BIOLOGÍA Y GEOLOGÍA DE 4ºESO.

I.E.S. MARIANA PINEDA. CURSO 2009-10.
INTRODUCCIÓN.

La asignatura Biología y Geología de 4ºESO será impartida por Pablo Acosta Robles en los dos grupos existentes. Se trata de una asignatura voluntaria lo que implica que el alumnado que la cursa tiene un mayor interés que en los anteriores niveles de la ESO.  Además, el que los grupos no sean numerosos (22 y 18) y  la madurez y buena actitud del alumnado durante las primeras semanas del curso hacen prever que se pueda profundizar y aprender mucho.

BLOQUES TEMÁTICOS Y TEMPORALIZACIÓN.


La asignatura se ha organizado siguiendo los contenidos establecidos en el curriculum oficial y distribuyéndolos en seis unidades didácticas. Éstas unidades no coinciden exactamente con las lecciones del libro de texto de la Editorial Santillana  por lo que se indican entre paréntesis.

I. Historia de la Tierra (10).

II. Procesos geológicos internos y tectónica de placas (8, 9).

III. La célula (1).

IV. Genética (2, 3).

V. Evolución (4).

VI. Ecología (5, 6). 

En el primer trimestre se abordan todos los contenidos geológicos de la asignatura, es decir, las dos primeras unidades didácticas. La unidad I abarca un mes de clases y el resto del trimestre corresponde a la unidad II, que es más extensa porque si bien tiene un núcleo claro que es la tectónica de placas, también toca tangencialmente otros muchos temas como los tipos de rocas, las estructuras de deformación, los volcanes, los terremotos, etc.


El segundo trimestre se dedica a las unidades III, IV y V, o sea, tres temas fundamentales de la biología. Todos ellos se han tratado en cursos anteriores, pero en 4ºESO se estudian con mayor profundidad y se consideran aspectos más abstractos como el metabolismo celular, la meiosis, la genética mendeliana,  el código genético, el neodarwinismo, el equilibrio puntuado, etc.


La ecología ocupa todo el tercer trimestre, bastante tiempo ya que pretendemos estudiar la estructura y dinámica de los ecosistemas en general y, además, realizar algunos trabajos de investigación ecológica lo que requiere más tiempo. En este bloque temático también tienen cabida las reflexiones sobre la relación entre la humanidad y el medio ambiente.
	
	Nº de sesiones
	Fecha de finalización

	I. Geología histórica
	12
	15 Octubre

	II. Procesos geológicos internos y tectónica de placas
	21
	15 Diciembre

	III.La célula.
	12
	5 Febrero

	IV. Genética
	13
	5 Marzo

	V.Evolución
	12
	26 Marzo

	VI.Ecología. 
	24
	15 Junio


METODOLOGÍA.

La asignatura de Biología y Geología dispone de muchos recursos didácticos. Además de los comunes a otras asignaturas, destacan las prácticas de laboratorio, las salidas al entorno, la proyección de películas e imágenes y la gran variedad de recursos interactivos que ofrece Internet. Todo esto permite diseñar una asignatura variada y atractiva y, en cierto modo, fomentar el aprecio por la Ciencia y por la Naturaleza, que es uno de los objetivos que perseguimos.


En este contexto la libreta de la asignatura juega un importante papel ya que es el lugar en el que se recogen todas las actividades: esquemas realizados a partir del libro de texto, apuntes, dibujos, guiones de prácticas, respuestas a cuestionarios, fotocopias que el profesor facilita, datos recogidos de Internet, etc. Una libreta completa, ordenada y bien presentada facilitará el estudio y la preparación de los controles.

Usaremos Internet para realizar pequeñas investigaciones, consultar vídeos y animaciones, resolver ejercicios interactivos, etc. Contamos con una página web de la asignatura que permite acceder a una selección de recursos on-line: 
http://www.ieslosremedios.org/~pablo/webpablo/web4eso/index4eso.html
EVALUACIÓN.

La calificación de un tema o grupo de temas se basará en una prueba escrita que influirá en un 70%;  el  resto corresponderá al trabajo diario y a mantener una actitud positiva en clase. Más concretamente destacamos:

· Entrega puntual de actividades como esquemas, dibujos, respuestas a cuestiones…

· Realización de trabajos con el ordenador como presentaciones, búsqueda de información, intervención en foros…

· Trabajos realizados fuera de horas de clase.

· Participación en las diversas actividades de aula.
· Se valorará que la libreta de la asignatura esté completa y bien presentada.
Se realizarán al menos dos controles por trimestre; con antelación, y a fin de ayudar a la preparación de la prueba escrita, se especificarán los objetivos mínimos que el alumno tiene que alcanzar. La calificación trimestral será la media ponderada de las notas en cada tema, salvo que en uno de ellos la calificación sea inferior a 3, en cuyo caso no estará aprobada la evaluación. Habrá exámenes de recuperación después de Navidad y después de Semana Santa. 
La asignatura estará aprobada cuando se hayan aprobado las tres evaluaciones trimestrales y la calificación final será la media aritmética de los tres trimestres.

CONTENIDOS, OBJETIVOS, CRITERIOS DE EVALUACIÓN Y COMPETENCIAS.

A continuación se indican los contenidos establecidos para cada unidad didáctica en el curriculum oficial y se enumeran los objetivos que se persiguen en cada tema; están formulados de manera muy concreta de forma que también sirven de criterios de evaluación; se entregarán al alumando para que los utilicen como guía para el estudio. Por último se expone cómo se trabajan las competencias básicas en cada uno de las unidades didácticas.

Historia geológica de la Tierra: contenidos.

· El origen de la Tierra. El tiempo geológico: ideas históricas sobre la edad de la Tierra. Principios y procedimientos que permiten reconstruir su historia. Utilización del actualismo como método de interpretación. 

· Los fósiles, su importancia como testimonio del pasado. Los primeres seres vivos y su influencia en el planeta. 

· Las eras geológicas: ubicación de acontecimientos geológicos y biológicos importantes. 

· Identificación de algunos fósiles característicos. 

· Reconstrucción elemental de un territorio a partir de una columna estratigráfica sencilla.
Historia geológica de la Tierra: objetivos mínimos/criterios de evaluación.

1. Definir y utilizar correctamente los siguientes términos: geología, paleontología, geocronología, datación absoluta, datación relativa, fósil.

2. Explicar en qué consiste la datación radiométrica e interpretar correctamente gráficas de desintegración radiactiva.

3. Enunciar los principios básicos de la geología y utilizarlos correctamente en la interpretación de cortes geológicos.

4. Explicar el proceso de fosilización y explicar por qué son más frecuentes los fósiles  marinos.

5. Relacionar los fósiles con las rocas sedimentarias explicando por qué no se dan en rocas metamórficas ni ígneas. 

6. Indicar que información proporcionan los fósiles a la geología. Diferenciar fósiles guía (también llamados fósiles característicos) de fósiles de ambiente.

7. Identificar algunos fósiles importantes: trilobites, ammonites, belemnites, nummulites, corales, erizos, helechos, ostras, crinoides, huellas de dinosaurios…

8. Enumerar las eras geológicas indicando el período que abarca cada una de ellas (Precámbrico, Paleozoico, Mesozoico, Terciaria y Cuaternaria).
9. Indicar los acontecimientos que marcan el final o el inicio de cada era.

10. Indicar los principales acontecimientos geológicos, biológicos y climáticos de cada era.
11. Explicar cómo se formó la Tierra.
12. Explicar los cambios ocurridos en la composición y la temperatura de la atmósfera a lo largo del Precámbrico.
13. Interpretar correctamente esquemas que muestren las relaciones de parentesco entre especies (árboles filogenéticos).

14. Relacionar en un árbol filogenético los cinco grupos de vertebrados.

15. Explicar la hipótesis más aceptada sobre la causa de la extinción finicretácica.
16. Enumerar y comentar brevemente los factores que han determinado las oscilaciones térmicas a lo largo de la historia de la Tierra.
Historia geológica de la Tierra: competencias que se trabajan en esta unidad.

· Competencia en comunicación lingüística: lectura compresiva de un texto sobre la extinción finicretácica y de un texto sobre la edad del hielo. 

· Competencia matemática: comparación de la historia de la tierra con un año, cálculos de la edad de una muestra a partir de la velocidad de semidesintegración de isótopos radiactivos. 

· Competencia en el conocimiento y la interacción con el mundo físico: observación de fósiles, salida para estudiar rocas ornamentales, práctica de observación de arenas y microfósiles, interpretación de bloques-diagrama.
· Tratamiento de la información y competencia digital: consulta de páginas web, resolución de ejercicios interactivos.  

· Competencia social y ciudadana: reflexión sobre la inmensidad de la historia del planeta frente a la historia de la humanidad. 

· Competencia cultural y artística: realización de dibujos de fósiles, realización de réplicas de fósiles con escayola. 

· Competencia para aprender a aprender: realización de un esquema general sobre los principales acontecimientos en cada una de las eras geológicas, interpretación de árboles genealógicos. 

· Autonomía e iniciativa personal: interpretación de una serie de huellas de dinosaurios, organización de la libreta de la asignatura. 

Procesos geológicos internos y tectónica de placas: contenidos.
·  El problema del origen de las cordilleras: algunas interpretaciones históricas. El ciclo de las rocas.
· Pruebas del desplazamiento de los continentes. Distribución de volcanes y terremotos. Las dorsales y el fenómeno de la expansión del fondo oceánico.
· Interpretación del modelo dinámico de la estructura interna de la Tierra.
· Las placas litosféricas y sus límites. Interacciones entre procesos geológicos internos y externos. Formación de las cordilleras: tipos y procesos geológicos asociados.
· La tectónica de placas, una revolución en las Ciencias de la Tierra. Utilización de la tectónica de placas para la interpretación del relieve y de los acontecimientos geológicos.
· Valoración de las consecuencias que la dinámica del interior terrestre tiene en la superficie del planeta.

Procesos geológicos internos y tectónica de placas: objetivos mínimos/criterios de evaluación.
1. Explicar de qué depende el comportamiento plástico o rígido de las rocas.

2. Dado un corte geológico indicar el nombre preciso de las estructuras de deformación y enumerar las principales etapas de la historia geológica de la región representada.
3. Dado un sismograma indicar el número de terremotos registrados, su magnitud relativa, la distancia a la que se ha producido el terremoto y el estado físico de los materiales atravesados por las ondas sísmicas.

4. A partir de un gráfico de velocidad de ondas sísmicas de un planeta imaginario explicar razonadamente cuál es la estructura de ese planeta (y viceversa).

5. Dibujar un esquema que muestre las diferentes capas de la Tierra y su estado físico.

6. Explicar cómo se forman las grandes cordilleras de montañas.

7. Explicar cómo se separan y se acercan los continentes.

8. Hacer un dibujo del fondo marino con sus relieves más importantes.

9. Indicar dónde se localizan los volcanes y terremotos y explicar las causas que los originan.
10. Resolver problemas a partir de cortes y mapas en los que se muestran los  límites de placas.

11. Enumerar los datos de que disponen los geólogos que han conducido a la formulación de la teoría de la tectónica de placas.

Procesos geológicos internos y tectónica de placas: competencias que se trabajan en esta unidad.
· Competencia en comunicación lingüística: lectura de textos. 

· Competencia matemática: interpretación de gráficos de velocidad de ondas sísmicas, resolución de problema numéricos teniendo en cuenta las velocidades de expansión y subducción.
· Competencia en el conocimiento y la interacción con el mundo físico: reconstrucción de la historia geológica de una región a partir de un corte geológico,  observación y clasificación de pliegues y fallas, observación de rocas metamórficas y magmáticas, interpretación de la distribución de mares y continentes así como el origen de las montañas a partir de la tectónica de placas. 

· Tratamiento de la información y competencia digital: actividades Jclic y Hotpotatoes, interpretación de animaciones sobre la dinámica litosférica, manejo de simuladores de deformaciones y de algunos parámetros físicos del subsuelo (temperatura, gravedad, magnetismo). 
· Competencia cultural y artística: montaje de un puzle con los continentes.
· Competencia para aprender a aprender: realización de dibujos esquemáticos que sintetizan diversos procesos y sus resultados.
La célula: contenidos.

· La teoría celular y su importancia en Biología. La célula como unidad estructural y funcional de los seres vivos.
· Los procesos de división celular. La mitosis y la meiosis. Características diferenciales e importancia biológica de cada una de ellas.
· Estudio del ADN: composición, estructura y propiedades. Valoración de su descubrimiento en la evolución posterior de las ciencias biológicas.
· Los niveles de organización biológicos. Interés por el mundo microscópico. 
· Utilización de la teoría celular para interpretar la estructura y funcionamiento de los seres vivos.
La célula: objetivos mínimos/criterios de evaluación.

1. Reconocer las partes del microscopio. 

2. Manejar correctamente el microscopio (realizar las operaciones en el orden adecuado). 

3. Dado un microscopio cualquiera, saber cuántas veces aumenta los objetos. 

4. Definir y utilizar correctamente los siguientes términos: portaobjetos, cubreobjetos, preparación microscópica, campo de visión, unicelular, pluricelular, tejido. 

5. Enunciar la teoría celular. 
6. Diferenciar células procariotas de células eucariotas.
7. Enumerar los componentes celulares indicando la función de cada uno de ellos. 
8. Identificar los orgánulos celulares en fotografías y dibujos esquemáticos.
9. Comparar la nutrición de un protozoo con la nutrición de una célula de nuestro cuerpo. 
10. Explicar paso a paso la mitosis y la meiosis. 
11. Justificar la  necesidad de la meiosis para lo reproducción sexual.
12. Enumerar los niveles de organización de los seres vivos. 
13. Identificar los principales tejidos: componentes y función.
La célula: competencias que se trabajan en esta unidad.

· Competencia en comunicación lingüística: lectura de biografías de los inventores del microscopio y de los descubridores de las primeras células.
· Competencia matemática: cálculo del tamaño de los organismos microscópicos, determinación de los aumentos de un microscopio y del tamaño del campo de visión con cada lente.
· Competencia en el conocimiento y la interacción con el mundo físico: manejo de microscopio, observación de microorganismos en aguas estancadas, observación de células de plantas y animales, técnicas de microbiología, interpretación de fotografías y dibujos esquemáticos de células, estudio de las fases de la mitosis y de la meiosis. 

· Tratamiento de la información y competencia digital: búsqueda de información en Internet, elaboración de presentaciones, resolución de ejercicios interactivos. 

· Competencia cultural y artística: practicar el dibujo científico para registrar lo observado con el microscopio. 

· Competencia para aprender a aprender: realización de esquemas y dibujos esquemáticos que muestran las diferentes etapas de un proceso.
· Autonomía e iniciativa personal: elaboración de las propias preparaciones microscópicas y estudio minucioso de las mismas con el microscopio. 
Genética: contenidos.

· La teoría celular y su importancia en Biología. La célula como unidad estructural y funcional de los seres vivos.
· Los procesos de división celular. La mitosis y la meiosis. Características diferenciales e importancia biológica de cada una de ellas.
· Estudio del ADN: composición, estructura y propiedades. Valoración de su descubrimiento en la evolución posterior de las ciencias biológicas.
· Los niveles de organización biológicos. Interés por el mundo microscópico. 
· Utilización de la teoría celular para interpretar la estructura y funcionamiento de los seres vivos.
Genética: objetivos mínimos/criterios de evaluación.
1. Definir y utilizar correctamente los siguientes términos: sexual, asexual, gametos, gónadas, haploide, diploide, genética, gen, genoma, cromosoma, genotipo, fenotipo, homocigoto, heterocigoto, dominante, recesivo, codominante, nucleótido, aminoácido, transcripción, traducción, replicación, enzimas, biotecnología, tecnología del ADN recombinante, OMG o transgénicos, huella genética, terapia génica, clon, clonación reproductiva, clonación terapéutica, célula madre.
2. Resolver sencillos problemas de genética (dominancia, codominancia, dos pares de alelos, grupos sanguíneos, herencia ligada al sexo).
3. Valorar la contribución de Mendel a la ciencia.

4. Explicar qué es el ADN, dónde se encuentra, cómo almacena la información genética y para qué se emplea esa información.

5. Describir la molécula de ADN.

6. Comparar ADN con ARN.

7. Deducir la secuencia de aminoácidos que se obtendrá a partir de una determinada cadena de ADN. (Se facilita el código genético.)

8. Realizar reflexiones éticas (a favor y en contra) sobre cada una de las técnicas genéticas estudiadas.

9. Explicar qué es el proyecto Genoma y sus repercusiones.

Genética: competencias que se trabajan en esta unidad.

· Competencia en comunicación lingüística: lectura de las biografías de Mendel, Rosalind Franklin, Ochoa, Watson-Crick, texto sobre el concepto de raza.
· Competencia matemática: cálculo de probabilidades en los problemas de genética. 

· Competencia en el conocimiento y la interacción con el mundo físico: explicación de los mecanismos de la herencia, interpretación de un carácter en un árbol genealógico familiar, modelo de pinzas para explicar la síntesis de proteínas, extracción de ADN, modelo recortable para simular la ingeniería genética. 

· Tratamiento de la información y competencia digital: búsqueda de información sobre científicos que han contribuido al desarrollo de la genética; simulaciones, vídeos y actividades interactivas de Internet; webtask sobre transgénicos.
· Competencia social y ciudadana: analizar por qué el trabajo de Rosalind Franklin no tuvo el reconocimiento debido, realizar reflexiones éticas sobre las implicaciones de los avances científicos. 
· Competencia cultural y artística: diseño de maquetas que ilustren el ADN y los procesos de síntesis de proteínas. 

· Autonomía e iniciativa personal: investigación sobre los genes de la propia familia. 

Evolución: contenidos.

· Hipótesis sobre el origen de la vida en la Tierra. Evolución de los seres vivos: teorías fijistas y evolucionistas.
· Datos que apoyan la teoría de la evolución de las especies. Reconocimiento de las principales características de fósiles representativos. Aparición y extinción de especies. 
· Teorías actuales de la evolución. Gradualismo y equilibrio puntuado.
· Valoración de la biodiversidad como resultado del proceso evolutivo. El papel de la humanidad en la extinción de especies y sus causas. 
· Estudio del proceso de la evolución humana.

Evolución: objetivos mínimos/criterios de evaluación.

1. Definir y utilizar correctamente los siguientes términos: especie, generación espontáneas, panspermia, síntesis prebiótica, atmósfera reductora, fijismo, evolucionismo, adaptación, selección natural, mutación, especiación, bipedismo,  Valorar las explicaciones científicas sobre el origen de la vida y la evolución frente a otro tipo de explicaciones.

2. Explicar la teoría de Oparin-Miller sobre el origen de la vida.

3. Describir las primeras formas de vida.

4. Comentar algunas pruebas que demuestran que la evolución es un hecho.

5. Justificar el carácter de pseudociencia del denominado “creacionismo científico” o “teoría del diseño inteligente”.

6. Ante una afirmación evolucionista reconocer si se trata de una interpretación lamarquista o darvinista. Criticar la herencia de los caracteres adquiridos y el finalismo de Lamarck.

7. Explicar la especiación según la teoría neodarvinista (aislamiento de un población, mutaciones al azar, medio ambiente diferente, selección natural. La adaptación es un resultado no un objetivo). 
8. Comparar el neodarvinismo con el equilibrio puntuado.
9. Interpretar correctamente esquemas que muestren las relaciones de parentesco entre especies (árboles filogenéticos).
10. Comparar entre sí: a) simios arborícolas, b) Australopithecus, c)  Paranthropus, d) primeros Homo (H. habilis, H. ergaster y H. erectus) y e)  los Homo modernos (Neanderthal y actual).
11. Explicar cómo han influido en la evolución humana el tipo de locomoción, el  clima, la alimentación y el tamaño del cerebro. 
12. Reconocer que el conocimiento científico resulta de la aportación de muchas personas y no es fruto de unos pocos genios. Aplicar esta idea a la evolución. 

13. Explicar cómo se desarrolla el método científico en las ciencias que no permiten experimentación como sucede con las ciencias históricas (paleontología, geología...)

Evolución: competencias que se trabajan en esta unidad.

· Competencia en comunicación lingüística: lectura comprensiva de textos sobre el desarrollo histórico de las ideas evolucionistas, sobre biografías de científicos ilustres y sobre casos concretos como el de la mariposa Biston betularia.
· Competencia matemática: medida de cráneos de varios homínidos y representación gráfica. 

· Competencia en el conocimiento y la interacción con el mundo físico: la evolución como explicación de la biodiversidad en el planeta.

· Tratamiento de la información y competencia digital: investigación sobre el yacimiento de Atapuerca, selección de vídeos, animaciones y ejercicios interactivos sobre evolución.
· Competencia social y ciudadana: valoración de todas las especies frente al antropocentrismo de otras épocas, uso del término etnia frente al de raza, crítica al concepto clásico de raza y a la eugenesia. 

· Competencia cultural y artística: diseño de murales o pósters científicos. 

· Competencia para aprender a aprender: elaboración de esquemas, cuadros comparativos, líneas del tiempo y resúmenes. 

· Autonomía e iniciativa personal: investigación sobre el origen de la vida, investigación sobre los yacimientos de Atapuerca y Orce.
Ecología: contenidos.

· Análisis de las interacciones existentes en el ecosistema. Las relaciones tróficas. Ciclo de materia y energía. Identificación de cadenas y redes tróficas en ecosistemas terrestres y acuáticos. Ciclos biogeoquímicos.
· Autorregulación del ecosistema: las plagas y la lucha biológica.
· Las sucesiones ecológicas. La formación y destrucción de suelos. Impacto de los incendios forestales e importancia de su prevención.
· La modificación de ambientes por los seres vivos y las adaptaciones de los seres vivos al entorno. Los cambios ambientales de la historia de la Tierra.
· Cuidado de las condiciones medioambientales y de los seres vivos como parte esencial de la protección del medio natural.
Ecología: objetivos mínimos/criterios de evaluación.

1. Definir y utilizar correctamente los siguientes términos: ecosistema, biotopo, biocenosis o comunidad, hábitat, nicho ecológico, factores bióticos, factores abióticos, bentónico, planctónico, nectónico, nerítico, pelágico, fotosíntesis, productores, consumidores, cadena trófica, red trófica, pirámide ecológica, sucesión ecológica, clímax, regresión, huella ecológica.
2. Elaborar un esquema de llaves que refleje las relaciones intraespecíficas e interespecíficas.
3. Enumerar adaptaciones de las plantas de nuestro entorno a  la sequía estival.

4. Razonar sobre la luz como factor limitante de la vida en los ecosistemas acuáticos.
5. Situar latitudinalmente los principales biomas e indicar las características climáticas de cada uno de ellos. Reconocer los principales biomas terrestres en fotografías o dibujos  panorámicos.

6. Comparar las distintas formas de representar las relaciones tróficas en un ecosistema (cadenas, redes, pirámides de números, pirámides de biomasa).
7. Realizar una redacción sobre el problema de la desertización (concepto, causas, factores, soluciones).
8. Realizar una redacción relacionando los siguientes conceptos: ciclos de materia, descomponedores, basura, reciclaje, biodegradable, recurso no renovable, las tres erres. 
9. Interpretar gráficas que muestran las variaciones a lo largo del tiempo del tamaño de una población.
10. Comparar el tratamiento químico de las plagas con la lucha biológica y la agricultura intensiva convencional con la agricultura ecológica.
11. Enumerar los recursos que la humanidad obtiene de la naturaleza. Clasificarlos en renovables y no renovables.
12. Enumerar los impactos ambientales negativos provocados por la  humanidad. Clasificarlos atendiendo a la parte del medio que sufre el impacto (atmósfera, hidrosfera, geosfera y biosfera) y atendiendo al tamaño de la zona afectada (local, regional y global).

13. Escribir una redacción sobre “Las fuentes de energía y el medio ambiente”.

14. Enumerar acciones y comportamientos individuales para colaborar en la protección y mejora del medio ambiente.

Evolución: competencias que se trabajan en esta unidad.

· Competencia en comunicación lingüística: lectura de textos sobre impactos ambientales. 

· Competencia matemática: determinación de la densidad de una población, cálculo de los parámetros tróficos de un ecosistema, gráficas que muestran la variación de una población a lo largo del tiempo. 
· Competencia en el conocimiento y la interacción con el mundo físico: distribución de especies vegetales sobre un mapa atendiendo al hábitat de cada una de ellas, catenas de vegetación, crecimiento de la planta del tomate en diversas condiciones, disección de egagrópilas, estudio del suelo en el laboratorio, juego-simulación de la desertización, estudio de un parque o jardín, estudio de aves urbanas, estudio agua contaminada en el laboratorio, taller de reciclaje de papel y de jabón, juegos de roles (autopista, dinámica de los cubos).
· Tratamiento de la información y competencia digital: investigación sobre parques naturales, determinación de la propia huella ecológica a partir de un formulario on-line, elaborar una presentación sobre los biomas terrestres, simulaciones de la web La Isla de las Ciencias. 

· Competencia social y ciudadana: hábitos de protección y cuidado del medio ambiente. 

· Competencia cultural y artística: construcción de móviles que ilustren las especies de un ecosistema y el equilibrio ecológico, diseño de murales y presentaciones.
· Competencia para aprender a aprender: elaboración de un cuadro comparativo a partir el texto “Rapaces de la Sierra de Cádiz”. 

· Autonomía e iniciativa personal: juegos de roles, trabajos de investigación. 

