SESIÓN DE APRENDIZAJE Nº 01

Título: “EL CONOCIMIENTO EMPÍRICO Y CIENTÍFICO”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Identifica conceptos básicos de la metodología científica demostrando respeto a las normas de convivencia.
	· Se les sensibiliza en valores a los alumnos (Actividades del P.C.I.)

· Se forman grupos por el Rally

· El Docente inicia la sesión mediante lluvia de ideas, los alumnos plantean sus ideas acerca de la importancia de cómo trabaja un científico

· Responde a los saberes previos con:

· ¿Qué es un científico?

· ¿Qué es ciencia?

· ¿Qué es tecnología?

· El docente anota las ideas en la pizarra mediante S.Q.A.

· Se genera el conflicto cognitivo: con la pregunta; ¿La ciencia dificulta el progreso de la tecnología?

· Los estudiantes participan aportando ideas.

· Se formula el aprendizaje esperado, valores, actitudes y se plantea las actividades a realizar durante la sesión

· Los alumnos inician la comprensión lectora leyendo una ficha elaborada sobre “METODOLOGÍA CIENTÍFICA Y LA ACTITUD CIENTÍFICA! Señalando la características básicas de la metodología científica y las diferencias entre conocimiento empírico y científico.

· Los estudiantes responden a las preguntas

· ¿Qué es ciencia?

· ¿Qué es tecnología?

· ¿Cuál es la diferencia entre ciencia y tecnología?

· ¿Qué es conocimiento?

· ¿Cuál es la diferencia entre conocimiento científico y conocimiento empírico?

· El docente monitorea el trabajo

· Socialización: Los alumnos obtienen conclusiones de manera grupal y explican sus conclusiones obtenidas de la comprensión lectora.

· Retroalimentación:
· Se aplica la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos?

· ¿Qué dificultades tuvieron durante el proceso?

· ¿Cómo lo aprendimos?

· ¿Para qué sirve lo aprendido?

· ¿Cómo aplico lo que aprendí a mi vida diaria?

· ¿Es importante tener en cuenta el respeto?

· ¿respetaron las ideas de los demás?

· ¿Fueron claros en sus respuestas?

· Se aplica la COEVALUACIÓN: Evalúan el logro alcanzado por los integrantes de grupo respondiendo: ¿Respetaron las ideas de los demás? ¿Fueron claros en sus respuestas?

· Se aplica AUTOEVALUACIÓN:

· ¿Trabajé con entusiasmo?

· ¿Fui respetuoso?

· Se aplica HETEROEVALUACIÓN mediante preguntas de intervención oral.

· ACTIVIDAD DOMICILIARIA: Investigan la biografía de Galileo Galileo, Copérnico entre otros.
	· Pizarra

· Mota

· Tiza de colores

· Cartulina

· Papelotes

· Plumones

· hojas.

	20’

95’

20'

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información.
	· SEÑALA las características básicas de la Metodología Científica asertivamente

· ESTABLECE diferencias entre conocimiento científico y empírico planteando ejemplos

· RECONOCE conceptos básicos de Metodología científicas desarrollando preguntas de comprensión

	· Guía de observación.

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia.
	· Demuestra respeto a sus pares y Docente.
	· Guía de seguimiento de actitudes

SESIÓN DE APRENDIZAJE Nº 02
TÍTULO: “METODOLOGÍA CIENTÍFICA Y LA ACTITUD CIENTÍFICA”
1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero
4. Duración

:
3 horas pedagógicas
5. Secuencia didáctica

	Aprendizajes esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Identifica los procesos cognitivos del método científico
	· Se acoge a los estudiantes recordándoles las normas de convivencia pertinentes
· Sensibilización en valores promoviendo el TEMA TRANSVERSAL
· Se recoge sus SABERES PREVIOS mediante la TÉCNICA LLUVIA DE IDEAS, respondiendo las siguientes preguntas:
· ¿Qué es metodología?
· ¿Qué es Ciencia y Tecnología?
· Planteamiento de problemas abiertos sobre situaciones de la vida cotidiana
· Se genera CONFLICTO COGNITIVO mediante las siguientes preguntas ¿Será cierto que la metodología es un conjunto de métodos? ¿Será cierto que la Ciencia y Tecnología dan un resultado final?
· Responden con seguridad y sensibilidad a los problemas
· El Docente con la participación activa de los estudiantes enuncia el contenido a desarrollar en el aula y su gran importancia para la humanidad.
· El Docente formula el propósito de grado, el aprendizaje esperado y las actividades de la sesión de aprendizaje
· Se organizan en equipos de trabajo de (4-5) alumnos por afinidad.
· Los estudiantes expresan las acciones a realizar orientados por las siguientes SECUENCIA DE TRABAJO EN EQUIPO
· Reciben ayuda bibliográfica del TEXTO MED-BIOS Pág. 10 al 13 y una hoja impresa con el tema “METODOLOGÍA CIENTÍFICA Y ACTITUD CIENTÍFICA”
· Leen la información individualmente del tema subrayando ideas principales, secundarias y complementarias.

· Los equipos de trabajo SEÑLAN CARACTERÍSTICAS DE LOS PROCESOS COGNITIVOS RESALTANDO EXPRESIONES EN LA HOJA IMPRESA ASIGNADA (Evaluación de proceso)
· El Docente monitorea y evalúa el aprendizaje de los alumnos

· Se evalúan entre grupo (COEVALUACIÓN) respetando las normas de convivencia en el aula y demostrando respeto a sus pares y docentes

· Los alumnos realizan su AUTO-REGULACIÓN frente al logro de sus aprendizajes (AUTOEVALUACIÓN)

· Los alumnos plasman en sus cuadernos de trabajo la silueta de una mano y escriben ella el proceso de la METACOGNICIÓN

· Cada equipo de trabajo RECONOCE los pasos del método científico en información seleccionada emitiendo un comentario con sensibilidad a los problemas, utilizando el TEXTO-MED BIOS Pág. 3 y diversas informaciones (EVALUACIÓN DE SALIDA)
· El docente RETROALIMENTA, aclara dudas y refuerza si es necesario

· El Docente realiza la REFLEXIÓN sobre el aprendizaje

· TAREA DOMICILIARIA:

C.2… INVESTIGA sobre Daniel A. Carrión y DESCRIBE la secuencia de pasos que sigue el Científico en su investigación sobre la verruga peruana.

	· Normas de convivencia
· Papelotes

· Tizas de colores

· Pizarra

· Mota

· Tarjetas de colores

· Gráficos

· Texto de C.T.A.: MED- BIOS Manual, MED- BIOS
· Cuaderno

· Lapicero
· Separata

· pápelo grafo
· plumones
· cinta masking tape
· pizarra
· mota

· tiza de colores
· Texto MED-BIOS

· Separata

· Cuaderno

· Lapicero

· Texto MED-BIOS Pág. 25

· Internet: http://www.colmedi.org.pe/daniel_A_Carrión/
· Lapicero

· cuaderno

	15´

80’

30’
10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· SEÑALA características de los procesos cognitivos resaltando expresiones en la hoja impresa asignada
· RECONOCE los pasos del método científico en información seleccionada emitiendo un comentario con sensibilidad a los problemas.

	· Guía de observación
· Registro Auxiliar

7. Evaluación de la Actitud Ante el Área:

	Actitudes
	Manifestaciones observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Práctica las normas de convivencia

· Cumple con los Trabajos en el tiempo previsto.
	· Ficha de Escala de Actitudes

SESIÓN DE APRENDIZAJE Nº 03

Título: “MANIFESTANDO NUESTRA ACTITUD CIENTÍFICA”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
03 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Argumenta sus opiniones acerca de la actitud científica
	· Se acoge a los estudiantes, se les recuerda las normas de convivencia pertinentes

· Sensibilización en valores promoviendo el TEMA TRANSVERSAL

· Se recoge sus SABERES PREVIOS mediante la TÉCNICA LLUVIA DE IDEAS respondiendo las siguientes preguntas:

· ¿Qué es la metodología ?

· ¿Qué es la actitud científica?

· Se genera CONFLICTO COGNITIVO mediante las siguientes preguntas:

· ¿Será cierto que todos los científicos tienen una actitud científica negativa?

· ¿Será cierto que los Investigadores tienen buena actitud científica?

· Responden con seguridad y con interpretación de la información.

· El Docente con la participación activa de los estudiantes enuncia el contenido a desarrollar en el aula y su gran importancia para la humanidad.

· El Docente formula el propósito de grado, el aprendizaje esperado y las actividades de la sesión de aprendizaje.

· Se organizan en equipos de trabajo de 4 a 5 alumnos por afinidad

· Los estudiantes expresan las acciones a realizar orientados por la siguiente secuencia de trabajo en equipo:

· Reciben ayuda bibliográfica del TEXTO MED-BIOS Pág. 20 y una hoja impresa con el contenido “ACTITUD CIENTÍFICA”

· Leen la información en forma individual subrayando ideas principales, secundarias y complementarias

· Los equipos de de trabajo identifican la información sobre la actitud científica respondiendo preguntas en sus cuadernos (EVALUACIÓN DE PROCESO)

· El Docente monitorea y evalúa el aprendizaje del alumno.

· Se evalúan entre grupos (COEVALUACIÓN) escuchando atentamente la opinión de la Profesora y sus compañeros, ampliando vocabulario adecuado.

· Los alumnos plasman en sus cuadernos de trabajo la silueta de la mano y escriben en ella el proceso de la METACOGNICIÓN.

· Cada equipo de trabajo presenta sus argumentos acerca de la actitud científica sustentando con fundamentos en una exposición con valoración apreciativa utilizando sus cuadernos de trabajo o pápelo grafos (EVALUACIÓN DE SALIDA)

· El Docente retroalimenta, aclara dudas, refuerza si es necesario.

· El Docente realiza la reflexión sobre el aprendizaje.

· TAREA DOMICILIARIA:
C.2. ANALIZA y ESCRIBE los beneficios y riesgos del avance científico y tecnológico y los valores éticos y morales que deben poseer los científicos.

	· Normas de convivencia

· Mota

· Pizarra

· Tiza de colores

· TEXTOS: MED-BIOS Manual, MED-BIOS

· Separata

· Cuaderno

· Lapicero

· Tiza de colores

· Mota

· pápelo grafos

· Plumones

· Cuaderno

· Lapicero

· TEXTO: MED-BIOS Pág. 20,21, 218

	15´

55’

55’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio Crítico.

	· IDENTIFICA información sobre la actitud científica eligiendo las más importantes.

· PRESENTA sus argumentos escritos acerca de la actitud científica sustentando con fundamentos en una exposición con valoración apreciativa.

	· Guía de observación

· Registro auxiliar.

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia.

	· Escucha atentamente la opinión de la Profesora y sus compañeros

	· Ficha de escala de actitudes.

SESIÓN DE APRENDIZAJE Nº 04

Título: “CLASIFICACIÓN DE LOS MATERIALES DE LABORATORIO”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
02 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Clasifica los materiales de Labora-torio de acuerdo a su composición

	· Se acoge a los estudiantes se les recuerda las normas de convivencia pertinentes y las normas de seguridad de Laboratorio
· Sensibilización en valores promoviendo el TEMA TRANSVERSAL de la vida cotidiana
· Se recoge sus SABERES PREVIOS mediante TÉCNICA DE LLUVIA DE IDEAS respondiendo las siguientes preguntas:
· ¿Qué materiales de laboratorio conocen?
· ¿Cómo podemos clasificar los materiales de laboratorio?
· Se genera CONFLICTO COGNITIVO mediante las siguientes preguntas: ¿Será cierto que los materiales fungibles se rompen? ¿Será cierto que los materiales no podemos clasificarlos?

· Responden con seguridad y con discriminación selectiva.

· El Docente con la participación activa de los estudiantes enuncia el contenido a desarrollar en el Laboratorio

· El Docente formula el propósito de grado, el aprendizaje esperado y las actividades de la sesión de aprendizaje.

· Se organizan en equipos de trabajo (8-9) alumnos por afinidad.

· Los estudiantes expresan las acciones a realizar orientados por la siguiente SECUENCIA DE TRABAJO EN EQUIPO

· Reciben una guía de práctica de Laboratorio

· Leen la información del contenido en forma individual

· Los equipos de trabajo IDENTIFICAN LOS MATERIALES QUE CLASIFICARAN de acuerdo a su composición (Evaluación de proceso)

· Cada equipo de trabajo establece criterios sobre la clasificación de los materiales colocando cada material en su lugar de acuerdo a su composición (evaluación proceso)

· El Docente monitoreo y evalúa el aprendizaje de los alumnos

· Se evalúan entre grupos (COEVALUACIÓN) respetando las reglas o normas de seguridad establecidas y respetando el patrimonio institucional.

· Los alumnos realizan sus autorregulación frente al logro de sus aprendizajes (AUTOEVALUACIÓN)

· Los alumnos plasman en sus cuadernos de trabajo la silueta de una escalera y escriben ella el proceso de la METACOGNICIÓN.

· Cada equipo de trabajo realiza un cuadro para clasificar los materiales de laboratorio ordenando de acuerdo a su composición con discriminación selectiva utilizando una Guía de Práctica de Laboratorio o pápelo grafos (EVALUACIÓN DE SALIDA)

· El Docente realiza la reflexión sobre el aprendizaje.

· TAREA DOMICILIARIA:
· Dibuja y describe las funciones que realiza cada uno de los instrumentos.

	· Normas de convivencia
· Normas de seguridad
· Pizarra
· Tiza de colores
· Mota
· Guía de práctica de laboratorio
· Mechero
· Vaso de precipitado
· Pipeta
· Bureta
· Probeta
· Pinza de madera

· Gradilla de madera

· Espátula

· Trípode

· Soporte universal

· Mechero de Bussen

· Microscopio

· Embudo de plástico

· Vaso de precipitado plástico

· Mortero y pilón

· Cápsula de evaporación

· Crisol

· Guía de práctica de laboratorio

· Materiales de laboratorio (metal, plás-tico, vidrio, madera, porcelana)

· Láminas

· Texto MED-BIOS Pág. 22

· Cuaderno

· Colores

· Lapicero

	10’

50’

25’

5’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· IDENTIFICA los materiales que se clasificarán ubicando según su utilidad

· FORMULA criterios sobre la clasificación de los materiales colocando cada material en su lugar de acuerdo a su composición

· REALIZA un cuadro para clasificar los materiales de Laboratorio ordenando de acuerdo a su composición con discriminación selectiva.
	· Guía de observación

· Registro auxiliar

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeto a las normas de seguridad

	· Respeta las reglas o normas de seguridad establecidas.

	· Guía de observación

· Registro auxiliar

SESIÓN DE APRENDIZAJE Nº 09
Título: “MAGNITUDES FÍSICAS FUNDAMENTALES”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:
Mundo Físico, Tecnología y Ambiente
3. Grado y sección

:
Primero
4. Duración

:
 3 horas pedagógicas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Utiliza el SI para realizar mediciones

	· Un estudiante da lectura del texto introductoria sobre magnitudes (Texto MED-BIOS 1º Pág. 15)

· Mediante lluvia de ideas responden:
· ¿De qué trata la lectura?
· ¿Cuándo quieren conocer las dimensiones de la pizarra, que harían Ustedes?
· ¿Qué es medición?
· ¿Qué es el metro?
· Se les presenta una lámina del SI de unidades

· Se resalta el título: “Las magnitudes del SI”

· Preguntamos: ¿Qué son magnitudes? Y ¿Cómo se clasifican? ¿Qué son unidades de medición?

· Identifican las magnitudes fundamentales y derivadas con sus respectivas unidades.

· Convierten las unidades más usuales:

· ¿A cuántos centímetros equivale 2.5 metros?

· ¿A cuántos gramos equivales 20 Kg.?
· ¿1 hora a cuántos segundos equivale?

· Elaboran un cuadro de equivalencias de unidades en la ficha de Observación (Ficha de trabajo)
· REFLEXIONAMOS:
· ¿Qué te pareció el tema?

· ¿Utilizan en la vida práctica las magnitudes?

· Se formulan ejercicios de conversiones para su domicilio

	· Textos del MED 1º

· Láminas del SI de unidades
· Ficha de observación

	10’
30’
65’
20’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· UTILIZA el SI de unidades para realizar la medición en el salón de clase obteniendo resultados con actitud asertiva
	· Ficha de observación
· Prueba de desarrollo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Pide la palabra para expresar sus ideas
	· Respeta el orden para expresar sus ideas
	· Ficha de escala de actitudes

FICHA DE OBSERVACIÓN

Tema

 :
“MAGNITUDES FÍSICAS Y EL SI DE UNIDADES”

Nombre del alumno : …………………………………………………………..

Grado y sección : ……………..

Profesor

 : …………………………………………………………..

Responde a las siguientes preguntas:

1. ¿Qué son magnitudes? Y ¿Cómo se clasifican?

2. ¿Qué son unidades de medición?

3. Escribe el cuadro de Magnitudes y Unidades del SI.

	MAGNITUDES
	UNIDADES
	SIMBOLOS

	
	
	

4. Convierte Unidades usuales:

	CANTIDAD
	EQUIVALENCIAS

	2.5 m

20 Kg.
1 hora
	__________ centímetros

__________ gramos

__________ segundos

SESIÓN DE APRENDIZAJE Nº 10

Título: “CLASIFICANDO MAGNITUDES”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Identifica concepto básicos sobre la clasificación de las magnitudes demostrando responsabili-dad

	· Sensibilizamos en valores al estudiante (Actividades del P.C.I)

· Forman grupos por seriación

· El Docente inicia la sesión mediante lluvia de ideas, planteando los alumnos sus ideas acerca de la importancia de la medición

· Responde a los saberes previos con preguntas como:

· ¿Qué significa medir?

· ¿Qué es una magnitud?

· ¿Las magnitudes se pueden clasificar?

· ¿Las unidades de medidas serán comunes en todo el mundo?

· Las respuestas se anotan en la pizarra mediante S.Q.A.

· Se crea el conflicto cognitivo mencionando: “LA EXPRESIÓN PEDRO TIENE 2500 METROS DE AZÚCAR Y 9.45 KG. DE CINTA VERDES ¿ES CORRECTA O INCORRECTA? ¿POR QUÉ?

· Los estudiantes participan aportando ideas

· Seguidamente se formula el aprendizaje esperado, valores, actitudes y plantea las actividades a realizar durante la sesión

· Los alumnos inician la comprensión lectora leyendo una lectura escogida “DIOFANTO DE ALEJANDRÍA EJEMPLO DE VIDA”

· Se explica la importancia de la medición al resolver el enigma de Diofanto

· Se establecen las diferencias entre magnitudes fundamentales y derivadas y el origen y reglas del S.I.

· El Docente monitorea el trabajo

· Los estudiantes elaboran organizadores de conocimiento para reconocer los conceptos básicos de las magnitudes y su clasificación.

· Se socializan los productos en plenaria

· Se realiza la RETROALIMENTACIÓN

· Se ejecuta la METACOGNICIÓN:

· ¿Qué hemos aprendido el día de hoy?

· ¿Tuvieron alguna dificultad durante el desarrollo del trabajo?

· ¿Cómo han aprendido el tema?

· ¿Para qué servirá lo aprendido hoy?

· ¿Es importante tener en cuenta el respeto?

· ¿Respetaron las ideas de los demás?

· ¿Fueron claros en sus respuestas?

· Se realiza la AUTOEVALUACIÓN: responden:

· ¿Trabajé con entusiasmo?

· ¿Fui respetuoso?

· ACTIVIDAD DOMICILIARIA:
· Responden: ¿Qué es longitud? ¿Qué es masa? ¿Qué es tiempo?

· Cita ejemplos de cada uno. Investiga y haz una ficha de Pitágoras, nombre, donde nació, descubrimientos importantes

	· Pizarra

· Mota

· Tiza de colores

· Papelotes

· Plumones

· Hojas

· Lecturas escogidas

	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información

	· EXPLICA la importancia de la medición con claridad.

· ESTABLECE DIFERENCIAS entre magnitudes fundamentales y derivadas en un cuadro comparativo

· RECONOCE conceptos básicos sobre la clasificación de las magnitudes elaborando organizadores del conocimiento

	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta a sus compañeros

	· Escucha atentamente la opinión del Profesor y compañeros

	· Guía de seguimiento de actitudes.

SESIÓN DE APRENDIZAJE Nº 11

Título: “ESTIMACIÓN Y MEDICIÓN”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
03 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Infiere hechos y resultados de experien-cias de medi-ciones demos-trando responsaba-lidad en el cumplimiento de sus tareas
	· Se sensibiliza a los alumnos en valores (Actividad del P.C.I.)

· Forman grupos de trabajo por Rally

· El Docente inicia la sesión mediante lluvia de ideas

· Los alumnos planteas sus ideas acerca de la diferencia entre Estimación y Medición

· Responden a los saberes previos y se anotan en la pizarra mediante el S.Q.A.

· Se crea el conflicto cognitivo preguntando:

· ¿Qué entienden por Estimación y Medición?

· La Docente formula el aprendizaje esperado, valores, actitudes y plantea las actividades a realizar durante la sesión.

· Los estudiantes inician el proceso leyendo la lectura “ARQUÍMEDES DE SIRACUSA”

· Discriminan las ideas principales, secundarias y complementarias sobre la estimación y medición a través de resolución de preguntas y mediciones sencillas para luego seleccionar unidades de masas, longitud y tiempo teniendo en cuenta las unidades básicas.

· El Docente monitorea el trabajo e indica que lean los instrumentos graficados y a la vez diagraman o representan un instrumento de medición. Muestran sus productos obtenidos.

· Se ejecuta la METACOGNICIÓN:

· ¿Qué hemos aprendido el día de hoy?

· ¿Tuvieron alguna dificultad durante el desarrollo del trabajo?

· ¿Cómo han aprendido el tema?

· ¿Para qué servirá lo aprendido el día de hoy?

· ¿Es importante tener en cuenta la responsabilidad?

· Se realiza la COEVALUACIÓN con preguntas como.

· ¿Respetaron las ideas de los demás?

· ¿Fueron claros en sus respuestas?

· Se realiza la AUTOEVALUACIÓN: responden:

· ¿Trabajé con entusiasmo?

· ¿Fui respetuoso?

· ¿Cómo aplico lo que aprendí a mi vida diaria?

· ACTIVIDAD DOMICILIARIA:
· Dibuja una palanca y una polea y explica ¿Cuáles fueron las conclusiones de Arquímedes?

	· Pizarra

· Mota

· Tiza de colores

· Lectura escogida

· Cartulina

	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación

	· DISCRIMINA ideas principales, secundarias y complementarias sobre la estimación y la medición reconociendo el error de medición

· SELECCIONA unidades de longitud, masa y tiempo teniendo en cuenta las unidades básicas

· LEE instrumentos y plantea resultados de mediciones diagramando y reproduciendo instrumentos de medición

	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia

	· Sigue las indicaciones de trabajo establecidas por el Profesor para la ejecución de actividades para el logro de los aprendizajes esperados

	· Guía de seguimiento de actitudes

SESIÓN DE APRENDIZAJE Nº 12
Título: “MAGNITUDES FÍSICAS Y FUNDAMENTALES : INSTRUMENTOS DE MEDICIÓN”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:
Mundo físico, Tecnología y Ambiente
3. Grado y sección

:
Primero
4. Duración

:
2 horas pedagógicas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Construye nuevos instrumentos de medición.

	· El Profesor comenta que: “después del sismo del 15 de Agosto, muchas niños se enfermaron y sus padres sutilizaron un instrumento para medir la fiebre, cómo se llama este instrumento?
· Los alumnos responden y el docente presenta un termómetro de casa y pregunta si todos tienen uno en casa.
· Mediante la técnica de lluvia de ideas responden a:

· ¿Qué es medición

· ¿Qué es una magnitud?

· ¿Qué es cantidad?
· ¿Qué es unidad de medida?

· ¿Qué es instrumento de medición?

· El docente indica que para medir la talla vamos a construir un tallímetro en el aula

· Forman 4 grupos con la técnica apropiada. Responden a la pregunta: ¿Cuál es la talla promedio de los alumnos del 1º grado de tu grupo?
· Pegan pápelo grafos entre la pared y el piso del aula, con la regla construyen la escala métrica.

· Miden la talla de cada alumno
· Toman datos y completan el cuadro de doble entrada de la Ficha de Observación

· Opinan y responden a las preguntas:

· ¿Podemos construir instrumentos de medición con materiales reciclables?

· ¿Cuáles?
· ¿Es importante utilizar instrumento de medición durante la investigación

· ¿Se aplican en la vida diaria?

· Dibujan en su cuaderno un metro, una balanza, el reloj, una probeta o el litro

	· Termómetro de casa
· Plumones

· Pápelo grafos
· Fichas de Observación

	10’
20’
40’

10’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación

	· CONSTRUYE nuevos instrumentos de medición utilizando materiales del medio con originalidad.

	· Ficha de Observación
· Prueba de Desarrollo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia

	· Saluda a su Profesor y compañeros al ingresar al aula

	· Ficha de escala de actitudes

FICHA DE OBSERVACIÓN
Tema

 :
“Errores de medición”

Nombre del alumno : …………………………………………………………..

Grado y sección : ……………..

Profesor

 : …………………………………………………………..

Responde a las siguientes preguntas:

5. ¿Para qué sirve un instrumento de medición?

6. ¿Qué instrumento hemos construido?

7. Completa el cuadro siguiente :

	Nº
	Nombre del alumno
	Talla
	Talla promedio en metros

	
	
	metros
	centímetros
	

	01
	
	
	
	

	02
	
	
	
	

	03
	
	
	
	

	04
	
	
	
	

	05
	
	
	
	

	06
	
	
	
	

	07
	
	
	
	

	08
	
	
	
	

SESIÓN DE APRENDIZAJE Nº 13

Título: “TRABAJEMOS CON LA LONGITUD, MASA Y TIEMPO”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Utiliza reglas de conversión de unidades de longitud, masa y tiempo.
	· El Docente sensibiliza en valores (Actividad del P.C.I.) y realiza la formación de grupos por numeración.

· El Docente da inicio a la sesión mediante análisis de casos participando los estudiantes y planteando sus ideas acerca de la importancia de la conversión de unidades.

· Se formulan preguntas para recuperar saberes previos:

· ¿Qué unidades utilizamos para medir las longitudes?

· ¿Qué unidades se utiliza para medir la masa?

· ¿En qué magnitudes se mide el tiempo?

· Las respuestas se anotan en la pizarra mediante el S.Q.A.

· Se genera el conflicto cognitivo preguntando:

· ¿Podemos utilizar las mismas unidades para medir la longitud y la masa?

· ¿Cuándo realizamos una conversión de unidades utilizamos únicamente el calculo mental?

· Los alumnos participan aportando ideas diversas

· El Docente formula el aprendizaje esperado, los valores y actitudes y plantea las actividades a realizar durante la sesión

· Los estudiantes inician la comprensión lectora leyendo una lectura escogida “LAS MEDIDAS DE LA ANTIGÜEDAD” identificando las equivalencias básicas relacionadas a la masa, la longitud y el tiempo, así como estableciendo los pasos de la regla de tres simple en los datos, operación respuesta.

· El Docente monitorea constantemente el trabajo e indica a los estudiantes ejecutar ejercicios de conversión de unidades, de medición usando la regla de tres simple

· Se realiza la RETROALIMENTACIÓN

· Se ejecuta la METACOGNICIÓN:

· ¿Qué hemos aprendido el día de hoy?

· ¿Tuvieron alguna dificultad durante el desarrollo del trabajo?

· ¿Cómo han aprendido el tema?

· ¿Para qué servirá lo aprendido el día de hoy?

· ¿Lo podrán aplicar a su vida diaria?

· ¿Es importante trabajar mostrando respeto para con sus compañeros y Profesor(a)?

· Se realiza la COEVALUACIÓN con preguntas como.

· ¿Respetaron las ideas de los demás?

· ¿Fueron claros en sus respuestas?

· Se realiza la AUTOEVALUACIÓN: responden:

· ¿Trabajé con entusiasmo?

· ¿Fui respetuoso?

· La Docente aplica la HETEROEVALUACIÓN mediante preguntas de intervención oral

· ACTIVIDAD DOMICLIARIA:
· Resuelven ejercicios de resolución
	· Pizarra

· Mota

· Tiza de colores

· Cartulina de colores

· Papelotes

· Hojas

· Lectura escogida
	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información.
	· IDENTIFICA equivalencias básicas relacionadas a la magnitud, masa y tiempo con asertividad
	· Guía de observa-ción

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia.
	· Asume sus errores para mejorar su trabajo.
	· Guía de seguimiento de actitudes.

SESIÓN DE APRENDIZAJE Nº 14

Título: “CONOCIENDO LAS ESCALAS DE MEDICIÓN DE SISMOS”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
Mundo Físico, Tecnología y Ambiente

3. Grado y sección

:
Primero

4. Duración

:
2 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Interpreta hechos y resultados de intensidades sísmicas según las escalas Mercalli y Richter
	· Recordamos el movimiento sísmico del 15 de Agosto del 2007, sus consecuencia y cómo debemos organizarnos para cualquier circunstancia posterior

· Los alumnos responden mediante lluvia de ideas a las preguntas:

· ¿Qué es un sismo?

· ¿Se puede medir el grado de intensidad de los sismos?

· ¿Dé cuántos grados fue el terremoto del 15 de Agosto?

· Con todas las respuestas formuladas, presentamos el tema: ESCALAS DE MEDICIÓN DE LOS SISMOS.

· Leen los contenidos de las Ondas Sísmicas en su texto BIOS 1º Pág. 206 y 207 y responden las preguntas en su cuaderno:

· ¿Cómo se denomina el instrumento de medición de los sismos?

· ¿Cuáles son las escalas de medición de los sismos?

· ¿Qué diferencia hay entre las escalas de Mercalli y Richter?

· De acuerdo a la Escala Richter, ¿Qué significa los 7.9 grados de Richter del sismo de Agosto 2007?

· Interpreta los grados de las escalas siguientes comparando las dos escalas (trabajan en su cuaderno):

· 4.5 grados escala de Richter

· 1X grados escala de Mercalli

· 7.0 grados de la escala de Richter

· REFLEXIONAMOS:
· ¿Cuáles son las consecuencias de un sismo?

· La intensidad de un sismo si es medible?

· ACTIVIDAD:
· En un cuadro de doble entrada indicar el año y el grado de intensidad de los sismos en el Perú a partir de 1970 con la ayuda de tus familiares.
	· Textos del MED CTA de 1º

· Plumones

· Cuaderno

· Hojas

· lapiceros
	10’

10’

40’

20’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· INTERPRETA hechos y resultados de las intensidades sísmicas según las escalas Mercalli y Richter realizando conversiones
	· Ficha de trabajo

· Prueba de Desarrollo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Apertura a los demás
	· Es asertivo con sus compañeros.
	· Ficha de Actitudes

SESIÓN DE APRENDIZAJE Nº 15

Título: “HÁBITOS DE CONSUMO RESPONSABLES EN LA SOCIEDAD”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
03 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Analiza el consumo mensual de energía eléctrica y el descuento FOSE”
	· Se les saluda y hace recordar a los estudiantes las normas de convivencia en el aula

· Sensibilización en valores (P.C.I), enfatizando en el TEMA TRANSVERSAL

· SABERES PREVIOS: Mediante la técnica de lluvia de ideas los estudiantes participan y plantean sus ideas acerca del gasto de energía eléctrica.

· Se plantea el CONFLICTO COGNITIVO mediante la pregunta: ¿El gasto de energía será mayor en las horas nocturnas que diurnas?

· Seguidamente se formula el título de la sesión, el aprendizaje esperado, valores, actitudes y se plantea las actividades a desarrollar durante la sesión

· Los estudiantes se organizan formando grupos por afinidad

· Leen y se informan del tema a través de una lectura escogida

· Subrayan las ideas principales y secundarias usando el resaltador

· Observan dos recibos de luz que oportunamente trajeron al aula (previa indicación) y determinan el gasto enérgico mensual.

· El docente monitorea constantemente el trabajo grupal

· Socializan sus trabajos

· Se aplica la COEVALUACIÓN y autorregulación del aprendizaje

· Se hace la reflexión (METACOGNICIÓN) con las preguntas:

· ¿Qué aprendimos?

· ¿Qué dificultades tuvieron en el proceso?

· ¿Cómo lo aprendimos?

· ¿Cómo lo aplico en mi vida diaria?

· Los estudiantes analizan el consumo mensual de energía eléctrica y el descuento FOSE, mediante un cuadro comparativo

· Se reflexiona acerca del aprendizaje HETEROEVALUACIÓN mediante preguntas orales

· Realizan una pirámide energética determinando los electrodomésticos que generan mayor consumo energético

· Establece la diferencia entre un foco común y un foco ahorrador.

· Investiga en Internet acerca del tema
	· Normas de convivencia

· Pizarra

· Tiza de colores

· Mota

· Hoja de lectura

· Lapicero

· Recibos de luz

· Resaltador

· Pizarra

· Mota

· Cuadernos

· Lapiceros

· Colores

· Cuaderno

· Internet

· Lapiceros

· Textos

	15’

80’

30’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· SUBRAYA las ideas principales y secundarias de la lectura utilizando un resaltador.

· DETERMINA el gasto energético en un recibo de luz eléctrica

· ORGANIZA un cuadro de comparación entre el gato energético y el descuento FOSE interpretando la información
	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Pide la palabra para expresar sus ideas

	· Escala de actitudes

SESIÓN DE APRENDIZAJE Nº 17

TÍTULO : “HÁBITOS DE CONSUMO RESPONSABLES EN LA SOCIEDAD”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
90 minutos

5. Secuencia didáctica

	Aprendizajes esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Argumenta opiniones acerca de la escasez del agua en la Región ICA
	· Se les saluda y hace recordar a los estudiantes las normas de convivencia en el aula.

· Sensibilización en valores (P-C-I) enfatizando en el TEMA TRANSVERSAL

· SABERES PREVIOS: se recuperan mediante la técnica de lluvia de ideas, los estudiantes plantean sus ideas acerca de cómo se da el consumo de agua en nuestra región

· Se plantea el CONFLICTO COGNITIVO con la pregunta: ¿La escasez de agua en Ica, se debe a una causa natural?

· Seguidamente se formula el título, la capacidad de Área, el aprendizaje esperado de la sesión, valores y actitudes y se plantean las actividades a desarrollar en la sesión

· Los estudiantes se organizan en grupo de 4 por afinidad

· Leen y se informan del tema a través del libro BIO-MED Pág. 133 y una lectura escogida subrayando las ideas principales.

· Señalan las ventajas del agua en nuestro planeta para el sostenimiento de la vida

· El Docente monitorea constantemente el trabajo grupal

· Socializan sus trabajos

· Se aplica la COEVALUACIÓN y autorregulación del aprendizaje

· Se realiza la reflexión: METACOGNICIÓN:

· ¿Qué aprendimos?

· ¿Qué dificultades tuvimos?

· ¿Cómo lo aprendimos?

· ¿Para qué sirve lo aprendido?

· Los estudiantes argumentan opiniones acerca de la escasez de agua mediante una exposición

· Retroalimentación: se reflexiona acerca del aprendizaje (HETEROEVALUACIÓN) de manera oral.

· Presentan en una tabla de datos estadísticos la cantidad de agua que se pierde en caños de fuga, tanques, duchas, etc.

· Responden : ¿Por qué es importante cuidar el agua? Y escriben un lema alusivo al tema
	· Normas de convivencia

· Tizas de colores

· Pizarra

· Mota

· Textos: MED-BIOS

· Lapicero

· Hoja de lectura escogida

· Pizarra

· Mota

· Tiza

	15´

80’

30’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico
	· SUBRAYA las ideas principales y secundarias de la lectura.

· ARGUMENTA opiniones acerca de la escasez de agua mediante una exposición con valoración apreciativa

	· Guía de observación

7. Evaluación de la Actitud Ante el Área:

	Actitudes
	Manifestaciones observables
	Instrumentos

	
	
	

	· Respeta los proyectos en beneficio de su entorno
	· Respeta los proyectos en beneficio de su entorno
	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 18

TÍTULO: “MATERIA Y ENERGÍA”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
90 minutos

5. Secuencia didáctica

	Aprendizajes esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Describe la estructura de la materia
	· Se les da la bienvenida a los estudiantes y se les recuerda las normas de convivencia.

· Se realiza la sensibilización en valores incidiendo en el TEMA TRANSVERSAL.

· Se recoge los saberes previos mediante la técnica de lluvia de ideas donde planteas sus ideas

· Se genera el CONFLICTO COGNITIVO con las preguntas:

· ¿A qué nivel de organización pertenece el polvo de la tiza?.

· Los estudiantes dan sus respuestas

· El Docente con la participación activa de los estudiantes enuncian el contenido que se desarrollará en el aula

· La Docente formula el propósito de grado, aprendizaje esperado, valores y actitudes.

· Se organizan los equipos de trabajo por afinidad (4-5) estudiantes

· Se les entrega ayuda bibliográfica TEXTO MED-BIOS Pág. 145 y una hoja impresa con el tema “ESTRUCTURA DE LA MATERIA”

· Leen la información del tema subrayando las ideas principales, secundarias y complementarias.

· Los equipos de trabajo identifican las partes de la materia resaltando expresiones.

· Cada equipo de trabajo explica las partes de la estructura de la materia expresando sus puntos de vista (EVALUACIÓN DE PROCESO)

· El Docente monitorea y evalúa el aprendizaje de los alumnos

· Se evalúan entre grupos (COEVALUACIÓN) asumiendo sus errores para mejorar sus trabajos manteniendo el orden y la disciplina en el aula (ACTITUD ANTE EL ÁREA)

· Los alumnos realizan su autorregulación frente al logro de sus aprendizajes (AUTOEVALUACIÓN)

· Los equipos de trabajo describen la estructura de la materia elaborando organizadores de conocimientos

· El Docente retroalimenta, aclara dudas, si es necesario refuerza

· El Docente realiza la reflexión sobre el aprendizaje

· Los estudiantes completan los cuadros sobre la estructura de la materia Pág. 145 del libro BIOS transfiriéndolo a su cuaderno

	· Normas de convivencia

· Tizas de colores

· Pizarra

· Mota

· Textos: MED-BIOS manual, MED-BIOS 1º

· Separatas

· Cuaderno

· Lapiceros

· Plumones

· Resaltadotes

· Papelotes

· Cinta maskingtape

· Cuaderno

· Lapicero

· Cuaderno

· Lapiceros

· Papel bond

	15´

80’

30’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de información
	· IDENTIFICA las partes de la materia

· EXPLICA las partes de la estructura de la materia

· DESCRIBE la estructura de la materia mediante organizadores de conocimiento con sensibilidad a los problemas (RASGO)

	· Guía de Observación

· Registro Auxiliar

7. Evaluación de la Actitud Ante el Área:

	Actitudes
	Manifestaciones observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Escucha con atención las opiniones de sus pares
	· Ficha de escala de actitudes

SESIÓN DE APRENDIZAJE Nº 19
Título: “LA MATERIA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:

3. Grado y sección

:
Primero
4. Duración

:
2 horas pedagógicas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Analiza las propiedades de la materia
	· Recepcionamos a los estudiantes y se les recuerda las normas de convivencia

· Sensibilización en valores (actividades del PCI) incidiendo en el tema transversal.

· Se recoge los saberes previos mediante la TÉCNICA DE LLUVIA DE IDEAS donde participarán y plantearán sus ideas respondiendo preguntas como:

· ¿Qué es materia?

· ¿Dónde encontramos materia de estado plasmático?

· ¿A que llamamos partículas sub atómicas?

· Se genera conflicto cognitivo mediante la siguientes preguntas:

· ¿Se podrá transformar la materia?
· ¿los electrones son partículas sub atómicas con carga eléctrica positiva?
· Los estudiantes responden con firmeza.

· La Docente con la participación activa de los estudiantes formula el aprendizaje espera, valores, actitudes y plantea las actividades a realizar durante la sesión
· Se organizan en equipos de trabajo por afinidad de 4 a 5 alumnos

· Reciben ayuda bibliográfica “LA TEMPERATURA Y EL COLOR”
· Leen y subrayan diferenciando ideas principales de las secundarias.

· El Docente monitorea y evalúa el aprendizaje de los alumnos

· Se evalúan entre grupos (COEVALUACIÓN) pidiendo la palabra para expresar sus ideas y respetando las diferencias.

· Los alumnos realizan su autorregulación frente al logro de sus aprendizajes (AUTOEVALUACIÓN)

· Identifican las propiedades de la materia elaborando mapas conceptuales interpretando la información

· El Docente retroalimenta, aclara dudas

· El Docente realiza la reflexión sobre el aprendizaje.

· ACTIVIDAD:

· Desarrollan la actividad de la página 151 del libro BIOS
	· Libro MED BIOS 1º
· Objetos: tiza, silla, mesa, etc

· Pizarra

· Tiza de colores

· Hoja bibliográfica

· Cuadernos

	10’
70’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· SUBRAYA las ideas principales y secundarias de la lectura utilizando un resaltador
· ANALIZA las propiedades de la materia elaborando mapas conceptuales
	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeto a las normas de normas de convivencia
	· Pide la palabra para expresar sus ideas
	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 20
Título: “CONOZCAMOS LAS PROPIEDADES DE LA MATERIA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:

3. Grado y sección

:
Primero
4. Duración

:
02 horas pedagógicas
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Infiere el resultado de los cambios de estado y propiedades de la materia
	· Se les recuerda a los estudiantes las normas de convivencia así como el Plan Lector.

· Sensibilización en valores reforzando el tema transversal.

· Se recoge los saberes previos mediante la TÉCNICA DE LLUVIA DE IDEAS.

· Los estudiantes participan y planteas sus ideas acerca de los cambios transformación de la materia

· Se genera el conflicto cognitivo mediante la pregunta: ¿Se podrá distribuir la materia?

· Responden interpretando la información con mucha seguridad

· El Docente con la participación activa de los estudiantes enuncia la temática a desarrollar en el aula.

· El Docente formula el propósito de grado, el aprendizaje esperado, los valores y actitudes.

· Se organizan en equipos de trabajo de 4 o 5 alumnos por afinidad

· Los estudiantes expresan las acciones a realizar siguiendo la siguiente secuencia de trabajo en equipo:
· Reciben ayuda bibliográfica en una hoja impresa

· Leen y reflexionan acerca del tema subrayando ideas importantes

· Forman premisas objetivas a partir de las palabras subrayadas

· Los alumnos realizan la práctica de laboratorio para experimentar los cambios físicos y químicos de la materia (EVALUACIÓN DE PROCESO)

· El Docente monitorea y evalúa el aprendizaje de los alumnos

· Se evalúan entre grupos (COEVALUACIÓN) asumiendo sus errores para mejorar su trabajo respetando la propiedad ajena.

· Los alumnos realizan su autorregulación frente al logro de sus aprendizajes (AUTOEVALUACIÓN)

· Infiere el resultado de los cambios, estado y propiedades de la materia experimentado en el Laboratorio con profundidad de pensamiento, utilizando su Guía de Práctica (EVALUACIÓN DE SALIDA)

· El Docente retroalimenta, refuerza si es necesario

· El Docente realiza la reflexión sobre los aprendizajes

· ACTIVIDAD: Fotocopia y desarrolla las actividades de la página 158-159 del texto BIOS.

	· Hojas informativas

· Textos MED BIOS 1º

· Pizarra

· Tiza de colores

· Plumones

· Papelotes

· Cuadernos
· Lapiceros

· colores
	10’
70’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· LEEN, REFLEXIONAN subrayando las ideas importantes de la lectura
· FORMULA hipótesis a partir de las palabra subrayadas

· INFIERE el resultado de los cambios de estado y propiedades de la materia experimentando en el Laboratorio.
	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Asume sus errores para mejorar su trabajo
	· Guía de observación de actitudes.

SESIÓN DE APRENDIZAJE Nº 21

TÍTULO: “CLASIFICANDO LA MATERIA”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
3 horas pedagógicas

5. Secuencia didáctica

	Aprendizajes esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Argumenta relaciones de causa efecto relacionados a la materia siguiendo instrucciones de trabajo establecidas
	· Se sensibiliza a los alumnos en valores (Actividad del P.C.I.)

· Forman grupos por seriación

· El Docente inicia la sesión mediante lluvia de ideas y planean sus ideas acerca del método científico

· Responden saberes previos sobre:

· ¿Qué es un elemento?

· ¿Qué es una mezcla?

· ¿Qué es una combinación?

· ¿Qué es un compuesto?

· La Docente anota en la pizarra sus respuestas mediante el S.Q.A.

· Se plantea el conflicto cognitivo:

· ¿Los científicos desarrollaron un conocimiento empírico?

· Los estudiantes aportan sus ideas

· Se formula el aprendizaje esperado, valores, actitudes y se plantean las actividades a realizar durante la sesión

· Los alumnos inician la comprensión lectora leyendo el libro BIOS Pág. 152 “CLASIFICACIÓN DE LA MATERIA” opinando acerca de la clasificación de la materia.

· Participan en plenaria ante preguntas específicas como:

· ¿Cómo se clasifica la materia?

· ¿Qué son elementos?

· ¿Qué son compuestos ¿

· ¿Cuál es la diferencia entre elemento y compuesto?

· ¿Qué es una mezcla?

· ¿Qué procedimientos de separación se emplean para separar mezclas?

· ¿Qué es una solución?

· El Docente monitorea el trabajo e indica que elaboren informes del tema

· El docente RETROALIMENTA, aclara dudas y refuerza si es necesario

· Se realiza la METACOGNICIÓN respondiendo:

· ¿Qué aprendimos?

· ¿Qué dificultades tuvieron durante el proceso?

· ¿Cómo lo aprendimos?

· ¿Para qué me sirve lo aprendido?

· ¿Cómo aplico lo que aprendí a mi vida diaria?

· ¿Es importante tener en cuenta el respeto?

· ¿Respetaron las ideas de los demás?

· ¿Fueron claros en sus respuestas?

· Evalúan el logro alcanzado por los integrantes de grupo:

· Se realiza la COEVALUACIÓN:

· ¿Respetaron las ideas de las ideas de los demás?

· ¿Fueron claros en sus respuestas?

· Se realiza la AUTOEVALUACION:

· ¿Trabaje con entusiasmo?

· ¿Fui respetuoso??

· El Docente realiza la heteroevaluación mediante preguntas de intervención oral.

· EXTENSIÓN:

· Fotocopia y desarrolla la actividad de la página 158 – 159 de tu libro BIOS.

	· Pizarra

· Mota

· Tiza de colores

· Papelotes,

· Cartulina de colores

· Plumones

· Hojas

· Libro BIOS

	20´

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico
	· OPINA acerca de la clasificación de la materia

· ELABORA informe del tema

· PARTICIPA en plenaria.

	· Guía de observación

7. Evaluación de la Actitud Ante el Área:

	Actitudes
	Manifestaciones observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Sigue las instrucciones de trabajo establecidas por el Docente

	· Ficha de Escala de Actitudes

 SESIÓN DE APRENDIZAJE Nº 22

Título: “RECONOZCAMOS LAS FORMAS DE ENERGÍA”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
03 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Analiza el consumo mensual de energía eléctrica y el descuento FOSE”
	· El Docente sensibiliza en valores (Actividades del P.C.I.)

· Forman grupos por seriación

· El docente inicia la sesión mediante lluvia de ideas, sobre MÉTODO CIENTÍFICO

· Responden los saberes previos acerca de:

· ¿Qué formas de energías conocen?

· ¿La energía puede cambiar de una forma a otra?

· El Docente anota en la pizarra las ideas mediante S.Q.A.

· Se plantea el CONFLICTO COGNITIVO mediante la pregunta: ¿las formas de energía serán igual a los tipos de energía?

· Los estudiantes aportan ideas

· Los estudiantes dan inicio a la comprensión lectora leyendo el libro BIOS página 168 “FORMAS DE ENERGÍA” explicando las diferencias entre las formas de energía

· Elaborando un ventilador casero discriminan las formas de energía

· Se realizan las siguientes preguntas:

· ¿Cuáles son las formas en que se presenta la energía?

· ¿Qué es la energía eléctrica?

· ¿A qué llamamos energía magnética?

· ¿Por qué es importante la energía luminosa?

· El Docente monitorea el trabajo e indica que elaboren un organizador visual del tema

· Socializan sus trabajos

· Se evalúa el logro alcanzado por los integrantes de grupo

· Se realiza la COEVALUACIÓN respondiendo: ¿Fueron claros en sus respuestas?

· Se realiza la AUTOEVALUACIÓN respondiendo:

· ¿Trabaje con mucho o poco entusiasmo?

· ¿Fui respetuoso con todos?

· Se hace la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos?

· ¿Qué dificultades tuvieron en el proceso?

· ¿Cómo lo aprendimos?

· ¿Servirá de algo lo aprendido el día de hoy?

· Y nuestro tema transversal ¿Cómo lo podremos relacionar con el tema de hoy?

· Se hace la HETEROEVALUACIÓN a través de intervenciones orales

· EXTENSIÓN:

· Representarán las formas de energía con objetos de su casa
	· Pizarra

· Tiza de colores

· Mota

· Papelotes

· Plumones

· Libro del MED – BIOS 1º
	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· EXPLICA las diferencias entre las formas de energía

· DISCRIMINA las formas de energía elaborando un ventilador casero

· DESCRIBE en un organizador visual “LAS PRINCIPALES FORMAS DE ENERGÍA”

	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Respeta las diferencias

	· Ficha de Escala de actitudes

SESIÓN DE APRENDIZAJE Nº 23

Título: “LA ENERGÍA, FUENTES Y CONSERVACIÓN DEL MEDIO AMBIENTE”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
Mundo Físico, Tecnología y Ambiente

3. Grado y sección

:
Primero

4. Duración

:
 3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Identifica conceptos básicos de la energía y sus fuentes

	· Se sensibiliza a los estudiantes en valores (Actividades del P.C.I.)

· Forman grupos por ROMPECABEZAS

· El Docente inicia la sesión mediante lluvia de ideas sobre LA ENERGÍA

· Responden a los saberes previos :

· ¿A qué llamamos energía?

· ¿Qué fuentes de energía conocen?

· El Docente anotas las ideas en la pizarra mediante el S.Q.A.

· Se crea el conflicto Cognitivo con las interrogantes: ¿Se podrá obtener energía de los residuos orgánicos de plantas y animales?

· Los alumnos aportan sus ideas

· El docente formula el aprendizaje esperado, valores, actitudes y plantea las actividades a realizar durante la sesión

· Los estudiantes dan inicio a la comprensión lectora leyendo el libro BIOS página 163 “UN UNIVERSO DE ENERGÍA” reconociendo conceptos básicos de energía y sus fuentes

· Establecen diferencias entre fuentes convencionales y no

· Responde a preguntas específicas:

· ¿Qué es la energía?

· Mencione y describa las fuentes de energía citando ejemplos de cada una de ellas.

· ¿Cuáles son los tipos de energía? Citan ejemplos de cada una de ellos

· ¿Cuál es la unidad de medida de la energía? explican

· El Docente monitorea el trabajo e indica que desarrollen las preguntas establecidas en su cuaderno de trabajo y esquematizan los tipos de energía potencial y cinética.

· Se realiza la retroalimentación

· Se evalúa el logro alcanzado por los integrantes de grupo

· Se realiza la COEVALUACIÓN respondiendo:

· ¿Fueron claros en sus respuestas?

· ¿Respetaron las ideas de los demás?

· Se realiza la AUTOEVALUACIÓN respondiendo:

· ¿Trabaje con entusiasmo?

· ¿Fui respetuoso con mis compañeros y Profesor?

· Se hace la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos hoy?

· ¿Qué dificultades tuvieron durante el desarrollo del tema?

· ¿De qué manera hemos aprendido el tema?

· ¿Servirá de algo lo aprendido el día de hoy?

· Y nuestro tema transversal ¿Cómo lo podremos relacionar con el tema de hoy?

· Podemos decir que es importante tener en cuenta la responsabilidad?

· Se hace la HETEROEVALUACIÓN a través de intervenciones orales

· EXTENSIÓN:

· Copia en tu cuaderno la actividad de tu libro BIOS de 1º y complétalo

· Grafica tres fuentes de energía convencionales y 3 no convencionales y determina 3 diferencias entre ellas

	· Textos del MED 1º

· Pizarra

· Mota

· Tiza de colores

· Cartulina de colores

	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· RECONOCE conceptos básicos de la energía y sus fuentes desarrollando preguntas de comprensión

· DIFERENCIA entre fuentes convencionales y no convencionales.

· ESQUEMATIZA los tipos de energía potencial y cinética
	· Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Asume sus errores para mejorar su trabajo
	· Ficha de escala de actitudes

SESIÓN DE APRENDIZAJE Nº 24

Título: “ELABORANDO CARRITOS SOLARES EN EL LABORATORIO”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
Mundo físico, Tecnología y Ambiente

3. Grado y sección

:
Primero

4. Duración

:
2 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Explora el funciona-miento de productos tecnológicos para disminuir el deterioro ambiental

	· Se sensibiliza a los estudiantes en valores (Actividades del P.C.I.)

· Forman grupos por rompecabezas

· El Docente inicia la sesión mediante lluvia de ideas acerca de la energía

· Mediante la técnica de lluvia de ideas responden a:

· ¿Qué es energía?

· ¿La madera es una energía convencional o no convencional?

· ¿Una persona caminando será energía cinética o energía potencial?

· ¿Cuáles son las formas de energía?

· ¿A qué llamamos energías alternativas?

· El docente recoge las ideas anotando en la pizarra mediante el S.Q.A.

· Se crea el conflicto cognitivo con las preguntas:

· ¿La energía eólica es la energía que está acumulada dentro de la tierra a grandes temperaturas?

· ¿Si instalamos un panel solar estaremos usando energía eólica?

· El Docente formula el aprendizaje esperado, valores, actitudes y plantea las actividades a realizar durante la sesión

· Los estudiantes leen una lectura escogida “LA ENERGÍA SOLAR UN REGALO DEL CIELO” y la guía de instrucciones DACTA LEGO para que puedan ejecutar su práctica de laboratorio “CONSTRUYENDO CARRITOS SOLARES”, interpretando el mecanismo de construcción de la guía de los carritos solares en el patio de la Institución Educativa.

· El Docente monitorea el trabajo e indica que desarrollen las preguntas establecidas en la práctica de laboratorio y anoten en ella sus observaciones

· Se hace la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos hoy?

· ¿Qué dificultades tuvieron durante el desarrollo del tema?

· ¿De qué manera hemos aprendido ¿

· ¿Servirá de algo lo aprendido el día de hoy?

· Y nuestro tema transversal ¿Cómo lo podremos relacionar con el tema de hoy?

· ¿Es importante tener en cuenta la responsabilidad?

· Se realiza la retroalimentación

· Se evalúa el logro alcanzado por los integrantes de grupo

· Se realiza la COEVALUACIÓN respondiendo: ¿Fueron claros en sus respuestas? ¿Respetaron las ideas de los demás?

· Se realiza la AUTOEVALUACIÓN respondiendo:

· ¿Trabaje con entusiasmo?

· ¿Fui respetuoso con mis compañeros y Profesor?

· EXTENSIÓN:

· Fotocopia y resuelve la actividad de la página 175 – 177 de su libro BIOS
	· Módulo Dacta Lego

· Guía de práctica

· lapiceros

· Plumones

· colores

	15’

60’

20’

’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación

	· LEE e INTERPRETA el manual de instrucciones “DACTA LEGO”

· CONSTRUYE carritos solares de acuerdo a las instrucciones establecidas

· COMPRUEBA el funcionamiento del carrito solar y obtiene conclusiones

·
	· Ficha de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia y del Laboratorio

	· Sigue las instrucciones de trabajo establecidas por el Docente

	· Ficha de escala de actitudes

 SESIÓN DE APRENDIZAJE Nº 25

Título: “CONOZCAMOS EL UNIVERSO Y LAS GALAXIAS”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
Tecnología y Sociedad

3. Grado y sección

:
Primero

4. Duración

:
2- 3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Identifica conceptos básicos del Universo
	· Se inicia la actividad con la sensibilización en valores (Actividad del P.C.I.)

· El docente inicia la sesión de aprendizaje organizando a los estudiantes en grupos mediante tarjetas numeradas del uno al cinco, luego se les pasará tarjetas con diversas palabras que darán su concepto (estrellas, teorías, astronomía, telescopio, galaxias)

· Mediante lluvia de ideas, los estudiantes participan y aportan sus ideas

· Responde a los saberes previos de ¿Qué estudia la Astronomía?

· El docente formula el aprendizaje esperado, valores, actitudes y plantea las actividades a realizar durante la sesión

· Los alumnos utilizan su libro MED-BIOS Pág. 105 “EL ESTUDIO DEL UNIVERSO” a fin de realizar la comprensión lectora

· Reconocen conceptos básicos del Universo en base a interrogantes:

· ¿Qué es el Universo?

· ¿Cómo se formo el Universo?

· ¿Qué son galaxias?

· ¿Cómo se llama nuestra galaxia?

· Describan las clases de galaxias relacionando sus componentes

· El Docente monitorea el trabajo e indica que representen “LA VÍA LÁCTEA”

· Se realiza la retroalimentación

· Se evalúa el logro alcanzado por los integrantes de grupo

· Se realiza la COEVALUACIÓN respondiendo:

· ¿Fueron claros en sus respuestas?

· ¿Respetaron las ideas de los demás?

· Se realiza la AUTOEVALUACIÓN respondiendo:

· ¿Trabaje con entusiasmo?

· ¿Fui respetuoso con mis compañeros y Profesor?

· Se hace la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos hoy?

· ¿Qué dificultades tuvieron durante el desarrollo del tema?

· ¿De qué manera hemos aprendido ?

· ¿Servirá de algo lo aprendido el día de hoy?

· Y nuestro tema transversal ¿Cómo lo podremos relacionar con el tema de hoy?

· ¿Es importante tener en cuenta la responsabilidad?

· Se realiza la HETEROEVALUACIÓN mediante las evaluaciones orales.

· EXTENSIÓN:

· Investigan acerca de la basura espacial

· ¿Qué diferencia existe entre Telescopio y Radiotelescopio?

	· Texto MED BIOS 1º

· Papelotes

· Plumones

· Pizarra

· Cartulina de colores

· Escarcha de colores

	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· RECONOCE conceptos básicos del Universo desarrollando preguntas de comprensión.

· DESCRIBE las clases de galaxias vecinas relacionando sus componentes

· REPRESENTA la Vía Láctea con escarcha de colores ubicando nuestro sistema planetario solar
	· Guía de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Valor : Respeto

· Respeta las normas de Convivencia
	· Trae y utiliza material didáctico solicitado en el área

	· Ficha de escala de actitudes

SESIÓN DE APRENDIZAJE Nº 26

Título: “CONOZCAMOS EL UNIVERSO”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
 Tecnología y Sociedad

3. Grado y sección

:
Primero

4. Duración

:
3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Analiza la formación del universo

	· Se inicia la actividad de aprendizaje significativo sensibilizando en valores (Actividades del P.C.I.)

· El Docente inicia la sesión de aprendizaje organizando a los estudiantes en grupos mediante tandem por refranes

· Mediante lluvia de ideas, los estudiantes participan y plantean sus ideas acerca de la formación del Universo.

· Responden a los saberes previos con interrogantes como:

· ¿Cómo se formo el Universo?

· El Docente anota en la pizarra las ideas mediante l S.Q.A.

· SE crea el conflicto cognitivo con la pregunta: ¿Podemos decir que el Universo se está expandiendo constantemente?

· Los estudiantes participan aportando sus ideas libremente

· Se formula el aprendizaje esperado, valores, actitudes y plantea las actividades a realizar durante la sesión

· Los estudiantes inician la comprensión lectora leyendo una lectura escogida opinando acerca de la formación Universo:

· ¿Cómo se formo el Universo?

· ¿Qué teorías explican la formación del Universo?

· Los estudiantes participan en panel acerca del tema.

· El Docente monitorea el trabajo e indica que elaboren un tríptico del tema.

· Se realiza la RETROALIMENTACIÓN
· Se evalúa el logro alcanzado por los integrantes de grupo

· Se realiza la COEVALUACIÓN respondiendo:

· ¿Fueron claros en sus respuestas?

· ¿Respetaron las ideas de los demás?

· Se realiza la AUTOEVALUACIÓN respondiendo:

· ¿Trabaje con entusiasmo?

· ¿Fui respetuoso con mis compañeros y Profesor?

· Se hace la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos hoy?

· ¿Qué dificultades tuvieron durante el desarrollo del tema?

· ¿De qué manera hemos aprendido ?

· ¿Servirá de algo lo aprendido el día de hoy?

· Nuestro tema transversal ¿Cómo lo podremos relacionar con el tema de hoy?

· ¿Podemos decir que es importante tener en cuenta la responsabilidad?

· Se realiza la HETEROEVALUACIÓN mediante las evaluaciones orales.

· EXTENSIÓN:

· Investigan acerca de la Ley de Hubble

	· Pizarra

· Tiza de colore

· Cuaderno

· Lectura escogida

· Mota

	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico

	· OPINA acerca e la formación Universo

· PARTICIPA en panel acerca de las teorías que hablan acerca de la formación de Universo

· ELABORAN trípticos acerca del tema
	· Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia

	· Pide la palabra para expresar sus ideas

	· Ficha de Escala de actitudes

SESIÓN DE APRENDIZAJE Nº 27

Título: “NUESTRO PLANETA TIERRA”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
Tecnología y Sociedad

3. Grado y sección

:
Primero

4. Duración

:
3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Discrimina ideas principales y secundarias acerca de la Tierra
	· Se inicia la actividad de aprendizaje significativo sensibilizando en valores (Actividades del P.C.I.)

· El Docente organiza a los estudiantes en grupo mediante numeración

· Mediante lluvia de ideas los estudiantes plantean sus ideas acerca del Planeta Tierra

· Se recupera saberes previos con las interrogantes

· ¿Qué forma tiene la tierra?

· ¿Cuál es la estructura de la Tierra?

· El Docente anota en la pizarra las ideas mediante el S.Q.A.

· Se crea el conflicto cognitivo con la interrogante: ¿La Tierra tiene forma circular?

· Los estudiantes aportan ideas seguidas

· Se presenta el aprendizaje esperado, valores y actitudes y se plantean las actividades a realizar durante la sesión

· Los estudiantes leen el tema en el libro BIOS “PLANETA TIERRA” definiendo las características principales de la Tierra, así como diferenciando las capas internas de la Tierra.

· Los estudiantes anotan en su cuaderno sus conclusiones

· El Docente monitorea constantemente el trabajo de los estudiantes

· Se les indica que elaboren un organizador visual describiendo las capas internas y externas de la Tierra

· Al finalizar el Docente realiza la RETROALIMENTACIÓN

· Se realiza la COEVALUACIÓN evalúan el logro alcanzado por los integrantes de grupo, responden:

· ¿Fueron claros en sus respuestas?

· ¿Respetaron las ideas de los demás?

· Se realiza la AUTOEVALUACIÓN respondiendo:

· ¿Trabaje con entusiasmo?

· ¿Fui respetuoso con mis compañeros y Profesor?

· Se hace la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos hoy?

· ¿Qué dificultades tuvieron durante el desarrollo del tema?

· ¿De qué manera hemos aprendido ?

· ¿Servirá de algo lo aprendido el día de hoy?

· Nuestro tema transversal ¿Cómo lo podremos relacionar con el tema de hoy?

· ¿Podemos decir que es importante tener en cuenta la responsabilidad?

· Se realiza la HETEROEVALUACIÓN mediante las evaluaciones orales.

· EXTENSIÓN:

· Elabora esquemas representativos de las capas de la Tierra.
	· Texto MED BIOS 1º

· Aula

· Pizarra

· Tizas de colores

· Plumones

· Colores

· mota

	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· DEFINE las características principales de la Tierra

· DIFERENCIA las capas internas de la Tierra

· DESCRIBE las capas internas y externas de la Tierra en un organizador visual

	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Perseverancia en las tareas

	· Cumple con las tareas acordadas.

	· Ficha de escala de actitudes

SESIÓN DE APRENDIZAJE Nº 28

Título: “PANGEA Y LA DERIVA CONTINENTAL”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Plantea opiniones sobre Pangea
	· Se realiza la sensibilización en valores (Actividades del P.C.I.)

· El Docente inicia la sesión de aprendizaje organizando a los estudiantes en grupos mediante TANDEM

· Se recoge los saberes previos mediante la TÉCNICA DE LLUVIA DE IDEAS donde participarán y plantearán sus ideas sobre:

· ¿A qué se le denomina Pangea?

· ¿Qué es la Deriva Continental?

· El Docente anota en la pizarra mediante el S.Q.A.

· Se genera conflicto cognitivo mediante con la siguiente pregunta ¿Los continentes siguen unidos hoy igual que antes?

· Los estudiantes aportan sus ideas

· El Docente con la participación activa de los estudiantes formula el aprendizaje espera, valores, actitudes y plantea las actividades a realizar durante la sesión

· Los estudiantes leen el tema en el libro BIOS “PANGEA Y LA DERIVA CONTINENTAL” opinando acerca de la formación de los Continentes de nuestro planeta

· Responde: ¿A qué se llama Supercontinente?

· Participan en plenaria acerca del tema

· El Docente monitorea constantemente el trabajo de los estudiantes e indica que elaboren un ROMPECABEZAS DE PANGEA

· El Docente realiza la RETROALIMENTACIÓN

· Se realiza la COEVALUACIÓN evalúan el logro alcanzado por los integrantes de grupo, responden:

· ¿Fueron claros en sus respuestas?

· ¿Respetaron las ideas de los demás?

· Se realiza la AUTOEVALUACIÓN respondiendo:

· ¿Trabaje con entusiasmo?

· ¿Fui respetuoso con mis compañeros y Profesor?

· Se hace la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos hoy?

· ¿Qué dificultades tuvieron durante el desarrollo del tema?

· ¿De qué manera hemos aprendido ?

· ¿Servirá de algo lo aprendido el día de hoy?

· Nuestro tema transversal ¿Cómo lo podremos relacionar con el tema de hoy?

· ¿Cuenta la responsabilidad en nuestro trabajo de hoy?

· Se realiza la HETEROEVALUACIÓN mediante las evaluaciones orales.

· EXTENSIÓN:

· Elabora esquemas representativos de las capas de

	· Pizarra

· Mota

· Tiza de colores

· Cuaderno

· Lapiceros

· Colores

· Plumones

· Cartulina de colores

	20’

95’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico
	· OPINA acerca de la formación de los Continentes de nuestro Planeta.

· PARTICIPA en plenaria acerca de los efectos de las placas tectónicas (placa de Nazca)

· ELABORA un rompecabezas del Súper Continente Pangea.
	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Perseverancia en las tareas
	· Cumple con las tareas encomendadas
	· Ficha de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 29

Título: “EL UNIVERSO”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
3 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Argumenta relaciones de causa efecto sobre la Investigación Espacial.
	· Se les sensibiliza en valores a los alumnos (Actividades del P.C.I.)

· Se forman grupos por seriación

· El Docente inicia la sesión mediante lluvia de ideas, los alumnos plantean sus ideas acerca de la Investigación Espacial

· Responde a los saberes previos con:

· ¿Qué es la Investigación Espacial?

· ¿Qué causas y efectos ha originado la Investigación Espacial?

· El docente anota las ideas en la pizarra mediante S.Q.A.

· Se genera el conflicto cognitivo con la pregunta; ¿La Investigación Espacial a dado a conocer el Universo en su totalidad?

· Los estudiantes participan aportando ideas.

· Se formula el aprendizaje esperado, valores, actitudes y se plantea las actividades a realizar durante la sesión

· Los alumnos inician la comprensión lectora leyendo la lectura “LA INVESTIGACIÓN ESPACIAL” interpretando como se origino la Investigación Espacial así como reflexionando acerca del impacto social causado por los viajes espaciales.

· El docente monitorea el trabajo realizado por estudiantes e indica que elaboren un tríptico del tema

· El Docente realiza la RETROALIMENTACIÓN

· Se realiza la COEVALUACIÓN evalúan el logro alcanzado por los integrantes de grupo, responden:

· ¿Fueron claros en sus respuestas?

· ¿Respetaron las ideas de los demás?

· Se realiza la AUTOEVALUACIÓN respondiendo:

· ¿Trabaje con entusiasmo?

· ¿Fui respetuoso con mis compañeros y Profesor?

· Se hace la METACOGNICIÓN con las preguntas:

· ¿Qué aprendimos hoy?

· ¿Qué dificultades tuvieron durante el desarrollo del tema?

· ¿De qué manera hemos aprendido ?

· ¿Servirá de algo lo aprendido el día de hoy?

· Nuestro tema transversal ¿Cómo lo podremos relacionar con el tema de hoy?

· ¿Cuenta la responsabilidad en nuestro trabajo de hoy?

· Se realiza la HETEROEVALUACIÓN mediante las evaluaciones orales.

· EXTENSIÓN:

· Dibuja naves espaciales

	· Pizarra

· Mota

· Tiza de colores

· Cartulina

· Papelotes

· Plumones

· hojas.
	20’

95’

20'

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico.
	· INTERPRETA lecturas cerca de los efectos de la Investigación Espacial

· REFLEXIONA acerca del impacto social de la Investigación Espacial

· ELABORA un tríptico del tema

	· Guía de observa-ción.

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia.
	· Asume sus errores para mejorar su trabajo
	· Guía de seguimiento de actitudes

SESIÓN DE APRENDIZAJE Nº 30

Título: “RESERVAS DE LA BIÓSFERA”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:

3. Grado y sección

:
Primero

4. Duración

:
2 horas pedagógicas

5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Valora la importancia de las reservas de la biosfera

	· Se acoge a los estudiantes recordando las normas de convivencia pertinentes y el Plan Lector

· Sensibilización en valores promoviendo el TEMA TRANSVERSAL

· Se recoge sus saberes previos mediante la TÉCNICA LLUVIA DE IDEAS respondiendo las siguientes preguntas:

· ¿Cuántas reservas de la Biosfera existe en el Perú?

· ¿Cuáles son las funciones que cumplen todas las reservas de la biosfera?

· Se genera el CONFLICTO COGNITIVO mediante las preguntas:

· ¿Será cierto que existe tres reservas de la Biosfera en el Perú?

· ¿Será cierto que la función principal de las reservas de la Biosfera es la conservación de los Recursos naturales?

· Responden con interpretación de la información y seguridad

· El docente con la participación activa de los estudiantes enuncia la temática a desarrollar en el aula y su gran importancia para la humanidad.

· El Docente formula el propósito de grado, el aprendizaje esperado y las actividades de la sesión de aprendizaje.

· Se organizan en equipos de trabajo de 4 a 5 alumnos por afinidad

· Los estudiantes expresan las acciones a realizar orientados por la siguiente secuencia de trabajo en equipo

· Reciben ayuda bibliográfica del TEXTO MED-BIOS Pág. 94 y una hoja impresa con el tema “RESERVA DE LA BIÓSFERA”

· Lee la información del tema subrayando ideas principales, secundarias y complementarias.

· Los equipos de trabajo establecen criterios sobre las tres reservas de la Biosfera emitiendo juicios de valor (EVALUACIÓN DE PROCESO)

· Cada equipo de trabajo compara los criterios establecidos de las tres reservas de la Biosfera expresando sus puntos de vista (EVALUACIÓN DE PROCESO)

· El Docente monitorea y evalúa el aprendizaje de los alumnos

· Se evalúan entre grupos (COEVALUACIÓN) asumiendo sus errores para mejorar su trabajo y manteniendo el orden y la disciplina en el aula.

· Los alumnos realizan su AUTORREGULACIÓN frente al logro de sus aprendizajes (AUTOEVALUACIÓN)

· Mediante la reflexión realizan el proceso de METACOGNICIÓN

· Los equipos de trabajo valoran la importancia de las reservas de la Biosfera elaborando trípticos sobre el tema con valoración apreciativa utilizando papel bond o de cuaderno y lapicero (EVALUACIÓN DE SALIDA)

· El Docente RETROALIMENTA, aclara dudas, refuerza si es necesario.

· El Docente realiza la reflexión sobre el aprendizaje

· TAREA DOMICILIARIA:
C.2. AVERIGUA sobre la importancia de las Reservas de la Biosfera para el desarrollo local y elabora un informe.

	· Normas de convivencia

· Pizarra

· Mota

· Tiza de colores

· Plumones

· Pápelo grafos

· Cinta masking tape

· TEXTOS : MED BIOS Manual, MED BIOS

· Santillana Natura.com

· Separata

· Plumones

· Cuaderno

· Pápelo grafos

· Cinta masking tape

· Lapiceros

· Papel Bond

· Plumones

· Regla

· Lapicero

· Cuaderno

· TEXTO MED BIOS Pág. 95

· Cuaderno

· Lapicero

· Papel Bond
	15’

45’

25’

5’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico

	· FORMULA criterios sobre las tres Reservas de la Biosfera emitiendo juicios de valor

· COMPARA los criterios establecidos de las tres reservas de la Biosfera expresando puntos de vista.

· VALORA la importancia de las Reservas de la Biosfera elaborando trípticos sobre el tema con valoración apreciativa.

	· Guía de observación

· Registro auxiliar

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia.

	· Asume sus errores para mejorar su trabajo

	· Ficha de escala de actitudes

[image: image1.png]

PAGE
561

