

ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACION

9. Harán una representación ;obre los efectos de las drogas, medicamentos,
enfermedades infectocontagiosas y epidémicas en el proceso de gestación.

10. Organizarán un panel para discutir los posibles efectos de las drogas en la ~ descendencia de padres drogadictos. Buscarán estadísticas.

11. Investigarán los medicamentos o tratamientos más comunes para la profilaxis contra las drogas en instituciones como : Alcohólicos Anónimos, Narcóticos Anónimos.

I

*Los aprendizajes conceptuales, procedímentales y actitudinales sliuyacen en los objetivos específicos, contenidos y actividades de

aprendizajes y de evaluación
28

PROGRAMA DE CIENCIAS NATURA LES. PRIMER NIVEL. ETAPA- -B. NOVENO GRADO

	*CONTENIDOS
	

	3. La herencia v el ambiente influyen en la
	1.

	variedad de seres vivos.

- El aporte de Darwin: el estudio del origen
	2.

	de las especies.

- Los seres vivos pueden ser mejorados

por diferentes métodos.
	3.

	Selección natural..
	4.

	Selección artificial.

Cruzamiento.
	5.

	Mutaciones.

Clonación.

- Los cenes
ADN en la transmisión de la
	6.

	:"formación genética.
	7.

	- La reproducción vegetativa.

- La ingeniería genética.

-Organismos transgénicos o genéticamente
	$.

	
	9.

	modificados (,OGM)
	

-

--
- 'Lo, aprendizajes canceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de

aprendizajes y de evaluación,

" J

ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACION
Leerán y debatirán un resumen acerca de la obra el "Origen de las Especies", de Charles Darwin.

Participarán en una exposición dialogada acerca de los diferentes métodos científicos, tecnológicos, que se han venido utilizando hasta el presente para la selección y/o mejoramiento de las especies. Aportarán ilustraciones e información sobre los métodos de selección. Investigarán el concepto de donación y su importancia en el campo de la medicina.

Manifestarán su percepción sobre los peligros y problemas éticos por la aplicación indiscriminada de la clonación.

Leerán y debatirán un resumen acerca de la obra "Origen de las especies", de Charles Darwin.

Participarán en una exposición dialogada, por grupos, acerca de diferentes procedímientos y métodos científicos, tecnológicos, que se han venido utilizando hasta el presente para la selección y mejoramiento de las especies. Aportarán ilustraciones e información sobre los métodos de selección . Manifestarán su percepción sobre los peligros y problemas éticos por la aplicación indiscriminada de la clonación.

10. Participarán en una charla sobre la función de los genes y el ADN en la

transmisión de las características genéticas.

11. Observarán una lámina del modelo molecular del ADN y derivarán en la

relación del código genético con su réplica.

29

PROGRAMA DE, CIENCIAS NATURALES. PRIMER NIVEL. ETAPA - E. NOVENO GRADO

*CONTENIDOS
ACTIVIDADES SUGERIDAS DE A APRENDIZAJE Y EVALUACIÓN

i 7. Participarán en el laboratorio sobre diferentes tipos de programación ~ vegetativa (injertos, estacas, acodos, acodos aéreos).

12. Leerán, en grupo, sobre la ingeniería genética, los último avances y los productos transgénicos que hay en el mercado y los organismos que realizan estos experimentos; nacional e interna el internacionalmente

13. Intercambiarán opiniones sobre lo leído, a través de un conservatorio.

14. Confeccionarán un mural destacando los productos transgénicos sobre la salud, la flora y la fauna.

. 15. Elaborarán una contraposición acerca de la importancia de la bioética en el manejo a ingeniería genética y la producción en gran escala de alimentos transgénicos.

4. La tecnología permite detectar tempranamente 1. Realizarán un torbellino de ideas acerca de los adelantos tecnológicos en la

los problemas de malformación.
~
detección de problemas de malformación de los seres humanos.

- Detección química.
2. Investigarán la importancia acerca de la detección temprana de los problemas de

- Amniocentesis .
malformación en el humano.

- Detección por ultrasonidos..
3. Analizarán un vídeo que presente las técnicas de amniocéntesis y ultrasonido para detectar malformaciones tempranas en el embarazo.

5. El código genético.
l. Escucharán una conferencia sobre el proyecto de genoma humano y sus

- El proyecto genoma humano.
proyecciones hacia el futuro.

* Mapa del genoma humano.
2. Reconocerán la incidencia del ambiente en el genoma humano diferenciando los efectos de las mutaciones.

3. Elaborarán un informe en grupo, tornando conciencia del papel preponderante de la tecnología a y la Investigación científica en el desarrollo del conocimiento de la
~ evolución humana.
'Los aprendizajes conceptuales. procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de

aprendizaje y de evaluación.

30

DIRECCIÓN NACIONAL DE EDUACIÓN JÓVENES Y ADULTOS'

PRIMER NIVEL DE EDUCACION BÁSICA GENERAL

ETAPA S- NOVENO GRADO -PROGRAMA DE CIENCIAS NATURALES

Área: #2

LOS SERES VIVOS Y SU AMBIENTE.

OBJETIVOS ESPECÍFICOS:

6.Identificar los diferentes aportes de la tecnología para el mejoramiento, desarrollo y control de los organismos de la naturaleza. 7.Analizar la relación que existe entre la contaminación y las condiciones de saneamiento ambiental con el riesgo de proliferación de enfermedades infecto - contagiosas.

8.Identificar problemas enfermedades físicas y mentales frecuentes n la sociedad, destacando la importancia de su prevención, control y tratamiento.

9.ldentificar las enfermedades parasitarias y funcionales que afectan el funcionamiento del organismo, y la calidad de vida, destacando las medidas preventivas para controlar su proliferación.

*CONTENIDOS

~ ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y EVALUACIÓN

	6_.La tecnología interviene en la relación especie​
	1.

	medio.
	>.

	- Biotecnología.

* Definición.

* Aporte de la biotecnología, uso y mejoramiento

de especies.
	Z

4.

	- Los laboratorios de cultivos de especies.

- Los invernaderos.

- Sistemas de riego (por goteo) y otros.

7.Algunos problemas creados por la humanidad.

La contaminación del suelo, el agua y la
	2.

	atmósfera.

La propagación de enfermedades intacto-
	3.

contagiosa .~
b.

Bacterias, hongos, virus.

intercambiarán ideas acerca del significado de biotecnología.

Investigarán la aplicación de la biotecnología en las áreas médicas, agrícolas e industriales.

Participarán en un panel sobre la relación entre biotecnología , ingeniería

genética y cultivo de especies.

Presentaran un informe valorando los aportes de la biotecnologria y otros procedimientos tecnológicos vigentes en el mundo actual.

Intercambiarán ideas en relación con la contaminación del aire, el suelo y el agua mencionado los contaminantes conocidos.

investigarán los tipos de sustancias contaminantes y el uso y abuso de las mismas.

Elaborarán esquemas donde se muestre la contaminación del aire, suelo y agua, ,señalando diversos factores.

participarán en un vídeo - forum sobre la contaminación, enfermedades infectocontagiosas, los agentes portadores y transmisores en cada caso.

'Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de ,

aprendizaje y a r . . y ,a 4i7 . . ,. . ,-
J.

31

	
	
	NIVEL,.
	ETAPA-B.
GRADO

	
	° CONTENIDOS
	I
	,ACTIVIDADES SUGERIDAS DE APRENDIZAJES Y

EVALUACIÓN

	
	Clasificación de las bacterias según su ambiente: 15.
	Confecionarán un listado de virus, bongos y bacterias, clasificándolos

	
	Bacterias beneficiosas y perjudiciales.

Virus útiles y su incidencia en la salud humana. ~

Hongos: beneficios y perjuicios.

Enfermedades emergentes, Dengue,

cólera y hantavirus.

- A£7-ente transmisores:
	como

beneficiosos y perjudiciales.

	
	- Reemergentes: (tuberculosis, malaria,
	
	
	

	
	fiebre
	
	
	.

	
	amarilla).

Enfermedades nuevas. (virus: sabía, ébola,
	
	

	(VHI)

Hábitos y condiciones ambientales y

sanitarios de alto riesgo.

1-R. La tecnología v la salud física mental.
	
	1.
	Participarán en un torbellino de ideas acerca de la salud física y mental y las

	-
	-

Concepto de salud y salud mental.
	
	
	

	-
	Los problemas de bulimia y anorexia.
	
	
	enfermedades que afectan al sistema nervioso (bulimia y anorexia).

	-
	
	
	
	Organizarán un panel sobre problemas de salud físico - mental,

	
	Alguna hipótesis relacionadas con daño cerebral de los
	
	

	
	hijos e personas que utilizan drogas.
	3.
	farmacodependencia y otras drogas.

Confeccionarán un mural alusivo a las drogas.

	
	- Cocaína y otras drogas.
	
	
	

	
	- Medicamentos: Tolidomida y otros
	
	4.
	Investigarán las diferentes técnicas utilizadas en la detección de drogas.

	
	La toxicomania: acción física y psíquica de

drogas.
	las
	6.
	Harán un listado de las drogas
s comunes a nivel mundial y nacional.

Harán un sociodrama sobre los efectos de las drogas, medicamentos,

	
	Acción farmacológica de las principales drogas.
	
	7.
	enfermedades infectocontagiosas y epidémicas e el proceso de gestación.

Investigarán y discutirán los posibles efectos de las drogas en la

	
	Prevención Prevención adición.
	
	8.
	descendencia de padres drogadictos. Buscarán estadísticas.

Investigarán acerca de los lugares especializados y los tratamientos más

	
	Efectos de la drogas en la vida familiar y social.

La lucha contra la droga dependencia y otros
	
	

	
	factores que inciden en la salud fisica y mental.
	
	comunes para la profilaxis contra las drogas.

'Los aprendizajes conceptuales, procedimentales y actltudinales subyacen en los objetivos específicos, contenidos y actividades de

.aprendizaje y de evaluaciones
32

PROGRAMA DE CIENCIAS NATURALES PRIMER NIVEL ETAPA NOVENO GRADO

_ *CONTENIDOS
-

9.Fnfermedades parasitarias y enfermedades

funcionales.

Parasitarias.

Enfermedades endoparasitarias: (agentes). Enfermedades, infectocontagiosas y epidémicas.

•
Tipos de parásitos:

.

o• Metazoos: oxiurus, uncinarias,

spiralis, áscaris, lumbricoides, la tenia. (anemia parasitaria).

e.~ Enfermedades ectoparasitarias (agentes),

~o Metazoos: piojos, ladillas, pulgas; ácaros;

(sarcoptes sabieis): escabiosis o sarna.

· Niedidas de prevención.

· En#ennedades funcionales.

-Cáncer: cáncer de mamas; agentes

cancerígeno.

-Hepatitis y cirrosis.

- Epilepsia.

* Enfennedades de origen metabólico: , diabetes y bocio

A CTIVLDADES SUGERIDAS DE APRENDiZAJE I'EhALUACIÓN
trichinela,

1. Observarán doclunentales yío láminas sobre las diferentes enfennedades parasitarias y funcionales que afectan a gran parte de la población.

2. Elaborarán un cuadro sinóptico con los diferentes tipos de en feri-n edades, las condiciones favorables para su proliferación y los lugares que presentan mayor incidencia.

3. Discutirán sobre la prevención de las enfermedades infectoconta6ni osas.

4. Participarán en elaboración de volantes y carteles sobre la prevención de las

enfennedades causadas por diferentes agentes físicos, químicos
ológicos. 5. Investigarán estadística referentes a los casos y defunciones por cáncer de

mamas.

6. Enlistarán y comentaran los posibles agentes cancerígenos.

7. Realizarán actividades sobre prevención de cáncer de mamas.

8.Escucharán charlas sobre enfennedades de origen metabólico por especialistas en la mater1á.

'Los aprendizajes concept-dales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y activídades de aprendizaje de evaluaciones.

33

DIRECCIÓN NACIONAL DE
DE JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA GENERAL
ETAPA B- NOVENO GRADO - PROGRAMA DE CIENCIAS NATURALES

Área: #3: LA ENERGÍA LA MATERIA Y SUS INTERACCIONES EN LA NATURALEZA.

OBJETIVOS ESPECIFICO:

lO.Explicar los procesos de propagación de la energía por medio de las 12. Reconocer al ser humano como producto de son ido que utiliza para ondas.
comunicarse con el mundo exterior. 11.Diferenciar entre sonido y ruido, destacando los efectos de la 13.Comprobar la existencia de energía de los cuerpos y, las distintas

contaminación sonora, especialmente en las zonas urbanas.
formas de generación y transmisión de energía.

_
~ CONTENIDOS
]ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN 1 Propagación de la energía: Ondas mecánicas y].Observarán en la clase demostrativa del docente ejemplos sobre la generación de electromagnéticas. ondas.

2. Clasificarán las ondas de acuerdo al medio de propagación y al movimiento de las partículas en el medio.

3. Confeccionarán material gráfico donde se observarán los diferentes elementos de una onda.

l.Realizarán experiencias que permitan diferenciar entre sonidos y ruidos. 2.Investigarán acerca de las escalas de sonido, del umbral de audición y efectos dañinos.

3.Reflexionarán sobre distintas maneras de ruido.

~ 4. Observarán en document-al o láminas, donde se resalta la penetración del sonido en el -)ido y las partes que intervienen en la captación del mismo.

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

· Características de una onda.

· Longitud, periodo, intensidad y frecuencia.

· Identificación de ondas simples.

11 Diferencia entre sonido y ruido.

Sonido y ruido.

Límites de audibilidad. Contaminación por ruido.

órgano receptor.

El oído:

12.La caja bucal, la nariz, la laringe y las cuerdas vocales como productores de fonemas y sonidos.

:~ Organos que intervienen en la fonación.

Hábitos v cuidados de la voz,

contribuir en el control ambiental del

1. Conversarán sobre los órganos que intervienen en la fonación.

2. Dibujarán los órganos que intervienen en la articulación de los sonidos.

3. Harán un listado de los hábitos y cuidados de los órganos que intervienen en la voz.

34

PROGRAMA DE CIENCIAS NATURALES. PRIMER NIVEL.

ETAPA - B. NOVENO GRADO

	--- *CONTENIDOS
-ACTIVIDADES
	SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

	13.La ciencia ha comprobado que todos los cuerpos
	l. Investigarán el desarrollo de la teoría electrostática desde la antigüedad hasta

	tienen energía.
	Coulomb.

	- La electricidad estática.
.
	2.Alializarán los conocimientos sobre la estructura atómica de la materia para

	- Las leyes electrostáticas,
	explicar por qué se electriza un cuerpo.

	- Métodos por los cuales se puede electrizar un cuerpo.
	3.Realizarán experiencias donde se demuestre el fenómeno de electricidad estática.

	- Fricción o frotamiento.
	4.Establecerán la diferencia entre la electrización de los cuerpos por fricción,

	- Contacto o conducción.

- Inducción.
	contacto e inducción.

	
	

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

35

PROGRAMA DE CIENCIAS NATURALES. PRIMER NIVEL. ETAPA- B. NOVENO GRADO

`CONTENIDOS
Los electrones en los diferentes materiales. Conductores, semiconductores y aislantes. Los relámpagos son una forma de electricidad estática (B: Franklin).

Uso de la electricidad estática.

La generación de energía eléctrica por: - Medios químicos.

- Pila húmeda, pila seca. - Los acumuladores.

Circuitos eléctricos.

-
En serie.

- En paralelo.

Aplicaciones de la energía eléctrica. Sonora a eléctrica.

Eléctrica a calórica.

Eléctrica a lumínica.

Eléctrica a mecánica, etc.

La medición de energía eléctrica.

 ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN
1. Investigarán y clasificaran diferentes sustancias como buenos conductores, malos

conductores y semi conductores.
,

S.Harán una lectura guiada en el aula sobre la Pila de Volta (Alejandro Volta) y los generadores de energía eléctrica.

6.Observarán en una experiencia los componentes de una pila seca.

7. Desarrollarán una guía de lectura sobre circuitos eléctricos, elementos fundamentales, circuitos en serie y circuito en paralelo. 8, Observarán una demostración de cómo funcionan los medidores: se mide el consumo de energía eléctrica residencial y se calcula el costo. 9.Investigarán y expondrán acerca de la evolución del bombillo eléctrico. l0.investigarán acerca de diferentes instrumentos de medición utilizados en electricidad.

*

.;.

'Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizajes 7 (le evaluación.

}

36

DIRECCIÓN NACIONAL DE EDUCACIÓN DE JÓVENES Y ADULTOS
DIRECCIÓN NACIONAL DE EDUCACIÓN Y JÓVENES Y ADULTOS
PRIMER NIVEL DE EDUCACIÓN BÁSICA + GENERAL

ETAPA B- NOVENO GRADO
PROGRAMA DE CIENCIAS NATURALES

Area: # 4

EL PLANETA TIERRA Y EL UNIVERSO.

14.Camparar las teorías que explican los posibles orígenes de la Tierra, de la vida en ella y la existencia del ser humano.

_ CONTENIDOS _
ACTIVIDADES SUGERIDAS S DE .Aprendizaje y evaluación
La evolución del planeta tierra, de la vida y de la 1. Expondrán en un torbellino de -ideas sus conceptos acerca del origen (le la tierra existencia del ser humano.
y el origen de la vida.

El origen de la Tierra.
2. Realizarán un experimento donde estudiaran la teoría de la generación E 1 surgimiento de las condiciones para la vida en
espontánea.

3. Debatirán en grupo la teoría creacionismo y la evolutiva sobre el origen del

humano y resalta en un cuadro las ideas más sobresalientes.

4. lustrarán la evolución de los rasgos humanos.

5. Elaborarán un cuadro sinóptico de los períodos en que se clasifican

diferentes homínidos.

el planeta.

Teorías del origen de la vida.

- Generación espontánea.

- Posible origen de la vida a partir de moléculas

no vivientes.

Atmósfera primitiva.

Formación de moléculas orgánicas. Formación de los océanos: caldo orgánico.. Evolución humana.

- Orígenes.

- Teoría de la creación.

- Teoría de la evolución. Aparición de rasgos humanos.

Postura erecta.

- Locomoción bibedal.

- Manos prensibles: pulgar opuesto. - Visión tridimensional.

ser

los

.;.

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

37

BIBLIOGRAFIA

Acosta, Jorge C.
La Ciencia nos Educa. Editorial Escolar S. A. 1998

GGómez, Carlos y otros
htz'esttQueftaOS 7, 8 v 9 Ciencia diatearada.
Editorial Voluntad S. A. Colombia 1990.

íWalton, Eneida
La Ciencia tíos Avutla (1,2,3,) Editora M. Fernández y Cia. Madrid, Españo. 1992

38

