PAGE
13

LA TRANSVERSALIDAD EN LOS PROGRAMAS DE ESTUDIO

Los cambios sociales, económicos, culturales, científicos, ambientales y tecnológicos del mundo contemporáneo, han exigido al currículo educativo no solo aportar conocimientos e información, sino también favorecer el desarrollo de valores, actitudes, habilidades y destrezas que apunten al mejoramiento de la calidad de vida de las personas y de las sociedades (Marco de Acción Regional de “Educación para Todos en las Américas”, Santo Domingo, 2000). Sin embargo, existe en nuestro Sistema Educativo una dificultad real de incorporar nuevas asignaturas o contenidos relacionados con los temas emergentes de relevancia para nuestra sociedad, pues se corre el riesgo de saturar y fragmentar los programas de estudio.

Una alternativa frente a estas limitaciones es la transversalidad, la cual se entiende como un “Enfoque Educativo que aprovecha las oportunidades que ofrece el currículo, incorporando en los procesos de diseño, desarrollo, evaluación y administración curricular, determinados aprendizajes para la vida, integradores y significativos, dirigidos al mejoramiento de la calidad de vida individual y social. Es de carácter holístico, axiológico, interdisciplinario y contextualizado” (Comisión Nacional Ampliada de Transversalidad, 2002).

De acuerdo con los lineamientos emanados del Consejo Superior de Educación (SE 339-2003), el único eje transversal del currículo costarricense es el de valores. De esta manera, el abordaje sistemático de los Valores en el currículo nacional, pretende potenciar el desarrollo socio-afectivo y ético de los y las estudiantes, a partir de la posición humanista expresada en la Política Educativa y en la Ley Fundamental de Educación.

A partir del Eje transversal de los valores y de las obligaciones asumidas por el estado desde la legislación existente, en Costa Rica se han definido los siguientes Temas transversales: Cultura Ambiental para el Desarrollo Sostenible, Educación Integral de la Sexualidad, Educación para la Salud y Vivencia de los Derechos Humanos para la Democracia y la Paz.

Para cada uno de los temas transversales se han definido una serie de competencias por desarrollar en los y las estudiantes a lo largo de su período de formación educativa. Las Competencias se entienden como: “Un conjunto integrado de conocimientos, procedimientos, actitudes y valores, que permite un desempeño satisfactorio y autónomo ante situaciones concretas de la vida personal y social” (Comisión Nacional Ampliada de Transversalidad, 2002). Las mismas deben orientar los procesos educativos y el desarrollo mismo de la transversalidad.

 Desde la condición pedagógica de las competencias se han definido competencias de la transversalidad como: “Aquellas que atraviesan e impregnan horizontal y verticalmente, todas las asignaturas del currículo y requieren para su desarrollo del aporte integrado y coordinado de las diferentes disciplinas de estudio, así como de una acción pedagógica conjunta” (Beatriz Castellanos, 2002). De esta manera, están presentes tanto en las programaciones anuales como a lo largo de todo el sistema educativo.

A continuación se presenta un resumen del enfoque de cada tema transversal y las competencias respectivas:

Cultura Ambiental para el Desarrollo Sostenible

La educación ambiental se considera como el instrumento idóneo para la construcción de una cultura ambiental de las personas y las sociedades, en función de alcanzar un desarrollo humano sostenible, mediante un proceso que les permita comprender su interdependencia con el entorno, a partir del conocimiento crítico y reflexivo de la realidad inmediata, tanto biofísica como social, económica, política y cultural.

Tiene como objetivo que, a partir de ese conocimiento y mediante actividades de valoración y respeto, las y los estudiantes se apropien de la realidad, de manera que, la comunidad educativa participe activamente en la detección y solución de problemas, en el ámbito local, pero con visión planetaria.

Competencias por desarrollar

· Aplica los conocimientos adquiridos mediante procesos críticos y reflexivos de la realidad, en la resolución de problemas (ambientales, económicos, sociales, políticos, éticos) de manera creativa y mediante actitudes, prácticas y valores que contribuyan al logro del desarrollo sostenible y una mejor calidad de vida.

· Participa comprometida, activa y responsablemente en proyectos tendientes a la conservación, recuperación y protección del ambiente; identificando sus principales problemas y necesidades, generando y desarrollando alternativas de solución, para contribuir al mejoramiento de su calidad de vida, la de los demás y al desarrollo sostenible.

· Practica relaciones armoniosas consigo mismo, con los demás, y los otros seres vivos por medio de actitudes y aptitudes responsables, reconociendo la necesidad de interdependencia con el ambiente.

Educación Integral de la Sexualidad

A partir de las “Políticas de Educación Integral de la Expresión de la Sexualidad Humana” (2001), una vivencia madura de la sexualidad humana requiere de una educación integral, por lo que deben atenderse los aspectos físicos, biológicos, psicológicos, socioculturales, éticos y espirituales. No puede reducirse a los aspectos biológicos reproductivos, ni realizarse en un contexto desprovisto de valores y principios éticos y morales sobre la vida, el amor, la familia y la convivencia.

La educación de la sexualidad humana inicia desde la primera infancia y se prolonga a lo largo de la vida. Es un derecho y un deber, en primera instancia, de las madres y los padres de familia. Le corresponde al Estado una acción subsidaria y potenciar la acción de las familias en el campo de la educación y la información, como lo expresa el Código de la Niñez y la Adolescencia.

El sistema educativo debe garantizar vivencias y estrategias pedagógicas que respondan a las potencialidades de la población estudiantil, en concordancia con su etapa de desarrollo y con los contextos socioculturales en los cuales se desenvuelven.

Competencias por desarrollar

· Se relaciona con hombres y mujeres de manera equitativa, solidaria y respetuosa de la diversidad.

· Toma decisiones referentes a su sexualidad desde un proyecto de vida basado en el conocimiento crítico de sí mismo, su realidad sociocultural y en sus valores éticos y morales.

· Enfrenta, con asertividad, situaciones de acoso, abuso y violencia, mediante la identificación de recursos internos y externos oportunos.

· Expresa su identidad de forma auténtica, responsable e integral, favoreciendo el desarrollo personal en un contexto de interrelación y manifestación permanente de sentimientos, actitudes, pensamientos, opiniones y derechos.

· Promueve procesos reflexivos y constructivos en su familia, dignificando su condición de ser humano, para identificar y proponer soluciones de acuerdo al contexto sociocultural en el cual se desenvuelve.

Educación para la Salud

La educación para la salud es un derecho fundamental de todos los niños, niñas y adolescentes. El estado de salud, está relacionado con su rendimiento escolar y con su calidad de vida. De manera que, al trabajar en educación para la salud en los centros educativos, según las necesidades de la población estudiantil, en cada etapa de su desarrollo, se están forjando ciudadanos con estilos de vida saludables, y por ende, personas que construyen y buscan tener calidad de vida, para sí mismas y para quienes les rodean.

La educación para la salud debe ser un proceso social, organizado, dinámico y sistemático que motive y oriente a las personas a desarrollar, reforzar, modificar o sustituir prácticas por aquellas que son más saludables en lo individual, lo familiar y lo colectivo y en su relación con el medio ambiente.

De manera que, la educación para la salud en el escenario escolar no se limita únicamente a transmitir información, sino que busca desarrollar conocimientos, habilidades y destrezas que contribuyan a la producción social de la salud, mediante procesos de enseñanza – aprendizajes dinámicos, donde se privilegia la comunicación de doble vía, así como la actitud crítica y participativa del estudiantado.

Competencias por desarrollar

· Vivencia un estilo de vida que le permite, en forma crítica y reflexiva, mantener y mejorar la salud integral y la calidad de vida propia y la de los demás.

· Toma decisiones que favorecen su salud integral y la de quienes lo rodean, a partir del conocimiento de sí mismo y de los demás, así como del entorno en que se desenvuelve.

· Elige mediante un proceso de valoración crítica, los medios personales más adecuados para enfrentar las situaciones y factores protectores y de riesgo para la salud integral propia y la de los demás.

· Hace uso en forma responsable, crítica y participativa de los servicios disponibles en el sector salud, educación y en su comunidad, adquiriendo compromisos en beneficio de la calidad de los mismos.

Vivencia de los Derechos Humanos para la Democracia y la Paz

Costa Rica es una democracia consolidada pero en permanente estado de revisión y retroalimentación, por lo cual la vigencia de los derechos humanos es inherente al compromiso de fortalecer una cultura de paz y de democracia.

En los escenarios educativos es oportuno gestionar mecanismos que promuevan una verdadera participación ciudadana en los ámbitos familiar, comunal, institucional y nacional. Para ello, la sociedad civil debe estar informada y educada en relación con el marco legal brindado por el país, de manera que, desarrolle una participación efectiva y no se reduzca a una participación periódica con carácter electoral.

Se debe propiciar un modelo de sistema democrático que permita hacer del ejercicio de la ciudadanía una actividad atractiva, interesante y cívica que conlleva responsabilidades y derechos.

Competencias por desarrollar

· Practica en la vivencia cotidiana los derechos y responsabilidades que merece como ser humano y ser humana, partiendo de una convivencia democrática, ética, tolerante y pacífica.

· Asume su realidad como persona, sujeto de derechos y responsabilidades.

· Elige las alternativas personales, familiares y de convivencia social que propician la tolerancia, la justicia y la equidad entre géneros de acuerdo a los contextos donde se desenvuelve.

· Participa en acciones inclusivas para la vivencia de la equidad en todos los contextos socioculturales.

· Ejercita los derechos y responsabilidades para la convivencia democrática vinculada a la cultura de paz.

· Es tolerante para aceptar y entender las diferencias culturales, religiosas y étnicas que, propician posibilidades y potencialidades de y en la convivencia democrática y cultura de paz.

· Valora las diferencias culturales de los distintos modos de vida.

· Practica acciones, actitudes y conductas dirigidas a la no violencia en el ámbito escolar, en la convivencia con el grupo de pares, familia y comunidad ejercitando la resolución de conflictos de manera pacífica y la expresión del afecto, la ternura y el amor.

· Aplica estrategias para la solución pacífica de conflictos en diferentes contextos

· Respeta las diversidades individuales, culturales éticas, social y generacional.

Abordaje Metodológico de la Transversalidad desde los Programas de Estudio y en el Planeamiento Didáctico

La transversalidad es un proceso que debe evidenciarse en las labores programáticas del Sistema Educativo Nacional; desde los presentes Programas de estudio hasta el Planeamiento didáctico que el ó la docente realizan en el aula.

Con respecto a los Programas de Estudio, en algunos Procedimientos y Valores se podrán visualizar procesos que promueven, explícitamente, la incorporación de los temas transversales. Sin embargo, las opciones para realizar convergencias no se limitan a las mencionadas en los programas, ya que el ó la docente puede identificar otras posibilidades para el desarrollo de los procesos de transversalidad.

En este caso, se presenta como tarea para las y los docentes identificar -a partir de una lectura exhaustiva de los conocimientos previos del estudiantado, del contexto sociocultural, de los acontecimientos relevantes y actuales de la sociedad-, cuáles de los objetivos de los programas representan oportunidades para abordar la transversalidad y para el desarrollo de las competencias.

Con respecto al planeamiento didáctico, la transversalidad debe visualizarse en las columnas de Actividades de mediación y de Valores y Actitudes, posterior a la identificación realizada desde los Programas de Estudio. El proceso de transversalidad en el aula debe considerar las características de la población estudiantil y las particularidades del entorno mediato e inmediato para el logro de aprendizajes más significativos.

Además del planeamiento didáctico, la transversalidad debe visualizarse y concretizarse en el plan Institucional, potenciando la participación activa, crítica y reflexiva de las madres, los padres y encargados, líderes comunales, instancias de acción comunal, docentes, personal administrativo y de toda la comunidad educativa.

En este sentido, el centro educativo debe tomar las decisiones respectivas para que exista una coherencia entre la práctica cotidiana institucional y los temas y principios de la transversalidad. Esto plantea, en definitiva, un reto importante para cada institución educativa hacia el desarrollo de postulados humanistas, críticos y ecológicos.

COMISIÓN TEMAS TRANSVERSALES

M.Sc. Priscilla Arce León. DANEA.

M.Sc. Viviana Richmond. Departamento de Educación Integral de la Sexualidad Humana

M.Sc. Mario Segura Castillo. Departamento de Evaluación Educativa

M.Sc. Carlos Rojas Montoya. Departamento de Educación Ambiental.

Comisión Redactora

Marianella Valverde Solís,

Asesora Nacional de Química

Rita Sandí Ureña,
Asesora Nacional de Biología

Lidieth Saborío Elizondo,

Asesora Nacional de Ciencias III Ciclo

Diagramación:

Bach. German J. Sibaja Arce
Programa de Ciencias

Tabla de Contenidos

I. La Transversalidad en los Programas de Estudio

4
II. Comisión Redactora

9
III. Índice de Unidades de Estudio

11
IV. Distribución de Unidades por Niveles

12
V. Fundamentación

13
i. Objetivos por Ciclo

14
ii. Perfil de Salida

15
iii. Orientaciones generales para la Mediación Docente

16
iv. Sugerencias para la Evaluación

17
VI. Programa de Estudio de Ciencias VII Nivel

19
VII. Programa de Estudio de Ciencias VIII Nivel

43
VIII. Programa de Estudio de Ciencias IX Nivel

58
IX. Glosario

73
X. Bibliografía

76
Índice de Unidades de Estudio

Programa de Estudio Ciencias III Ciclo

Ciencias VII Nivel

I. Unidad Adolescencia

19
II. Unidad Ciencia y Tecnología

22
III. Unidad Estimaciones y Mediciones de Propiedades Físicas

24
IV. Unidad Movimiento y Fuerza

26
V. Unidad Energía y Trabajo

31
VI. Unidad La Tierra

36
Ciencias VIII Nivel
I. Unidad Ciencia que Estudia la Materia

43
II. Unidad Propiedades Físicas y Químicas de la Materia

45
III. Unidad Sustancias Químicas

49
IV. Unidad Reacciones Químicas

56
Ciencias IX Nivel

I. Unidad Los Seres Vivos y la Ciencia que los Estudia

58
II. Unidad La Célula

59
III. Unidad Las Plantas

63
IV. Unidad El Cuerpo Humano

65
V. Unidad Sexualidad Humana

68
Distribución de Unidades por Niveles

Ciencias III Ciclo

	Unidades
	Unidades
	Unidades

	I. Adolescencia
	I. Ciencia que estudia la materia
	I. Los seres vivos y la ciencia que los estudia

	II. Ciencia y tecnología
	II. Propiedades físicas y químicas de la materia
	II. La célula

	III. Estimaciones y mediciones de propiedades físicas
	III. Sustancias químicas
	III. Las plantas

	IV. Movimiento y fuerza
	IV. Reacciones químicas
	IV. El cuerpo humano

	V. Energía y trabajo
	
	V. Sexualidad humana

	VII La tierra
	
	

CIENCIAS III CICLO
I. FUNDAMENTACIÓN.

 Nunca como hasta ahora, el auge científico no solo mueve el conocimiento, sino los valores y las actitudes de los seres humanos en el planeta.

 Hoy la ciencia se convierte en la madrina de todos los avances tecnológicos, por la revolución informática que le permite al científico, escudriñar el conocimiento a expresiones tan pequeñas como el mundo más que microscópico del genoma humano y tan grande como la búsqueda de respuestas en la inmensidad del macrocosmos.

 Los cuestionamientos sociales, en el esplendor de la Ciencia, que hoy la humanidad se plantea, por la intervención de hombres y mujeres en el milagro de la vida, nos dirige el camino hacia la confrontación de los valores éticos y morales de nuestro quehacer profesional y cotidiano y nos sugiere el acercamiento a la parte simbólica de la persona para no perder de vista su dualidad eterna: física y espiritual como un todo integral.

 Por tal motivo, desde el ámbito escolar, la comunicación interactiva, considera tanto la información científica actualizada y pertinente (contenidos), como la formación (actitudes o valores) realizada con los estudiantes, mediante la construcción y reconstrucción de conocimiento significativo en los procesos de enseñanza y aprendizaje.

 Con esta finalidad y con la consulta atinente que se requiere, el programa de ciencias para la Enseñanza General Básica del III Ciclo, se revisa y se actualiza.

El Programa de Estudio de Ciencias de III Ciclo está presentado en una plantilla curricular de columnas paralelas que interaccionan entre sí, donde se relacionan los contenidos, con los procedimientos metodológicos que hacen realidad los objetivos en el aula. La columna de actitudes y valores refleja la dimensión sociológica del proceso educativo, así como la evaluación sugerida, el cumplimiento de los objetivos.

 Los contenidos programáticos, se adaptaron al conocimiento actual, con procedimientos que se ajustan en congruencia y pertinencia a la secuencia lógica del desarrollo de los temas y sus correspondientes subtemas. Los criterios de evaluación se plantean en concordancia con los objetivos como apoyo a la labor docente, para que su tarea mediadora cumpla el perfil de salida de los alumnos y las alumnas que la Enseñanza de las Ciencias pretende.

 Los valores y las actitudes propician el encuentro de los estudiantes con la parte afectiva de la persona, para promover la sensibilidad ante el fenómeno científico, pero a la vez la concienciación del alcance o repercusiones que éste pueda tener para la humanidad.

Con esta sensibilidad, los Programas de Ciencias del III ciclo, han sido, en un acercamiento de primer intento, afectados por los Temas Transversales, es decir, se ha tratado de incorporarles actitudes y valores para rescatar el aspecto espiritual que edifica la parte humana del individuo. Los Temas Transversales son nuevas dimensiones sociológicas, propiamente educativas, que representan una responsabilidad ética con nuestros educandos, un abrirse a la vida, y no solo al conocimiento por sí mismo. Lucini (1998)

 Edificando actividades de solidaridad ante los riesgos y desastres; de cooperación y trabajo en equipo para el logro de mayor producción y desarrollo creativos; equidad y respeto, sin distingo de género, etnia, grupo etario, por la libertad de pensamiento y expresión; de concienciación hacia los derechos humanos y una mejor calidad de vida; de promulgación por un desarrollo sostenible y aprecio por el recurso limitado agua, entre otros.

 Los temas transversales, considerados como contenidos actitudinales, atraviesan el currículo en forma transversal a las áreas o disciplinas básicas del aula.

 Lucini (1998) afirma:

 “No es sostenible una división o una separación entre el aprendizaje o el saber científico o técnico y aprendizaje o saber ético en el desarrollo básico e integral de la personalidad de los alumnos y de las alumnas” porque “ la transversalidad debe ser el espíritu, el clima, el dinamismo humanizador que ha de caracterizar a la acción educativa escolar “ (Ramos 1999)

 Sabemos, que con palabras, no se puede expresar el alcance de las sensibilidades humanas, pero esperamos que esto sea un primer paso para motivar, transformar e innovar en el proceso educativo la acción mediadora del quehacer en el aula.

 La actualización del programa representa además el puntual ajuste a la Política Educativa que hoy prevalece, en sus tres fuentes filosóficas: El Humanismo, el Racionalismo y el Constructivismo.

 Humanismo, en tanto que los estudiantes encuentren momentos oportunos para construir valores de solidaridad, justicia, ética y moral, de respeto a la vida y competencia sana del trabajo grupal, su propia identidad, la convicción de sus opiniones y actuaciones sin perjudicar a los demás; y reconocer la trascendencia del conocimiento científico para la humanidad.

 Racionalismo, en tanto la organización del conocimiento como información actual, oportuna, veraz, coherente, de secuencia lógica, donde se establezcan relaciones para enriquecer la ciencia con la participación de otras disciplinas (matemática, estudios sociales, entre otras) en un acercamiento a la integración disciplinaria con miras para el logro de una integración individual de las y los educandos.

 Constructivismo, en tanto la ejecución de todas las actividades de mediación pedagógica que el docente y la docente planifican en la organización de su currículo de aula, para facilitar a los estudiantes, mediante las prácticas metodológicas, un proceso activo de experiencias y de desarrollo de habilidades, haciendo ciencia por medio del redescubrimiento (demostración, simulación, indagación y otros), de los aportes de los científicos a través de la historia.

 A partir de esta realidad son propósitos de todo educador de la Ciencia, los objetivos y el perfil de salida siguientes:

Objetivos Programáticos:

· Favorecer la construcción de conceptos que permitan derivar conclusiones útiles para enfrentar la vida con actitudes oportunas y racionales, así como el manejo de nuevas tecnologías y el uso crítico de la información.

· Lograr una actualización científica imprescindible para el desarrollo de hábitos de trabajo que le permitan responder a las necesidades de los retos y desafíos del presente siglo y asumir la responsabilidad de su protagonismo en la comunidad local y la de su planeta global.

· Relacionar sus prácticas cotidianas respondiendo al contexto económico, político y social de su comunidad local y su región, para el logro de optimizar el uso de los recursos en beneficio colectivo, local y regional.

· Desarrollar habilidades y destrezas al enfrentarse a los procesos de investigación propios de la elaboración de proyectos científicos para ferias de ciencia y tecnologías.

· Estudiar los problemas de su entorno inmediato relacionados con la ciencia y la tecnología para comprender mejor su situación y las posibilidades de solución o modificación.

· Desarrollar la capacidad de los y las estudiantes para comprender el medio natural en que vive y asumir la responsabilidad de cuidarlo y preservarlo.

· Visualizar la ciencia como un quehacer social que incorpora valores, actitudes y principios conceptuales para el desarrollo integral del ser humano.

Perfil del alumno(a)

Logros del estudiante al finalizar su III Ciclo de Ciencias:

· Construye y reconstruye el conocimiento científico con base a experiencias participativas con recursos del entorno inmediato.

· Desarrolla pensamiento crítico ante las repercusiones de la evolución científica y tecnológica en detrimento del ser humano.

· Analiza con visión ética, la intervención humana en el ambiente social y natural.

· Reconoce ante la avalancha informática del conocimiento, a la máquina como herramienta importante de apoyo en la investigación científica .

· Respeta y valora el trabajo del compañero(a) en las prácticas grupales de aula.

· Asume su rol protagónico en la búsqueda de una posible solución o modificación ante los problemas sociales y/o ambientales de su comunidad.

· Recrea procesos de investigación continua mediante la elaboración de proyectos científicos al participar en ferias científicas a nivel institucional, regional o nacional.

· Desarrolla una disciplina de trabajo, aplicando métodos y/o procesos científicos como un pilar más dentro del currículo escolar.

· Actualiza el conocimiento científico comprometido de manera responsable, con un aprendizaje significativo de los contenidos programáticos.

· Toma decisiones, en su rol de miembro grupal, para su crecimiento personal y como futuro profesional.

· Desarrolla habilidades y destrezas en la participación de las prácticas experimentales de aula o de campo.

· Preocupación por comprender la interacción responsable del ser humano con su medio natural.

· Incorpora la práctica de la ciencia, desde el enfoque humanístico para su desarrollo integral.

 Hoy desempeñar la labor docente de la Enseñanza de las Ciencias, es ser partícipe de la educación continua, con el compromiso constante de la actualización permanente. El mensaje educativo que se comparte debe de mostrar los acontecimientos que el ser humano enfrenta, los descubrimientos, las nuevas hipótesis o leyes que expliquen la física de las partículas subatómicas o la expansión del universo.

 Unido a esta difusión informativa del conocimiento, se debe reconsiderar la importancia del ideal de todo ser humano de perfección y mejoramiento de su calidad de vida, impregnando el currículo con nuevas sensibilidades que ayuden a construir valores y actitudes para la parte formativa.

 Se retoma, por lo tanto, el fin último de la educación, como es que mediante el proceso de enseñanza y aprendizaje se construya un ser humano integral, haciendo nuestro, el mensaje de la UNESCO (1976) cuando explica el doble imperativo de la integración:

· La del hombre con el Universo y

· la de éste dentro del corazón de cada hombre.

 Orientaciones Generales para la mediación docente

 En el planeamiento de aula, el docente debe formular los objetivos específicos que le permiten implementar el programa, mediante experiencias de aprendizajes significativos y participativos para desarrollar habilidades y destrezas y crear hábitos de reflexión, estimulando la actitud de aprender a aprender en forma recíproca; para la reflexión personal de su propia práctica.

 La mediación debe ser un proceso creativo, dinámico y flexible centrado en el alumno, como constructor responsable de su propio aprendizaje.

 Las siguientes son recomendaciones que pueden facilitar su mediación pedagógica:

 Aplicar la experimentación como complemento del estudio teórico con el fin de lograr el desarrollo de habilidades y destrezas, además de conocimientos permanentes por la experiencia vivencial, que pueden ser aplicados a diversas situaciones de la vida diaria.

 Emplear los recursos del entorno y ampliar el espacio escolar más allá del aula, para hacer las lecciones más vivenciales y atractivas.

 Promover la identificación de los problemas ambientales y la búsqueda de soluciones individuales y colectivas para minimizarlos.

 Utilizar variadas técnicas activas de enseñanza y de aprendizaje como: demostraciones por parte de los mismos estudiantes, visitas de estudio, mesas redondas, lluvia de ideas , trabajo de estudiantes con expertos, seminarios de investigación, trabajos comunales que respondan a las necesidades de su contexto o la lectura de la realidad de su entorno inmediato, participación en ferias científicas, dramatizaciones de hechos reales, entre otros.

 Encaminar la curiosidad de las y los estudiantes hacia la práctica del proceso de la investigación científica: formulación de hipótesis, diseño de la investigación, recolección de datos, interpretación de la información, elaboración de informes.

 Propiciar la construcción del conocimiento a través del trabajo en equipos, para el logro del respeto por la libertad de pensamiento y expresión y el fortalecimiento de sus ideas y convicciones; además de la participación, colaboración y solidaridad con su grupo de trabajo.

 Relacionar los temas que se estudian con los hechos, acontecimientos y fenómenos de la vida cotidiana en forma local y del planeta en forma global.

 Promover el aprecio y la sensibilidad por la ciencia y el disfrute por su aprendizaje, mediante lecciones prácticas, análisis de temas de interés para el adolescente, discusión de tópicos de actualidad, recopilación de información en los medios de comunicación (periódico, televisión) y el acceso a internet.

 Utilizar fuentes bibliográficas (textos, revistas científicas y documentos) actualizados y coherentes con el enfoque presente en los programas de estudio.

 Aprovechar los tópicos comunes o de interés general presentes en todas las asignaturas para reforzarlos en un encuentro multidisciplinario.

Finalmente proponer un trabajo de investigación grupal de compromiso individual, donde se plantee la elaboración de un proyecto científico en el aula (monografía o demostración) donde se recree, mediante la construcción y la reconstrucción del conocimiento, la disciplina científica de un trabajo sistemático y planificado que se realice en forma conjunta cumpliendo etapas de elaboración, dónde existan equipos para la ejecución de cada una de las etapas con aplicación, conclusiones y recomendaciones , que cierren la experiencia; en un tiempo promedio sugerido de 3 o 4 meses de duración. Mediante este aprendizaje, los estudiantes en forma independiente o en grupo, elaboran su propio proyecto.
Sugerencias para la Evaluación

 La evaluación, como una apreciación general del aprendizaje involucra tanto los aspectos cognoscitivos y procedimentales, como los afectivos y los psicomotores. De tal forma que admite una amplia gama de posibilidades, estilos y momentos, que solo el docente, en la realidad de aula podrá determinar con oportunidad.

 La evaluación debe ser coherente respecto de los contenidos y la estrategia de mediación. Deberá seleccionar el instrumento o forma de evaluación que permita conocer el logro de lo que se propuso alcanzar en los objetivos propuestos a nivel de conocimientos, habilidades y destrezas o la apreciación formativa de las actitudes o valores.

 La evaluación debe incluir una toma de conciencia, con reflexión del educador y los educandos, en una responsabilidad conjunta del proceso cumplido.

 Si las estrategias de mediación se constituyen en prácticas vivenciales, tareas de investigación, y demostraciones participativas en un enfoque activo de la ciencia; cada clase permite una ocasión para el seguimiento de su trabajo, la detección de las dificultades que se presentan o los progresos realizados, o sea, una forma de valorar (evaluar) el trabajo cotidiano. Deben incluirse las listas de cotejo, las escalas de calificaciones y las pruebas escritas y de ejecución; donde la valoración sea informativa y formativa a la vez.

VII Nivel
I Unidad Adolescencia

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	1. Analizar la importancia de la vivencia sana de la adolescencia para beneficio personal y social.
	Adolescencia

-Concepto

Factores que intervienen en la vivencia de la adolescencia:

-Físicos o biológicos

-Sociales

-Psicológicos

	-Construcción del concepto de adolescencia.

-Identificación de los factores positivos y negativos que intervienen en la vivencia de la adolescencia.

-Reconocimiento de los efectos de los factores que inciden en la vivencia sana de las y los adolescentes.

-Análisis de los cambios psicológicos y sociales que se presentan en la adolescencia.
	-Interés en la etapa de desarrollo que se vivencia.

-Concienciación de los efectos de los factores que intervienen en la adolescencia.

	-Análisis de la importancia de la vivencia sana de la adolescencia, para beneficio individual y social.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	2. Identificar el rol, auto concepto y autoestima para el logro de un disfrute sano de la adolescencia.
	Roles y equidad de género en la adolescencia.

Disfrute sano de la adolescencia.

-Autonomía personal.

-Auto concepto

-Autoestima
	-Diferenciación de los roles sociales asignados al hombre y a la mujer mediante representaciones individuales.

-Valoración de la vivencia social de la equidad de género.

-Reconocimiento de la importancia de la autonomía en la edificación de su persona.
Construcción del auto concepto y autoestima en función de las relaciones interpersonales.

	-Reflexión ante los roles asignados por la sociedad a los hombres y a las mujeres.

-Respeto para con las personas de igual o diferente sexo o alguna limitación física o emocional.

-Autonomía y seguridad en la edificación de su persona.
-Respeto por su persona al asumir su rol social.

	- Identificación de los roles, el auto concepto y la autoestima para el logro de un disfrute sano de la adolescencia.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	
	Acciones para el disfrute sano de la adolescencia.
	-Identificación de las acciones que facilitan el disfrute sano de la adolescencia.

-Recreación

-cumplimiento de deberes

-Manejo del tiempo

-Deportes

-Dedicación a una disciplina.
	-Orden del tiempo para el estudio, el trabajo y la recreación.

-Autonomía en la toma de decisiones, para el cumplimento de las metas, propuestas.

-Responsabilidad en el cumplimento de sus deberes, en el manejo del tiempo y la recreación.
	

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	1. Identificar los diferentes campos de estudio de la Ciencia, la Tecnología y sus aportes.

2. Describir el perfil del científico y las etapas de su disciplina de trabajo.

3. Analizar los aportes de la ciencia y la tecnología en diferentes áreas de estudio.
	Ciencia y Tecnología.

-Conceptos.

Técnica y tecnología.

Diferentes Ciencias naturales:

· Física

· Química

· Biología

· Astronomía

· Geología

· Meteorología
· Nanotecnología

Perfil de un científico(a)

Etapas de una investigación científica.

Aportes de la Ciencia y la Tecnología en medicina, agricultura, industria y otros.
	-Construcción de los conceptos de Ciencia y Tecnología.

-Diferenciación entre Ciencia, Técnica y tecnología.

-Indagación de las diferentes ciencias naturales, en consulta bibliográfica.

-Construcción del perfil de un científico(a).

-Descripción de las etapas para realizar una investigación científica.

-Identificación de los aportes que hombres y mujeres han hecho a la ciencia y la tecnología en los diferentes campos.
	-Interés por la investigación científica.

-Sensibilidad ante la investigación científica.

-Respeto por la importancia de la investigación científica en sus diferentes especialidades.

-Participación activa en los procesos de investigación.

-Aprecio por los aportes en el campo de la ciencia y la tecnología.
	- Identificación de los diferentes campos de estudio de la Ciencia, la Tecnología y sus aportes.

-Descripción del perfil del científico y de las etapas de una investigación científica.

-Análisis de

 los aportes de la ciencia y la tecnología en diferentes áreas de estudio.

II Unidad Ciencia y Tecnología

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	4. Explorar la evolución histórica de la ciencia, la tecnología y su relación con el desarrollo sostenible.
	Evolución histórica de la ciencia y tecnología y desarrollo sostenible, en Costa Rica.

Evolución de la ciencia y la tecnología en el presente siglo.
	-Identificación del uso que los seres humanos hacemos de los productos de la ciencia y la tecnología, infiriendo probables beneficios y perjuicios.

-Comparación entre los períodos históricos de Costa Rica, colonial y actual, en relación con la ciencia y la tecnología y su contribución en el desarrollo sostenible.

-Investigación de la evolución de la ciencia y la tecnología en el presente siglo, en algunos campos como por ejemplo:

tecnología espacial, meteorología, telecomunicaciones y otros.
	- Cooperación positiva y responsable.

-Reflexión crítica para la emisión de juicios de valor.
-Interés por la evolución histórica de la ciencia y la tecnología en Costa Rica, paralelo al desarrollo sostenible.

-Espíritu crítico por los alcances del estudio y aplicación de las ciencias.

	-Exploración histórica de la ciencia, la tecnología y su relación con el desarrollo sostenible.

III Unidad Estimaciones y Mediciones de Propiedades Físicas

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	1. Reconocer generalidades de estimaciones y mediciones aplicadas en el entorno.

2. Aplicar el Sistema Internacional de unidades para desempeñarse con mayor criterio en el contexto actual.
	Estimaciones y mediciones
Exactitud y precisión

Sistema Internacional de unidades (SI)
	-Construcción del concepto de estimación y mediación con objetos del entorno inmediato.

-Diferenciación entre estimación y medición.

-Comparación del concepto de exactitud con el de precisión.

-Reconocimiento del Sistema Internacional de unidades mediante el estudio de la tabla del SI oficial.
	-Responsabilidad y objetividad en los trabajos de aula.

-Aceptación y compromiso con su equipo de trabajo.

-Valoración del sistema oficial de unidades para expresar medidas
	-Reconocimiento de las generalidades de estimaciones y mediciones aplicadas en el entorno.

-Aplicación de las unidades de medición del SI de uso cotidiano en nuestro país.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o Valores
	Aprendizajes por evaluar

	3. Aplicar en la práctica diferentes instrumentos de medición.

4. Aplicar en la práctica diferentes instrumentos de medición.

	Instrumentos de medida: metro, termómetro, probeta, reloj, balanza y otros.

Instrumentos de medida: metro, termómetro, probeta, reloj, balanza y otros.
	-Identificación de los diferentes instrumentos de medida.

-Observación de algunos errores o grado de incertidumbre en la medición práctica.

-Aplicación de la exactitud y la precisión con los instrumentos de medida.

-Identificación de los diferentes instrumentos de medida.

-Observación de algunos errores o grado de incertidumbre en la medición práctica.

-Aplicación de la exactitud y la precisión con los instrumentos de medida.
	-Responsabilidad y cuidado en el uso de los instrumentos de medida.

-Respeto por normas de seguridad al realizar diversas experiencias prácticas.

-Interés por realizar sus prácticas correctamente.

-Responsabilidad y cuidado en el uso de los instrumentos de medida.

-Respeto por las normas de seguridad al realizar diversas experiencias prácticas.

-Interés por realizar sus prácticas correctamente.

	-Aplicación práctica de los diferentes instrumentos de medición.

-Aplicación práctica de los diferentes instrumentos de medición.

IV Unidad Movimiento y Fuerza

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	1. Justificar con criterio científico, las generalidades del movimiento de los fenómenos físicos que ocurren en el entorno.
	Movimiento

Concepto

Movimiento absoluto y relativo
Componentes del movimiento rectilíneo uniforme : distancia, tiempo, dirección, desplazamiento, trayectoria, rapidez y velocidad (variables del movimiento).

Concepto de rapidez y velocidad.

Concepto de distancia y desplazamiento.

	-Construcción del concepto de movimiento.

-Reconocimiento del movimiento absoluto y del movimiento relativo en relación con un sistema de referencia.

-Identificación de los componentes del movimiento con ejemplos prácticos.

-Diferenciación de variables: distancia, desplazamiento, rapidez y velocidad.

-Identificación de la distancia y el desplazamiento de los cuerpos en movimiento.

-.Diferenciación de los conceptos de rapidez y velocidad, distancia y desplazamiento resolviendo ejercicios prácticos.

-Justificación en la práctica del movimiento de los fenómenos físicos.
	- Interés en la elaboración de concepto.

-Objetividad y asombro por los fenómenos físicos.

-Responsabilidad en sus deberes dentro del aula, realizando las prácticas propuestas.

-Valoración de las variables del movimiento en la aplicación cotidiana.

-Participación en los

trabajos grupales de

forma comprometida.
-Abnegación en la ejecución de sus tareas colegiales.
	- Justificación de las generalidades del movimiento de los fenómenos físicos que ocurren en el entorno.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	2. Justificar con criterio científico las generalidades de la fuerza en los fenómenos físicos que ocurren en el entorno.

	Fuerza

Elementos de una fuerza :

· Dirección

· Magnitud

Efectos de la aplicación de una fuerza
El peso es una fuerza.
	-Investigación del concepto de fuerza.

-Descripción de los elementos de una fuerza:

dirección y magnitud.

-Experimentación acerca del efecto de la aplicación de una fuerza en diferentes objetos (rígidos, dúctiles, flexibles, otros) en situaciones prácticas

 (previsión, trabajo, deformación, ruptura, movimiento).
-Reconocimiento del peso como la fuerza gravitacional terrestre.
	-Responsabilidad en el cumplimiento de sus tareas.
-Interés por la manifestación de los fenómenos físicos en la cotidianeidad.

-Respeto por la interacción del ambiente de aula.

-Aprecio por el conocimiento científico que lo hace descubrir el Universo.
	- Justificación de las generalidades de la fuerza en los fenómenos físicos que ocurren en el entorno.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	3. Analizar la utilidad de las máquinas y su importancia en el desarrollo socioeconómico de la humanidad.

	Instrumentos y unidades de fuerza.

Máquinas simples.

Palancas, poleas, torno y plano inclinado.

Máquinas de primero, segundo y tercer género.
	-Identificación del instrumento utilizado para la medición de la fuerza y la unidad de medida en el S I.

-Justificación en la práctica, de la fuerza en los fenómenos físicos.

-Construcción de la noción de máquina.

-Reconocimiento de las diferentes máquinas simples.

-Relación del plano inclinado con los deslizamientos de los terrenos y causa principal de desastres.
-Clasificación de los tipos de palancas, según su género.
	-Respeto por el trabajo individual y grupal.

-Participación en su trabajo colegial con interés y compromiso.

-Interés y curiosidad por el descubrimiento de las diferentes máquinas y su uso en el entorno inmediato.

-Interés por identificar el grado de vulnerabilidad ante los deslizamientos, en su propio contexto.
-Respeto por la diversidad en el trabajo participativo de cada compañero(a).
	-Análisis de la utilidad de las máquinas y su importancia en el desarrollo socioeconómico de la humanidad.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	
	-Máquinas en nuestro medio.

 Transbordadores
espaciales

 Radiotelescopios

 Submarinos nucleares

 Edificios inteligentes

 Computadora y otros.

	- Elaboración de modelos de diferentes máquinas simples.

-Comparación del movimiento de las máquinas simples con el movimiento de las articulaciones del cuerpo humano y de otros seres vivos.

Investigación de las máquinas de nuestro medio y del entorno inmediato.
Análisis de su importancia actual.
	-Responsabilidad en la construcción de modelos.
-Creatividad en sus trabajos escolares.

-Autonomía de su propio cuerpo.
Interés por la actualización del conocimiento científico.
	

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	4. Analizar el uso de las máquinas y su repercusión en la evolución histórica de la humanidad.
	Máquinas y el
desarrollo evolutivo de la humanidad.

	-Análisis del uso de las máquinas y su repercusión en la evolución histórica de la humanidad.
	-Compromiso del uso correcto o incorrecto que las personas hacen de las máquinas.

-Cuidado y prevención al utilizar las máquinas.

-Reflexión crítica de las implicaciones del uso de las máquinas.

	-Análisis del uso de las máquinas y su repercusión en la evolución histórica de la humanidad.

	V Unidad Energía y Trabajo

	Objetivos
	Contenidos
	Procedimientos
	Actitudes y valores
	Aprendizaje por evaluar

	1. Describir las formas y transformaciones de la energía, su importancia en nuestra vida y en el desarrollo del país.

2. Distinguir las diferentes formas de energía y su aplicabilidad.
	Energía

Energía potencial y cinética.

Formas de energía.

Energía luminosa
	-Construcción del concepto de energía en participación conjunta del grupo de clase.

-Diferenciación de la energía potencial y la energía cinética.

 -Reconocimiento de las diferentes formas de energía (luminosa, eléctrica, calórica, sónica, química, nuclear, geotérmica) y su transformaciones en situaciones prácticas de la cotidianeidad(cuando es posible).
 -Descripción de la importancia de la energía en nuestra vida y en el desarrollo del país.

-Investigación de usos de la luz en la industria y la medicina.

Ejemplos: fibra óptica y rayo láser.
	-Interés por el razonamiento lógico.

-Objetividad ante el conocimiento estudiado.

 -Autonomía en la organización de la información.

-Aprecio ante la diversidad de usos de la luz.

	-Descripción de las formas y transformaciones de la energía, su importancia en nuestra vida y en el desarrollo del país.

-Distinción de las diferentes formas de energía y su aplicabilidad.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	
	Energía sonora.

Energía química.

	-Identificación de las características de la energía sonora: ruido, sonido y eco.

-Indagación de las consecuencias de la contaminación sónica.

-Reconocimiento de las principales fuentes de energía química (alimentos y combustibles) y de su importancia para el ser humano y otros seres vivos.

-Investigación de la relación de los biodigestores con la obtención de energía química.

	-Constancia y dedicación en las actividades que se realizan en clase.

-Orden ante el uso y abuso de la energía sonora.

-Reflexión ante el uso y abuso de las diferentes tipos de energía.

-Interés por conocer y usar fuentes de energía no contaminantes.

	

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	
	Energía nuclear.

Energía solar

-Ventajas

-Desventajas

-Energía limpia

	-Identificación de las fuentes de la energía nuclear y análisis de sus aplicaciones y peligros, mediante consulta bibliográfica de trabajo en equipos.
-Reconocimiento de las ventajas y desventajas de la energía solar para los seres vivos.

-Indagación de los efectos de la exposición directa a los rayos solares y ventajas y desventajas de los bloqueadores solares.

-Investigación de las aplicaciones de la energía solar en el nivel doméstico e industrial y su importancia como alternativa de energía limpia.
	-Reflexión de las implicaciones del uso de la energía nuclear.

-Valoración de las ventajas de la energía solar y cuidado por las consecuencias de sus efectos negativos.

-Responsabilidad al protegerse del efecto negativo de los rayos solares en pro de su salud.

-Creatividad en el trabajo de investigación individual.

-Interés por aprovechar fuentes de energía limpia.

	

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	3. Diferenciar los conceptos de calor y temperatura y estudio de sus unidades.

4. Demostrar la relación que existe entre trabajo y energía y su uso racional.
	Calor y temperatura.

El termómetro.

Unidades de calor y de la temperatura.

Ley de la conservación de la materia y la energía.

La energía y el trabajo

Concepto de trabajo.

	-Elaboración del concepto de calor y temperatura mediante una práctica de aula.

-Utilización del termómetro en el entorno inmediato.

-Elaboración de prácticas de trabajo.

-Observación de los diferentes procesos naturales y tecnológicos donde se involucra la ley de la conservación de la materia y la energía.

-Investigación de la relación de la energía y el trabajo.

-Construcción del concepto de trabajo.

	-Interés por distinguir los nuevos conceptos.

-Responsabilidad con sus tareas del trabajo práctico en el aula.

-Respeto por el trabajo de los compañeros de grupo.

-Reflexión frente a los fenómenos naturales o producto de la intervención humana.

-Responsabilidad con sus deberes como integrante de un grupo.

-Esfuerzo comprometido en el trabajo de aula.

	-Diferenciación entre calor y temperatura.

-Demostración de la relación existente entre trabajo y energía y su uso racional.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	
	Uso racional de la energía.
	-Discusión de la importancia del uso racional de la energía en nuestra vida diaria y en el desarrollo del país.
	-Capacidad para el cambio en pro del mejoramiento de la calidad de vida.

-Compromiso con los principios que deben regir en la utilización de la energía, para bien de la humanidad.
	

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	1. Describir las características e importancia de la atmósfera, así como la necesidad de su preservación para el mantenimiento de la vida en el planeta.
	La atmósfera.

Estaciones meteorológicas.

Datos recogidos:

· Temperatura

· Humedad

· Presión atmosférica

· Dirección del viento
	-Investigación de las características e importancia de la atmósfera.

-Reconocimiento de las funciones de las estaciones meteorológicas mediante la consulta a expertos.

-Lectura de datos obtenidos mediante instrumentos de uso meteorológico.
	-Constancia en la búsqueda de la excelencia en su trabajo.

-Valoración de la información brindada por las estaciones meteorológicas.

-Apreciación de las prácticas experenciales donde convive con sus compañeros y descubre el conocimiento.

	-Descripción de las características e importancia de la atmósfera, así como la necesidad de su preservación para el mantenimiento de la vida en el planeta.

VI Unidad La Tierra

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	
	Meteorología y la energía solar.

Energía solar como fuente de energía aplicada.

Cambio climático.

Fenómeno de El Niño y fenómeno de la Niña ENOS (fase cálida y fase fría, respectivamente) Efectos en grupos vulnerables.

La capa de ozono.

	-Investigación de la relación entre la meteorología y la energía solar.

-Indagación del cambio climático y sus consecuencias.

-Recopilación de información de artículos de periódico con noticias sobre el ENOS en Costa Rica.

-Identificación gráfica de las características de la capa de ozono.

-Reconocimiento de la importancia de la capa de ozono.
	-Aprecio por el lenguaje como medio de comunicación de la ciencia.

-Veracidad ante las repercusiones de la variabilidad climática.

-Concienciación y prevención ante situaciones de riesgo.

-Responsabilidad de las recomendaciones de la Comisión Nacional de Emergencia.

- Interés ante la importancia de la capa de ozono para la vida en el planeta.

-Creatividad para expresar sentimientos relacionados con la concienciación ante un tema de gran importancia.
	

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	2. Describir las características e importancia de la hidrosfera y su cuido como recurso.
	Hidrosfera :

· Distribución en el planeta.

· océano

· mares

· lagos

· glaciares

· aguas subterráneas

· humedales
	 -Investigación de los diferentes contaminantes que destruyen la capa de ozono.

-Formulación de soluciones que ayuden en la disminución de la contaminación atmosférica y la destrucción de la capa de ozono.

-Investigación de la hidrosfera y su distribución en el planeta.
	-Responsabilidad en la utilización de productos que no dañen la atmósfera.

-Compromiso mediante acciones cotidianas, para prevenir la contaminación ambiental.

-Interés por la distribución del agua en la Tierra.
	-Descripción de las características e importancia de la hidrosfera y su cuido como recurso.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	3. Describir las características e importancia de la geosfera.
	El ciclo hidrológico.

La geosfera:

· corteza

· litosfera

· manto

· núcleo.

	-Reconocimiento de la importancia del ciclo hidrológico para el planeta Tierra.

-Identificación de los focos de contaminación del agua en la comunidad y propuesta de posibles soluciones.

-Investigación de la disponibilidad de agua para el consumo de los seres vivos.

-Demostración de las capas de la geosfera.

	-Responsabilidad ante la protección de la hidrosfera.
-Compromiso por el mejoramiento de la calidad de vida de la comunidad.

-Responsabilidad por el bien común de la sociedad.

-Creatividad en la elaboración de sus trabajos colegiales.

	-Descripción de las características e importancia de la geosfera.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	4. Diferenciar los componentes de la geosfera y sus características propias.
	Composición de la corteza terrestre.

Las rocas.

Clasificación:

· ígneas (extrusivas e intrusivas).
· metamórficas y sedimentarias).

	-Identificación de los componentes de la corteza terrestre utilizando muestras de suelo, minerales y rocas.

-Investigación de la importancia de la geosfera.

-Clasificación de las rocas, según su origen.

-Identificación de la importancia de la meteorización en la formación de las rocas sedimentarias.

-Reconocimiento de la importancia de las rocas.

	-Aprecio por la información brindada.

-Disciplina en la realización de su trabajo.

-Respeto por el ambiente, consciente de la unidad que integramos y de que todo cuanto ocurra en él, repercute en el planeta.
	-Diferenciación de los componentes de la geosfera y sus características propias.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	
	Los minerales
El suelo

Características generales

	- Distinción de los minerales como componentes esenciales de las rocas.

-Investigación de la importancia económica de algunos minerales de Costa Rica.

-Observación de tipos de suelo.

- Distinción de las características generales del suelo.

- Discusión de las medidas que las personas aplican en la prevención de la erosión y recuperación del suelo.

	-Interés por la conformación de las rocas.

-Valoración por la riqueza natural del país.

-Responsabilidad en el cumplimiento de deberes, con empeño y eficiencia.

-Reflexión acerca de la protección de los suelos y. respeto por el cuidado del ambiente.

	

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	5. Analizar el deterioro del planeta debido a la intervención humana.
	Deterioro del planeta Tierra.

· Contaminación del suelo.

· Deforestación.

· Sedimentación.

· Desertificación.
	-Interpretación de información alusiva al deterioro del planeta, causado por fenómenos naturales o antrópicos (originados por los seres humanos).

-Reconocimiento de algunos tipos de desastres causados por fenómenos naturales (agua, viento, sismos) o antrópicos.

-Descripción de acciones de prevención ante un posible desastre.

-Análisis de la intervención humana que causa el deterioro del planeta.

	-Compromiso por la conservación del ambiente, para el mejoramiento de la calidad de vida.

-Responsabilidad ciudadana ante las recomendaciones de la Comisión Nacional de Emergencias.

-Interés por identificar las zonas de riesgo en la comunidad.

	-Análisis del deterioro del planeta debido a la intervención humana.

VIII Nivel

I Unidad Ciencia que estudia la materia
	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	1. Analizar el aporte de los científicos en la resolución de problemas de la humanidad, valorando su trabajo e implicaciones en la calidad de vida.

	El ser humano y la ciencia.
Biografías de los científicos (as).
Perfil del científico(a).

	-Investigación de biografías de científicos (as), incluyendo a las y los costarricenses.

Indagación en relación con los aportes de los científicos costarricenses, al mejoramiento de la calidad de vida.

Análisis de las actitudes que reúnen los científicos en su trabajo por el bien de la humanidad, elaborando un perfil ideal del científico.

	-Respeto por los grandes descubrimientos en todos los campos de la ciencia.

Admiración en el análisis del aporte de las y los científicos para el mejoramiento de la calidad de vida.

Responsabilidad por aquellos descubrimientos de la ciencia que atenten contra los derechos humanos.

	-Análisis del aporte de las y los científicos en la resolución de problemas de la humanidad, valorando su trabajo e implicaciones en la calidad de vida.

	Objetivos
	Contenidos
	Procedimientos
	Actitudes o valores
	Aprendizajes por evaluar

	2. Investigar el campo de estudio de la Química y sus aplicaciones en el mejoramiento de la calidad de vida.

	La Química es una ciencia.
La Química y la calidad de vida.

Aplicaciones en:

 -la agricultura

 -la medicina

 -la cosmetología

 -la producción de alimentos

	-Construcción del concepto de Química.

-Recopilación de información acerca de la importancia de la Química.

-Discusión y puesta en común, respecto a la utilidad de los compuestos químicos en el mejoramiento de la calidad de vida y la factibilidad de sustituirlos por productos no contaminantes.
	-Constancia en su trabajo grupal

-Aceptación de la importancia del conocimiento científico.

-Respeto por el trabajo individual y colectivo.

-Responsabilidad por el impacto que los productos químicos tienen en el ambiente, y en el hogar.

	-Justificación del campo de estudio de la Química y sus aplicaciones en el mejoramiento de la calidad de vida.

II Unidad Propiedades Físicas y Químicas de la Materia

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	3. Aplicar las propiedades físicas y químicas de la materia, para valorar su comportamiento, diversidad e importancia en relación con los seres vivos y el Universo.

4. Experimentar con los estados de agregación de la materia y sus cambios, en el ambiente del aula.
	 Propiedades físicas y químicas de la materia: textura, dureza, fragilidad, color, punto de fusión, punto de ebullición y densidad.

-Oxidación y combustión

Estados de agregación de la materia:

 - sólido

- líquido

- gaseoso

- plasma

	Observación experimental de algunas propiedades físicas y químicas de la materia.

-Discusión participativa de la importancia que tienen en la vida cotidiana, las diferentes propiedades físicas y químicas de la materia.

-Comprobación experimental y clasificación de algunas propiedades químicas y físicas de la materia.

-Identificación del estado de agregación de diferentes materiales aportados por grupos de trabajo en el aula.

Caracterización de los estados de agregación de la materia.

	Disciplina en el trabajo ordenado de las prácticas de laboratorio.

-Respeto por los materiales de uso común en las labores de práctica de ciencias.
-Interés por el logro de información básica para comprender el conocimiento científico.

 Responsabilidad en las prácticas de laboratorio.

Orden en el trabajo práctico experimental.

	Aplicación de las propiedades físicas y químicas de la materia, para valorar su comportamiento y diversidad.

Experimentación con los estados de agregación de la materia y sus cambios en prácticas en el aula.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	5. Aplicar la clasificación de la materia en prácticas de aula.

6. Diferenciar los conceptos de disoluciones y coloides y su aplicabilidad en la industria y la cotidianeidad.

7. Aplicar métodos de separación de mezclas considerando su utilidad en la industria y el hogar.
	Cambios de estado:

- condensación

- evaporación

- solidificación

- fusión

- sublimación

Clasificación de la materia:

 - sustancias puras

 -mezclas homogéneas

 -mezclas heterogéneas

Disoluciones:

· sólidas

· líquidas

· gaseosas

Características

Componentes

Utilidad de las disoluciones:

· medicina

· agricultura

· farmacología

· otro
Coloides

Métodos de separación de mezclas:

· filtración

· decantación

· evaporación

· destilación

· cromatografía de papel

	Demostración experimental de los cambios de estado y reconocimiento de la función que la energía desempeña en estos cambios.

Medición y registro de la temperatura en algunas sustancias o materiales cuando ocurre un cambio de estado.

Investigación relacionada con la importancia que tiene los cambios de estado para los seres vivos y la industria, mediante consulta bibliográfica de grupos de trabajo.

Recolección de muestras de materiales de su entorno inmediato y descripción de cada una de sus características.

Definición de criterios que permitan clasificar los materiales recolectados.

Descripción de las características de las sustancias puras.

Comprobación experimental de algunas características de las disoluciones, sus componentes y estados de agregación en que se encuentran.

Análisis de la importancia de las disoluciones en las diferentes áreas.
Investigación de la importancia de los

coloides en la constitución del protoplasma, así como su utilización en la industria.

Experimentación de algunos métodos físicos de separación de los componentes de una mezcla.

Discusión acerca de la importancia que tienen los métodos de separación físicos, en las actividades domésticas e industriales.
Elaboración de reportes con sus conclusiones.
	Responsabilidad al realizar actividades prácticas en el aula.

Cooperación al efectuar los trabajos en equipo.

Objetividad en el cumplimiento de los temas propuestos.
Objetividad para organizar los procesos investigados.

Responsabilidad al asumir el rol de insipiente investigador.

Disciplina para cumplir con criterios de clasificación para comprender conceptos.

Interés por el conocimiento nuevo.

 Equidad en el trato en las prácticas experimentales.

Interés por la diversidad de aplicaciones de las disoluciones.

Búsqueda constante de información importante.

Responsabilidad en el desarrollo del trabajo práctico, tanto individual como grupal.

Objetividad en la entrega de sus tareas.

Disciplina en su trabajo personal.
	Aplicación de la clasificación de la materia en prácticas de aula.

Diferenciación de los conceptos de disoluciones y coloides y su aplicabilidad en la industria y la cotidianeidad.

Aplicación de métodos de separación de mezclas, considerando su utilidad en la industria y el hogar.

III Unidad. Sustancias Químicas
	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	1. Analizar las características de los elementos químicos, para comprender su importancia como sustancias puras que participan en los diversos procesos químicos para formar la materia.

2. Describir la tabla periódica como la herramienta clave para el conocimiento de los elementos químicos.

	 Sustancias químicas:

Elementos químicos

 Tabla Periódica

 -metales

 -no metales

 -metaloides

 -familias

 -períodos

	-Recopilación de información procedente de diversas fuentes (textos, revistas científicas y periódicos) acerca del origen de los elementos como base del universo.

-Descripción de los elementos químicos por su nombre común y reconocimiento del lenguaje universal para identificarlos: símbolo y número de oxidación (ver anexo).
-Análisis de la importancia de los elementos químicos como la base de la formación de la materia.

-Agrupación de los elementos químicos en la tabla periódica, según pertenezcan a un mismo grupo (familia), período o respondan a la clasificación de metales, no metales y metaloides.
	Reflexión por el descubrimiento del conocimiento científico.

Responsabilidad en torno al proceso de aprendizaje de terminología básica que fundamenta el conocimiento científico.

-Disciplina de trabajo cooperativo para el logro de la construcción del conocimiento.

	Análisis de las características de los elementos químicos, para comprender su importancia como sustancias puras que participan en los diversos procesos químicos para formar la materia.

Descripción de la tabla periódica como la herramienta clave para el conocimiento de los elementos químicos.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	Describir la tabla periódica como la herramienta clave para el conocimiento de los elementos químicos.
3. Analizar las características del átomo como componente fundamental de la materia, para comprender su

estructura y la importancia en la composición del universo.
	Elementos químicos en Costa Rica.

El átomo: partícula fundamental de la materia.

	Identificación de algunas propiedades de los metales, no metales y metaloides en agrupaciones periódicas.

Interpretación de la información que ofrece la tabla periódica de los elementos químicos.

Investigación del origen y uso de algunos elementos químicos en Costa Rica (Fuente: Mineralogía de Costa Rica).

Reconocimiento del átomo como partícula constituyente de los elementos químicos.

	Empeño y esfuerzo en el aprendizaje del nuevo conocimiento.

Participación en el manejo de la información para su máximo aprovechamiento.

Compromiso social por el uso que se le da a los elementos químicos en Costa Rica.

Objetividad ante el razonamiento lógico.

	Análisis de las características del átomo como componente fundamental de la materia, para comprender su estructura y la importancia en la composición del universo.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	4. Aplicar la fundamentación teórica del átomo en modelos prácticos creados por los estudiantes.

5. Calcular ejercicios prácticos de las diferentes partículas del átomo, incluyendo los isótopos.

	 Modelos atómicos

Número másico y número atómico

	Investigación breve de la historia del modelo atómico, mediante los aportes de: Demócrito, Dalton, Thomson, Rutherford, Bohr y Schrodinger.

Construcción de modelos atómicos en los que se considere su estructura y las partículas fundamentales: protones, neutrones y electrones.

Aplicación del número másico y el número atómico.

	Respeto y reflexión por el trabajo científico.

Solidaridad y colaboración en las prácticas colegiales.

Disciplina y armonía en su trabajo de aula.

Racionalidad en el manejo de la información para su aplicación en la práctica.
	Aplicación práctica de los modelos atómicos.

Cálculo de ejercicios prácticos de las partículas del átomo y de los isótopos.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	6. Analizar las características y aplicaciones de los principales elementos químicos radiactivos en los diferentes campos de la actividad humana, además de sus ventajas y desventajas a nivel poblacional y ambiental.
	 Isótopos
 Radioactividad:

· natural

· artificial

· fusión y fisión
	Reconocimiento de algunos isótopos importantes y su aplicación.

Identificación de átomos neutros, aniones y cationes en una lista de trabajo.

Resolución de ejercicios prácticos.
Indagación, a través de diversas fuentes de consulta, de la radioactividad: su descubrimiento, tipos de radioactividad, además de los procesos de fusión y fisión nuclear.
	 Constancia en la búsqueda del conocimiento nuevo.
Seguridad al identificar las diferentes manifestaciones del átomo.

Orden y disciplina en el cumplimiento de sus labores colegiales.

	Análisis de las características y aplicaciones de los principales elementos químicos radiactivos en los diferentes campos de la actividad humana; además, sus ventajas y desventajas a nivel poblacional y ambiental.

	OBJETIVOS

	CONTENIDOS
	PROCEDIMIENTOS
	VALORES Y ACTITUDES
	APRENDIZAJES POR EVALUAR

	Aplicar las características de los compuestos químicos comunes y valorar su importancia, en la composición de diversos productos que forman la naturaleza o se elaboran en la industria.

	Compuestos Químicos.

- La molécula como estructura constituyente de los compuestos químicos.

- Moléculas formadas por átomos iguales y átomos diferentes.

	Reconocimiento de la molécula como partícula fundamental de los compuestos químicos. Indagación, en diferentes fuentes, acerca de la existencia de moléculas de compuestos químicos que se utilizan en el hogar o industrias caseras e identificación de sus fórmulas químicas.
	Responsabilidad en el uso de los compuestos químicos para no contaminar el ambiente.

Interés por evitar el uso de productos (compuestos químicos) que dañen la capa de ozono.

	Aplicación de las características de compuestos químicos comunes y valoración de su importancia, en la composición de diversos productos que forman la naturaleza o se elaboran en la industria.

	
	Clasificación, según el número y tipo de elementos, en

compuestos binarios, ternarios o cuaternarios.

	Clasificación de compuestos químicos, según el número de elementos que lo integran.
	
	

	
	
	Elaboración de modelos de compuestos químicos en una práctica en el aula.
	Creatividad en la elaboración de modelos para representar compuestos químicos.
	

	OBJETIVOS

	CONTENIDOS
	PROCEDIMIENTOS
	VALORES Y ACTITUDES
	APRENDIZAJES POR EVALUAR

	
	Nomenclatura I.U.P.A.C.

(Internacional Union Pure Applied Chemistry) para darle nombre a los compuestos químicos.
	Aplicación de las reglas de nomenclatura Stoke para dar nombre a los compuestos binarios: óxidos metálicos, sales, hidruros e hidrácidos y el Sistema Estequiométrico para los óxidos no metálicos.

	Objetividad al resolver las prácticas de nomenclatura.

	

	
	
	Investigación de las aplicaciones e importancia en la industria, la agricultura, la medicina y el hogar, de algunos compuestos binarios utilizados en el país.
	Responsabilidad en el uso de los compuestos químicos por parte del ser humano.

	

IV Unidad. Reacciones Químicas
	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	1. Analizar las características de las reacciones químicas y su relación con diversos procesos bioquímicos e industriales.
	 Reacción y ecuación química.

 Manifestaciones de la reacción química:

· desprende gas.

· forma precipitado.

· cambio de color.

· desprende o absorbe energía.
	Observación de prácticas sencillas que muestren reacciones químicas.

Diferenciación entre los conceptos de reacción y ecuación química.

Demostración experimental de algunas de las manifestaciones de las reacciones químicas.

Representación de ecuaciones químicas sencillas en las que se señalen los reactivos y los productos.
	Objetividad en las observaciones de las prácticas experimentales.

Reflexión para deducir conclusiones.

Respeto y conservación de los materiales de uso común.

Responsabilidad en el aprovechamiento racional de los recursos.

Cooperación en la solución de las prácticas de aula.

	Análisis de las características de las reacciones químicas y su relación con diversos procesos bioquímicos e industriales.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	
	 Equilibrio químico

Reacciones endotérmicas y exotérmicas.

 Importancia de las reacciones químicas.
	Aplicación de la Ley de la Conservación de la materia y la energía en el equilibrio de las ecuaciones químicas.

Reconocimiento del intercambio de energía involucrada en las reacciones químicas, diferenciándolas en reacciones endotérmicas y exotérmicas.

Análisis de la importancia de las reacciones químicas en los procesos biológicos (respiración y fotosíntesis) e industriales.

	Aprecio por el equilibrio universal de los fenómenos naturales.

Esfuerzo y empeño en el trabajo de equipos.

Curiosidad ante el descubrimiento de procesos biológicos importantes.
	

IX Nivel
I Unidad. Los Seres Vivos y La Ciencia que los Estudia
	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	1. Analizar la importancia de la Biología y sus principales áreas de estudio, así como sus aportes en el mejoramiento de la calidad de vida de mujeres y hombres.
	 La Biología

Principales ciencias biológicas y sus aplicaciones: botánica, citología, ecología, evolución, genética, histología, zoología, biotecnología y otras.
 Utilidad de las ciencias biológicas:

-transplante de órganos, vacunas, sueros antiofídicos, inseminación artificial, control biológico de plagas, entre otros.

	Indagación de información relacionada con la Biología y algunas de sus principales áreas de estudio.

Identificación de la utilidad de los estudios biológicos; aplicaciones y perspectivas en el conocimiento de los seres vivos.
	Interés por explorar los avances en el campo biológico.

Responsabilidad ante las implicaciones de los descubrimientos biológicos de los seres humanos y del planeta en general.
	Análisis de la importancia de la Biología y sus principales áreas de estudio, así como sus aportes en el mejoramiento de la calidad de vida de mujeres y hombres.

II Unidad. La Célula
	Objetivo
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	1. Describir las características y los componentes básicos de la célula procariota y la eucariota y su importancia como unidad estructural, funcional y reproductora de los seres vivos.
	 La célula:
· Unidad estructural

· Unidad funcional

· Unidad reproductora

 Teoría celular

Célula procariota

 Célula eucariota

	Reconocimiento de la célula como unidad fundamental de todo ser vivo.

Investigación de la relevancia del descubrimiento del mundo microscópico (Leeuwenhoek, Robert Hooke) y el establecimiento de la teoría celular de (Schleinden, Shwann y Virchow).

-Diferenciación entre las células procariotas y las células eucariotas.
-Investigación respecto al aporte del estudio de la célula en los avances de la ciencia y la tecnología, expresado en un ensayo breve como asignación.

	Interés por el conocimiento científico.

Reflexión acerca de la importancia de los logros de la ciencia.
Responsabilidad y cumplimiento de sus obligaciones cotidianas.
	Descripción de las características y los componentes básicos de la célula procariota y la eucariota y su importancia como unidad estructural, funcional y reproductora de los seres vivos.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	2. Identificar la estructura básica y las organelas citoplasmáticas en la gran diversidad celular.
	Estructura celular

· forma

· tamaño

· función

· organización interna
Organelas citoplasmáticas:

-mitocondrias, plastos (cloroplastos), retículo endoplasmático, ribosomas, complejo de Golgi, vacuolas, lisosomas, núcleo y sus partes.

	Reconocimiento de la información relacionada con la célula: forma, tamaño, función y organización interna.

Simulación experimental de las funciones de la membrana celular y su diferencia con la pared celular.

Diferenciación entre los conceptos de protoplasma y citoplasma.

Comparación de la estructura, características principales y función de las organelas citoplasmáticas.
	Responsabilidad en el cumplimiento de sus obligaciones cotidianas.

Solidaridad con su grupo de trabajo en las tareas de investigación.
Seguridad en los trabajo de campo de investigación.
Constancia en la construcción del conocimiento.
	- Identificación de la estructura básica y las organelas citoplasmáticas en la gran diversidad celular.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	3. Analizar el ciclo de vida de la célula y su relación con la reproducción celular, la regeneración de tejidos y el crecimiento de los seres vivos.
	Ciclo celular

 Fases del ciclo celular

	Identificación de la estructura y función de los componentes del núcleo celular, membrana celular carioplasma, nucleolo y cromosomas.

Indagación de información relacionada con el ciclo celular y su mecanismo de regulación.

Identificación de las fases del ciclo celular.
	Responsabilidad en la elaboración de sus trabajos colegiales.

Valoración de los procesos de investigación.

Interés por la diversidad en el estudio de la célula.

	Análisis del ciclo de la vida de la célula y su relación con la reproducción celular, la regeneración de tejidos y el crecimiento de los seres vivos.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	
	 Funciones del ciclo celular:

· reproducción celular

· regeneración de tejidos

· cicatrización

· transmisión de material genético
	Investigación de las funciones e importancia del ciclo celular.

Relación entre la división descontrolada de las células y el cáncer.

Justificación de la valoración médica para la detección temprana de algunos tipos de cáncer en hombres y mujeres, mediante consulta con especialistas.
	Interés por el conocimiento científico.
Reflexión ante el problema de salud por enfermedades típicas del ser humano.

Disciplina en las campañas de lucha contra las diferentes enfermedades especialmente el cáncer.

	

III Unidad. Las Plantas
	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	1. Describir la organización de las células en organismos pluricelulares y valorar las funciones que cumplen los tejidos, órganos y sistemas.

2. Explorar la importancia, la estructura organizacional, función y localización celular, en tejidos, órganos y sistemas de las plantas.

	 Organización de las células en organismos pluricelulares.
 Las plantas:
- tejidos:

xilema, floema, meristemático, parénquima, colénquima y esclerénquima.

· órganos y sistemas.

	Investigación de la estructura de los organismos pluricelulares: célula, tejido, órgano y sistema mediante una consulta bibliográfica.

Ejemplarización de la estructura organizacional en las plantas, función y localización de diferentes tejidos, órganos y sistemas de las plantas.

Identificación experimental con muestras de plantas en el aula.
	Responsabilidad en el cumplimiento de su deber.

Creatividad en su trabajo personal.

	Descripción de la organización de las células en organismos pluricelulares y valorar las funciones que cumplen los tejidos, órganos y sistemas.

Exploración de la estructura organizacional, función y localización celular, en tejidos, órganos y sistemas de las plantas.

	Objetivos
	Contenidos

	Procedimientos

	Valores y actitudes
	Aprendizajes por evaluar

	
	 Reproducción de las plantas:

- reproducción asexual: bipartición, gemación, fragmentación, esporulación y reproducción vegetativa.

	Investigación acerca de los tipos de reproducción asexual.

	Autonomía en el aprovechamiento de la información investigada.

	

	
	 - Reproducción sexual

 Importancia de las plantas
	Prácticas experimentales relacionadas con la reproducción sexual de las plantas.

Discusión de la utilidad de las plantas en la industria y en la alimentación de los seres humanos y otros seres vivos.

	Curiosidad ante el fenómeno de la reproducción vegetal.

Respeto por el espacio verbal de las otras personas.
	

IV Unidad. El Cuerpo Humano
	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	1. Analizar la organización y caracterización de los principales tejidos del ser humano y el papel de la salud y la nutrición para una mejor calidad de vida.
	Estructura y funciones del cuerpo humano

- Tejidos: epitelial, muscular, conectivo, nervioso.

Sistemas del cuerpo humano:

· digestivo

· circulatorio

· respiratorio

· urinario

· endocrino

· inmune

· nervioso

Nutrición y salud
	Reconocimiento y caracterización de los principales tipos de tejidos.

Distinción de las formas y funciones de algunos sistemas del cuerpo humano mediante la elaboración de un mapa conceptual temático.

Indagación de la importancia de una adecuada alimentación en relación con el buen funcionamiento del organismo.

	Respeto por el conocimiento científico que le permite comprender el cuerpo humano.

Superación al estar dispuesto a ofrecer mayor esfuerzo y empeño.

Responsabilidad en la práctica de hábitos alimentarios que ayuden al buen funcionamiento de su cuerpo.

	Análisis de la organización y caracterización de los principales tejidos del ser humano y el papel de la salud y la nutrición para una mejor calidad de vida.

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	
	Hábitos higiénicos y nutricionales.
	Análisis de los beneficios de los buenos hábitos higiénicos y nutricionales en la salud.

Análisis crítico de los posibles peligros para hombres y mujeres si se someten a regímenes alimentarios sin supervisión médica y posibles enfermedades causadas por desórdenes alimentarios (bulimia, anorexia).

	Reflexión crítica ante la publicidad dirigida a hábitos higiénicos y alimentarios.

Concienciación de la magnitud del daño al que se expone el cuerpo en acciones de riesgo.
	

	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	
	 Prevención de enfermedades de riesgo:
- cardiovasculares

- diabetes

-obesidad

-cáncer

Las drogas

	-Formulación de recomendaciones preventivas o que minimicen la incidencia de enfermedades.

Reconocimiento de los efectos de las drogas (tabaco, alcohol marihuana, crack, cocaína, entre otros) en los diferentes sistemas del cuerpo humano.

	-Disciplina en el mejoramiento de sus de sus hábitos higiénicos y de prevención contra las enfermedades.

-Reflexión critica ante el peligro de la adicción, al exponerse ante cualquier droga.

-Responsabilidad ante el riesgo al cual está expuesto el organismo al ingerir, fumar o inyectarse drogas.

	

V Unidad. Sexualidad Humana
	Objetivos
	Contenidos
	Procedimientos
	Valores y actitudes
	Aprendizajes por evaluar

	1. Analizar la importancia del sistema reproductor humano, los cambios biopsicosociales de la adolescencia y la vivencia, en el contexto familiar y social.
	Sistema Reproductor
	Indagación de la anatomía, fisiología e higiene del sistema reproductor humano.
	-Interés por conocer, de manera científica, la anatomía y la fisiología del sistema reproductor.

	Análisis de la importancia del sistema reproductor humano, los cambios biopsicosociales de la adolescencia y la vivencia, en el contexto familiar y social.

	2. Describir el ciclo menstrual, la respuesta sexual, el embarazo y el parto en la construcción biopsicosocial de pareja humana.
	Ciclo menstrual

-Acción hormonal
Comportamiento sexual de la pareja humana.

	-Investigación de los cambios biológicos, psicológicos y sociales más relevantes de los y las adolescentes.

-Justificación de los roles sociales de las y los adolescentes en el contexto familiar y social.

-Investigación de las etapas del ciclo menstrual, la acción hormonal en dicho proceso y su importancia.

-Caracterización del comportamiento sexual:

 cortejo, construcción de pareja y la respuesta sexual.

	Reflexión ante el aprendizaje que contribuye a su formación personal.

-Participación activa en la construcción del conocimiento.

Reflexión ante los sentimientos y necesidades que podrían ser diferentes a los suyos.

-Estima y valoración respetuosa del sexo opuesto.

	Descripción del ciclo menstrual, la respuesta sexual, el embarazo y el parto en la construcción biopsicosocial de pareja humana.

	3. Analizar las situaciones de riesgo frente al aborto, al abuso y acoso sexual.

4. Analizar los factores biológicos, socioculturales económicos y afectivos que intervienen en el desarrollo de la sexualidad humana.
	-fecundación

-embarazo

-etapas de formación del niño

-lactancia

El aborto

Acoso y abuso sexual

Factores que intervienen en el desarrollo de la sexualidad humana: semejanzas entre los sexos.
	Descripción de las etapas de la formación de un niño o niña: fecundación, fase del desarrollo embrionario, gestación, nacimiento (parto), lactancia.

-Investigación de las causas y consecuencias del aborto espontáneo y el aborto provocado.

-Discusión en torno al acoso o abuso sexual mediante estudio de casos.
-Análisis de los factores biológicos, socio- culturales, económicos y afectivos, que intervienen en el desarrollo de la sexualidad de mujeres y hombres.

	.-Responsabilidad ante el milagro de la vida.

-Interés por la importancia de la lactancia como fuente nutricional del niño y la niña.

Reflexión ante el derecho a la vida de todo niño y niña, en el momento mismo de la concepción.

Verificación y denuncia de situaciones de acoso y abuso sexual.

-Compromiso con la búsqueda del conocimiento científico que fortalezca y edifique su crecimiento personal.
	Análisis de las situaciones de riesgo frente al aborto, al abuso y acoso sexual.

Análisis de los factores biológicos, socioculturales económicos y afectivos que intervienen en el desarrollo de la sexualidad humana.

	5. Valorar la importancia de la paternidad y maternidad responsables y las ventajas de los métodos de planificación familiar.
	-Roles sociales

-Respeto por la sexualidad del otro

-Preferencia sexual

-Equidad de género

Paternidad y maternidad responsables.

	-Análisis crítico de la cultura cotidiana: roles sociales y profesionales, oficios, actividades recreativas, deportivas y prácticas sexistas contrarias a la equidad entre hombres y mujeres.

-Análisis del rol que las personas deben asumir para el logro de una maternidad y una paternidad responsable

-Investigación y análisis del problema del embarazo en adolescentes y las repercusiones en su proyecto de vida.

	-Autonomía en la toma de decisiones, las cuales piensa y expresa con plena independencia

-Superación mediante el conocimiento verdadero de la sexualidad

-Seguridad en la toma de decisiones responsables para edificar su proyecto de vida.
	Valoración de la importancia de la paternidad y maternidad responsables y las ventajas de los métodos de planificación familiar.

	6. Valorar el riesgo y las implicaciones que tienen el SIDA y otras ETS (Enfermedades de Transmisión Sexual) en el proyecto de vida de las y los adolescentes.

	Métodos de planificación familiar.
Enfermedades de transmisión sexual (ETS).
	-Discusión sobre los intereses, necesidades y responsabilidades de los y las adolescentes ante la paternidad y la maternidad.

-Comparación de diferentes métodos de planificación familiar y reconocimiento de sus ventajas y desventajas.

 -Indagación de las enfermedades de transmisión sexual más frecuentes en nuestro medio (gonorrea, sífilis, papiloma, hepatitis B, SIDA, herpes genital y otras).
	-Capacidad de dialogo.

-Respeto por el espacio verbal de los otros.

-Reflexión de la importancia del manejo de la información para su protección y cuidado personal.
	Valoración del riesgo y las implicaciones que tienen el SIDA y otras ETS (Enfermedades de Transmisión Sexual) en el proyecto de vida de las y los adolescentes.

	
	-Prevención ante el riesgo.
	-Reconocimiento de las medidas de prevención contra las enfermedades de transmisión sexual

(ETS) más frecuentes en nuestro medio creando un código de normas de comportamiento y prevención; para las y los adolescentes.
	-Compromiso responsable en el ejercicio de su sexualidad para prevenir situaciones de riesgo
	

Glosario

Abuso y acoso sexual: Eventos que involucran amenazas a la vida o la integridad corporal o psicológica, o bien encuentros cercanos y personales con la violencia y/o la muerte. La amenaza de aniquilación que define el momento traumático persigue a la persona por años, caracterizándose por la impotencia, el terror y la indefensión, como resultado del enfrentamiento.

Adolescencia: Período de la vida en el cual el individuo se desarrolla a través de los cambios físicos, psicológicos y sociales para transformarse en adulto.

Autoestima: Es la experiencia de ser aptos para la vida y para las necesidades de la vida: Confianza en nuestra capacidad de pensar y de actuar; Confianza en nuestro derecho a ser felices.

Autonomía: Libertad de gobernarse con independencia social. Toma de decisiones moralmente aceptadas por su grupo social.

Antropogénico o antrópico: Es la intervención humana en el entorno, donde a través de sus actividades, el ser humano puede alterar el sistema climático en muy poco tiempo.

.

Ciencia: La ciencia como quehacer humano, obedece a una labor perseverante de investigación sistemática que lleva al ser humano al descubrimiento del conocimiento de la naturaleza.

Conservación, área de: Es una unidad territorial administrativamente delimitada, en donde se interrelacionan actividades tanto privadas como estatales y se buscan soluciones conjuntas orientadas por estrategias de conservación y desarrollo sostenible de los recursos naturales.

Desarrollo sostenible: Es un proceso de cambio progresivo en la calidad de vida del ser humano, que lo coloca como centro y sujeto primordial del desarrollo, por medio del crecimiento económico con equidad social y la transformación de los métodos de producción y de los patrones de consumo y que se sustenta en un equilibrio ecológico con respeto a la diversidad étnica y cultural regional, nacional y local en convivencia pacífica y en armonía con la naturaleza, sin comprometer a las generaciones futuras. (OPS).

Desertificación: Consiste en el avance de los desiertos por la erosión provocada por la acción del ser humano.

Desertización: Cuando el avance del desierto es ocasionado por causas naturales como los cambios climáticos.

Fenómeno del Niño/ Oscilación del sur (ENOS): se propagación de temperaturas más altas que lo normal que se proyecta hasta el extremo este del Pacífico Ecuatorial, donde en Producción de un “episodio” o “evento cálido” de forma simultánea da un enfriamiento relativo en el Pacífico Occidental presentando variaciones en la atmósfera, sobre el océano, de presión y de viento. Cuando se da una permanencia de fase cálida en el ENOS se conoce como El Niño y si es la fase fría del ENOS, La Niña (enfriamiento de las aguas superficiales del Océano Pacífico tropical); ambos fenómenos relacionados con la Oscilación del Sur.
Fibra óptica: Utiliza el principio de la reflexión interna mediante fibras transparentes que se usan para transmitir la luz. Es un proceso de excepcional eficiencia. Varias reflexiones internas permiten “entubar” la luz a lo largo de una varilla transparente, aunque esta se curve. Las fibras están hechas de ciertos plásticos y un vidrio especial para maximizar la transmisión, y la mayor eficiencia se logra con la radiación infrarroja, para la cual hay menos dispersión.

Física: Ciencia que estudia la naturaleza y las propiedades de la materia y las leyes que tienden a modificar su estado o su movimiento sin cambiar su naturaleza.

Humedales: Son considerados ecosistemas que permiten la interacción entre el suelo, el agua, el aire, las plantas y los animales.

Meteorología: Ciencia que estudia la atmósfera y todos los eventos o fenómenos que suceden en ella.

Meteoro: Todo fenómeno atmosférico se le conoce como meteoro, puede consistir en una suspensión, una precipitación o un depósito de partículas líquidas, acuosas o sólidas o un fenómeno óptico o eléctrico.

Pronóstico meteorológico: Informe sobre las condiciones futuras de la atmósfera durante un tiempo o período y para un área determinada, basado en análisis.

Química: Ciencia que estudia la naturaleza y las propiedades de los cuerpos simples, la acción molecular de los mismos y las combinaciones debidas a dichas acciones.

Rayo Láser: Fuente luminosa que produce una luz coherente muy intensa y monocromática, con carácter fuertemente direccional. Un láser requiere tres elementos: un medio ópticamente activo con distintos niveles de energía electrónicos, un sistema de inyección (bombeo óptico) por el cual se produce una inversión de mayor energía, una cavidad resonante que almacena la radiación emitida y alimenta la radiación estimulada. El mecanismo de formación de luz láser es la emisión estimulada en presencia de un fotón de energía adecuada, un electrón del nivel superior más poblado decae hacia el inferior y emite otro fotón de igual frecuencia que el anterior y coherente con él, que queda disponible para proseguir el proceso de emisión.

Sexualidad humana: Es un elemento básico de la personalidad, un modo propio de ser, de manifestarse, de comunicarse con los otros, de sentir, de expresarse y de vivir el amor humano y parte integrante del desarrollo de la personalidad y de su proceso educativo; en el sexo radican notas características que constituyen a las personas como hombres y mujeres en el plano biológico, psicológico, social y espiritual

Técnica: Aplicación sistemática de procedimientos bien definidos para obtener bienestar individual y/o social.

Tecnología: La tecnología se desarrolla cuando el ser humano utiliza (aplicación) los principios de la ciencia para construir instrumentos, herramientas o máquinas que apoyen su actividad cultural.

Vulnerabilidad: Exponerse al daño o perjuicio físico por sensibilidad a las variaciones climáticas que pueden provocar alguna emergencia individual o social, local o regional.

Bibliografía
Villegas, Mauricio. 1998 Investiguemos 10 Física. Editorial Voluntad S. A. Bogotá, Colombia.

Cárdenas, Gelvez y otros. 1997. Ciencias Interactivas 9. Editorial Mc Graw Hill. Bogotá, Colombia.

Mattar v. Salim. 1997. Ciencias. Exploremos la Naturaleza 9. Editorial Prentice Hall. Bogotá Colombia.

Valdés, Cervantes y otros. 2000. La aventura con la Ciencia, Física y Química. Primer grado de Secundaria. Editorial Mc Graw Hill. México.

Beiser, Arthur. 1996 Conceptos de Física Moderna.
C. Coll, E. Martín y otros. 1999. El Constructivismo en el aula.Editorial Graó. España.

Cárdenas, Gelvez y otros. 1997. Ciencias Interactivas 8.Editorial Mc Graw Hill Bogotá, Colombia.

Espinoza, Minero y otros. 1997 Química para el Desarrollo.Editorial UCR. San José, Costa Rica.

Vargas, Eddie. 1998. Antología: Metodología de la Enseñanza de las Ciencias Naturales.. Editorial UNED. San José, Costa Rica.

Rosas, Lucía; Riveros. Héctor. 1993. Iniciación al Método Científico Experimental.Editorial Trillas. México.

SIMED. 1995. Orientaciones para mejorar el aprendizaje de la ciencia en I y II Ciclo. Editorama. San José, Costa Rica.

Torres, Eduardo. 2001. La Experimentación en la Enseñanza de las Ciencias. Editorial Ministerio de Educación Cultura y Deporte. Madrid, España.

Alfaro, Gilberto. 1999. Constructivismo y Enseñanza de las Ciencias. Umbral. II Semestre. Páginas 52- 56.

Pedroso, Julio; Mendieta y otros. 1997. Ciencias. Exploremos la Naturaleza 6. Editorial Prentice Hall. Bogotá, Colombia.

Mendieta, Jeemmy; Pedroso y otros. 1997. Ciencias Exploremos la Naturaleza 7. Editorial Prentice Hall. Bogotá, Colombia.

Espinel, M. del Pilar; Mendieta y Otros. 1997. Ciencias. Exploremos la Naturaleza 8.Editorial Prentice Hall. Bogotá, Colombia.

Oviedo, Rusibeth; Fallas Juan Carlos. 2001. Fenómenos Atmosféricos y Cambio Climático. Litografía San Alfonso. MEP. San José Costa Rica.

Audesirk, Teresa. 1996. Biología. La Vida en la Tierra. Editorial Prentice Hall. México.

Fernández, Mauro. 2001. Guía de los Anticonceptivos. Editorial Ginita Linda. San José, Costa Rica.

Branden, Nathaniel. 1993. El Poder de la Autoestima. Editorial Piadós. Barcelona España.

Wilson, Jerry. 1996. Física Editorial Prentice Hall. México.

Ministerio de Educación Pública. 2001. Políticas de Educación Integral de la Sexualidad Humana. San José, Costa Rica.

Páginas Web de Consulta:

www.geosalud.com
www.ucr.ac.cr
www.cepis.ops-oms.org
www.micit.go.cr/ferias
www.cinicit.go.cr/feria
www.imn.ac.cr
www.sgsica.org
www.crrh.imn.ac.cr
www.iucn.org
www.gwpcentramericana.org
www.waterandclimate.org
www.inbioparque.org
www.zooave.org
www.minae.geo.cr

	NOMBRE
	SÍMBOLO
	NOMBRE
	SÍMBOLO

	Litio
	Li
	Sodio
	Na

	Aluminio
	Al
	Hidrógeno
	H

	Radio
	Ra
	Antimonio
	Sb

	Cobre
	Cu
	Flúor
	F

	Mercurio
	Hg
	Oxígeno
	O

	Oro
	Au
	Boro
	B

	Hierro
	Fe
	Silicio
	Si

	Cobalto
	Co
	Bromo
	Br

	Niquel
	Ni
	Yodo
	I

	Plomo
	Pb
	Cloro
	Cl

	Platino
	Pt
	Nitrógeno
	N

	Estaño
	Sn
	Azufre
	S

	Manganeso
	Mn
	Fósforo
	P

	Bismuto
	Bi
	Arsénico
	As

	Uranio
	U
	Carbono
	C

	Cromo
	Cr
	Helio
	He

	Potasio
	K
	Neón
	Ne

	Plata
	Ag
	Argón
	Ar

	Cesio
	Cs
	Kriptón
	Kr

	Bario
	Ba
	Xenón
	Xe

	Calcio
	Ca
	Radón
	Rn

	Cadmio
	Cd
	Polonio
	Po

	Magnesio
	Mg
	Selenio
	Se

	Estroncio
	Sr
	Escandio
	Sc

	Zinc
	Zn
	Paladio
	Pd

Anexo

NOMBRE Y SÍMBOLO DE ALGUNOS ELEMENTOS

