PAGE
1

[image: image1.wmf]instituto

formación

docente

continua

de

Villa Mercedes

CIENCIAS NATURALES Y SU DIDÁCTICA II.

PROFESORADO DE EDUCACIÓN PRIMARIA.
IFDC, VM.

PROGRAMA 2012.

Prof. Responsable: Prof. y Lic. Graciela Rinaudo
Horas semanales: 4 horas reloj. Espacio ANUAL.
Clases: 1 clases teórico-práctica semanal.

Para cursar el espacio curricular: rendida Ciencias Naturales, regularizada Ciencias Naturales y su Didáctica I, rendidas Pedagogía y Didáctica.
Horarios:

Comisión de la mañana: Viernes 8 a 12 hs. Aula 5.
Comisión de la tarde: Viernes de 15 a 19 hs. Aula 15.

Objetivo del espacio curricular:

El objetivo del presente espacio curricular es el desarrollo y la integración de una serie de conceptos disciplinares y su transposición didáctica a los diversos años de estudio de primaria. En primera instancia se estudiarán los diversos sistemas de órganos animales y se los abordará desde aspectos comparados intentando mostrar las tendencias evolutivas de los diferentes órganos en la escala filogénica. La segunda parte del espacio curricular pretende acercar a los alumnos a aspectos generales de la química realizando siempre énfasis en los temas que serán luego dictados en las aulas de primaria.

Condiciones para regularizar:
Ciencias Naturales y su Didáctica II no prevé aprobación por promoción, para regularizar el espacio curricular el alumno debe cumplir con asistencia al 80% de las clases y la presentación en tiempo y forma de las actividades propuestas. Se realizarán trabajos prácticos que solo en algunos casos constarán de experimentación. Se realizarán cuatro parciales (dos en cada cuatrimestre), y se dispondrá de una recuperación por parcial que será la semana siguiente a la fecha del parcial, sin interrumpirse las clases previstas para la fecha en cuestión.
Una vez brindados los conceptos de cada uno de los sistemas, se solicitará la presentación de una secuencia didáctica del tema que trabaje, tanto el producto como el proceso científico en el desarrollo de la misma.

Se trabajará además con consulta permanente de material bibliográfico disponible de primaria, de modo que los alumnos que cursan el espacio curricular conozcan el material que se está usando en las escuelas, nuevo material editorial (incluido el material generado por Nación), reconociendo fortalezas y debilidades del mismo.

Se prevé la realización de tres clases que son estrictamente obligatorias:

-Salida de Campo. Prevista para reconocer y empezar a usar metodología de muestreo sencilla, aplicable a las aulas de primaria.

-Visita a Laboratorios Escolares: Se prevé visitar algunos laboratorios de escuelas del medio para conocer el equipamiento y su funcionamiento.

-Material concreto: una clase se destinará a la observación de material concreto como huesos, disecciones de diferentes órganos (corazones, panzas, riñones, etc., etc.), ya que el manejo de material concreto hace que los niños aprendan mucho más efectivamente.

PROGRAMA.
UNIDAD I: Los modelos didácticos de las Ciencias Naturales.

Diferentes modelos didácticos de las ciencias naturales. ¿Cómo mejoramos nuestras clases de Ciencias Naturales? Alfabetización científica, nuevas concepciones de la enseñanza de las ciencias. Enseñanza para la comprensión, aprendizaje por indagación, resolución de problemas.
Conocimiento de los NAP de Ciencias Naturales, selección de contenidos y secuenciaciones de contenidos. Trabajo en la implementación de ejes transversales: educación para la salud, educación ambiental. Proyectos especiales, presentaciones en ferias de ciencias.
UNIDAD II: Morfofisiología comparada de los sistemas de control.

Sistema nervioso: neurona, sinápsis. Bases para la transmisión de los estímulos nerviosos. Tipos de receptores. Filogenia del SN en los diferentes grupos de animales. SNC y SNP. Aspectos relevantes de enfermedades más comunes. Como abordar los contenidos propuestos en las aulas de la escuela primaria.

Sistema endócrino: hormonas y feedbacks. Eje hipotálamo-hipofisiario. Tiroides, Paratiroides, Páncreas, Suprarrenales, Ovarios, Testículos. Aspectos relevantes de enfermedades más comunes. Funciones de las diferentes hormonas en los distintos grupos de animales. Como abordar los contenidos propuestos en las aulas de la escuela primaria.

Sistema inmune: Tipos de inmunidad, tipos de barreras inmunes. Respuestas inflamatorias. Complejo antígeno-anticuerpo. Anticuerpos monoclonales. Aspectos relevantes de enfermedades más comunes. Como abordar los contenidos propuestos en las aulas de la escuela primaria.

UNIDAD III: Morfofisiología comparada de los sistemas de base.
Sistema Digestivo: órganos que lo conforman, funciones. Adaptaciones de los sistemas digestivo relacionados al tipo de dieta. Característica en los principales grupos de animales. Aspectos relevantes de enfermedades más comunes. Como abordar los contenidos propuestos en las aulas de la escuela primaria.

 Sistema Circulatorio: órganos que lo constituyen, funciones. Circulación mayor y menor, cerrada y abierta. Transporte de gases respiratorios. Características en algunos grupos de animales. Aspectos relevantes de enfermedades más comunes. Como abordar los contenidos propuestos en las aulas de la escuela primaria.

Sistemas de Excreción: Salida de CO2, sistema respiratorio. Órganos constituyentes, caracterización en los diferentes grupos de animales. Salida de componentes tóxicos (sales), sistema renal. Unidad funcional, formación de la orina, micción. Aspectos relevantes de enfermedades más comunes. Como abordar los contenidos propuestos en las aulas de la escuela primaria.

Sistema Osteoartromuscular: tipos de esqueletos. Tipos de hueso, composición de los mismos. Articulaciones, clasificación, constituyentes. Tipos de músculos, sarcómero, variaciones en diferentes animales. Aspectos relevantes de enfermedades más comunes. Como abordar los contenidos propuestos en las aulas de la escuela primaria.

Sistemas de Reproducción: reproductor femenino, órganos que lo componen, ciclo sexual femenino. Órganos y funciones del sistema reproductor masculino. Fecundación. Viviparidad, oviparidad, ovoviviparidad. Aparición del huevo amniota. Variantes en los diferentes grupos de animales. Enfermedades más comunes asociadas. Aspectos a tener en cuenta al introducir la educación sexual en el aula.

Como abordar los contenidos propuestos en las aulas de la escuela primaria.
UNIDAD IV: Aspectos introductorios de química.
Elementos químicos, Z, A, tabla periódica, configuración electrónica. Reactivos y productos. Sistemas materiales. Clasificación de los sistemas. Mezclas y soluciones químicas. Métodos de separación más usados. Reacciones químicas sencillas: hidruros, óxidos, ácidos, hidróxidos, sales neutras. Relaciones estequeométricas. Materiales más comunes de laboratorio. Informes de laboratorio. Generalidades de la química del carbono. Como abordar estos contenidos en las aulas de la escuela primaria.
BIBLIOGRAFÍA.
-CIENCIAS NATURALES EN LA ESCUELA PRIMARIA: COLOCANDO LAS PIEDRAS FUNDAMENTALES DEL PENSAMIENTO CIENTÍFICO. Melina Furman.

-NAP. CIENCIAS NATURALES. Ministerio de Educación de la Nación. Cuadernos para el aula.2006.

-APORTES PARA LA ENSEÑANZA DE LAS CIENCIAS NATURALES. Laboratorio Latinoamericano. Julia Leymonié Sáenz (Uruguay).Colaboradoras: Olga Bernadou (Uruguay), María Dibarboure (Uruguay), Edith Santos (Cuba), Ignacia Toro (Chile).

-LA FORMACIÓN CONTINUADA Y PERMANENTE DE LOS DOCENTES DE CIENCIAS DE LA NATURALEZA. Dr. Hugo Tricárico. IV Foro Latinoamericano de Educación. Aprender y enseñar ciencias. Desafíos, estrategias y oportunidades 2008

-APRENDER Y ENSEÑAR CIENCIAS: DEL LABORATORIO AL AULA Y VISCEVERSA. DIEGO GOLOMBEK. FUNDACIÓN SANTILLANA. 2008.

-EL DESAFÍO DE ENSEÑAR CIENCIAS NATURALES. FURMAN, M.; 2009. PAIDÓS.
-APUNTES DE LA MATERIA PARA EL DESARROLLO DE SISTEMAS DE ÓRGANOS.
-REFLEXIONES SOBRE EDUCACIÓN AMBIENTAL II. Artículos publicados en la Carpeta Informativa del CENEAM 2000-2006. Edita: Organismo Autónomo Parques Nacionales. Ministerio de Medio Ambiente. NIPO: 311-06-098-9. ISBN-10: 84-8014-682-6. Depósito Legal: BI-3143-06 Imprime: Grafo, S.A. ISBN-13: 978-84-8014-682-1.

-ESCUELAS DEL BICENTENARIO. DOCUMENTO BASE. AREA DE CIENCIAS NATURALES.2010.
-GELLON, GABRIEL. LOS EXPERIMENTOS EN LA ESCUELA LA VISIÓN DE UN CIENTÍFICO EN EL AULA. 2008.
-HACIA UNA CONCIENCIA AMBIENTAL. EVA PASEK DE PINTO UNIVERSIDAD NACIONAL EXPERIMENTAL “SIMÓN RODRÍGUEZ” NÚCLEO VALERA. 2009.

-UNA PROPUESTA PARA SECUENCIAR CONTENIDOS EN CIENCIAS NATURALES DESDE UNA PERSPECTIVA LAKATOSIANA. María Cecilia Rabino, María Basilisa García, Lucrecia Moro, Vivian Minnaard. Grupo Ciencia y Educación, Universidad FASTA, Mar del Plata, Argentina. OEI-Revista Iberoamericana de Educación (ISSN: 1681-5653).
-APORTES PARA LA SECUENCIACIÓN DE CONTENIDOS EN LAS CIENCIAS NATURALES. JORGE MANUEL PEREZ. 2009.
-CRITERIOS PARA SELECCIONAR LOS CONTENIDOS. JORGE MANUEL PEREZ. 2009.
- LOS EJES TRANSVERSALES APRENDIZAJES PARA LA VIDA. María Victoria Reyzábal. Ana Isabel Sanz. Editorial Escuela Española. Madrid (España). Primera Edición: 1995.
CIENCIAS NATURALES Y SU DIDÁCTICA II. PROGRAMA DE LA MATERIA.
IFDC. VM. LIC. GRACIELA RINAUDO.2012.

