SESIÓN DE APRENDIZAJE Nº 01

TÍTULO: “ELABOREMOS UN PROYECTO DE INVESTIGACIÓN”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
Mundo Físico, Tecnológico y Sociedad
3. Grado y sección

:
Tercero

4. Duración

:
90 minutos

5. Secuencia didáctica

	Aprendizajes esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Diseña un Proyecto de Investiga-ción
	· Se motiva a los estudiantes mostrándole una maqueta o láminas sobre diferentes problemas

· Luego se formula preguntas para el recojo de saberes previos: ¿Quiénes elaboran lo que están viendo? ¿Para qué lo realizan? ¿Cómo se llama el documento que presentan para realizar una obra o dar solución a un problema?

· Los estudiantes responden mediante lluvia de ideas.

· Se plantea el conflicto cognitivo: ¿Qué es un Proyecto de Investigación? ¿Cómo se realiza un Proyecto de Investigación? ¿-Quiénes realizan un Proyecto de Investigación?

· Mediante la dinámica “Tarjeta de colores” se agrupa a los estudiantes.

· Seguidamente él(la) Docente da una introducción al tema

· Luego se solicita a los grupos que lean el tema en su libro de C.T.A. de 3º grado, identifican y analizan los pasos de un Proyecto de Investigación a través de un mapa conceptual

· Durante el proceso él(la) Docente orientará los aprendizajes por grupos y promoviendo la práctica de valores.

· Para concluir cada grupo hará una breve exposición de su tema ante la plenaria

· El(la) Docente reforzará los conocí-mientos con una breve explicación empleando un mapa conceptual.

· Se realiza la meta cognición preguntando al estudiante en forma oral

· Los estudiantes diseñarán un Proyecto de investigación con un tema libre donde estarán presentes todos los pasos de un Proyecto de Investigación, lo cual será entregado en la próxima semana.
	· Maquetas

· láminas

· Papelotes

· Plumones

· Tizas de colores

· Pizarra

· Mota

· Tarjetas de colores

· Gráficos

· Libro de C.T.A. 3º

· Cinta marketing

· Mesas

· Sillas

· Papel bond

· Computadora

· Impresora

· Fólder

	15´

60’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Diseña un Proyecto de Investigación presentando un Documento formal.

	· Lista de cotejo

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.
	· Escala de Actitudes

 SESIÓN DE APRENDIZAJE Nº 2
Título: “ELABOREMOS UN INFORME TÉCNICO”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:
Mundo Físico, Tecnológico y Sociedad
3. Grado y sección

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Diseña un Informe técnico
	· Se realizará una dramatización: Director – Psicólogo.

· El Director pide al Psicólogo que haga un estudio sobre los problemas de los estudiantes y el Psicólogo después de haber realizado el estudio entregará un Informe.

· Se formulan preguntas para el recojo de saberes previos:

· ¿Qué le entrega el Psicólogo al Director?

· ¿Sobre qué estará informando?

· ¿Cuándo se entrega el informe antes de hacer algo o después de hacer?

· Los estudiantes responden mediante lluvia de ideas

· El(la) Docente escribe en la pizarra el título de la clase

· Se plantea el conflicto cognitivo. ¿Qué pasos debemos seguir para elaborar un Informe Técnico?

· Los estudiantes trabajarán con el mismo grupo de la clase anterior.

· Leerán su libro de CTA de 3º pág. 9 y 10 para identificar, analizar y organizar los pasos a seguir para elaborar un Informe Técnico

· Por grupos elaborarán un mapa conceptual conteniendo los pasos de un Informe Técnico

· Durante el proceso el(la) Docente irá orientando los aprendizajes y promoviendo los valores.

· Los estudiantes exponen sus trabajos en una plenaria.

· El(la) Docente hace una breve exposición utilizando un mapa conceptual sobre el tema (Informe Técnico) para reforzar los aprendizajes

· Se realiza la metacognición en forma oral

· Los estudiantes elaborarán un Informe Técnico después de haber realizado su proyecto.

	· Comunicación

· Diálogo

· Pizarra

· Plumones

· Mota

· Libro de C.T.A. 3º

· Cuadernos

· Lapiceros

· Regla
· Papelotes

· Plumones

· Cinta marketing

· Papel bond

· Computadora

· Impresora

· Fólder

	20’
55’

15’

6. Evaluación de capacidades:
	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Diseña un Informe Técnico empleando las normas internacionales
	· Lista de cotejo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Práctica normas de convivencia

· Cumple con los trabajos en el tiempo previsto
	· Escala de actitudes

SESIÓN DE APRENDIZAJE Nº 3

Título: “CONOCIENDO LA QUÍMICA Y SU CLASIFICACIÓN”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Identifica conceptos básicos sobre la Química y sus avances en el Perú

	· Se motiva a los alumnos mostrándoles diversos objetos y sustancias como cajas de medicamentos, bolsitas de detergentes, cajas de fósforos, sal de cocina, azúcar, etc.

· Luego se inicia el diálogo para el recojo de saberes previos, mediante lluvia de ideas y se realizan las siguientes preguntas:

· ¿Cómo habrán elaborado estos productos?

· ¿Qué ciencia se ocupara de estudiar estos productos?

· ¿Qué otras sustancias utilizan diariamente en casa?

· ¿Qué es la Química?

· ¿Cómo está clasificada la Química?

· Seguidamente el Docente entrega a cada una lectura preparada con la información necesaria sobre la definición de la Química, clasificación e importancia

· Mediante la técnica 1,2,3, se forman grupos de trabajo

· Leen su lectura y sintetizan la información plasmando sus conclusiones en un mapa conceptual y lo exponen.

· Finalmente los alumnos investigan sobre el avance de la Química en nuestro país.

	· Diversos objetos y sustancias

· Papelote

· Plumones

· Lectura informativa

· Pizarra

· Tiza

· Mota

	10’
20’

45’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de información
	· Identifica conceptos de Química, ramas de la Química e importancia elaborando mapas conceptuales.
	· Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las opiniones de sus compañeros
	· Escucha con atención las opiniones de sus compañeros
	· Guía de Observación

SESIÓN DE APRENDIZAJE Nº 04
Título: “CONOCIENDO LOS INSTRUMENTOS DE LABORATORIO”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Describe las características de los instrumentos de Laboratorio

	· Se motiva a los alumnos mostrando una lámina con algún científico o personas que usen mandil y que estén manipulando ciertos instrumentos.

· Luego se recogen los saberes previos a través de preguntas como:

· ¿Qué ocupación tienen las personas que estás observando?

· ¿Están utilizando algún instrumento?

· ¿Qué tipo de instrumento utilizan?

· Luego de conocer el tema a tratar, se entregan a los alumnos tarjetas de colores con siluetas de los instrumentos de Laboratorio para formar grupos de trabajo.

· Los alumnos se ubican en las mesas de trabajo donde observarán y manipularán los instrumentos de Laboratorio agrupados de acuerdo con el material de que están hechos

· Luego los alumnos describen las características de cada uno de los instrumentos de Laboratorio, llenando su Guía de práctica.
· En su fólder de trabajo dibujan todos los instrumentos observados y especifican su uso.

	· Tarjetas de colores

· Plumones

· Diversos instrumentos de Laboratorio

· Fólder

· Papel Bond

· Guía de práctica

· Lápiz

· creatividad

	20’
60’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación

	· Describe las características de los instrumentos de Laboratorio mediante guía de práctica

	· Guía de práctica

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia

	· Práctica normas de convivencia

· Cumple con sus trabajos en el tiempo indicado

	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 05

TÍTULO: “CONOCIENDO LA IMPORTANCIA DE LOS DESECHOS INDUSTRIALES”
1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
Salud Integral, Tecnología y Sociedad

3. Grado y sección

:
Tercero

4. Duración

:
90 minutos

5. Secuencia didáctica

	Aprendizajes esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Analiza los beneficios y prejuicios de los desechos industriales y su importancia
	· Se inicia la sesión mediante una motivación, mostrándole diversos productos de desechos industriales, beneficiosos como perjudiciales, luego se plantean preguntas para el recojo de saberes previos como ¿Qué observan? ¿Qué función cumplen? ¿son peligrosos?

· Recogidos los saberes previos se plantean preguntas de conflicto cognitivo como ¿Qué son desechos industriales? ¿Qué beneficios nos brindan estos productos? ¿Qué perjuicios causan? ¿Qué contienen estos desechos? Seguidamente se indica a los alumnos que ubiquen en su Texto de CTA Pág. 197

· Realizan una lectura silenciosa, luego lo analizan en forma grupal y sus resultados lo plasman en una hoja de resumen, socializan en una plenaria.

· Concluido la socialización la Profesora explica el Tema para despejar las dudas de los alumnos.

· Metacognición:

· ¿Es importante el tema? ¿Por qué?

· ¿Qué estrategias empleaste?

· ¿Te servirá en tu vida diaria?

	· Texto de C.T.A.

· Envases de desechos industriales

· Tizas de colores

· Pizarra

· Mota

	10´

80’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de información
	· Analiza los beneficios y prejuicios de los desechos industriales y su importancia en una hoja de resumen.

·
	· Guía de Observación

7. Evaluación de la Actitud Ante el Área:

	Actitudes
	Manifestaciones observables
	Instrumentos

	
	
	

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

SESIÓN DE APRENDIZAJE Nº 6

TÍTULO: “CONOCIENDO EL AGUA QUE BEBEMOS”

1. Área

:
Ciencia, Tecnología y Ambiente

2. Componente

:
Mundo Viviente, Tecnología y Ambiente

3. Grado y sección

:
Tercero

4. Duración

:
90 minutos

5. Secuencia didáctica

	Aprendizajes esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Evalúa los procesos de potabiliza-ción del agua en la ciudad de Ica / Tinguiña
	· El Docente presenta a los alumnos vasos con agua: de río, potable y destilada

· Se pregunta ¿La diferencia que existe entre las mismas? ¿Cuál de ellas podemos beber? ¿Por qué? ¿Qué se hace para obtenerla?

· Por medio de la técnica de lluvia de ideas se obtienen las respuestas y se anotan en la pizarra.

· El Docente forma equipos de trabajo y responden a las siguientes preguntas: ¿Qué es la potabilización? ¿Cuál es el proceso de potabilización? ¿Qué es el agua potable?

· Se elaboran organizadores visuales para dar respuesta a las interrogantes.

· En plenaria exponen sus conclusiones

· El Docente realiza el redondeo del Tema y los estudiantes anotan en sus cuadernos.

· Se realiza la metacognición preguntando al estudiante:

· ¿Qué aprendiste?

· ¿Si le será útil en su vida diaria?

· ¿Cómo aprendió?

· Se le asigna al alumno un trabajo de Investigación sobre la potabilización del agua en su comunidad.

	· Texto de C.T.A. 3º

· Papelotes

· Plumones

· Tizas de colores

· Pizarra

· Mota

· Tarjetas

· Gráficos

	15´

35’

30’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico
	· Evalúa los procesos de potabilización del agua en la ciudad de Ica en un mapa mental

	· Ficha de cotejo

7. Evaluación de la Actitud Ante el Área:

	Actitudes
	Manifestaciones observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Cumple con las tareas asignadas en el aula y en su hogar
	· Guía de observación

SESIÓN DE APRENDIZAJE Nº 07
Título: “APRENDIENDO COMO SE POTABILIZA EL AGUA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
Tercero
4. Duración

:
90 minutos
5. Secuencia didáctica
:
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Evalúa los procesos de potabilización del agua en la ciudad de Ica / Tinguiña
	· El Docente recoge los saberes previos mediante la técnica de lluvia de ideas, preguntando: ¿Qué es potabilización? ¿Cómo debe ser el agua que beben?

· Se inicia la sesión mediante una motivación, mostrándole diversos productos de desechos industriales, beneficiosos como perjudiciales, luego se plantean preguntas para el recojo de saberes previos como:

· ¿Qué observan?
· ¿Qué función cumplen?
· ¿son peligrosos?
· ¿En todos los lugares se realiza el tratamiento de aguas naturales de la misma manera?
· ¿El agua natural para potabilizarse se obtienen de los mismos lugares?

· Los estudiantes responden y se anota en la pizarra, se socializan las respuestas.

· El Docente forma los equipos de trabajo usando la técnica “Canasta de Frutas”

· Se plantea las preguntas ¿Cuál es el proceso de potabilización de las aguas superficiales? ¿Cómo están distribuidas las aguas en el Perú?¿Cuáles son los contaminantes del agua superficial?
· Plantean sus respuestas en un mapa mental, socializan sus aportes.

· El Docente refuerza el tema, copian en sus cuadernos.

· Se realiza la metacognición preguntando a los alumnos ¿Qué aprendieron? ¿Cómo se sintieron?

· El Docente asigna un trabajo de Investigación sobre las fuentes de agua natural en su localidad.

	· Texto de C.T.A. 3º

· Papelotes

· Plumones

· Pizarra

· Cartulina

· Colores

· Video

	15’

60’
15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico
	· Evalúa los procesos de potabilización del agua en la ciudad de Ica en un cuadro comparativo
	· Guía de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeto a las Normas de Convivencia
	· Opina acerca del tema respetando las opiniones de sus pares
	· Lista de Cotejo

SESIÓN DE APRENDIZAJE Nº 08
Título: “VALOREMOS LOS BENEFICIOS Y RIESGOS DE LAS CENTRALES”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:
Salud Integral, Tecnología y Sociedad
3. Grado y sección

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Valora las ventajas, riesgos de la Energía Nuclear y su impacto sobre los Ecosistemas en el Perú

	· Se motiva a los alumnos mediante la observación de un video “La bomba atómica”

· El Docente pregunta a manera de lluvia de ideas sobre lo que han observado en el video.

· Mediante tarjetas de colores se forman grupos

· Seguidamente el Docente formula las preguntas del conflicto cognitivo:
· ¿Por qué es importante el núcleo del átomo? ¿Cómo se libera la energía nuclear?

· ¿Qué aplicaciones y beneficios nos brinda la Energía Nuclear?

· Se indica a los alumnos que ubiquen en su texto de C.T.A. Pág. 245, leen la información y su resumen lo organizan en un mapa conceptual y lo socializan en diálogo – debate

· Concluido el trabajo de los alumnos, el Profesor explica el tema valorando las ventajas que brindan la Energía Nuclear.

· Metacognición:
· ¿Es importante el tema tratado?

· ¿Qué cosas nuevas aprendiste?

· Aplicación:

· Investigan la importancia Termo Nuclear del Huarangal en el Perú.

	· Televisión

· DVD

· Video

· Texto de C.T.A.

· Pápelo grafo
· Plumones

· Cartulina

· Carpeta de trabajo

· Pizarra tiza

· Mota

	15’
60’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico

	· Valora las ventajas, riesgos de la Energía Nuclear y su importancia sobre los ecosistemas en el Perú en un mapa conceptual

	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia

	· Actúa con disciplina durante el desarrollo de la sesión de aprendizaje

	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 09
Título: “CONOCIENDO LA MATERIA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:
	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Identifica conceptos básicos sobre la materia
	· El Profesor empieza motivando a los alumnos mostrándole diversos objetos.

· Luego preguntará: ¿Cómo están conformados todos ellos?

· A través de lluvia de ideas se recogerá todos los saberes previos hasta llegar al tema a desarrollar el facilitador plantea el conflicto cognitivo con preguntas:

· ¿Qué entiendes por materia?

· Establece diferencias entre las propiedades de la materia

· ¿Qué entiendes por cambios físicos y químicos?

· Mediante ejemplos sencillos demuestra los cambios de la materia.

· Luego el Docente mediante la dinámica “Arco iris” empezará a agrupar a los alumnos para que trabajen las interrogantes planteadas.

· Los alumnos utilizando sus mapas conceptuales aportan toda la información obtenido creando un ambiente de debates entre ellos.

· Posteriormente el Docente realiza la retroalimentación sobre el tema utilizando la técnica del meta plan
· Aplica la ficha metacognitiva:
· ¿Qué aprendí?
· ¿Cómo lo aprendí?
· ¿Qué entendí?
· ¿Cómo me sentí?
· El Docente asigna un trabajo de investigación sobre ¿Qué cambios físicos y químicos se produce en la naturaleza?

	· Texto de C.T.A. 3º

· Objetos diversos

· Papelotes

· Plumones

· Creatividad

	10’
40’

25’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de Información

	· Identifica conceptos básicos sobre la materia utilizando diversas fuentes de información

	· Prueba objetiva

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Colabora activamente sin discriminación con sus pares

	· Comparte sus pertenencias con sus pares por igual

	· Lista de Cotejo

SESIÓN DE APRENDIZAJE Nº 10

Título: “APRENDAMOS MÁS SOBRE LA MATERIA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Observan los cambios que se producen en la materia.

	· Se empezará la clase motivando a los alumnos, preguntándoles sobre que recuerdan de la clase anterior, que tema desarrollamos.
· Entonces los alumnos empezarán a recordar y responder que el tema estudiado fue la MATERIA

· Luego el facilitador les dirá que todo lo aprendido sobre el tema de materia en especial el punto de cambios físicos y químicos se demostrarán mediante experimentos sencillos, para lo cual se utilizarán guías prácticas.

· Los alumnos para que realicen su trabajo se agruparán mediante la dinámica de tarjetas de colores

· Una vez realizado todos los pasos de la guía de práctica los educandos la entregarán a la Profesora totalmente desarrollada.

· Para finalizar se aplica una ficha metacognitiva

	· Guías prácticas

· Diversos materiales del Laboratorio

· Papel bond

· Computadora

· Impresora

· Lapiceros

· Lápices

· Creatividad

	15’
60’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación

	· Observan los cambios físicos y químicos que se producen en la materia a través de una Guía de práctica

	· Guía práctica

· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Apertura a los demás

	· Es sociable con todos sus pares durante los trabajos realizados

	· Guía de observación

SESIÓN DE APRENDIZAJE Nº 11

Título: “APRENDAMOS SOBRE LOS TIPOS DE MATERIA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Identifica los tipos de materia
	· El Profesor inicia la clase mostrando a sus alumnos un vaso de agua y luego le agrega azúcar y lo agita.

· Seguidamente toma un poco de sal, le agrega pimienta y también lo agita.

· El Profesor pregunta:

· ¿Qué sucedió cuando se agitó el azúcar y el agua?

· ¿Qué ocurrió cuando se unió la sal y la pimienta?

· Los estudiantes responde mediante una lluvia de ideas, creando conflictos entre ellos lo cual nos permitirá llegar al tema

· El facilitador mediante la dinámica “Simón dice” formará los grupos de trabajo. Para esto el Docente entregará a cada grupo información sobre el tema a desarrollar creando a su el conflicto cognitivo.
· ¿Qué entiendes por mezcla?

· ¿Cuáles son las técnicas que se utilizan en la separación de una mezcla?
· ¿Qué es combinación?

· Luego el Profesor utilizando un mapa conceptual realiza la retroalimentación aplicando después una ficha de auto evaluación.

· Los alumnos realizan un cuadro comparativo indicando las diferencias entre los tipos de mezcla.

	· Vaso

· Agua

· Agitador

· Azúcar

· Sal

· Pimienta
· Papelotes

· Plumones

· creatividad
	15’
50’

15’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de información
	· Identifica los tipos de materia
	· Prueba objetiva

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Es respetuoso con sus pares
	· Ficha de escala de actitudes

SESIÓN DE APRENDIZAJE Nº 12

Título: “PRACTIQUEMOS LAS TÉCNICAS DE SEPARACIÓN DE MEZCLAS”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Realizan experimentos sencillos sobre los tipos de matera y algunas técnicas de separación mezcla
	· El Docente empezará pidiendo el trabajo de la clase anterior y formula diversas interrogantes como:
· ¿Qué recuerdan de la clase anterior?
· Los alumnos a través de la técnica de lluvia de ideas manifiestan sus ideas
· El Docente les dirá que lo aprendido en clase anterior lo demostraremos realizando prácticas sencillas para lo cual se les entregarán guías de prácticas
· Los alumnos mediante la técnica del “Arco Iris” se formarán grupos de trabajo
· Una vez concluidas las prácticas los alumnos la entregarán desarrollada.
· Posteriormente el Docente aplicará una Ficha Metacognitiva de manera oral.

	· Guías prácticas
· Diversos materiales de Laboratorio

	15’

60’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Realizan experimentos sencillos sobre los tipos de materia y algunas técnicas de separación de mezcla
	· Guía práctica

· Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las opiniones de sus compañeros

	· Escucha con atención a sus pares respetándolos

	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 13
Título: “CONOCIENDO EL ÁTOMO”
8. Área

:
Ciencia, Tecnología y Ambiente
9. Componente

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

:
3º
11. Duración

:
90 minutos
12. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Diferencia los modelos atómicos estudiados en clase
	· El Docente presenta un trozo de sal a los estudiantes y utilizando diversas técnicas lo divide, hasta disolverlo en agua, y pregunta:
· ¿Qué es la sal?

· ¿Se ha podido dividir?

· ¿Cómo se llama lo obtenido?

· ¿Podemos seguir dividiéndolo?

· ¿Cómo lo haríamos?

· ¿Qué obtendrían?

· ¿Cómo se denomina?

· ¿Qué es el átomo?

· Se anota las respuestas en la pizarra y se socializa lo anotado.

· El Docente forma equipos de trabajo utilizando la técnica de tarjetas de colores.

· El Docente plantea las siguientes preguntas:

· ¿Qué es el átomo?

· ¿Cuál es su estructura?

· ¿Qué son modelos atómicos?

· Explique la evolución de los modelos atómicos

· Plasman sus resúmenes en un organizador visual.

· En plenaria exponen sus aportes.

· El Docente realiza la retroalimentación de lo aprendido y escriben en sus cuadernos

· Se realiza la METACOGNICIÓN en forma oral.
· Elaboran maquetas de los modelos atómicos.

	· Texto de CTA 3º

· Pizarra

· Plumones

· Maquetas

· Papelotes

· Cinta masking

· Tarjetas de colores

· Cuadernos

· Lapiceros

· Tripley

· Tecnopor

· Alambres

· Creatividad

	20’
50’

10’

10’

13. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de información
	· Diferencia los modelos atómicos estudiados en clase en un cuadro comparativo
	· Prueba Objetiva

14. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Disposición cooperativa y democrática

	· Participa activamente en los trabajo de equipo

	· Ficha de Escala de actitudes

SESIÓN DE APRENDIZAJE Nº 14
Título: “RECONOCIENDO LAS PROPIEDADES DEL ÁTOMO”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Interpreta las propiedades del núcleo del átomo
	· El Docente recoge los saberes previos mediante la técnica de lluvia de ideas haciendo las siguientes preguntas:
· ¿Qué es el átomo?

· ¿Cuál es la estructura?

· ¿Qué es el núcleo?

· ¿Qué propiedades tiene?

· ¿Qué son partículas sub atómicas?

· Se anota las preguntas y se socializa los aportes.

· El Docente forma grupos utilizando la dinámica “canasta de frutas”

· Haciendo uso de su texto el alumno responde:
· ¿Qué propiedades tiene el núcleo?

· Explique cada una de ellas

· El alumno plasma sus aportes en un mapa semántico y socializa en plenaria
· El Docente redondea el tema, aplicando las fórmulas en ejemplos

· El Docente realiza la METACOGNICIÓN de los alumnos en forma oral.

· El Docente plantea ejercicios haciendo uso de fórmulas.
	· Texto MED CTA 3º

· Papelotes

· Plumones

· Pizarra

· Tiza de colores

· Cinta masking tape
· Cuadernos

· Lapiceros

	20’
45’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de información
	· INTERPRETA las propiedades del núcleo del átomo en un mapa semántico
	· Lista de cotejo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Disposición cooperativa y democrática
	· Aporta activamente en los trabajos en equipos
	· Guía de observación

SESIÓN DE APRENDIZAJE Nº 15
Título: “RESOLVIENDO PROBLEMAS DEL NÚCLEO”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Interpreta las propiedades del núcleo del átomo
	· El Docente por medio de preguntas recoge los saberes previos del alumno y anota en la pizarra
· Se socializa la información del núcleo del átomo y sus propiedades

· Se establecen las fórmulas de número de masa, atómico y nucleidos.

· El Docente presenta una hoja de ejercicios para desarrollarse en el aula

· Los alumnos resuelven los ejercicios haciendo uso de las fórmulas.

· El Docente refuerza el tema desarrollando los ejercicios en la pizarra.

· El Docente realiza con los alumnos la METACOGNICIÓN preguntando :

· ¿Qué aprendió?

· ¿Qué técnicas usaron?

· ¿Les será útil lo aprendido en su vida diaria?

· El Docente asigna una hoja de 10 ejercicios para desarrollar en su casa.

	· Pizarra

· Tiza de colores

· Hoja de práctica

· Papel bond
· Lapiceros

· Borrados

· Hoja de fórmulas
	15’
50’

15’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· Interpreta las propiedades del núcleo del átomo a través de ejemplos
	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeto a las normas de convivencia
	· Cumple con las tareas asignadas
	· Escala de actitudes

SESIÓN DE APRENDIZAJE Nº 16
Título: “APRENDAMOS EL COMPORTAMIENTO DE LOS ÁTOMOS”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Interpreta las propiedades del núcleo del átomo
	· El Docente presenta un Video a los alumnos sobre el átomo y su estructura, las reacciones que se dan a nivel de la atmósfera y el sol.

· Se formulan las siguientes preguntas:

· ¿Qué partes tiene el átomo?

· ¿Qué fuerzas existen en el átomo?

· ¿Los átomos se cargan eléctricamente?

· ¿Se unen?

· Los alumnos responden y se anota en la pizarra sus respuestas, luego se socializan dichas respuestas.
· El Docente plantea las siguientes preguntas:

· ¿Los átomos presentan cargas eléctricas?

· ¿Cómo se les denomina?

· ¿Cómo se denominan los átomos que tienen número de neutrones, número de masa y número de protones iguales?

· Los alumnos haciendo uso de su texto responden y exponen sus conclusiones en una plenaria.
· El Docente refuerza el tema y plantea algunos problemas.
· Se propicia la METACOGNICIÓN en forma oral.

· Se asigna la actividad de Investigación sobre los ISODIAFEROS
	· Video

· Televisor

· DVD

· Pizarra

· Plumón

· Mota

· Libro de CTA 3º
· Papelotes

· Cinta masking tape
	15’
45’

20’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Interpreta las propiedades del núcleo del átomo en un organizador visual
	· Práctica dirigida

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeto a las normas de convivencia
	· Se dirige con vocabulario adecuado a sus pares
	· Lista de cotejo

SESIÓN DE APRENDIZAJE Nº 17
Título: “CONFIGURACIÓN DE ELECTRONES SEGÚN MOLLER”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Representa la distribución electrónica de los elementos utilizando la regla de Moeller o del Serrucho
	· Luego de tener los conocimientos previos necesarios sobre el tema: distribución electrónica, se activan estos conocimientos a través de preguntas específicas y se inicia el diálogo con los estudiantes.

· El Docente propone un ejemplo de configuración electrónica de un elemento determinado y lo explica

· Para que los alumnos realizan con facilidad los ejercicios siguientes, se les hace conocer la regla práctica que consiste “en utilizar una frase para recordar la secuencia de la Regla de Moeller que dice: “susi paso, paso, de paseo, de paseo fue de paseo fue de paseo

· El Docente realiza una dinámica de formación de grupos

· Luego se aplica un Rally de ejercicios donde los alumnos resuelven 4 ejercicios, dando un estímulo al grupo que culmine primero

· Un representante de cada grupo desarrolla uno de los ejercicios propuestos con ayuda de la pizarra.

· Finalmente entregan sus ejercicios desarrollados

· Se propone un grupo de ejercicios para que desarrollen en su cuaderno de trabajo

· Se evalúa mediante una práctica calificada.

	· Pizarra

· Tiza

· Mota

· Lápiz
· Papel

· Cuaderno de trabajo

	25’

40’

25’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Representa la distribución electrónica de los elementos utilizando la regla de Moeller o del Serrucho mediante rally de ejercicios
	· Ficha de trabajo

· Práctica calificada

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Disposición cooperativa y democrática
	· Participa activamente en el trabajo grupal
	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 18

Título: “CONFIGURACIÓN DE ELECTRONES SEGÚN HUND”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Representa la distribución electrónica de los elementos utilizando la Regla de Hund
	· El Docente activa los conocimientos de los alumnos para recordar el tema tratado anteriormente.

· Luego dichos conocimientos se aplicarán en la solución de los ejercicios y se inicia el diálogo con los estudiantes.

· El Docente a través del método de la ejemplificación desarrolla ejercicios sobre la configuración electrónica utilizando la Regla de Hund.

· El Docente organiza a los estudiantes en Tandem y aplica la técnica de Rally de ejercicios.

· Haciendo uso de la pizarra los tandems desarrollan sus ejercicios propuestos, comprobando sus resultados con los demás.

· Finalmente entregan sus ejercicios desarrollados.

· Se propone un número determinado de ejercicios para desarrollar en su cuaderno de trabajo.

· Se evalúa mediante una práctica calificada.

	· Pizarra

· Tiza de colores

· Mota

· Lápiz

· Papel

· Cuaderno de trabajo

	25’

40’

25’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Representa la distribución electrónica de los elementos utilizando la regla de Hund mediante una práctica calificada
	· Ficha de observación

· Práctica calificada

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Colabora activamente sin discriminación con sus pares.
	· Participa con responsabilidad y sin distinción con sus pares
	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 19
Título: “MOLÉCULAS BIOLÓGICAS Y SU IMPORTANCIA EN LA CONSTITUCIÓN DE LA VIDA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:
Mundo viviente, Tecnología y Sociedad
3. Grado y sección

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Discrimina ideas principales sobre los carbohidratos, proteínas, aminoácidos, lípidos, triglicéridos
	· El(la) Docente llevará a clase las siguientes sustancias: pan, huevo y mantequilla, los mostrará los estudiantes y luego los hará probar en bocadillos.

· Se formula la pregunta para el recojo de saberes previos: ¿A qué clase de alimentos pertenece lo que ven aquí?

· Los estudiantes responden y se anota en la pizarra.
· El(la) Docente explica que todos estos alimentos conforman las macromoléculas biológicas.

· Se plantea el conflicto cognitivo:

· ¿De qué están compuestas las células?

· ¿Cómo se pueden clasificar a los carbohidratos, a las proteínas, lípidos, vitaminas y minerales?

· Se forma grupo mediante la dinámica de los número

· Los estudiantes por grupos leerán y analizarán su libro de CTA 3º Pág. 168 – 173

· Luego elaborarán un cuadro comparativo donde pondrán diferenciar las moléculas biológicas (carbohidratos, proteínas, aminoácidos, lípidos, triglicéridos)

· Durante el proceso el(la) Docente irá orientando los aprendizajes y promoviendo los valores

· Los estudiantes expondrán sus trabajos.

· Seguidamente el(la) Docente explicará el tema para reforzar los aprendizajes.

· Se aplicará una Ficha metacognitiva

· Los estudiantes realizarán como tarea una actividad de exploración de la página 168 de su libro de CTA 3º.
	· Pan

· Huevo

· Mantequilla

· Pizarra

· Plumones

· Mota

· Libro de CTA 3º

· Papelotes

· Plumones

· Cinta masking

· Reglas

· Papel bond

· Cuadernos
· lapiceros
	15’
50’

25’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Discrimina ideas principales sobre los carbohidratos, proteínas, aminoácidos, lípidos, triglicéridos en un cuadro comparativo.
	· Lista de cotejo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Disposición cooperativa y democrática
	· En el trabajo en equipo asume y respeta las responsabilidades asignadas.
	· Ficha de escala de actitudes

SESIÓN DE APRENDIZAJE Nº 20
Título: “MOLÉCULAS BIOLÓGICAS Y SU IMPORTANCIA EN LA CONSTITUCIÓN DE LA VIDA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Discrimina las ideas principales sobre los Ácidos Nucleicos, vitaminas, minerales y oligoelemen-tos
	· Se inicia la clase presentando o mostrando a los estudiantes lo siguiente: verduras y frutas diferentes
· Se pregunta para extraer los saberes previos

· ¿Qué clase de alimentos contienen las frutas y verduras?

· ¿Por qué es necesario para nosotros?

· Los estudiantes responden mediante lluvia de ideas

· El Docente anota las respuestas y luego socializa para llegar al tema.

· Se plantea el conflicto cognitivo con las preguntas:

· ¿De qué forma podrían clasificar las vitaminas y los minerales?

· ¿En qué alimentos los encontramos?

· ¿Qué beneficios y perjuicios trae al consumir estos elementos?

· Para responder estas interrogantes los estudiantes se agruparán como el día anterior

· Los estudiantes leerán y analizarán su libro de CTA 3º Pág. 174-176
· Luego elaborarán un cuadro comparativo donde podrán diferenciar las vitaminas, minerales y oligoelementos.
· Durante el proceso el Docente monitorea los grupos para orientar los aprendizajes y a la vez promover los valores

· Seguidamente los estudiantes harán una presentación de sus trabajos y los exponen

· Luego el Docente afianzará el aprendizaje mediante una breve explicación

· Se aplicará la FICHA METACOGNITIVA

· Los estudiantes realizarán como tarea una actividad de exploración de la página 168 de su libro de C.T.A.
	· Zanahoria

· Plátanos

· Manzana

· Rabanito

· Libro de CTA 3º

· Papelote

· Plumones

· Cinta masking – tape

· Fichas

· frutas
	15’
55’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Discrimina las ideas principales sobre los Ácidos Nucleicos, vitaminas, minerales y oligoelementos a través de un cuadro comparativo
	· Lista de cotejo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Disposición cooperativa y democrática
	· En el trabajo en equipo asume y respeta las responsabilidades asignadas
	· Ficha de escala de actitudes

SESIÓN DE APRENDIZAJE Nº 21
Título: “MITIGACIÓN DE DESASTRES OCASIONADOS POR LA INTERVENCIÓN DE LOS SERES HUMANOS”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:
Salud Integral, Tecnología y Sociedad
3. Grado y sección

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Argumenta su posición respecto a las acciones del hombre sobre su entorno en beneficio de sus congéneres o en su perjuicio
	· El Docente motiva a los alumnos mostrando dos láminas: Una lámina sobre un desastre natural y otra sobre un desastre ocasionado por el ser humano o un derrame de petróleo en un río

· Responden a la pregunta: ¿Qué observan en las láminas?

· El Docente recupera los saberes previos a través de lluvia de ideas.

· Se plantea el siguiente conflicto cognitivo: ¿Qué diferencia puedes hacer entre desastres de la naturaleza y aquellos provocados por el ser humano?

· Luego se consolida la información

· El Docente con participación activa de los estudiantes enuncia el tema a tratar.

· El Docente invita a los estudiantes a analizar la información sobre el tema de su libro C.T.A. 3º Pág. 233 – 235

· Los alumnos socializan la información y plasman sus conclusiones en un organizador visual
· Finalmente los alumnos elaboran su informe respecto a las acciones del hombre, sobre su entorno, en beneficio o en perjuicio de sus congéneres.

	· Láminas

· Tiza de colores

· Mota

· Cinta marketing

· Texto de CTA del MED 3º

· Lápiz

· Papel Bond
	30’

50’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico
	· Argumenta su posición respecto a las acciones del hombre sobre su entorno en beneficio de sus congéneres o en su perjuicio mediante un Informe.
	· Lista de cotejo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia
	· Respeta las opiniones de los demás
	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 22
Título: “CICLOS BIOGEOQUÍMICOS”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
Tercero
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Interpreta los diferentes Ciclos Biogeoquími- cos
	· Se inicia la sesión motivando con la presentación de una lámina del Ciclo del agua

· Luego se realiza las preguntas para el recojo de saberes previos:

· ¿Qué elementos tiene el agua?

· ¿Qué forma el vapor de agua?

· ¿Qué llevan las nubes a las alturas?

· Los estudiantes responden mediante lluvia de ideas

· El Docente explica así como funciona el Ciclo del Agua existen otros Ciclos de otros elementos en la Naturaleza, el cual estudiaremos hoy.

· El Docente pide que revisen su libro de CTA 3º para ver de que Ciclos trata en las Págs. 85- 89 y anota en la pizarra

· Se realiza la dinámica de la marea para formar grupos de 4 alumnos

· Los estudiantes en grupos leerán, analizarán el tema así:

· Grupo 1 y 2 : Ciclo del agua o Hidrógeno

· Grupo 3 y 4 : Ciclo del Carbono

· Grupo 5 y 6 : Ciclo del Oxígeno

· Seguidamente esquematizarán los diferentes Ciclos en un papelote

· Exponen sus trabajos en una plenaria

· Para finalizar el Docente realizará una breve explicación de los Ciclos para reforzar los aprendizajes.

· Se aplicará una FICHA METACOGNITIVA

· Los estudiantes investigarán sobre los microorganismos que intervienen en los diferentes Ciclos Biogeoquímicos y lo presentarán en un trabajo.
	· Lámina

· Pizarra

· Texto CTA 3º

· Papelote

· Plumones

· Cinta masking tape

· Papel bond

· Computadora

· Impresora

	15’

50’

25’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· Interpreta los diferentes Ciclos Biogeoquímicos a través de esquemas y exposiciones
	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Participa con sinceridad y compañerismo en el aula
	· Asume y cumple las tareas asignadas por el grupo
	· Guía de observación de actitudes

SESIÓN DE APRENDIZAJE Nº 23
Título: “CICLOS BIOGEOQUÍMICOS”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
Tercero
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Interpreta los diferentes Ciclos Biogeoquími- cos
	· Se inicia la sesión haciendo un recuento de la clase anterior.

· El Docente pregunta para extraer los saberes previos a través de la pregunta: ¿Qué otros elementos son importantes en la vida?

· Los estudiantes responderán mediante lluvia de ideas y las respuestas se anotan en la pizarra.

· Luego se Plantea el conflicto cognitivo con estas preguntas:

· ¿Cómo creen que será el Ciclo del Nitrógeno?

· ¿Dónde se encontrará el Nitrógeno en gran cantidad?

· Para responder estas interrogantes los estudiantes trabajarán en grupos que ya fueron establecidos en la clase anterior.

· Los estudiantes leerán, analizarán los Ciclos Biogeoquímicos de su libro de CTA 3º Pág. 91 – 95

· Primer y Segundo grupo : el Ciclo del Nitrógeno

· Tercer y Cuarto grupo : El Ciclo del Fósforo

· Quinto y Sexto grupo : el Ciclo del Azufre

· Los alumnos esquematizan los diferentes ciclos en un papelote

· Exponen sus trabajos en una plenaria

· Para finalizar el Docente realizará una breve explicación de los ciclos del Nitrógeno, Fósforo y Azufre para reforzar los aprendizajes

· Se aplicará una Ficha metacognitiva

· Los estudiantes investigarán sobre otros elementos y sus Ciclos y los presentará la próxima clase

	· Pizarra

· Plumón

· Mota

· Libro de CTA 3º

· Papelotes

· Plumones

· Cinta masking tape

· Papel bond

· lapiceros
	10’

20’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de la información
	· Interpreta los diferentes Ciclos Biogeoquímicos a través de esquemas y exposiciones
	· Guía de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Participa con sinceridad y compañerismo en el aula
	· Asume y cumple las tareas asignadas por el grupo
	· Guía de observación

SESIÓN DE APRENDIZAJE Nº 24
Título: “APRENDAMOS SOBRE EL CALOR Y LA ENERGÍA”

1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
Tercero
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Infiere información sobre el calor y la energía interna.
	· Se empieza sensibilizando a los alumnos en valores, promoviendo el TEMA TRANSVERSAL

· El Docente mostrará figuras como una vela encendida, una olla en una fogata, que realicen frotación con sus manos.

· Se les pregunta: ¿Qué observaron? ¿Qué sintieron al frotar sus manos?

· Utilizando la técnica de lluvias de ideas se recogen sus saberes previos y se van anotando en la pizarra

· El Docente forma las equipos de trabajo mediante la Técnica “canasta de Frutas” y les plantea las siguientes interrogantes:

· Explica cómo se propaga el calor de un cuerpo a otro

· ¿Qué entiendes por energía?

· ¿Los cuerpos poseen energía interna si o no? ¿por qué?

· ¿Por qué crees que es importante el calor para los seres vivos?

· Luego el Docente monitorea y evalúa el aprendizaje de los alumnos con la ayuda de un mapa conceptual.

· Se realiza la retroalimentación

· Se aplica una FICHA DE AUTOEVALUACIÓN

· ACTIVIDAD DOMICILIARIA: Realiza en tu carpeta de trabajo diferencias entre calor y energía.

	· Figuras : vela encendida, olla en una fogata, etc.

· Libro de Ciencias

· Otros textos

· Papelotes

· Plumones

· Creatividad

	15’

50’

15’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Infiere información sobre el calor y la energía interna.
	· Infiere información sobre el calor y la energía interna a través de un mapa conceptual
	· Prueba escrita.

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las normas de convivencia.
	· Respeta las opiniones de sus compañeros.
	· Ficha de observación de actitudes.

SESIÓN DE APRENDIZAJE Nº 25
Título: “APRENDAMOS SOBRE EL PETRÓLEO”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
Tercero
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Describe el proceso de extracción del Petróleo
	· El Profesor empieza la clase entregando a los estudiantes una lectura relacionada con el tema.

· Luego les pregunta:

· ¿Qué han entendido sobre la lectura?

· ¿De dónde creen que se origina el petróleo?

· Se recogerán sus saberes previos mediante la TÉCNICA DE LLUVIA DE IDEAS

· El docente con la participación activa de los estudiantes enuncia el tema a desarrollar en el aula recalcando la importancia que tiene para la humanidad

· Los estudiantes se agrupan de 4 o 5 por equipo para resolver las siguientes preguntas:

· ¿Cuál es la composición del petróleo?

· Explique las teorías que sustentan el origen del petróleo

· ¿Qué derivados se pueden obtener del petróleo?

· ¿Cuál es el proceso de extracción del petróleo?

· Los estudiantes reciben ayuda bibliográfica del texto Ciencia

· Se les facilitará una separata sobre el tema “PETRÓLEO”.

· El Docente monitorea y evalúa el aprendizaje de los alumnos

· Con la ayuda de un organizador visual retroalimenta, aclara dudas si es necesario

· Los estudiantes realizan un tríptico sobre los procesos que se realizan en la extracción del petróleo.

· Elaboran maquetas sobre el origen del petróleo.

	· Lectura sobre el petróleo

· Libro de Ciencia

· Papelotes

· Plumones

· Separata

	20’

50’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Comprensión de información.

	· Describe el proceso de extracción del petróleo en el desarrollo de una prueba objetiva

	· Prueba objetiva.

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Colabora activamente sin discriminación con sus pares.

	· Participa en forma activa con todos sus pares.

	· Ficha de escala de actitudes.

SESIÓN DE APRENDIZAJE Nº 26
Título: “VALORA EL USO RACIONAL DE LOS RECURSOS NATURALES”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:
Salud Integral, Tecnología y Sociedad
3. Grado y sección

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Valora el uso racional de los recursos naturales y conservación de los ecosistemas, la pérdida del hábitat ética de la diversidad biológica
	· Se inicia la sesión motivando a los alumnos mediante la observación del ecosistema de la Institución Educativa, luego se plantean preguntas para el recojo de saberes previos:

· ¿Qué observas?

· ¿Qué recursos no son naturales?

· En forma grupal en una hoja plasman sus saberes previos y lo socializan

· Recogido los saberes previos, se les entrega a los alumnos fotocopia del tema

· Leen en forma silenciosa

· Luego realizan un diálogo de lo leído y organizan su información elaborando un tríptico en forma individual

· Concluido el trabajo de los alumnos el Docente explica el tema, con la ayuda de una lámina y un mapa conceptual
· METACOGNICIÓN:
· ¿Qué aprendieron?

· ¿Cómo lo aprendieron?

· ¿Qué métodos utilizaste?

· ¿Te servirá lo aprendido en tu vida diaria?

	· Ecosistema de la Institución Educativa

· Hojas bond

· Plumones
· Texto de CTA 3º

· Lámina

· Fotocopia del tema

· Pápelo grafo
· Pizarra

· Tiza de colores

· Mota

· Creatividad

	15’
60’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico

	· Valora el uso racional de los recursos naturales y conservación de los ecosistemas al elaborar un tríptico.

	· Ficha de Observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeta las opiniones de sus compañeros

	· Escucha con atención las opiniones de sus compañeros en el trabajo grupal

	· Ficha de escala de actitudes

SESIÓN DE APRENDIZAJE Nº 27
Título: “CONOCIENDO LAS CAUSAS DE LA PÉRDIDA DEL HÁBITAT”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

:
Salud Integral, Tecnología y Sociedad
3. Grado y sección

:
3º
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Valora el uso racional de los recursos naturales y la conservación de los ecosistemas, la pérdida del hábitat ética de la diversidad biológica.
	· Se inicia la sesión con una lectura motivadora “La erosión de la tierra”

· Luego se realizan preguntas para el recojo de saberes previos a manera de lluvia de ideas escribiendo las respuestas en la pizarra.

· Obtenido los saberes previos, se le dice a los alumnos que ubiquen la Pág. 234 en su texto de C.T.A. donde leen e interpretan como se deteriora el hábitat y las consecuencias que causan en un ecosistema y valora la ética de la diversidad biológica

· Preparan pancartas promoviendo el cuidado de los ecosistemas en forma individual.

· El Profesor refuerza el tema mediante una explicación en un mapa conceptual

· METACOGNICIÓN:
· ¿Es importante el tema?

· ¿Qué métodos utilizaste en tu aprendizaje?

· ¿Desarrollaste tus capacidades?

· ¿Orientarás a tus familiares sobre el tema?
	· Hoja de lectura
· Texto de CTA 3º

· Papel bond

· Plumones

· Lapiceros

· Pápelo grafos
· Pizarra

· Tiza

· Mota

· Creatividad

	15’
60’

15’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Juicio crítico
	· Valora el uso racional de los recursos naturales, pérdida del hábitat, ética de la diversidad biológica, preparando pancartas informativas.
	· Lista de cotejo

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Apertura a los demás
	· Muestra confianza a su equipo de trabajo
	· Guía de observación de actitudes.

SESIÓN DE APRENDIZAJE Nº 28
Título: “CLASIFICANDO A LOS ELEMENTOS EN LA TABLA PERIÓDICA
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
Tercero
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Clasifica a los elementos químicos en grupos y períodos, propiedades inherentes a la Tabla Periódica
	· Se inicia la sesión mostrando a los alumnos diversos objetos metálicos y no metálicos, luego se formulan preguntas para el recojo de saberes previos:

· ¿Qué observan en la mesa?

· ¿Qué composición presentan?

· ¿Se pueden clasificar?

· Sus respuestas las plasman en una hoja en forma grupal y las pegan en la pizarra para su socialización

· Recogidos los saberes previos de los grupos formados se plantean preguntas de conflicto cognitivo como:
· ¿Cómo se ordenan los elementos químicos?

· ¿Qué son períodos?

· ¿Qué son grupos o familias?

· Los alumnos con la ayuda de su texto de CTA de 3º clasifican a los elementos químicos en una maqueta de trabajo.

· Cumplido el trabajo de los alumnos el Profesor explica como se clasifican los elementos en la Tabla periódica, despejando las interrogantes de los alumnos.

· Se realiza la METACOGNICIÓN con las preguntas:

· ¿Qué tema haz aprendido?

· ¿Es importante lo aprendido?

· ¿Puedes poner en práctica en tu vida diaria lo aprendido?

· Se realiza actividad de extensión: Organizan a los elementos químicos en la Tabla Periódica en tu carpeta de trabajo.

	· Objetos metálicos y no metálicos

· Papel bond

· Plumones

· Texto de CTA 3º

· Maqueta

· Carpeta de trabajo

· Tabla periódica

· creatividad
	10`

60’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Clasifica a los elementos químicos en grupos y períodos en una maqueta
	· Guía de observa-ción

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Disposición cooperativa y democrática
	· Comparte sus pertenencias con sus compañeros.
	· Guía de observa-ción de actitudes.

SESIÓN DE APRENDIZAJE Nº 29
Título: “CLASIFICA LAS PROPIEDADES DE LA TABLA PERIÓDICA”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
Tercero
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Clasifica a las, propiedades inherentes de la Tabla Periódica.
	· Para despertar el interés de los alumnos se mostrará una Tabla periódica gigante,

· Se formulan preguntas para el recojo de saberes previos como:

· ¿Qué indica el número atómico?

· ¿Qué función cumplen los electrones?

· ¿Existen fuerzas de atracción entre electrones?

· En forma grupal dialogan y contestan las preguntas en una hoja

· Socializa un representante del grupo

· Recogidos los saberes previos, el Profesor plantea interrogantes de conflictos cognitivos como:

· ¿Cuáles son las propiedades de la Tabla Periódica?

· Clasifica que variaciones se dan en las propiedades de los elementos de la Tabla Periódica

· Los alumnos leen la Pág. 54, 55 y 56 de su texto de CTA 3º

· Organizan su información en un mapa conceptual para su socialización ante la plenaria.

· Concluido el trabajo de los alumnos el Profesor con la ayuda de una Tabla Periódica y un mapa conceptual explica como se clasifican las propiedades de la Tabla Periódica.

· Se realiza la METACOGNICIÓN preguntando:

· ¿Qué aprendí hoy día?

· ¿Cómo lo aprendí?

· ¿Qué estrategias empleaste?

· ¿Te servirá en tu vida diaria?

	· Tabla Periódica

· Papel bond

· Plumones

· Texto de CTA de 3º

· Pápelo grafo
· Carpeta de trabajo

· Pizarra

· Tiza

· Mota

· Creatividad

	10’

60’

20’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación.
	· Clasifica a las propiedades inherentes de la Tabla Periódica en un mapa conceptual.
	· Guía de observación.

.

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Apertura a los demás.
	· Dialoga con sus compañeros en el trabajo en equipo.
	· Ficha de observación.

SESIÓN DE APRENDIZAJE Nº 30
Título: “FORMEMOS ENLACES QUÍMICOS”
1. Área

:
Ciencia, Tecnología y Ambiente
2. Componente

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

:
Tercero
4. Duración

:
90 minutos
5. Secuencia didáctica
:

	Aprendizajes

Esperados
	Estrategias
	Recursos
	Tiempo

	
	
	
	

	· Analiza los diferentes tipos de enlaces químicos
	· El Docente motiva a los alumnos mostrando dos láminas: una sobre un matrimonio y la otra de un vaso con agua
· Se realiza las preguntas para el recojo de saberes previos:

· ¿Qué observan en la primera lámina y en el vaso con agua?

· ¿Qué semejanzas encuentran en ambas?

· Los estudiantes responden mediante lluvia de ideas y se anota las respuestas en la pizarra

· Se plantea el conflicto cognitivo:

· ¿Cómo se unen los dos elementos que componen el agua?

· El Profesor agrupará a los alumnos de 4 a 5 por afinidad
· Resuelven las siguientes interrogantes:

· ¿Cuántas clases de enlace química existen?

· ¿Cómo se produce cada uno de los enlaces químicos?

· Los estudiantes leerán y analizarán el tema en su libro de CTA 3º

· Elaboran un cuadro comparativo con los diferentes tipos de enlaces químicos para entregar al Docente

· El Docente afianzará el aprendizaje esperado con una breve explicación

· Se aplica una FICHA METACOGNITIVA
	· Láminas
· Pizarra

· Tiza de colores

· Limpia tipo

· Plumones

· Papelotes

· Libro de CTA 3º

· Otras bibliografías

· Fichas

· Creatividad

	20’
50’

10’

10’

6. Evaluación de capacidades:

	Criterios
	Indicadores
	Instrumentos

	
	
	

	· Indagación y experimentación
	· Analiza los diferentes tipos de enlaces químicos a través de un cuadro comparativo.
	· Ficha de observación

7. Evaluación de la actitud ante el área:

	Actitudes
	Manifestaciones

Observables
	Instrumentos

	
	
	

	· Respeto a las normas de convivencia
	· Respeta las opiniones de sus compañeros
	· Ficha de observación de actitudes.

[image: image1.png]

PAGE
634

