[image: image1.jpg]1i ESTADO LIBRE ASOCIADO DE

PUERTO RICO

DEPARTAMENTO DE EDUCACION
SUBSECRETARIA PARA ASUNTOS ACADEMICOS

i

Título de la Unidad: 3.2 Representación de Modelo___

Semana #: _1/3_
Profesor(a):

 Materia: Ciencia Grado: Tercero Fecha: del _____ al _____ de ___________________ de 2015

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

El estudiante comprenderá:

 CD1 Nuestro Sistema Solar se mantienen en continuo movimiento.
	CD2 Constantemente los modelos y la tecnología nos permiten representar y observar respectivamente sistemas que no podríamos ver de otra manera.

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa: tarea de desempeño

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares

	Interacciones y energía
	Interacciones y energía
	Interacciones y energía
	Interacciones y energía
	Interacciones y energía

	Expectativas

	3.T.CT2.IE.2
	3.T.CT2.IE.2
	3.T.CT2.IE.2
	3.T.CT2.IE.2
	3.T.CT2.IE.2

	Estrategia Académica
	Salón como laboratorio de aprendizaje
	Enseñanza reciproca
	Enseñanza reciproca
	Trabajo cooperativo
	Trabajo cooperativo

	Objetivo
	Después de observar un globo terráqueo, el estudiante identifica modelos de tierra y agua sobre la superficie terrestre correctamente.
	Al terminar la lección, el estudiante identifica la posición relativa de los cuerpos en el sistema solar correctamente.
	Al discutir la lección el estudiante, relaciona la temperatura y la precipitación con las formaciones terrestres satisfactoriamente.
	A través de un mapa, el estudiante diseña modelos de formaciones terrestres de Puerto Rico con un mínimo de error.
	Al presentar el ejercicio, el estudiante, explica que puede utilizar tecnología para representar modelos sin dificultad.

	Actividad de Inicio
	Mostrar a los estudiantes un modelo de la Tierra. (globo terráqueo) Preguntar ¿Qué es un modelo? ¿Cómo se llama este modelo? ¿Cuáles son algunas limitaciones o beneficios que podemos obtener cuando usamos modelos?
	Realizar juego del Bingo página 5 Mapa Curricular.

	Discutir información de la temperatura de los pueblos asignados. Compararlos.
	Preguntar: ¿Cómo es la formación del centro y en las costas de Puerto Rico?
	Motivar a los estudiantes a realizar una lista focalizada sobre las formaciones de Puerto Rico.

	Actividad de Desarrollo
	Actividad Modelos Terrestre (Mapa Curricular página 4.)
	Mostrar láminas de formaciones terrestres: Montañas (bosque seco de Guánica y el bosque del Yunque) Realizar discusión socializada y preguntas (página 5 y 6 Mapa Curricular.)
	Actividad de la página 6 punto 2 Mapa Curricular.
	Realizar actividad - Otra evidencia “Las formaciones de la Tierra- Modelos” (página 4 Mapa Curricular)
	Realizar tarea de desempeño Modelo 3D de Puerto Rico. (página 4 y 9 Mapa Curricular.)

	Actividad de Cierre
	Solicitar a los estudiantes que identifiquen de una lámina del planeta las partes que son terrestres y cuerpos de agua. Solicitar colorearlos.
	Tarea de ejecución sobre las temperatura y el clima de las montañas ver Mapa página 5 (punto 2).
	Diario reflexivo para relacionar temperatura y precipitación con la altura de las formaciones terrestres.
	Aclarar dudas de los estudiantes. Los estudiantes exhibirán sus trabajos con los demás estudiantes.
	Motivar a los estudiantes explicar cuáles son las limitaciones o beneficios de los modelos. Explicar las representaciones del modelo de Puerto Rico.

	Avalúos Formativos - Otras evidencias
	
	
	
	Otra evidencia Las formaciones de la Tierra
	Tarea de desempeño – Modelo 3D de Puerto Rico

	Materiales
	Globo terráqueo, globo inflable de la Tierra, Acceder a Google Earth, hoja fotocopiada de la Tierra.
	
	
	Hoja fotocopiada de mapa de Puerto Rico, láminas de montañas y cuerpos de agua. Rúbrica para corregir el trabajo
	Hoja fotocopiada de mapa de Puerto Rico, y materiales para hacer 3D y rúbrica para corregir el trabajo (ver página 9 Mapa curricular.)

	Asignación
	Buscar información sobre la temperatura y precipitación en el Monte de Estado, Adjuntas y Aibonito, Ponce y San Juan. Página 6 Mapa Curricular. Se sugiere distribuir los pueblos por estudiante.
	Traer láminas de montañas y cuerpos de agua para el jueves y materiales para realizar la tarea de desempeño el viernes.
	
	
	

	Estrategias de instrucción diferenciada

___ Educación Especial

___ LSP’

___ Sección 504 ___ Dotados

	Trabajo en pares
	Trabajo en pares
	Trabajo en pares
	Trabajo en pares
	Trabajo cooperativo

	Reflexión de la Praxis
	
	
	
	
	

Título de la Unidad: 3.2 Representación de Modelo___

Semana #: _2/3_
Profesor(a):

 Materia: Ciencias Grado: Tercero Fecha: del _____ al _____ de ___________________ de 2015

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

El estudiante comprenderá:
CD1 Nuestro Sistema Solar se mantienen en continuo movimiento.
	CD2 Constantemente los modelos y la tecnología nos permiten representar y observar respectivamente sistemas que no podríamos ver de otra manera.

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa:

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares

	3.T.CT1.IE.3
	3.T.CT1.IE.3
	3.T.CT1.IE.3
	3.T.CT1.IE.3
	3.T.CT1.IE.3

	Expectativas

	Interacciones y energía
	Interacciones y energía
	Interacciones y energía
	Interacciones y energía
	Interacciones y energía

	Estrategia Académica
	Trabajo cooperativo
	Trabajo en grupo
	Trabajo en grupo
	Trabajo en grupo
	Trabajo en grupo

	Objetivo
	Al presentar una lámina de la Tierra, el estudiante diagrama los patrones en la órbita de la Tierra correctamente.
	Luego de la discusión del tema, el estudiante describe patrones en las órbitas de la Tierra y la Luna en el sistema solar satisfactoriamente.
	Al formular una pregunta, el estudiante compara la rotación y la revolución de la Tierra sin dificultad.
	Al presentar unas láminas, el estudiante identifica la relación de la Tierra, la Luna y el Sol con un mínimo de error.
	Luego de una presentación digital, el estudiante describe patrones en las órbitas de la Tierra y la Luna en el sistema solar satisfactoriamente.

	Actividad de Inicio
	Actividad #1 Ejemplo para el plan de la lección Las órbitas de la Luna y la Tierra. Mostrar lámina de la Tierra. Preguntar: ¿Cómo se mueven los cuerpos de nuestro sistema solar? ¿Cómo se mueven la Tierra y la Luna?
	Preguntar: ¿Cómo reciben la luz la Luna y la Tierra?
Mostrar láminas de la interacción del Sol, la Luna y la Tierra.
	Mostrar un video de Youtube“ La rotación y traslación de la Tierra”
Preguntas: ¿Qué causa el día y la noche?
	Preguntar ¿Cómo sería tu vida si no existiera el día y la noche? Discutir en sus grupos.
	Mostrar láminas de las ocho fases de la Luna. Motivar a los estudiantes a identificar cada fase de la Luna.

	Actividad de Desarrollo
	Preguntar: ¿Cuáles son las características de la Luna y la Tierra? Dividir la clase en grupos para que discutan las características de la Luna y la Tierra. Cada grupo escribirá en la pizarra características de la Luna y la Tierra.
	Actividad # 2 Ejemplo para el plan de la lección – Las órbitas de la Luna y la Tierra.
	Actividad # 3 Ejemplo para el plan de la lección – Las órbitas de la Luna y la Tierra.
Es sus grupos, pida a los estudiantes que discutan qué causa el día y la noche.
	Actividad # 4 y 5 Ejemplo para el plan de la lección – Las órbitas de la Luna y la Tierra.

Solicitar que escriban cómo sería su vida diferente si no existieran el día y la noche. Discutir en forma grupal.
	Presentar las ocho fases de la luna utilizando una presentación digital.

	Actividad de Cierre
	Solicitar a los estudiantes que escriban en sus libretas las características de la Luna y la Tierra.
	Solicitar a los estudiantes que escriban los datos en la libreta.
	Trabajo de ejecución. Dibujar en sus libretas una representación del día y la noche.
	Solicitar a los estudiantes que ilustren en sus libretas la relación de la Tierra, la Luna y el Sol.
	Realizar la actividad Otra evidencia (página 7 del Mapa Curricular) las fases de la Luna -

	Avalúos Formativos - Otras evidencias
	
	
	
	
	

	Materiales
	Ejemplo para el plan de la lección – Las órbitas de la Luna y la Tierra Act. 1
	Ejemplo para el plan de la lección – Las órbitas de la Luna y la Tierra. Act. 2
	linterna, globo terráqueo
	
	http://www.astromia.com
http://www.saberpractico.com

	Asignación
	Asignar a los estudiantes comenzar a realizar el diario lunar.
	
	
	
	

	Estrategias de instrucción diferenciada

___ Educación Especial

___ LSP’

___ Sección 504 ___ Dotados

	
	
	
	
	

	Reflexión de la Praxis
	
	
	
	
	

Título de la Unidad: 3.2 Representación de Modelo___

Semana #: _3/3_
Profesor(a):

 Materia: Ciencia Grado: Tercero Fecha: del _____ al _____ de ___________________ de 2015

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

El estudiante comprenderá:

PE1 ¿Cómo se mueven los cuerpos de nuestro Sistema Solar?

CD1 Nuestro Sistema Solar se mantienen en continuo movimiento.
	PE2 ¿Cuáles son algunas limitaciones o beneficios que podemos obtener cuando usamos modelos?

CD2 Constantemente los modelos y la tecnología nos permiten representar y observar respectivamente sistemas que no podríamos ver de otra manera.

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa: Prueba Corta, Rúbrica para evaluar las fases de la Luna

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares

	3.T.CT1.IE.3
	3.T.CT1.IE.3
	3.T.CT1.IE.3
	3.T.CT1.IE.3
	3.T.CT1.IE.3

	Expectativas

	Interacciones y energía
	Interacciones y energía
	Interacciones y energía
	Interacciones y energía
	Interacciones y energía

	Estrategia Académica
	Trabajo cooperativo
	Trabajo en grupo
	Trabajo en grupo
	Trabajo en grupo
	Trabajo en grupo

	Objetivo
	Al observar unas láminas, el estudiante identifica las fases de la Luna adecuadamente.
	Al observar unas láminas, el estudiante identifica las fases de la Luna correctamente.
	Dado una serie de manipulativos, el estudiante diseña modelos de la Luna para estudiar los eclipses lunares correctamente.

	Al finalizar la lección, el estudiante compara entre eclipse solar y un eclipse lunar sin dificultad.

	Al presentar una situación, el estudiante demuestra las relaciones orbitales entre el Sol, la Luna y la Tierra y explica cómo estas relaciones general patrones en los eclipses satisfactoriamente.

	Actividad de Inicio
	Mostrar láminas de las ocho fases de la Luna y motivar a los estudiantes a identificar el nombre de cada fase.
	Mostrar láminas de las ocho fases de la Luna y motivar a los estudiantes a identificar el nombre de cada fase.
	Preguntar: ¿Qué es un eclipse solar? ¿Qué es un eclipse lunar? Realizar la actividad sugerida Los ciclos del Sol, la Luna y la Tierra (página 7 y 11 mapa curricular, punto # 1)

	Motivar a los estudiantes a dibujar en la pizarra un eclipse solar y eclipse lunar. Luego que los estudiantes participen mostrará cómo se forman.
	Solicitar a los estudiantes que apliquen las relaciones orbitales de la Luna, Tierra y el Sol oralmente.

	Actividad de Desarrollo
	Solicitar a los estudiantes a realizar la actividad del Mapa curricular página 7 y 11) Modelo de las fases de la Luna.

Ver anejo 3.2 Actividad de Aprendizaje – Modelos de la fases de la Luna.

	Solicitar a los estudiantes a realizar la actividad del Mapa curricular página 7 y 11) Modelo de las fases de la Luna.

Ver anejo 3.2 Actividad de Aprendizaje – Modelos de la fases de la Luna.

	Realizar actividad Los ciclos del Sol, la Luna y la Tierra punto # 2 (ver Mapa curricular página 11)
	Discutir con los estudiantes el trasfondo que está en la Unidad 3.2 Ejemplo para el plan de la lección – Simulación de los eclipse
	Actividad Tarea de desempeño 3.2 Simulación de los eclipse realizar la actividad de preparación página 1.

	Actividad de Cierre
	Actividad Plan de evaluación -Ejemplo para el plan de la lección – Las órbitas de la Luna y la Tierra.

Representar con diferentes materiales las ocho fases de la Luna. Corregir los trabajos.
	Actividad Plan de evaluación -Ejemplo para el plan de la lección – Las órbitas de la Luna y la Tierra.

Representar con diferentes materiales las ocho fases de la Luna. Corregir los trabajos.
	Motivar a los estudiantes a reflexionar sobre lo que aprendieron.
Escribir en sus libretas los datos relevantes del punto # 2 página 11.
	Solicitar a los estudiantes que dibujen en sus libretas un eclipse solar y lunar. Aclarar dudas.
	Actividad Tarea de desempeño 3.2 Simulación de los eclipses. Contestar preguntas. Se sugiere que es provea una hoja fotocopiada para contestar preguntas o realizar una prueba corta.

	Avalúos Formativos - Otras evidencias
	Rúbrica para evaluar las fases de la Luna

Prueba corta
	Rúbrica para evaluar las fases de la Luna

Prueba corta
	
	
	prueba corta

	Materiales
	Hoja fotocopiada
	Hoja fotocopiada
	bola de playa, pelota y tenis de mesa.
	representación de los eclipses lunar y solar
	hoja fotocopiada, lápices, foam, lámpara

	Asignación
	Cotejar y dar seguimiento a los trabajos del diario lunar.
	Cotejar y dar seguimiento a los trabajos del diario lunar.
	
	
	

	Estrategias de instrucción diferenciada

___ Educación Especial

___ LSP’

___ Sección 504 ___ Dotados

	
	
	
	
	

	Reflexión de la Praxis
	
	
	
	
	

Región: __________________		Distrito: ________________________

Escuela: ____________________________________

Región: __________________		Distrito: ________________________

Escuela: ____________________________________

