
Formar en

ciencias:

Estándares Básicos de Competencias
en Ciencias Naturales

Lo que necesitamos

saber y saber hacer

¡
¡

el desafío

SERIE GUÍAS No 7

Ministerio de
Educación Nacional

República de Colombia

PDF processed with CutePDF evaluation edition www.CutePDF.com

http://www.cutepdf.com

Ministra de Educación Nacional

Cecilia María Vélez White

Viceministra de Educación Preescolar, Básica y Media

Juana Inés Díaz Tafur

Directora de Calidad para la Educación Preescolar, Básica y Media

Sonia Cristina Prieto Zartha

Subdirectora de Estándares y Evaluación

Ingrid Vanegas Sánchez

Jefa de la Oficina Asesora de Comunicaciones

Yirama Castaño Güiza

Coordinación del proyecto MEN-Ascofade

para la formulación de los estándares en competencias básicas

Asociación Colombiana de Facultades de Educación -Ascofade-

Miryam Ochoa

Decana de la Facultad de Educación

Universidad Externado de Colombia

Coordinación del contrato MEN-CIFE

Claudia Ordóñez

Centro de Investigación y Formación en Educación -CIFE-

Universidad de los Andes

Primera edición

Julio de 2004

Coordinación editorial

Espantapájaros Taller

Diseño y diagramación

Vínculos Gráficos - Ana Milena Piedrahita

Ilustración

Daniel Rabanal

ISBN

Impresión

Cargraphics S.A.

Impreso y hecho en Colombia

Formar en ciencias:

¡el desafío!

© Ministerio de Educación Nacional, 2004

Estos Estándares Básicos de Competencias en Ciencias Naturales y Ciencias Sociales están

enmarcados en el Proyecto Ministerio de Educación Nacional - Ascofade (Asociación

Colombiana de Facultades de Educación) para la formulación de los estándares en

competencias básicas.

958-691-185-3

Carta Carta Carta Carta Carta abiertaabiertaabiertaabiertaabierta

Preguntar Preguntar Preguntar Preguntar Preguntar para aprenderpara aprenderpara aprenderpara aprenderpara aprender
El Gobierno Nacional se propuso la tarea de adelantar una Revolución Educativa y la fijó como la primera de sus

herramientas en materia de equidad social, con el pleno convencimiento de que la educación es el camino para

garantizar la paz, la igualdad de oportunidades y el desarrollo del país. El desafío, en el que queremos que nos

acompañen todos los colombianos, es formar a las nuevas generaciones para que estén en plena capacidad de

responder a los retos del siglo XXI, que incluyen su activa participación en la sociedad del conocimiento.

A través de estrategias como el aumento de la cobertura y el mejoramiento de la calidad de la educación, pretende-

mos asegurar que los niños y niñas colombianas cuenten con un cupo en escuelas y colegios hasta terminar su ciclo

educativo, y que sus conocimientos sean el instrumento principal para construir ciudadanía, mejorar su calidad de

vida y continuar utilizando el aprendizaje como base para desarrollar mayores capacidades.

En este contexto, y en el marco del Plan de Desarrollo, desde el 2003, el Ministerio de Educación Nacional,

bajo la coordinación de la Asociación de Facultades de Educación y en conjunto con maestros, catedráticos y

miembros de la comunidad educativa, viene trabajando en el mejoramiento de la calidad de la educación,

basado en la definición de unos estándares básicos que pretenden desarrollar en los niños las competencias y

habilidades necesarias que exige el mundo contemporáneo para vivir en sociedad.

Con esta cartilla, presentamos hoy los estándares básicos de competencias en ciencias naturales y ciencias sociales,

que se suman a los ya publicados de competencias en lenguaje, matemáticas y ciudadanas, con el ánimo de que

además de los profesores y profesoras, los padres y madres de familia y la sociedad en general, puedan sumarse a

este proyecto educativo y acompañar a nuestros niños, niñas y jóvenes por los caminos del conocimiento.

Los estándares en ciencias buscan que los estudiantes desarrollen las habilidades científicas y las actitudes

requeridas para explorar fenómenos y para resolver problemas. La búsqueda está centrada en devolverles el

derecho de preguntar para aprender. Desde su nacimiento hasta que entran a la escuela, los niños y las niñas

realizan su aprendizaje preguntando a sus padres, familiares, vecinos y amigos y es, precisamente en estos

primeros años, en los cuales aprenden el mayor cúmulo de conocimientos y desarrollan las competencias

fundamentales.

Agradecemos a los expertos, maestros y catedráticos que participaron en este proyecto con sus ideas y, en

especial, a las Academias de Ciencias Exactas, Ciencias Geográficas y de Historia, así como a la Asociación

Colombiana para el Avance de la Ciencia, que validaron los estándares. Compartimos con ellos y toda la

comunidad educativa el compromiso de mejorar los aprendizajes de nuestros niños y el deber inaplazable de

prepararlos y formarlos para el futuro.

Si tenemos maestras y maestros creativos y autónomos en su labor de enseñar, desde el método o proyecto

que sea, tendremos alumnas y alumnos creativos y autónomos y, además, seres humanos con plena capacidad

para entender las nuevas realidades y transformar el país.

Cecilia María Vélez White
Ministra de Educación Nacional

4

• El contexto de esta cartilla 5

• El desafío: formar en ciencias naturales y en ciencias sociales 6

• La propuesta de ciencias naturales y ciencias sociales: puntos en común 8

• Cómo están estructurados los estándares: claves generales 10

• Los estándares de ciencias naturales: un derrotero 12

• Cómo leer los estándares de ciencias naturales: claves específicas 13

• Estándares de ciencias naturales de primero a tercero 14

• Estándares de ciencias naturales de cuarto a quinto 16

• Estándares de ciencias naturales de sexto a séptimo 18

• Estándares de ciencias naturales de octavo a noveno 20

• Estándares de ciencias naturales de décimo a undécimo 22

• Ideas para exploradores de ciencias naturales 24

• Equipaje indispensable... para gente de ciencia de todos los tamaños 44

• Pistas para educadores de gente de ciencia 45

• Un trabajo realizado a muchas manos 46

Contenido

5

Este documento hace parte de una serie de guías

que el Ministerio de Educación Nacional ha veni-

do publicando para dar a conocer a la comunidad

educativa colombiana el resultado de un proceso

conjunto de trabajo, en el cual han participado nu-

merosas personas e instituciones, con el propósi-

to de establecer los Estándares Básicos de Com-

petencias en diversas áreas y niveles de la Educa-

ción Básica y Media.

Por eso, antes de adentrarnos en la lectura de los

Estándares Básicos de Competencias en Ciencias

Naturales y Ciencias Sociales, conviene recordar

algunos postulados generales en los que se inscri-

be esta propuesta.

¿Qué son los estándares básicos
de competencias?

Son criterios claros y públicos que permiten co-

nocer lo que deben aprender nuestros niños, ni-

ñas y jóvenes, y establecen el punto de referencia

de lo que están en capacidad de saber y saber ha-

cer, en cada una de las áreas y niveles.

Por lo tanto, son guía referencial para que todas las

instituciones escolares, urbanas o rurales, privadas o

públicas de todo el país, ofrezcan la misma calidad

de educación a los estudiantes de Colombia.

El contexto de esta El contexto de esta El contexto de esta El contexto de esta El contexto de esta cartillacartillacartillacartillacartilla

Saber y saber hacer, para ser
competente

Los estándares pretenden que las generaciones

que estamos formando no se limiten a acumular

conocimientos, sino que aprendan lo que es per-

tinente para su vida y puedan aplicarlo para solu-

cionar problemas nuevos en situaciones cotidia-

nas. Se trata de ser competente, no de competir.

La organización de los estándares

Con el fin de permitir un desarrollo integrado y

gradual a lo largo de los diversos niveles de la edu-

cación, los estándares se articulan en una secuen-

cia de complejidad creciente y se agrupan en con-

juntos de grados, estableciendo lo que los estu-

diantes deben saber y saber hacer al finalizar su

paso por ese conjunto de grados, así: de primero

a tercero, de cuarto a quinto, de sexto a séptimo,

de octavo a noveno y de décimo a undécimo.

Lo que no se evalúa, no se mejora

Al establecer lo que se debe saber y saber hacer

en las distintas áreas y niveles, los estándares se

constituyen en herramienta privilegiada para que

cada institución pueda reflexionar en torno a su

trabajo, evaluar su desempeño, promover prácti-

cas pedagógicas creativas que incentiven el apren-

dizaje de sus estudiantes y diseñar planes de me-

joramiento que permitan, no solo alcanzarlos, sino

ojalá superarlos.

6

En un entorno cada vez más complejo, competiti-

vo y cambiante, formar en ciencias significa contri-

buir a la formación de ciudadanos y ciudadanas

capaces de razonar, debatir, producir, convivir y

desarrollar al máximo su potencial creativo.

Este desafío nos plantea la responsabilidad de pro-

mover una educación crítica, ética, tolerante con

la diversidad y comprometida con el medio am-

biente; una educación que se constituya en puen-

te para crear comunidades con lazos de solidari-

dad, sentido de pertenencia y responsabilidad fren-

te a lo público y lo nacional.

La propuesta que aquí presentamos al país busca

crear condiciones para que nuestros estudiantes

sepan qué son las ciencias naturales y las ciencias

sociales, y también para que puedan comprender-

las, comunicar y compartir sus experiencias y sus

hallazgos, actuar con ellas en la vida real y hacer

aportes a la construcción y al mejoramiento de su

entorno, tal como lo hacen los científicos.

El desafíEl desafíEl desafíEl desafíEl desafíooooo: formar en: formar en: formar en: formar en: formar en

ciencias naturales ciencias naturales ciencias naturales ciencias naturales ciencias naturales y y y y y en en en en en ciencias socialesciencias socialesciencias socialesciencias socialesciencias sociales

Los estándares que formulamos pretenden cons-

tituirse en derrotero para que cada estudiante de-

sarrolle, desde el comienzo de su vida escolar, ha-

bilidades científicas para:

• Explorar hechos y fenómenos.

• Analizar problemas.

• Observar, recoger y organizar información re-

levante.

• Utilizar diferentes métodos de análisis.

• Evaluar los métodos.

• Compartir los resultados.

Tarea para la vida:

Aproximarnos a la ciencia

para comprender el pasado,

vivir y dar significado al

presente y ayudar a

construir el futuro.

7

Teniendo en cuenta que las competencias básicas

en ciencias naturales y sociales requieren una se-

rie de actitudes, los estándares pretenden fomen-

tar y desarrollar:

• La curiosidad.

• La honestidad en la recolección de datos y su

validación.

• La flexibilidad.

• La persistencia.

• La crítica y la apertura mental.

• La disponibilidad para tolerar la incertidumbre

y aceptar la naturaleza provisional, propia de la

exploración científica.

• La reflexión sobre el pasado, el presente y el

futuro.

• El deseo y la voluntad de valorar críticamente

las consecuencias de los descubrimientos cien-

tíficos.

• La disposición para trabajar en equipo.

Investigaciones en marcha:Investigaciones en marcha:Investigaciones en marcha:Investigaciones en marcha:Investigaciones en marcha:

• ¿Por qué la luna no se cae del

cielo?

• ¿Qué tiene por dentro mi

televisor?

• ¿Será que ya casi puedo votar?

• ¿Por qué en unos países es de

noche y en otros de día?

Investigación para

mi profe:

¿Cómo estimular la

curiosidad y las ganas

que tenemos

de saber más?

8

Así como en la sociedad y en el mundo del traba-

jo las ciencias naturales y las ciencias sociales se

interrelacionan y tienen múltiples puntos de con-

fluencia, en esta propuesta hemos establecido unas

premisas que comparten los estándares básicos

de ciencias naturales y los de ciencias sociales y

que sintetizamos a continuación.

Formar gente de ciencia desde

el comienzo

Buscamos que estudiantes, maestros y maestras

se acerquen al estudio de las ciencias como cien-

tíficos y como investigadores, pues todo científico

–grande o chico– se aproxima al conocimiento de

una manera similar, partiendo de preguntas, con-

jeturas o hipótesis que inicialmente surgen de su

curiosidad ante la observación del entorno y de

su capacidad para analizar lo que observa.

Ahora bien, a medida que se avanza en el apren-

dizaje de las ciencias, las preguntas, conjeturas e

hipótesis de los niños, las niñas y jóvenes se hacen

cada vez más complejas pues se relacionan con

conocimientos previos más amplios y con conexio-

nes que se establecen entre nociones aportadas

por diferentes disciplinas.

La propuesta deLa propuesta deLa propuesta deLa propuesta deLa propuesta de
ciencias naturalesciencias naturalesciencias naturalesciencias naturalesciencias naturales y y y y y ciencias socialesciencias socialesciencias socialesciencias socialesciencias sociales: puntos en común: puntos en común: puntos en común: puntos en común: puntos en común

El papel de los contenidos temáticos

En los estándares básicos de calidad se hace un

mayor énfasis en las competencias, sin que con

ello se pretenda excluir los contenidos temáticos.

No hay competencias totalmente independientes

de los contenidos de un ámbito del saber –qué,

dónde y para qué de ese saber– pues cada com-

petencia requiere conocimientos, habilidades,

destrezas, actitudes y disposiciones específicas para

su desarrollo y dominio. Todo eso, en su conjun-

to, es lo que permite valorar si la persona es real-

mente competente en un ámbito determinado.

Por lo tanto, la noción de competencia propone

que quienes aprenden, encuentren significado en

todo lo que aprenden.

9

La escuela: lugar privilegiado para la
formación en ciencias

Resulta innegable que los niños, las niñas y los jó-

venes poseen una enorme capacidad de asombro.

De ahí que su curiosidad, sus incesantes pregun-

tas y el interés natural que manifiestan frente a todo

lo que los rodea sean el punto de partida para

guiar y estimular su formación científica desde una

edad muy temprana.

La institución escolar desempeña un papel privile-

giado en la motivación y en el fomento del espíri-

tu investigativo innato de cada estudiante y por

ello puede constituirse en un “laboratorio” para

formar científicos naturales y sociales.

Valiéndose de la curiosidad por los seres y los ob-

jetos que los rodean, en la escuela se pueden prac-

ticar competencias necesarias para la formación

en ciencias naturales a partir de la observación y

la interacción con el entorno; la recolección de

información y la discusión con otros, hasta llegar

a la conceptualización, la abstracción y la utiliza-

ción de modelos explicativos y predictivos de los

fenómenos observables y no observables del

universo.

Así mismo, valiéndose de la curiosidad por los

seres humanos y por las organizaciones a las

que pertenecen, en la escuela se crean condi-

ciones para el desarrollo de las ciencias sociales a

partir de la observación personal y social, la reco-

lección de información y la discusión con otros,

hasta llegar a la conceptualización y a la teorización

que las ciencias sociales aportan a la compren-

sión del ser humano y de su acción social.

1 0

Me ubico en el universo y en la

Tierra e identifico características de
la materia, fenómenos físicos y

manifestaciones de la energía en
el entorno.

Identifico transformaciones en mi
entorno a partir de la aplicación

de algunos principios físicos, químicos
y biológicos que permiten el

desarrollo de tecnologías.

Al final de
quinto grado...

 Identifico estructuras de

los seres vivos que les permiten
desarrollarse en un entorno y

que puedo utilizar como
criterios de clasificación.

Antes de leer las tablas de estándares para cada conjunto de grados, es importante saber que todas ellas

comparten la misma estructura.

En la parte superior de cada tabla, se formulan los estándares generales que hacen referencia a aquello

que los niños, niñas y jóvenes deben sabersabersabersabersaber y saber hacersaber hacersaber hacersaber hacersaber hacer al finalizar un conjunto de grados. Veamos un

ejemplo de ciencias naturales y otro de ciencias sociales.

CCCCCómo están estructurados los estándareómo están estructurados los estándareómo están estructurados los estándareómo están estructurados los estándareómo están estructurados los estándaresssss:::::
Claves generalesClaves generalesClaves generalesClaves generalesClaves generales

A continuación, esos estándares generales se

desglosan en tres columnas (ver página siguiente) para

indicar las acciones de pensamiento y de produc-

ción concretas que los estudiantes deben realizar .

En esas columnas, se conectan los conocimientos

propios de las ciencias, naturales o sociales, así:

La primera columna, me aproximo al conocimien-

to como científico-a natural o social, se refiere a

la manera como los estudiantes se acercan a los

conocimientos de las ciencias –naturales o socia-

les– de la misma forma como proceden quienes

las estudian, utilizan y contribuyen con ellas a cons-

truir un mundo mejor.

La segunda columna, manejo conocimientos pro-

pios de las ciencias naturales o sociales, tiene

como propósito crear condiciones de aprendizaje

para que, a partir de acciones concretas de pen-

samiento y de producción de conocimientos, los

estudiantes logren la apropiación y el manejo de

conceptos propios de dichas ciencias.

Y la tercera columna, desarrollo compromisos per-

sonales y sociales, indica las responsabilidades que

como personas y como miembros de la sociedad

se asumen cuando se conocen y valoran críti-

camente los descubrimientos y los avances de las

ciencias, ya sean naturales o sociales.

Reconozco algunas características
físicas y culturales de mi entorno,
su interacción y las consecuencias

sociales, políticas y económicas
que resultan de ellas.

Reconozco algunas características
físicas y culturales de mi entorno,
su interacción y las consecuencias

sociales, políticas y económicas
que resultan de ellas.

Reconozco la utilidad de las
organizaciones político-administrativas

y sus cambios a través del tiempo
como resultado de acuerdos

y conflictos.

Reconozco que tanto los
individuos como las organizaciones
sociales se transforman con el
tiempo, construyen un legado y
dejan huellas que permanecen
en las sociedades actuales.

Al terminar
quinto grado...

1 1

¿Será que ahora

que terminé quinto sé

y sé hacer esto que

aparece aquí ?

…desarrollo compromisos
personales y sociales

Entorno vivo

• Explico la importancia

de la célula como

unidad básica de los

seres vivos.

• Describo y verifico el

efecto de la

transferencia de

energía térmica en los

cambios de estado

de algunas sustancias.

Entorno físico

• Identifico máquinas

simples en objetos

cotidianos y describo

su utilidad.

• Escucho activamente a mis

compañeros, reconozco puntos de

vista diferentes y los comparo con

los míos.

• Reconozco y acepto el escepticismo

de mis compañeros ante la

información que presento.

Ciencia, tecnología
y sociedad

…desarrollo compromisos
personales y sociales

…manejo conocimientos propios
de las ciencias naturales

…me aproximo al conocimiento
como científico-a natural

• Observo el mundo donde vivo.

• Hago preguntas a partir de una observación o experiencia y

escojo algunas de ellas para buscar posibles respuestas.

• Propongo explicaciones provisionales para responder mis

preguntas.

• Identifico condiciones que influyen en los resultados de una

experiencia y que pueden permanecer constantes o cambiar

(variables).

Relaciones con la

historia y las culturas

• Identifico y explico

fenómenos sociales y

económicos que

permitieron el paso

del nomadismo al

sedentarismo (agri-

cultura, división del

trabajo...).

• Me ubico en el

entorno físico

utilizando referentes

espaciales (izquierda,

derecha, puntos

cardinales).

Relaciones espaciales

y ambientales

• Identifico y describo

algunas

características de las

organizaciones

político-administrati-

vas colombianas en

diferentes épocas

(Real Audiencia,

Congreso, Concejo

Municipal…).

• Reconozco y respeto diferentes

puntos de vista acerca de un

fenómeno social.

• Participo en debates y discusiones:

asumo una posición, la confronto

con la de otras personas, la defiendo

y soy capaz de modificar mis

posturas si lo considero pertinente.

Relaciones

ético-políticas

…desarrollo compromisos
personales y sociales

…manejo conocimientos propios
de las ciencias sociales

…me aproximo al conocimiento
como científico-a social

• Hago preguntas acerca de los fenómenos políticos, económi-

cos sociales y culturales estudiados (Prehistoria, pueblos

prehispánicos colombianos…).

• Planteo conjeturas que respondan provisionalmente a estas

preguntas.

• Utilizo diferentes tipos de fuentes para obtener la

información que necesito (textos escolares, cuentos y relatos,

entrevistas a profesores y familiares, dibujos, fotografías,

recursos virtuales…).

• Organizo la información obtenida utilizando cuadros,

gráficas… y la archivo en orden.

Veamos, a manera de ejemplo, cómo se desglosan los estándares en esas tres columnas. ¡Ojo!, la colum-

na central en ambas áreas se subdivide a su vez, pero de ello nos ocuparemos más adelante.

La lectura de los estándares debe hacerse en forma integral. Así, para el

manejo de conocimientos propios de las ciencias naturales o sociales (se-

gunda columna) resulta fundamental aproximarse al conocimiento tal como

lo hacen los científicos y las científicas (primera columna) y, a la vez, deben

asumirse compromisos personales y sociales (tercera columna).

Primera columna Segunda columna Tercera columna

Primera columna Segunda columna Tercera columna

Ciencias naturales

Ciencias sociales

1 2

Un científico o una científica natural...

••••• Enfrenta preguntas y problemas y, con base en

ello, conoce y produce.

• Vive procesos de búsqueda e indagación para

aproximarse a solucionarlos.

• Considera muchos puntos de vista sobre el mis-

mo problema o la misma pregunta y se enfren-

ta a la necesidad de comunicar a otras personas

sus experiencias, hallazgos y conclusiones.

• Confronta los resultados con los de los demás.

• Responde por sus acciones, hallazgos, conclu-

siones, y por las aplicaciones que se hagan de

ellos.

LLLLLos estándares deos estándares deos estándares deos estándares deos estándares de

ciencias naturalesciencias naturalesciencias naturalesciencias naturalesciencias naturales : un derrotero: un derrotero: un derrotero: un derrotero: un derrotero

Estos estándares son un derrotero
para:

Establecer lo que nuestros niños, niñas y jóvenes

deben sabersabersabersabersaber y saber hacersaber hacersaber hacersaber hacersaber hacer en la escuela y enten-

der el aporte de las ciencias naturales a la com-

prensión del mundo donde vivimos. Por eso bus-

can que, paulatinamente:

••••• Comprendan los conceptos y formas de proce-

der de las diferentes ciencias naturales (biolo-

gía, física, química, astronomía, geografía...) para

entender el universo.

••••• Asuman compromisos personales a medida que

avanzan en la comprensión de las ciencias natu-

rales.

••••• Comprendan los conocimientos y métodos que

usan los científicos naturales para buscar cono-

cimientos y los compromisos que adquieren al

hacerlo.

¿Investigar?

eso me gusta.

¿Será que pasito a pasito

me enseñan a hacerlo?

1 3

CCCCCómo leer los estándares de ómo leer los estándares de ómo leer los estándares de ómo leer los estándares de ómo leer los estándares de ciencias naturaleciencias naturaleciencias naturaleciencias naturaleciencias naturalesssss:::::
Claves específicasClaves específicasClaves específicasClaves específicasClaves específicas

Ciencia, tecnología y sociedadEntorno físico

…manejo conocimientos propios de las ciencias naturales

Entorno vivo

Después de conocer la estructura general de las tablas, fijemos la atención en la columna central: manejo

conocimientos propios de las ciencias naturales.

Esta columna se divide en tres subcolumnas, donde se presentan las acciones de pensamiento para pro-

ducir el conocimiento propio de las ciencias naturales. Es necesario establecer relaciones entre los tres

ejes básicos: entorno vivo, entorno físico y ciencia, tecnología y sociedad. Veamos:

Nota: En los grados 10º y 11º, las columnas entorno vivo y entorno físico se subdividen en procesos

biológicos, procesos físicos y procesos químicos, para facilitar la comprensión y la diferenciación de los

problemas específicos relacionados con la biología, la química y la física. Esta distinción contribuye a que

los jóvenes de este nivel entiendan más en detalle las diferencias y el objeto de estudio de cada disciplina

científica y puedan ir escogiendo, con mayor seguridad, opciones de estudio o de trabajo relacionadas con

sus intereses.

Y esta se refiere a las compe-

tencias específicas que permiten

la comprensión de los aportes

de las ciencias naturales para

mejorar la vida de los individuos

y de las comunidades, así como

el análisis de los peligros que

pueden originar los avances

científicos.

Esta columna se refiere a las

competencias específicas que

permiten establecer relaciones

entre diferentes ciencias natura-

les para entender la vida, los or-

ganismos vivos, sus interacciones

y transformaciones.

Esta otra se refiere a las com-

petencias específicas que permi-

ten la relación de diferentes

ciencias naturales para entender

el entorno donde viven los or-

ganismos, las interacciones que

se establecen y explicar las trans-

formaciones de la materia.

1 4

…manejo conocimientos

•Observo mi entorno.

•Formulo preguntas sobre objetos, organismos y fenómenos de mi entorno y

exploro posibles respuestas.

•Hago conjeturas para responder mis preguntas.

•Diseño y realizo experiencias para poner a prueba mis conjeturas.

•Identifico condiciones que influyen en los resultados de una experiencia.

•Realizo mediciones con instrumentos convencionales (regla, metro,

termómetro, reloj, balanza...) y no convencionales (vasos, tazas, cuartas,

pies, pasos...).

•Registro mis observaciones en forma organizada y rigurosa (sin alteraciones),

utilizando dibujos, palabras y números.

•Busco información en diversas fuentes (libros, Internet, experiencias propias y

de otros...) y doy el crédito correspondiente.

•Selecciono la información apropiada para dar respuesta a mis preguntas.

•Analizo, con la ayuda del profesor, si la información obtenida es suficiente para

contestar mis preguntas.

•Persisto en la búsqueda de respuestas a mis preguntas.

•Propongo respuestas a mis preguntas y las comparo con las de otras personas.

•Comunico de diferentes maneras el proceso de indagación y los resultados

obtenidos.

…me aproximo al conocimiento
como científico-a natural

Al final de

tercer grado...

Me identifico como un ser vivo

que comparte algunas características con

otros seres vivos y que se relaciona con

ellos en un entorno en el que todos

nos desarrollamos.

•Establezco relaciones entre las funciones

de los cinco sentidos.

•Describo mi cuerpo y el de mis

compañeros y compañeras.

•Describo características de seres vivos y

objetos inertes, establezco semejanzas y

diferencias entre ellos y los clasifico.

•Propongo y verifico necesidades de los

seres vivos.

•Observo y describo cambios en mi

desarrollo y en el de otros seres vivos.

•Describo y verifico ciclos de vida de

seres vivos.

•Reconozco que los hijos y las hijas se

parecen a sus padres y describo algunas

características que se heredan.

•Identifico y describo la flora, la fauna,

el agua y el suelo de mi entorno.

•Explico adaptaciones de los seres vivos

al ambiente.

•Comparo fósiles y seres vivos; identifico

características que se mantienen en

el tiempo.

•Identifico patrones comunes a los

seres vivos.

Entorno vivo

Para lograrlo...

CIENCIAS NATURALES

Reconozco en el entorno

 fenómenos físicos que me afectan

y desarrollo habilidades para

aproximarme a ellos.

Valoro la utilidad de algunos objetos

y técnicas desarrollados por el ser

humano y reconozco que somos

agentes de cambio en el entorno

y en la sociedad.

…desarrollo compromisos
personales y sociales

•Describo y clasifico objetos según

características que percibo con los

cinco sentidos.

•Propongo y verifico diversas formas

de medir sólidos y líquidos.

•Establezco relaciones entre magnitudes

y unidades de medida apropiadas.

•Identifico diferentes estados físicos de la

materia (el agua, por ejemplo) y

verifico causas para cambios de estado.

•Identifico y comparo fuentes de luz, calor

y sonido y su efecto sobre diferentes

seres vivos.

•Identifico situaciones en las que ocurre

transferencia de energía térmica y realizo

experiencias para verificar el fenómeno.

•Clasifico luces según color, intensidad

y fuente.

•Clasifico sonidos según tono, volumen

y fuente.

•Propongo experiencias para comprobar

la propagación de la luz y del sonido.

•Identifico tipos de movimiento en seres

vivos y objetos, y las fuerzas que

los producen.

•Verifico las fuerzas a distancia generadas

por imanes sobre diferentes objetos.

•Construyo circuitos eléctricos simples

con pilas.

•Registro el movimiento del Sol, la Luna y

las estrellas en el cielo, en un periodo

de tiempo.

•Clasifico y comparo objetos según

sus usos.

•Diferencio objetos naturales de objetos

creados por el ser humano.

•Identifico objetos que emitan luz

o sonido.

•Identifico circuitos eléctricos en mi

entorno.

•Analizo la utilidad de algunos aparatos

eléctricos a mi alrededor.

•Identifico aparatos que utilizamos hoy y

que no se utilizaban en épocas pasadas.

•Asocio el clima con la forma de vida de

diferentes comunidades.

•Identifico necesidades de cuidado de mi

cuerpo y el de otras personas.

Ciencia, tecnología y sociedad

•Escucho activamente a mis

compañeros y compañeras y

reconozco puntos de vista diferentes.

•Valoro y utilizo el conocimiento de

diversas personas de mi entorno.

•Cumplo mi función y respeto la de

otras personas en el trabajo

en grupo.

•Reconozco la importancia de

animales, plantas, agua y suelo de mi

entorno y propongo estrategias

para cuidarlos.

•Respeto y cuido los seres vivos y

los objetos de mi entorno.

Entorno físico

propios de las ciencias naturales

1 6

…manejo conocimientos…me aproximo al conocimiento
como científico-a natural Entorno vivo

•Observo el mundo en el que vivo.

•Formulo preguntas a partir de una observación o experiencia y escojo algunas

de ellas para buscar posibles respuestas.

•Propongo explicaciones provisionales para responder mis preguntas.

•Identifico condiciones que influyen en los resultados de una experiencia y que

pueden permanecer constantes o cambiar (variables).

•Diseño y realizo experimentos modificando una sola variable para dar

respuesta a preguntas.

•Realizo mediciones con instrumentos convencionales (balanza, báscula,

cronómetro, termómetro...) y no convencionales (paso, cuarta, pie, braza,

vaso...).

•Registro mis observaciones, datos y resultados de manera organizada y

rigurosa (sin alteraciones), en forma escrita y utilizando esquemas, gráficos y

tablas.

•Busco información en diversas fuentes (libros, Internet, experiencias y

experimentos propios y de otros…) y doy el crédito correspondiente.

•Establezco relaciones entre la información y los datos recopilados.

•Selecciono la información que me permite responder a mis preguntas y

determino si es suficiente.

•Saco conclusiones de mis experimentos, aunque no obtenga los resultados

esperados.

•Propongo respuestas a mis preguntas y las comparo con las de otras personas.

•Persisto en la búsqueda de respuestas a mis preguntas.

•Comunico, oralmente y por escrito, el proceso de indagación y los resultados

que obtengo.

Al final de

quinto grado...

 Identifico estructuras de los

seres vivos que les permiten

desarrollarse en un entorno y que

puedo utilizar como criterios

de clasificación.

•Explico la importancia de la célula como

unidad básica de los seres vivos.

•Identifico los niveles de organización

celular de los seres vivos.

•Identifico en mi entorno objetos que

cumplen funciones similares a las de mis

órganos y sustento la comparación.

•Represento los diversos sistemas de

órganos del ser humano y explico

su función.

•Clasifico seres vivos en diversos grupos

taxonómicos (plantas, animales,

microorganismos…).

•Indago acerca del tipo de fuerza

(compresión, tensión o torsión) que puede

fracturar diferentes tipos de huesos.

•Identifico máquinas simples en el cuerpo

de seres vivos y explico su función.

•Investigo y describo diversos tipos de

neuronas, las comparo entre sí y con

circuitos eléctricos.

•Analizo el ecosistema que me rodea y lo

comparo con otros.

•Identifico adaptaciones de los seres vivos

teniendo en cuenta las características de los

ecosistemas en que viven.

•Explico la dinámica de un ecosistema

teniendo en cuenta las necesidades de

energía y nutrientes de los seres vivos

(cadena alimentaria).

•Identifico fenómenos de camuflaje en el

entorno y los relaciono con las necesidades

de los seres vivos.

Para lograrlo...

CIENCIAS NATURALES

…desarrollo compromisos
personales y sociales

Ciencia, tecnología y sociedadEntorno físico

propios de las ciencias naturales

 Me ubico en el universo y en la

Tierra e identifico características de

la materia, fenómenos físicos y

manifestaciones de la energía

en el entorno.

Identifico transformaciones en mi entorno

a partir de la aplicación de algunos

principios físicos, químicos y biológicos que

permiten el desarrollo

de tecnologías.

•Describo y verifico el efecto de la

transferencia de energía térmica en los

cambios de estado de algunas sustancias.

•Verifico la posibilidad de mezclar

diversos líquidos, sólidos y gases.

•Propongo y verifico diferentes métodos

de separación de mezclas.

•Establezco relaciones entre objetos

que tienen masas iguales y volúmenes

diferentes o viceversa y su posibilidad

de flotar.

•Comparo movimientos y desplazamientos

de seres vivos y objetos.

•Relaciono el estado de reposo o

movimiento de un objeto con las fuerzas

aplicadas sobre éste.

•Describo fuerzas en máquinas simples.

•Verifico la conducción de electricidad o

calor en materiales.

•Identifico las funciones de los

componentes de un circuito eléctrico.

•Describo los principales elementos del

sistema solar y establezco relaciones

de tamaño, movimiento y posición.

•Comparo el peso y la masa de un objeto

en diferentes puntos del sistema solar.

•Describo las características físicas de la

Tierra y su atmósfera.

•Relaciono el movimiento de traslación

con los cambios climáticos.

•Establezco relaciones entre mareas,

corrientes marinas, movimiento de

placas tectónicas, formas del paisaje y

relieve, y las fuerzas que los generan.

•Identifico máquinas simples en objetos

cotidianos y describo su utilidad.

•Construyo máquinas simples para

solucionar problemas cotidianos.

•Identifico en la historia, situaciones en las

que en ausencia de motores potentes, se

utilizaron máquinas simples.

•Analizo características ambientales de mi

entorno y peligros que lo amenazan.

•Establezco relaciones entre el efecto

invernadero, la lluvia ácida y el

debilitamiento de la capa de ozono con la

contaminación atmosférica.

•Asocio el clima y otras características del

entorno con los materiales de

construcción, los aparatos eléctricos más

utilizados, los recursos naturales y las

costumbres de diferentes comunidades.

•Verifico que la cocción de alimentos

genera cambios físicos y químicos.

•Identifico y describo aparatos que

generan energía luminosa, térmica

y mecánica.

•Identifico y establezco las aplicaciones de

los circuitos eléctricos en el desarrollo

tecnológico.

•Establezco relaciones entre

microorganismos y salud.

•Reconozco los efectos nocivos del exceso

en el consumo de cafeína, tabaco, drogas

y licores.

•Establezco relaciones entre deporte y

salud física y mental.

•Escucho activamente a mis

compañeros y compañeras,

reconozco puntos de vista diferentes

y los comparo con los míos.

•Reconozco y acepto el escepticismo

de mis compañeros y compañeras

ante la información que presento.

•Valoro y utilizo el conocimiento de

diferentes personas de mi entorno.

•Cumplo mi función cuando trabajo

en grupo, respeto las funciones de

otros y contribuyo a lograr

productos comunes.

•Identifico y acepto diferencias en las

formas de vida y de pensar.

•Reconozco y respeto mis semejanzas

y diferencias con los demás en

cuanto a género, aspecto y

limitaciones físicas.

•Propongo alternativas para cuidar mi

entorno y evitar peligros que lo

amenazan.

•Cuido, respeto y exijo respeto por

mi cuerpo y el de las demás personas.

•Respeto y cuido los seres vivos y los

objetos de mi entorno.

1 8

…manejo conocimientos…me aproximo al conocimiento
como científico-a natural

Entorno vivo

•Observo fenómenos específicos.

•Formulo preguntas específicas sobre una observación o experiencia y escojo

una para indagar y encontrar posibles respuestas.

•Formulo explicaciones posibles, con base en el conocimiento cotidiano, teorías

y modelos científicos, para contestar preguntas.

•Identifico condiciones que influyen en los resultados de un experimento y que

pueden permanecer constantes o cambiar (variables).

•Diseño y realizo experimentos y verifico el efecto de modificar diversas

variables para dar respuesta a preguntas.

•Realizo mediciones con instrumentos y equipos adecuados a las características y

magnitudes de los objetos y las expreso en las unidades correspondientes.

•Registro mis observaciones y resultados utilizando esquemas, gráficos y tablas.

•Registro mis resultados en forma organizada y sin alteración alguna.

•Establezco diferencias entre descripción, explicación y evidencia.

•Utilizo las matemáticas como una herramienta para organizar, analizar y

presentar datos.

•Busco información en diferentes fuentes.

•Evalúo la calidad de la información, escojo la pertinente y doy el crédito

correspondiente.

•Establezco relaciones causales entre los datos recopilados.

•Establezco relaciones entre la información recopilada en otras fuentes y los

datos generados en mis experimentos.

•Analizo si la información que he obtenido es suficiente para contestar mis

preguntas o sustentar mis explicaciones.

•Saco conclusiones de los experimentos que realizo, aunque no obtenga los

resultados esperados.

•Persisto en la búsqueda de respuestas a mis preguntas.

•Propongo respuestas a mis preguntas y las comparo con las de otras personas

y con las de teorías científicas.

•Sustento mis respuestas con diversos argumentos.

•Identifico y uso adecuadamente el lenguaje propio de las ciencias.

•Comunico oralmente y por escrito el proceso de indagación y los resultados

que obtengo, utilizando gráficas, tablas y ecuaciones aritméticas.

•Relaciono mis conclusiones con las presentadas por otros autores y formulo

nuevas preguntas.

Al final de

séptimo grado...

•Explico la estructura de la célula y las

funciones básicas de sus componentes.

•Verifico y explico los procesos de ósmosis

y difusión.

•Clasifico membranas de los seres vivos
de acuerdo con su permeabilidad frente
a diversas sustancias.

•Clasifico organismos en grupos
taxonómicos de acuerdo con las

características de sus células.

•Comparo sistemas de división celular y
argumento su importancia en la generación
de nuevos organismos y tejidos.

•Explico las funciones de los seres vivos a
partir de las relaciones entre diferentes

sistemas de órganos.

•Comparo mecanismos de obtención de

energía en los seres vivos.

•Reconozco en diversos grupos
taxonómicos la presencia de las mismas
moléculas orgánicas.

•Explico el origen del universo y de la vida a
partir de varias teorías.

•Caracterizo ecosistemas y analizo el

equilibrio dinámico entre sus poblaciones.

•Propongo explicaciones sobre la diversidad

biológica teniendo en cuenta el
movimiento de placas tectónicas y las
características climáticas.

•Establezco las adaptaciones de algunos

seres vivos en ecosistemas de Colombia.

•Formulo hipótesis sobre las causas de

extinción de un grupo taxonómico.

•Justifico la importancia del agua en el
sostenimiento de la vida.

•Describo y relaciono los ciclos del agua,
de algunos elementos y de la energía en
los ecosistemas.

•Explico la función del suelo como depósito

de nutrientes.

Para lograrlo...

Identifico condiciones de cambio

y de equilibrio en los seres vivos

y en los ecosistemas.

CIENCIAS NATURALES

…desarrollo compromisos
personales y sociales

Ciencia, tecnología y sociedadEntorno físico

propios de las ciencias naturales

•Clasifico y verifico las propiedades de

la materia.

•Verifico la acción de fuerzas

electrostáticas y magnéticas y explico

su relación con la carga eléctrica.

•Describo el desarrollo de modelos que

explican la estructura de la materia.

•Clasifico materiales en sustancias puras

o mezclas.

•Verifico diferentes métodos de

separación de mezclas.

•Explico cómo un número limitado de

elementos hace posible la diversidad de

la materia conocida.

•Explico el desarrollo de modelos de

organización de los elementos químicos.

•Explico y utilizo la tabla periódica como

herramienta para predecir procesos

químicos.

•Explico la formación de moléculas y los

estados de la materia a partir de fuerzas

electrostáticas.

•Relaciono energía y movimiento.

•Verifico relaciones entre distancia

recorrida, velocidad y fuerza involucrada

en diversos tipos de movimiento.

•Comparo masa, peso y densidad de

diferentes materiales mediante

experimentos.

•Explico el modelo planetario desde las

fuerzas gravitacionales.

•Describo el proceso de formación y

extinción de estrellas.

•Relaciono masa, peso y densidad con la

aceleración de la gravedad en distintos

puntos del sistema solar.

•Explico las consecuencias del movimiento

de las placas tectónicas sobre la corteza

de la Tierra.

•Analizo el potencial de los recursos

naturales de mi entorno para la obtención

de energía e indico sus posibles usos.

•Identifico recursos renovables y no

renovables y los peligros a los que están

expuestos debido al desarrollo de los

grupos humanos.

•Justifico la importancia del recurso

hídrico en el surgimiento y desarrollo

de comunidades humanas.

•Identifico factores de contaminación en mi

entorno y sus implicaciones para la salud.

•Relaciono la dieta de algunas

comunidades humanas con los recursos

disponibles y determino si es balanceada.

•Analizo las implicaciones y

responsabilidades de la sexualidad y la

reproducción para el individuo y para

su comunidad.

•Establezco relaciones entre transmisión

de enfermedades y medidas de

prevención y control.

•Identifico aplicaciones de diversos

métodos de separación de mezclas en

procesos industriales.

•Reconozco los efectos nocivos del

exceso en el consumo de cafeína, tabaco,

drogas y licores.

•Establezco relaciones entre deporte y

salud física y mental.

•Indago sobre los adelantos científicos y

tecnológicos que han hecho posible la

exploración del universo.

•Indago sobre un avance tecnológico en

medicina y explico el uso de las ciencias

naturales en su desarrollo.

•Indago acerca del uso industrial de

microorganismos que habitan en

ambientes extremos.

•Escucho activamente a mis

compañeros y compañeras,

reconozco otros puntos de vista, los

comparo con los míos y puedo

modificar lo que pienso ante

argumentos más sólidos.

•Reconozco y acepto el escepticismo

de mis compañeros y compañeras

ante la información que presento.

•Reconozco los aportes de

conocimientos diferentes al científico.

•Reconozco que los modelos de la

ciencia cambian con el tiempo y

que varios pueden ser válidos

simultáneamente.

•Cumplo mi función cuando trabajo

en grupo y respeto las funciones

de las demás personas.

•Identifico y acepto diferencias en las

formas de vivir, pensar, solucionar

problemas o aplicar conocimientos.

•Me informo para participar en

debates sobre temas de interés

general en ciencias.

•Diseño y aplico estrategias para el

manejo de basuras en mi colegio.

•Cuido, respeto y exijo respeto por

mi cuerpo y por los cambios

corporales que estoy viviendo y que

viven las demás personas.

•Tomo decisiones sobre alimentación

y práctica de ejercicio que

favorezcan mi salud.

•Respeto y cuido los seres vivos y los

objetos de mi entorno.

 Establezco relaciones entre

las características macroscópicas

y microscópicas de la materia y las

propiedades físicas y químicas de

las sustancias que

la constituyen.

 Evalúo el potencial de los
recursos naturales, la forma como se

han utilizado en desarrollos
tecnológicos y las consecuencias de la

acción del ser humano sobre
ellos.

2 0

Al final de

noveno grado...

 Explico la variabilidad en las

poblaciones y la diversidad
biológica como consecuencia de

estrategias de reproducción,
cambios genéticos y selección

natural.

…manejo conocimientos…me aproximo al conocimiento
como científico-a natural

Entorno vivo

•Reconozco la importancia del modelo de

la doble hélice para la explicación del

almacenamiento y transmisión del

material hereditario.

•Establezco relaciones entre los genes, las

proteínas y las funciones celulares.

•Comparo diferentes sistemas de

reproducción.

•Justifico la importancia de la reproducción

sexual en el mantenimiento de la

variabilidad.

•Establezco la relación entre el ciclo

menstrual y la reproducción humana.

•Analizo las consecuencias del control de la

natalidad en las poblaciones.

•Clasifico organismos en grupos

taxonómicos de acuerdo con sus

características celulares.

•Propongo alternativas de clasificación de

algunos organismos de difícil ubicación

taxonómica.

•Identifico criterios para clasificar individuos

dentro de una misma especie.

•Comparo sistemas de órganos de

diferentes grupos taxonómicos.

•Explico la importancia de las hormonas en

la regulación de las funciones en el

ser humano.

•Comparo y explico los sistemas de defensa

y ataque de algunos animales y plantas en el

aspecto morfológico y fisiológico.

•Formulo hipótesis acerca del origen y

evolución de un grupo de organismos.

•Establezco relaciones entre el clima en

las diferentes eras geológicas y las

adaptaciones de los seres vivos.

•Comparo diferentes teorías sobre el origen

de las especies.

Para lograrlo...

•Observo fenómenos específicos.

•Formulo preguntas específicas sobre una observación, sobre una experiencia

o sobre las aplicaciones de teorías científicas.

•Formulo hipótesis, con base en el conocimiento cotidiano, teorías y modelos

científicos.

•Identifico y verifico condiciones que influyen en los resultados de un

experimento y que pueden permanecer constantes o cambiar (variables).

•Propongo modelos para predecir los resultados de mis experimentos.

•Realizo mediciones con instrumentos adecuados a las características y

magnitudes de los objetos de estudio y las expreso en las unidades

correspondientes.

•Registro mis observaciones y resultados utilizando esquemas, gráficos y tablas.

•Registro mis resultados en forma organizada y sin alteración alguna.

•Establezco diferencias entre descripción, explicación y evidencia.

•Utilizo las matemáticas como herramienta para modelar, analizar y

presentar datos.

•Busco información en diferentes fuentes.

•Evalúo la calidad de la información recopilada y doy el crédito correspondiente.

•Establezco relaciones causales y multicausales entre los datos recopilados.

•Establezco relaciones entre la información recopilada y mis resultados.

•Interpreto los resultados teniendo en cuenta el orden de magnitud del

error experimental.

•Saco conclusiones de los experimentos que realizo, aunque no obtenga los

resultados esperados.

•Persisto en la búsqueda de respuestas a mis preguntas.

•Propongo y sustento respuestas a mis preguntas y las comparo con las de otras

personas y con las de teorías científicas.

•Identifico y uso adecuadamente el lenguaje propio de las ciencias.

•Comunico el proceso de indagación y los resultados, utilizando gráficas, tablas,

ecuaciones aritméticas y algebraicas.

•Relaciono mis conclusiones con las presentadas por otros autores y formulo

nuevas preguntas.

CIENCIAS NATURALES

 Explico condiciones de

cambio y conservación en

diversos sistemas teniendo en

cuenta transferencia y transporte

de energía y su interacción

con la materia.

Identifico aplicaciones de

algunos conocimientos sobre

la herencia y la reproducción al

mejoramiento de la calidad de

vida de las poblaciones.

 Identifico aplicaciones

comerciales e industriales del

transporte de energía y de las

interacciones de la materia.

…desarrollo compromisos
personales y sociales

Ciencia, tecnología y sociedadEntorno físico

propios de las ciencias naturales

•Comparo masa, peso, cantidad de

sustancia y densidad de diferentes

materiales.

•Comparo sólidos, líquidos y gases

teniendo en cuenta el movimiento de sus

moléculas y las fuerzas electroestáticas.

•Verifico las diferencias entre cambios

químicos y mezclas.

•Establezco relaciones cuantitativas entre

los componentes de una solución.

•Comparo los modelos que sustentan la

definición ácido-base.

•Establezco relaciones entre las variables

de estado en un sistema termodinámico

para predecir cambios físicos y químicos

y las expreso matemáticamente.

•Comparo los modelos que explican

el comportamiento de gases ideales

y reales.

•Establezco relaciones entre energía

interna de un sistema termodinámico,

trabajo y transferencia de energía

térmica; las expreso matemáticamente.

•Relaciono las diversas formas de

transferencia de energía térmica con la

formación de vientos.

•Establezco relaciones entre frecuencia,

amplitud, velocidad de propagación y

longitud de onda en diversos tipos de

ondas mecánicas.

•Explico el principio de conservación de la

energía en ondas que cambian de medio

de propagación.

•Reconozco y diferencio modelos para

explicar la naturaleza y el

comportamiento de la luz.

•Identifico la utilidad del ADN como

herramienta de análisis genético.

•Argumento las ventajas y desventajas de

la manipulación genética.

•Establezco la importancia de mantener

la biodiversidad para estimular el

desarrollo del país.

•Indago sobre aplicaciones de la

microbiología en la industria.

•Comparo información química de las

etiquetas de productos manufacturados

por diferentes casas comerciales.

•Identifico productos que pueden tener

diferentes niveles de pH y explico

algunos de sus usos en actividades

cotidianas.

•Explico la relación entre ciclos

termodinámicos y el funcionamiento

de motores.

•Explico las aplicaciones de las ondas

estacionarias en el desarrollo de

instrumentos musicales.

•Identifico aplicaciones de los diferentes

modelos de la luz.

•Describo factores culturales y

tecnológicos que inciden en la sexualidad

y reproducción humanas.

•Identifico y explico medidas de

prevención del embarazo y de las

enfermedades de transmisión sexual.

•Reconozco los efectos nocivos del

exceso en el consumo de cafeína,

tabaco, drogas y licores.

•Establezco relaciones entre el deporte y

la salud física y mental.

•Indago sobre avances tecnológicos en

comunicaciones y explico sus

implicaciones para la sociedad.

•Describo procesos físicos y químicos

de la contaminación atmosférica.

•Escucho activamente a mis

compañeros y compañeras,

reconozco otros puntos de vista,

los comparo con los míos y puedo

modificar lo que pienso ante

argumentos más sólidos.

•Reconozco y acepto el escepticismo

de mis compañeros y compañeras

ante la información que presento.

•Reconozco los aportes de

conocimientos diferentes al científico.

•Reconozco que los modelos de la

ciencia cambian con el tiempo y

que varios pueden ser válidos

simultáneamente.

•Cumplo mi función cuando trabajo

en grupo y respeto las funciones

de las demás personas.

•Me informo para participar en

debates sobre temas de interés

general en ciencias.

•Diseño y aplico estrategias para el

manejo de basuras en mi colegio.

•Cuido, respeto y exijo respeto por

mi cuerpo y por los cambios

corporales que estoy viviendo y

que viven las demás personas.

•Tomo decisiones responsables y

compartidas sobre mi sexualidad.

•Analizo críticamente los papeles

tradicionales de género en nuestra

cultura con respecto a la sexualidad

y la reproducción.

•Tomo decisiones sobre alimentación

y práctica de ejercicio que

favorezcan mi salud.

•Respeto y cuido los seres vivos y los

objetos de mi entorno.

2 2

 Relaciono la
estructura de las

moléculas orgánicas
e inorgánicas con sus
propiedades físicas y

químicas y su capacidad
de cambio químico.

•Observo y formulo preguntas específicas sobre

aplicaciones de teorías científicas.

•Formulo hipótesis con base en el conocimiento

cotidiano, teorías y modelos científicos.

•Identifico variables que influyen en los resultados de un

experimento.

•Propongo modelos para predecir los resultados de mis

experimentos y simulaciones.

•Realizo mediciones con instrumentos y equipos

adecuados.

•Registro mis observaciones y resultados utilizando

esquemas, gráficos y tablas.

•Registro mis resultados en forma organizada y sin

alteración alguna.

•Establezco diferencias entre descripción, explicación

y evidencia.

•Establezco diferencias entre modelos, teorías, leyes

e hipótesis.

•Utilizo las matemáticas para modelar, analizar y

presentar datos y modelos en forma de ecuaciones,

funciones y conversiones.

•Busco información en diferentes fuentes, escojo la

pertinente y doy el crédito correspondiente.

•Establezco relaciones causales y multicausales entre los

datos recopilados.

•Relaciono la información recopilada con los datos de

mis experimentos y simulaciones.

•Interpreto los resultados teniendo en cuenta el orden

de magnitud del error experimental.

•Saco conclusiones de los experimentos que realizo,

aunque no obtenga los resultados esperados.

•Persisto en la búsqueda de respuestas a mis preguntas.

•Propongo y sustento respuestas a mis preguntas y las

comparo con las de otros y con las de teorías científicas.

•Comunico el proceso de indagación y los resultados,

utilizando gráficas, tablas, ecuaciones aritméticas

y algebraicas.

•Relaciono mis conclusiones con las presentadas por

otros autores y formulo nuevas preguntas.

…me aproximo al conocimiento
como científico-a natural

Para lograrlo...

•Explico la relación entre el ADN,

el ambiente y la diversidad de los

seres vivos.

•Establezco relaciones entre

mutación, selección natural

y herencia.

•Comparo casos en especies

actuales que ilustren diferentes

acciones de la selección natural.

•Explico las relaciones entre

materia y energía en las cadenas

alimentarias.

•Argumento la importancia de la

fotosíntesis como un proceso de

conversión de energía necesaria

para organismos aerobios.

•Busco ejemplos de principios

termodinámicos en algunos

ecosistemas.

•Identifico y explico ejemplos del

modelo de mecánica de fluidos

en los seres vivos.

•Explico el funcionamiento de

neuronas a partir de modelos

químicos y eléctricos.

•Relaciono los ciclos del agua y de

los elementos con la energía de

los ecosistemas.

•Explico diversos tipos de

relaciones entre especies en

los ecosistemas.

•Establezco relaciones entre

individuo, población, comunidad

y ecosistema.

•Explico y comparo algunas

adaptaciones de seres vivos en

ecosistemas del mundo y de

Colombia.

Al final de

undécimo

grado...

Explico la diversidad

biológica como consecuencia

de cambios ambientales,

genéticos y de relaciones

dinámicas dentro de

los ecosistemas.

Entorno vivo

Procesos biológicos

•Explico la estructura de los

átomos a partir de diferentes

teorías.

•Explico la obtención de energía

nuclear a partir de la alteración

de la estructura del átomo.

•Identifico cambios químicos en la

vida cotidiana y en el ambiente.

•Explico los cambios químicos

desde diferentes modelos.

•Explico la relación entre la

estructura de los átomos y los

enlaces que realiza.

•Verifico el efecto de presión y

temperatura en los cambios

químicos.

•Uso la tabla periódica para

determinar propiedades físicas y

químicas de los elementos.

•Realizo cálculos cuantitativos en

cambios químicos.

•Identifico condiciones para

controlar la velocidad de

cambios químicos.

•Caracterizo cambios químicos

en condiciones de equilibrio.

•Relaciono la estructura del

carbono con la formación de

moléculas orgánicas.

•Relaciono grupos funcionales

con las propiedades físicas y

químicas de las sustancias.

•Explico algunos cambios

químicos que ocurren en el

ser humano.

Entorno físico

Procesos químicos

…manejo conocimientos

CIENCIAS NATURALES

•Escucho activamente a mis compañeros y

compañeras, reconozco otros puntos de vista,

los comparo con los míos y puedo modificar lo

que pienso ante argumentos más sólidos.

•Reconozco y acepto el escepticismo de mis

compañeros y compañeras ante la información

que presento.

•Reconozco los aportes de conocimientos

diferentes al científico.

•Reconozco que los modelos de la ciencia cambian

con el tiempo y que varios pueden ser válidos

simultáneamente.

•Cumplo mi función cuando trabajo en grupo y

respeto las funciones de otras personas.

•Me informo para participar en debates sobre

temas de interés general en ciencias.

•Diseño y aplico estrategias para el manejo de

basuras en mi colegio.

•Cuido, respeto y exijo respeto por mi cuerpo y

por el de las demás personas.

•Tomo decisiones responsables y compartidas

sobre mi sexualidad.

•Analizo críticamente los papeles tradicionales

de género en nuestra cultura con respecto a

la sexualidad y la reproducción.

•Tomo decisiones sobre alimentación y práctica de

ejercicio que favorezcan mi salud.

•Me informo sobre avances tecnológicos para

discutir y asumir posturas fundamentadas sobre

sus implicaciones éticas.

 Explico las fuerzas

entre objetos como

interacciones debidas a

la carga eléctrica y

a la masa.

 Utilizo modelos

biológicos, físicos y

químicos para explicar
la transformación y

conservación de

la energía.

…desarrollo compromisos
personales y sociales

 Identifico aplicaciones de
diferentes modelos biológicos,
químicos y físicos en procesos
industriales y en el desarrollo

tecnológico; analizo
críticamente las
implicaciones de

sus usos.

•Establezco relaciones entre las

diferentes fuerzas que actúan sobre

los cuerpos en reposo o en

movimiento rectilíneo uniforme y

establezco condiciones para

conservar la energía mecánica.

•Modelo matemáticamente el

movimiento de objetos cotidianos

a partir de las fuerzas que actúan

sobre ellos.

•Explico la transformación de energía

mecánica en energía térmica.

•Establezco relaciones entre

estabilidad y centro de masa de

un objeto.

•Establezco relaciones entre la

conservación del momento lineal y

el impulso en sistemas de objetos.

•Explico el comportamiento de

fluidos en movimiento y en reposo.

•Relaciono masa, distancia y fuerza

de atracción gravitacional entre

objetos.

•Establezco relaciones entre el

modelo del campo gravitacional y

la ley de gravitación universal.

•Establezco relaciones entre fuerzas

macroscópicas y fuerzas

electrostáticas.

•Establezco relaciones entre campo

gravitacional y electrostático y entre

campo eléctrico y magnético.

•Relaciono voltaje y corriente con

los diferentes elementos de un

circuito eléctrico complejo y para

todo el sistema.

Entorno físico

Procesos físicos

•Explico aplicaciones tecnológicas

del modelo de mecánica de

fluidos.

•Analizo el desarrollo de los

componentes de los circuitos

eléctricos y su impacto en la

vida diaria.

•Analizo el potencial de los

recursos naturales en la

obtención de energía para

diferentes usos.

•Establezco relaciones entre el

deporte y la salud física y mental.

•Explico el funcionamiento de

algún antibiótico y reconozco la

importancia de su uso correcto.

•Reconozco los efectos nocivos

del exceso en el consumo de

cafeína, tabaco, drogas y licores.

•Explico cambios químicos en la

cocina, la industria y el ambiente.

•Verifico la utilidad de

microorganismos en la industria

alimenticia.

•Describo factores culturales y

tecnológicos que inciden en la

sexualidad y la reproducción

humanas.

•Argumento la importancia de las

medidas de prevención del

embarazo y de las enfermedades

de transmisión sexual en el

mantenimiento de la salud

individual y colectiva.

•Identifico tecnologías

desarrolladas en Colombia.

Ciencia, tecnología
y sociedad

propios de las ciencias naturales

2 4

Ideas para exploradores deIdeas para exploradores deIdeas para exploradores deIdeas para exploradores deIdeas para exploradores de

ciencias naturalesciencias naturalesciencias naturalesciencias naturalesciencias naturales

El profesor o la profesora nos pregunta sobre las

observaciones, nos ayuda a organizar la informa-

ción y nos estimula a hacer comparaciones y más

preguntas.

Después de un tiempo presentamos, en grupos,

los resultados de nuestra indagación usando car-

teleras, afiches, tablas, dibujos y todos los recur-

sos que hayamos utilizado.

Observamos y registramos con dibujos el Sol, la

Luna y diversas estrellas, por lo menos una vez a

la semana, a la misma hora, durante varios meses.

Una vez al mes, presentamos a nuestros compa-

ñeros y compañeras los registros hechos, compa-

ramos observaciones y discutimos qué cambios

vemos en las posiciones y en la apariencia del

Sol y la Luna, así como qué estrellas de las regis-

tradas por todos son comunes y cómo logramos

identificar algunas para seguir su movimiento.

Nos hacemos preguntas e intentamos resolverlas

a partir de la información recolectada en nuestras

observaciones y también consultando muchas

fuentes de información (miembros de nuestra fa-

milia, docentes, expertos, libros y otras que ten-

gamos al alcance).

Observamos, manipulamos y dibujamos objetos

de uso cotidiano y vamos descubriendo cómo mu-

chos de ellos son máquinas simples (tijeras, alica-

tes, depiladores, poleas, cuerdas, carros y tantos

otros). Los describimos, teniendo en cuenta sus

partes y sus funciones. Establecemos semejanzas

y diferencias entre ellos y los clasificamos, según

diferentes criterios.

Observación del cielo

Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos: primero a tercero

Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:

• Observar el movimiento del Sol, la Luna y las estrellas

en el cielo en un periodo de tiempo y registrar las

observaciones.

• Comunicar a los compañeros los resultados de las

observaciones, compararlos con los de ellos y

escuchar sus puntos de vista.

• Presentar los resultados de las observaciones de

diversas maneras.

Máquinas simples

Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos: cuarto y quinto

Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:

• Observar el entorno e identificar en él objetos

específicos que ayudan al ser humano en su trabajo

diario.

• Diseñar objetos útiles para solucionar problemas

específicos.

• Comparar estos objetos con los diseñados por otros

compañeros y por gente de otras épocas históricas.

2 5

La maestra o el maestro acompaña nuestro traba-

jo y nos motiva a preguntarnos sobre las clasifica-

ciones realizadas y sobre su uso y funcionamien-

to, para que podamos identificar esos objetos

como máquinas simples. También nos estimula a

realizar experiencias para establecer relaciones

entre la fuerza que aplicamos y la fuerza de salida

de la máquina; la distancia a la que se aplican las

fuerzas de entrada y de salida; el movimiento que

se produce... Registramos los resultados de las ex-

periencias de diferentes maneras, con énfasis en

los puntos donde se aplica la fuerza y donde se

realiza la resistencia.

Presentamos nuestras experiencias y debatimos

para encontrar modelos o leyes que expliquen el

funcionamiento de las máquinas y que relacionen

fuerzas y distancias de aplicación (momentos de

torsión). Sacamos conclusiones sobre las ventajas

del uso de las máquinas y buscamos nueva infor-

mación en diferentes fuentes sobre otras máqui-

nas simples que se usan, por ejemplo, en mecáni-

ca automotriz o en construcción. Complementa-

mos nuestros descubrimientos con lecturas sobre

la historia del uso de las máquinas y sus beneficios

para la sociedad.

Movimiento de un péndulo

Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos: sexto y séptimo

Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:

••••• Observar fenómenos específicos y encontrar en ellos

relaciones que pueden ser expresadas utilizando las

matemáticas como lenguaje.

••••• Diseñar experimentos para probar hipótesis y

verificar el resultado de modificar algunas de las

condiciones del experimento que se está realizando.

••••• Escuchar a los compañeros y presentar los

resultados de indagaciones y experimentos.

Cada estudiante busca información sobre el pén-

dulo simple e identifica las variables que afectan

su movimiento como longitud de la cuerda, masa

del objeto colgante, ángulo de apertura del movi-

miento, material de la cuerda, etc. Luego, en gru-

pos, planeamos experimentos mediante los cua-

les podamos verificar diferentes relaciones entre

estas variables y el periodo de un péndulo.

El profesor o la profesora observa cómo planea-

mos los experimentos y nos ayuda a generar ex-

periencias en las que se modifiquen variables. Es

clave saber que una sola medición no basta para

llegar a una conclusión.

Registramos los datos en forma sistemática (tablas,

gráficas, dibujos, etc.) para facilitar la observación

de los resultados.

En grupos, discutimos los resultados obtenidos y

explicamos el efecto de modificar algunas varia-

bles. Cada uno puede escribir un informe para pre-

sentar los experimentos realizados, los resultados

obtenidos y las relaciones establecidas.

2 6

Fenómenos ondulatorios

Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos: octavo y noveno

Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:

••••• Buscar en el entorno ejemplos de fenómenos

ondulatorios y formular hipótesis sobre ellos y sus

usos en la industria.

••••• Diseñar experimentos para verificar las propias

hipótesis y comparar los resultados con los modelos

teóricos y los resultados obtenidos por otros

compañeros.

••••• Expresar los resultados obtenidos utilizando

herramientas matemáticas, sacar conclusiones -así

no se obtengan los resultados esperados- y formular

nuevas preguntas sobre las ondas y sus interacciones.

Llevamos a cabo los experimentos y registramos,

tanto los resultados, como los aciertos y desacier-

tos de nuestras propuestas. Durante el proceso

el maestro o la maestra nos ayuda a mantener el

rigor en los procedimientos y a registrar cualquier

modificación que hagamos sobre el diseño origi-

nal, nos pregunta acerca del desarrollo experimen-

tal, la pertinencia, la funcionalidad de los diseños

y los resultados. Discutimos los resultados y los

contrastamos con la investigación inicial.

Esto se lo presentamos a todo el curso y analiza-

mos los distintos experimentos y los conceptos

ondulatorios estudiados.

Investigamos en qué consisten algunos fenóme-

nos ondulatorios como reflexión, refracción,

difracción, dispersión, interferencia y resonancia.

En grupos compartimos la información recolecta-

da, discutimos y diseñamos algunos experimentos

que nos permitan observar y verificar que dichos

fenómenos ocurren y qué los caracteriza. Regis-

tramos nuestras discusiones y el diseño experi-

mental propuesto.

El profesor o la profesora discute con los grupos

los diseños experimentales, hace preguntas que

enfaticen en la determinación de variables y en la

importancia de los materiales e instrumentos que

se emplean en las mediciones.

2 7

Diversidad biológica y evolución

Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos:Grados sugeridos: décimo y undécimo

Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:Esta actividad nos permite:

••••• Comparar diversas hipótesis de los estudiantes sobre

evolución con las que encuentran en distintas

fuentes bibliográficas y presentarlas al curso de

manera creativa.

••••• Buscar aplicaciones de las teorías evolutivas y de

las herramientas genéticas para solucionar diferentes

problemas científicos.

••••• Apreciar la diversidad colombiana como una de

nuestras mayores riquezas.

••••• Relacionar la evolución de esa diversidad biológica

con las interacciones entre los factores ambientales

y las diferentes formas de selección natural que

modifican a los seres vivos.

Discutimos con nuestro profesor o profesora po-

sibles explicaciones y su fundamentación teórica;

nos preguntamos acerca de los eventos específi-

cos que generaron los cambios y sobre la impor-

tancia de manejar información para contestar pre-

guntas. Analizamos los resultados y los contrasta-

mos con la investigación inicial y con lo dicho por

otros autores.

Cada grupo presenta su indagación de reconstruc-

ción evolutiva: la hipótesis planteada y las eviden-

cias encontradas, las ventajas y problemas de sus

hipótesis y los resultados. Debatimos, tanto las ex-

plicaciones evolutivas presentadas, como los con-

ceptos que fundamentan estos trabajos, su impor-

tancia en los estudios teóricos y su posible aplica-

ción a las actividades humanas.

Comenzamos investigando, en forma individual,

cómo afectan a las poblaciones los diferentes even-

tos evolutivos (la selección natural, la mutación,

las migraciones y la selección artificial).

Luego compartimos, en grupo, la información re-

colectada, discutimos, escogemos un grupo

taxonómico de interés y proponemos posibles ex-

plicaciones evolutivas que nos permitan ilustrar

cómo dichos fenómenos han actuado sobre él. Po-

demos utilizar información de tipo morfológico,

molecular, fisiológico, fósil o de comportamiento.

Estas características se podrán comparar de modo

que se establezcan jerarquías temporales de apa-

rición o desaparición de las características.

Tarea para mi profe:

Proponernos más ideas

para explorar las

ciencias naturales.

4 4

Equipaje indispensable... para Equipaje indispensable... para Equipaje indispensable... para Equipaje indispensable... para Equipaje indispensable... para gentegentegentegentegente
de ciencia de ciencia de ciencia de ciencia de ciencia de todos los tamañosde todos los tamañosde todos los tamañosde todos los tamañosde todos los tamaños

Los aprendices de ciencia deben asegurarse de

tener siempre a la mano:

Una tonelada de curiosidad y una enorme ca-

pacidad de asombro para hacerse preguntas a

todas horas –de noche y de día– sobre obje-

tos, seres, fenómenos, problemas y todo tipo

de acontecimientos. No hay que subestimar

ninguna pregunta, por obvia que parezca. De-

trás de cada signo de interrogación puede ocul-

tarse un gran descubrimiento.

La posibilidad de experimentar y equivocarse,

pues la gente de ciencia sabe de sobra que na-

die es perfecto y que tampoco las investigacio-

nes ni los experimentos suelen salir perfectos

al primero, tercero o quinto intento. Por eso

su equipaje incluye una gran dosis de paciencia

y persistencia para hacer varios intentos. El

hallazgo puede tardar y muchas veces consis-

te en descubrir que de los errores y de los pro-

blemas... ¡también se aprende!

Unos instrumentos de bolsillo para reunir, cla-

sificar y organizar el material que puede estar

a la vuelta de la esquina. Se recomienda tener

una libreta y un lápiz, con buen borrador, para

recoger notas, observaciones o pequeñas en-

trevistas. Esto, sumado a los bolsillos de la ropa,

facilitará la recopilación de los objetos y de los

datos necesarios para poner en marcha múlti-

ples investigaciones.

Una biblioteca cercana o una maleta viajera

que contenga libros, revistas, mapas, material

audiovisual, virtual y en todos los formatos po-

sibles para estimular el interés y el conocimien-

to de las ciencias naturales y sociales. Los des-

cubrimientos, ensayos e investigaciones que

otra gente de ciencia ha realizado son el punto

de partida para generar preguntas cada vez más

complejas.

Honestidad y capacidad de reflexión para en-

tender que las investigaciones, hallazgos y des-

cubrimientos tienen repercusiones en los se-

res humanos y que la gente de ciencia, de cual-

quier edad, asume la responsabilidad y el com-

promiso de contribuir a que su país y su entor-

no sean cada vez mejores.

Unos adultos cercanos::::: padres, madres, maes-

tros, maestras y otras personas de la comuni-

dad que contribuyan a formar gente de cien-

cia, es decir, que lleven en su equipaje herra-

mientas similares a las que quieren fomentar

en sus jóvenes aprendices.

4 5

Además de ese equipaje, los formadores de gen-

te de ciencia pueden recurrir a:

La lectura y la discusión grupal de este docu-

mento, no sólo con colegas de ciencias natura-

les y sociales, sino con todo el equipo docente

de la institución, para establecer relaciones con

las otras publicaciones recibidas anterior-

mente.

- ¿Cómo se puede integrar este nuevo material

a los proyectos que ya se habían iniciado para

desarrollar las competencias ciudadanas?

- ¿Qué aportan los estándares de lenguaje para

la organización de ideas en un ensayo cientí-

fico, en la realización de una mesa redonda o

en la elaboración de una entrevista?

- ¿Cómo utilizar, por ejemplo en el proyecto

de observación del cielo, lo que están apren-

diendo los de tercer grado sobre estimación

y uso de magnitudes, en matemáticas?

Los materiales complementarios que publica

el Ministerio de Educación Nacional y que

pueden consultarse en:

www.mineducacion.gov.co

o en el portal www.colombiaaprende.edu.co

También se puede consultar el periódico Al

Tablero.

Los recursos y las posibilidades con los que

cuenta cada comunidad educativa para la prác-

tica de competencias científicas en situaciones

de la vida real.

- Podemos hacer un primer inventario de re-

cursos: bibliotecas, museos, casas de cultu-

ra, memoria viva de los mayores, personas

expertas de la comunidad, centros de expe-

rimentación científica, cadenas productivas,

reservas naturales, parques y tantos otros...

- Pensemos qué aportan las familias de nues-

tros estudiantes: de tantos oficios que de-

sempeñan, ¿cuáles enriquecen el desarro-

llo de competencias científicas en los estu-

diantes?

Las experiencias y los testimonios de maestros

y maestras que todos los días, como usted,

hacen maravillosos descubrimientos en los sa-

lones de clase donde se forman las nuevas ge-

neraciones de científicos de Colombia.

Escríbanos narrando sus experiencias pedagógicas a:

Ministerio de Educación Nacional

Centro Administrativo Nacional -CAN-

Dirección para la Calidad de la Educación Preescolar,

Básica y Media

Subdirección de Estándares y Evaluación

Avenida El Dorado, Bogotá (Colombia)

o a través del portal: www.colombiaaprende.edu.co,

en contáctenos.

Pistas para educadoresPistas para educadoresPistas para educadoresPistas para educadoresPistas para educadores
dedededede gente de cienciagente de cienciagente de cienciagente de cienciagente de ciencia

4 6

UUUUUn trabajo n trabajo n trabajo n trabajo n trabajo realizadorealizadorealizadorealizadorealizado a muchas manos a muchas manos a muchas manos a muchas manos a muchas manos

Este documento es el resultado de un trabajo interinstitucional que fue posible gracias a la voluntad decidida de
muchas personas e instituciones universitarias y escolares, comprometidas en una producción y revisión detalladas
de los estándares de ciencias naturales y ciencias sociales.

Coordinación académica

Alfonso Claret Zambrano (Universidad del Valle)
Claudia Ordóñez (Centro de Investigación y Formación en Educación -CIFE- de la Universidad de los Andes)
Elkin Darío Agudelo (Ministerio de Educación Nacional)

Asesores

Carlos Eduardo Vasco (Universidad de Manizales)
Jairo Gómez (Universidad Distrital Francisco José de Caldas)
José Luis Villaveces (Observatorio de Ciencia y Tecnología)

Autores Ciencias Sociales

Diciembre 2002- Febrero 2003
María Cristina Franco (Universidad de la Sabana); Jemimah Gómez Arias (Universidad Santo Tomás); Blanca Lilia Castañeda (Fe y
Alegría); José Antonio Rivera Serrano (MEN); Luis Gildardo Rivera Galindo (Universidad Tecnológica de Pereira); Marta Nora Álvarez
Ríos (Universidad de Antioquia); Luis Eduardo Delgado Santacruz (Universidad de la Amazonia); Alberto Gómez Martínez (Univer-
sidad Distrital Francisco José de Caldas); José Antonio Delgado (Colegios Alemanes del Área Andina); Alfonso Torres Carrillo (Uni-
versidad Pedagógica Nacional) y José Guillermo Ortiz (Icfes).

Junio 2003- Agosto 2003
Luis Eduardo Delgado (Universidad de la Amazonia); Nicolás Emilio Londoño (Universidad Tecnológica del Chocó); Blanca Lilia
Castañeda (Fe y Alegría); José Guillermo Ortiz (Icfes); Adela Molina y Jairo Gómez (Universidad Distrital Francisco José de Caldas).

Noviembre 2003 – Abril 2004
Carolina Valencia e Inés Cristina Torres (CIFE- Universidad de los Andes); Luis Eduardo Delgado (Universidad de la Amazonia) y
Blanca Lilia Castañeda (Fe y Alegría).

Autores Ciencias Naturales

Diciembre 2002- Febrero 2003
Carlos Javier Mosquera (Universidad Distrital Francisco José de Caldas); Giovanni Marcelo Iafrancesco (Universidad de La Salle);
Ana María Cárdenas (MEN); Sonia Consuelo Rey (Fe y Alegría); Ligia Beatriz Arévalo Malagón (Universidad de San Buenaventura);
Elizabeth Colmenares Guluma (IED Luis López de Mesa); Luz Yadira Peña (Colegio Santa María); Raúl Posada Almanza (Universidad
de la Amazonia); Guillermo León Vásquez Zapata y Alfonso Ramírez Sanabria (Universidad del Cauca); Robinson Viáfara Ortiz,
Andrés Espinosa Ríos y Edwin German García (Universidad del Valle).

Junio 2003 - Agosto 2003
Carlos Javier Mosquera (Universidad Distrital Francisco José de Caldas); Giovanni Iafrancesco (Universidad de La Salle); Rosario
Martínez (Ascofade - MEN); Guillermo León Vásquez (Universidad del Cauca); Sonia Consuelo Rey (Fe y Alegría); Elizabeth Colme-
nares (IED Luis López de Mesa); Alfonso Enrique Ramírez (Universidad del Cauca) y Raúl Hernando Posada (Universidad de la
Amazonia).

Noviembre 2003 – Abril 2004
Carola Hernández, María Figueroa y María Martínez (CIFE- Universidad de los Andes); Rosario Martínez (MEN); Elizabeth Colmena-
res (IED Luis López de Mesa), Alfonso Claret Zambrano (Universidad del Valle) y Carlos Javier Mosquera (Universidad Distrital
Francisco José de Caldas).

4 7

Comentarios y aportes

Asociación Nacional de Docentes Directivos de la Educación Oficial Colombiana -Asodic- Ulises Torres Cruz
CASD Cali Jairo García Becerra
Colegio Alemán - Cali Fabio Solarte
Colegio Cafam de Bogotá, docentes del Área de Ciencias Sociales y Humanas Fernando Pinilla López, Elizabeth Otálora de Mosquera,
Rosalba Pastran Cubides, Myriam Stella Cuervo Madero, Luis Antonio Peña Sánchez, José Libardo Aragón, Jaime Hernández Tavera,
José Roberto Mediana Barreto, Jaime Hernando Fajardo Pabón y Dagoberto Monroy Liévano.
Colegio Campoalegre María Cristina Murillo
Colegio Los Nogales Patricia Veléz
Colegio Republicano Santa Librada Ramón Ignacio Atehortúa
Colonia Escolar La Enea Aracelly Cortés Osorio y Hugo Ávila Rodríguez
Confederación Nacional Católica de Educación -Conaced- Irene Rodríguez Castillo, con el apoyo de profesores de los colegios de
La Presentación Centro y Santo Ángel de la ciudad de Bogotá, María Rubby G. de Escolar y María P. de González
Corporación Universitaria Unión Americana–Corporación Colegio Verde de Villa de Leyva Clara Inés Padilla
Docentes de Ciencias Sociales de Florencia Caquetá Evelia Trujillo Tovar (Escuela Normal Superior), Farid Casanova (Escuela
Normal Superior), María Ofelia Vélez (Agroecológico Amazónico Buinaima), Olga Salas (Colegio Antonio Ricaurte), Juan Benito
Rondón (Seminario Menor) y Rosalba González M. (Colegio Sagrados Corazones).
Escuela Normal Superior de Copacabana sor Sara Cecilia Sierra
Francisco Cajiao (investigador independiente)
Fundación Volvamos a la Gente Wilson León Adurramán, Isabel Mercedes Torres Garay, Ligia Esther Aldana, Jorge Octavio López
Villa y Liliana Patricia Sánchez
Icfes Myriam González Buitrago, Aura Inés Montañés, Josue L. Sarmiento Lozano y Claudia Sofía Melo Melo
IDEP Aurelio Usón
IED Bravo Paéz Alfonso Raúl Trujillo
IED Paulo Sexto Elizabeth Casallas
IED Santa María Diana González
Instituto Colsubsidio de Educación Femenina Marcela Sánchez
Instituto Nacional Femenino Lorencita Villegas de Santos de Bogotá Ana Dora Alfonso, Deyanira Pinzón de Silva, Mariana Soto
Velandia, Alberto Aristizábal, Margarita Luengas y Gloria de Giraldo
Ministerio de Educación Nacional Rosario Jaramillo, Edith Figueredo De Urrego y Maritza Torres Carrasco (Convenio MEN/UDIS)
Movimiento de Educación Popular Integral Fe y Alegría, Regional Bogotá – Tolima, docentes del Área de Ciencias Sociales
Pontificia Universidad Javeriana Consuelo Ospina de F.
Universidad de Antioquia Raquel Pulgarín Silva, Carlos Soto y Fanny Angulo
Universidad del Bosque Clara Pinilla
Universidad de los Andes Berta Daza, Mauricio Duque, José Rafael Toro, Enrique Chaux y Gabriel Murillo Castaño
Universidad Distrital Francisco José de Caldas William Manuel Mora Penagos, Álvaro García Martínez y Jairo Hernando Gómez
Esteban
Universidad Pedagógica Nacional Lilia Reyes, Juan Carlos Orozco, Fidel Cárdenas, Gloria García, José Ignacio Correa
Universidad de San Buenaventura Claudia Solarte
Universidad del Tolima Carmen Alicia Martínez
Universidad del Valle Maribel Velasco, Luz Adriana Rengifo y Carlos Uribe

Instituciones que colaboraron

Academia de Ciencias Exactas
Academia de Ciencias Geográficas
Asociación Colombiana para el Avance de la Ciencia -ACAC-
Comisión Pedagógica Nacional de Comunidades Negras
Comité de Educación de la Academia Colombiana de Historia
Facultad de Ciencias Humanas de la Universidad Nacional de Colombia
Fundación Volvamos a la Gente
Grupo de Estudio de Educación en Ciencias Naturales
Maloka
Red de Educadores en Ciencias Experimentales de la Universidad del Valle
Sociedad Geográfica de Colombia
Subsecretaría Académica, Secretaría de Educación de Bogotá

4 8

República de Colombia
Ministerio de Educación Nacional

www.mineducacion.gov.co

Este documento forma parte de la serie de guías que el

Ministerio de Educación Nacional ha venido publicando

para dar a conocer a la comunidad educativa colombiana

los Estándares de Competencias en las diversas áreas y

niveles de la Educación Básica y Media.

La propuesta de Estándares Básicos de Competencias en

Ciencias Naturales y Ciencias Sociales establece lo que las

generaciones que estamos formando deben saber y saber

hacer para comprenderlas, compartir y comunicar sus

experiencias y sus hallazgos, actuar con ellas en la vida real

y hacer aportes a la construcción y al mejoramiento de su

entorno, tal como lo hacen los científicos.

Formar gente de ciencia en

cada salón de clase desde la

más temprana infancia: ¡he

aquí un nuevo desafío!

