

SERIE GUÍAS N° 7

Estándares Básicos de Competencias
en Ciencias Naturales
y Ciencias Sociales

Formar en ciencias: el desafío!

**Lo que necesitamos
saber y saber hacer**

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.

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

Yírama 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 958-691-185-3

Impresión

Cargraphics S.A.

Impreso y hecho en Colombia

carta abierta

Preguntar para 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, pretendemos 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

Contenido

• 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
• Los estándares de ciencias sociales: un derrotero	28
• Cómo leer los estándares de ciencias sociales: claves específicas	29
• Estándares de ciencias sociales de primero a tercero	30
• Estándares de ciencias sociales de cuarto a quinto	32
• Estándares de ciencias sociales de sexto a séptimo	34
• Estándares de ciencias sociales de octavo a noveno	36
• Estándares de ciencias sociales de décimo a undécimo	38
• Ideas en marcha para desarrollar competencias en ciencias sociales	40
• 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

El contexto de esta cartilla

Este documento hace parte de una serie de guías que el Ministerio de Educación Nacional ha venido publicando para dar a conocer a la comunidad educativa colombiana el resultado de un proceso conjunto de trabajo, en el cual han participado numerosas personas e instituciones, con el propósito de establecer los Estándares Básicos de Competencias en diversas áreas y niveles de la Educación 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 inscribe esta propuesta.

¿Qué son los estándares básicos de competencias?

Son criterios claros y públicos que permiten conocer lo que deben aprender nuestros niños, niñas y jóvenes, y establecen el punto de referencia de lo que están en capacidad de *saber* y *saber hacer*, 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.

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 pertinente para su vida y puedan aplicarlo para solucionar problemas nuevos en situaciones cotidianas. 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 educación, los estándares se articulan en una secuencia de complejidad creciente y se agrupan en conjuntos de grados, estableciendo lo que los estudiantes 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 prácticas pedagógicas creativas que incentiven el aprendizaje de sus estudiantes y diseñar planes de mejoramiento que permitan, no solo alcanzarlos, sino ojalá superarlos.

El desafío: formar en ciencias naturales y en ciencias sociales

En un entorno cada vez más complejo, competitivo y cambiante, formar en ciencias significa contribuir 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 promover una educación crítica, ética, tolerante con la diversidad y comprometida con el medio ambiente; una educación que se constituya en puente para crear comunidades con lazos de solidaridad, sentido de pertenencia y responsabilidad frente 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 comprenderlas, 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.

Los estándares que formulamos pretenden constituirse en derrotero para que cada estudiante desarrolle, desde el comienzo de su vida escolar, habilidades científicas para:

- Explorar hechos y fenómenos.
- Analizar problemas.
- Observar, recoger y organizar información relevante.
- 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.

Teniendo en cuenta que las competencias básicas en ciencias naturales y sociales requieren una serie de actitudes, los estándares pretenden fomentar 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 científicos.
- La disposición para trabajar en equipo.

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?

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

Así como en la sociedad y en el mundo del trabajo las ciencias naturales y las ciencias sociales se interrelacionan y tienen múltiples puntos de confluencia, 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 científicos y como investigadores, pues todo científico –grande o chico– se aproxima al conocimiento de una manera similar, partiendo de preguntas, conjeturas 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 aprendizaje 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 conexiones que se establecen entre nociones aportadas por diferentes disciplinas.

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 competencia requiere conocimientos, habilidades, destrezas, actitudes y disposiciones específicas para su desarrollo y dominio. Todo eso, en su conjunto, es lo que permite valorar si la persona es realmente competente en un ámbito determinado.

Por lo tanto, la noción de competencia propone que quienes aprenden, encuentren significado en todo lo que aprenden.

La escuela: lugar privilegiado para la formación en ciencias

Resulta innegable que los niños, las niñas y los jóvenes poseen una enorme capacidad de asombro. De ahí que su curiosidad, sus incesantes preguntas 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 privilegiado en la motivación y en el fomento del espíritu 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 objetos** que los rodean, en la escuela se pueden practicar 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 utilización 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 condiciones para el desarrollo de las **ciencias sociales** a partir de la observación personal y social, la recolección de información y la discusión con otros, hasta llegar a la conceptualización y a la teorización que las ciencias sociales aportan a la **comprensión del ser humano y de su acción social**.

Cómo están estructurados los estándares: claves generales

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 **saber** y **saber hacer** al finalizar un conjunto de grados. Veamos un ejemplo de ciencias naturales y otro de ciencias sociales.

A continuación, esos estándares generales se desglosan en tres columnas (ver página siguiente) para indicar las **acciones de pensamiento y de producción 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 conocimiento como científico-a natural o social**, se refiere a la manera como los estudiantes se acercan a los conocimientos de las ciencias –naturales o sociales– de la misma forma como proceden quienes las estudian, utilizan y contribuyen con ellas a construir un mundo mejor.

La segunda columna, **manejo conocimientos propios de las ciencias naturales o sociales**, tiene como propósito crear condiciones de aprendizaje para que, a partir de acciones concretas de pensamiento 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 personales y sociales**, indica las responsabilidades que como personas y como miembros de la sociedad se asumen cuando se conocen y valoran críticamente los descubrimientos y los avances de las ciencias, ya sean naturales o sociales.

Veamos, a manera de ejemplo, cómo se desglosan los estándares en esas tres columnas. ¡Ojo!, la columna central en ambas áreas se subdivide a su vez, pero de ello nos ocuparemos más adelante.

Ciencias naturales

Primera columna	Segunda columna			Tercera columna
...me aproximo al conocimiento como científico-a natural	...manejo conocimientos propios de las ciencias naturales			...desarrollo compromisos personales y sociales
<ul style="list-style-type: none"> • 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). 	Entorno vivo	Entorno físico	Ciencia, tecnología y sociedad	<ul style="list-style-type: none"> • 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.
	<ul style="list-style-type: none"> • Explico la importancia de la célula como unidad básica de los seres vivos. 	<ul style="list-style-type: none"> • Describo y verifico el efecto de la transferencia de energía térmica en los cambios de estado de algunas sustancias. 	<ul style="list-style-type: none"> • Identifico máquinas simples en objetos cotidianos y describo su utilidad. 	

Ciencias sociales

Primera columna	Segunda columna			Tercera columna
...me aproximo al conocimiento como científico-a social	...manejo conocimientos propios de las ciencias sociales			...desarrollo compromisos personales y sociales
<ul style="list-style-type: none"> • Hago preguntas acerca de los fenómenos políticos, económicos 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. 	Relaciones con la historia y las culturas	Relaciones espaciales y ambientales	Relaciones ético-políticas	<ul style="list-style-type: none"> • 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.
	<ul style="list-style-type: none"> • Identifico y explico fenómenos sociales y económicos que permitieron el paso del nomadismo al sedentarismo (agricultura, división del trabajo...). 	<ul style="list-style-type: none"> • Me ubico en el entorno físico utilizando referentes espaciales (izquierda, derecha, puntos cardinales). 	<ul style="list-style-type: none"> • Identifico y describo algunas características de las organizaciones político-administrativas colombianas en diferentes épocas (Real Audiencia, Congreso, Concejo Municipal...). 	

¿Será que ahora que terminé quinto sé y sé hacer esto que aparece aquí ?

La lectura de los estándares debe hacerse en forma integral. Así, para el manejo de conocimientos propios de las ciencias naturales o sociales (segunda 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).

Los estándares de ciencias naturales: un derrotero

Estos estándares son un derrotero para:

Establecer lo que nuestros niños, niñas y jóvenes deben **saber** y **saber hacer** en la escuela y entender el aporte de las ciencias naturales a la comprensión del mundo donde vivimos. Por eso buscan que, paulatinamente:

- Comprendan los conceptos y formas de proceder de las diferentes ciencias naturales (biología, física, química, astronomía, geografía...) para entender el universo.
- Asuman compromisos personales a medida que avanzan en la comprensión de las ciencias naturales.
- Comprendan los conocimientos y métodos que usan los científicos naturales para buscar conocimientos y los compromisos que adquieren al hacerlo.

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 mismo problema o la misma pregunta y se enfrenta 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, conclusiones, y por las aplicaciones que se hagan de ellos.

¿Investigar?
eso me gusta.
¿Será que pasito a pasito
me enseñan a hacerlo?

Cómo leer los estándares de ciencias naturales: claves específicas

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 producir 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:

...manejo conocimientos propios de las ciencias naturales

Entorno vivo	Entorno físico	Ciencia, tecnología y sociedad
Esta columna se refiere a las competencias específicas que permiten establecer relaciones entre diferentes ciencias naturales para entender la vida, los organismos vivos, sus interacciones y transformaciones.	Esta otra se refiere a las competencias específicas que permiten la relación de diferentes ciencias naturales para entender el entorno donde viven los organismos, las interacciones que se establecen y explicar las transformaciones de la materia.	Y esta se refiere a las competencias 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.

Nota: En los grados 10^o y 11^o, 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.

Para lograrlo...

...me aproximo al conocimiento como científico-a natural

- 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.

...manejo conocimientos

Entorno vivo

- 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.

propios de las ciencias naturales

Entorno físico

- 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.

Ciencia, tecnología y sociedad

- 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.

...desarrollo compromisos personales y sociales

- Escucho activamente a mis compañeros y compañeras y reconozco puntos de vista diferentes.
- Valoro y utilizo el conocimiento de diversas personas de mi entorno.
- Cumpló 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.

CIENCIAS NATURALES

Para lograrlo...

...me aproximo al conocimiento como científico-a natural

- 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.

...manejo conocimientos

Entorno vivo

- 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.

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.

propios de las ciencias naturales

Entorno físico

- 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.

Ciencia, tecnología y sociedad

- 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.

...desarrollo compromisos personales y sociales

- 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.

CIENCIAS NATURALES

Para lograrlo...

...me aproximo al conocimiento como científico-a natural

- 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.

...manejo conocimientos

Entorno vivo

- 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.

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.

propios de las ciencias naturales

Entorno físico

- 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.

Ciencia, tecnología y sociedad

- 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.

...desarrollo compromisos personales y sociales

- 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.
- Cumpló 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.

CIENCIAS NATURALES

Para lograrlo...

...me aproximo al conocimiento como científico-a natural

- 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.

...manejo conocimientos

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.

propios de las ciencias naturales

Entorno físico

- 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 electrostáticas.
- 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.

Ciencia, tecnología y sociedad

- 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 café, 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.

...desarrollo compromisos personales y sociales

- 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.
- Cumpló 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.

CIENCIAS NATURALES

Para lograrlo...

...me aproximo al conocimiento como científico-a natural

- 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 gráficos, tablas, ecuaciones aritméticas y algebraicas.
- Relaciono mis conclusiones con las presentadas por otros autores y formulo nuevas preguntas.

...manejo conocimientos

Entorno vivo	Entorno físico
<p>Procesos biológicos</p> <ul style="list-style-type: none"> • 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. 	<p>Procesos químicos</p> <ul style="list-style-type: none"> • 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.

propios de las ciencias naturales

Entorno físico	Ciencia, tecnología y sociedad
<p>Procesos físicos</p>	
<ul style="list-style-type: none"> • 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. 	<ul style="list-style-type: none"> • 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.

...desarrollo compromisos personales y sociales

- 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.
- Cumpló 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.

CIENCIAS NATURALES

Ideas para exploradores de ciencias naturales

Observación del cielo

Grados sugeridos: primero a tercero

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.

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 compañeros y compañeras los registros hechos, comparamos observaciones y discutimos qué cambios vemos en las posiciones y en la apariencia del Sol y la Luna, así como qué estrellas de las registradas 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 familia, docentes, expertos, libros y otras que tengamos al alcance).

El profesor o la profesora nos pregunta sobre las observaciones, nos ayuda a organizar la información y nos estimula a hacer comparaciones y más preguntas.

Después de un tiempo presentamos, en grupos, los resultados de nuestra indagación usando carteleras, afiches, tablas, dibujos y todos los recursos que hayamos utilizado.

Máquinas simples

Grados sugeridos: cuarto y quinto

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.

Observamos, manipulamos y dibujamos objetos de uso cotidiano y vamos descubriendo cómo muchos de ellos son máquinas simples (tijeras, alicates, 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.

La maestra o el maestro acompaña nuestro trabajo y nos motiva a preguntarnos sobre las clasificaciones realizadas y sobre su uso y funcionamiento, 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 experiencias 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 información en diferentes fuentes sobre otras máquinas simples que se usan, por ejemplo, en mecánica automotriz o en construcción. Complementamos nuestros descubrimientos con lecturas sobre la historia del uso de las máquinas y sus beneficios para la sociedad.

Movimiento de un péndulo

Grados sugeridos: sexto y séptimo

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 péndulo simple e identifica las variables que afectan su movimiento como longitud de la cuerda, masa del objeto colgante, ángulo de apertura del movimiento, material de la cuerda, etc. Luego, en grupos, planeamos experimentos mediante los cuales podamos verificar diferentes relaciones entre estas variables y el periodo de un péndulo.

El profesor o la profesora observa cómo planeamos los experimentos y nos ayuda a generar experiencias 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 variables. Cada uno puede escribir un informe para presentar los experimentos realizados, los resultados obtenidos y las relaciones establecidas.

Fenómenos ondulatorios

Grados sugeridos: octavo y noveno

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.

Investigamos en qué consisten algunos fenómenos ondulatorios como reflexión, refracción, difracción, dispersión, interferencia y resonancia.

En grupos compartimos la información recolectada, discutimos y diseñamos algunos experimentos que nos permitan observar y verificar que dichos fenómenos ocurren y qué los caracteriza. Registramos nuestras discusiones y el diseño experimental propuesto.

El profesor o la profesora discute con los grupos los diseños experimentales, hace preguntas que enfatizan en la determinación de variables y en la importancia de los materiales e instrumentos que se emplean en las mediciones.

Llevamos a cabo los experimentos y registramos, tanto los resultados, como los aciertos y desaciertos 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 original, nos pregunta acerca del desarrollo experimental, 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 analizamos los distintos experimentos y los conceptos ondulatorios estudiados.

Diversidad biológica y evolución

Grados sugeridos: décimo y undécimo

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.

Comenzamos investigando, en forma individual, cómo afectan a las poblaciones los diferentes eventos evolutivos (la selección natural, la mutación, las migraciones y la selección artificial).

Luego compartimos, en grupo, la información recolectada, discutimos, escogemos un grupo taxonómico de interés y proponemos posibles explicaciones evolutivas que nos permitan ilustrar cómo dichos fenómenos han actuado sobre él. Podemos utilizar información de tipo morfológico, molecular, fisiológico, fósil o de comportamiento. Estas características se podrán comparar de modo que se establezcan jerarquías temporales de aparición o desaparición de las características.

Discutimos con nuestro profesor o profesora posibles explicaciones y su fundamentación teórica; nos preguntamos acerca de los eventos específicos que generaron los cambios y sobre la importancia de manejar información para contestar preguntas. Analizamos los resultados y los contrastamos con la investigación inicial y con lo dicho por otros autores.

Cada grupo presenta su indagación de reconstrucción evolutiva: la hipótesis planteada y las evidencias encontradas, las ventajas y problemas de sus hipótesis y los resultados. Debatimos, tanto las explicaciones evolutivas presentadas, como los conceptos que fundamentan estos trabajos, su importancia en los estudios teóricos y su posible aplicación a las actividades humanas.

Tarea para mi profe:

Proponernos más ideas para explorar las ciencias naturales.

Los estándares de ciencias sociales: un derrotero

Un científico o una científica social:

- Conoce, produce y enfrenta preguntas y problemas
- Todos los días vive procesos de búsqueda e indagación para solucionarlos.
- Considera muchos puntos de vista, tanto propios como ajenos, sobre el mismo problema o la misma pregunta.
- Necesita compartir con otras personas sus experiencias, hallazgos y pensamiento, para confrontarlos con los de otros, llegar a consensos y actuar en sociedad de acuerdo con ellos
- Responde por sus acciones, sus hallazgos y sus conclusiones y por las aplicaciones que se hagan de ellos.

Estos estándares son un derrotero para...

Establecer lo que nuestros niños, niñas y jóvenes deben **saber** y **saber hacer** en la escuela para comprender de manera interdisciplinaria a los seres humanos, las sociedades, el mundo y, sobre todo, su propio país y su entorno social. Por ello buscan que cada estudiante pueda:

- Dar una mirada al individuo en la sociedad y a su relación con el medio ambiente a lo largo

del tiempo, teniendo en cuenta las diferentes disciplinas que hacen parte de las ciencias sociales: historia, geografía, política, economía, antropología, sociología, psicología, economía y lingüística, entre otras.

- Asumir las formas como proceden los científicos sociales para buscar conocimientos, comprender la naturaleza cambiante y relativa de los puntos de vista que los sustentan, y entender que son susceptibles de ser interpretados y controvertidos.
- Asumir los compromisos personales y sociales que los niños, las niñas y los jóvenes adquieren a medida que avanzan en el aprendizaje, la comprensión y la apropiación de las ciencias sociales.

La propuesta enfatiza en el aprendizaje de los estudiantes sobre su identidad como colombianos, sobre su país en el pasado, el presente y el futuro y sobre la riqueza de la diversidad cultural y la pluralidad de ideas de la que hacen parte y en la que pueden y deben participar. Más adelante se verá cómo muchas acciones planteadas en los estándares se orientan a la comparación entre las ideas, formas de organización y maneras de ver el mundo en otros tiempos y países, con las que se encuentran hoy en Colombia y en las comunidades a las que ellos y ellas pertenecen.

Cómo leer los estándares de ciencias sociales: claves específicas

Recordemos que la estructura general de las tablas puede verse en las páginas 10 y 11. Aquí fijaremos la atención en la columna central: *manejo conocimientos propios de las ciencias sociales*.

Esta columna está compuesta por tres subcolumnas, donde se presentan las acciones de pensamiento y producción de conocimiento de las ciencias sociales y las conexiones entre las diferentes disciplinas que las constituyen. Dichas conexiones se logran a partir de tres *ejes básicos* en los que se han integrado los *ejes generadores* de los Lineamientos Curriculares de las Ciencias Sociales, formulados por el Ministerio de Educación Nacional en 2002, así:

...manejo conocimientos propios de las ciencias sociales

Relaciones con la historia y la cultura

Esta columna presenta los nexos con el pasado y las culturas, de modo que los estudiantes puedan ubicarse en distintos momentos del tiempo para analizar la diversidad de puntos de vista desde los que se han entendido y construido las sociedades, los conflictos que se han generado y que han debido enfrentar, y los tipos de saberes que diferentes culturas han producido con el devenir de los años y los siglos.

Relaciones espaciales y ambientales

Esta columna presenta conocimientos propios de la geografía y la economía para entender diversas formas de organización humana y las relaciones que diferentes comunidades han establecido y establecen con el entorno natural y económico para sobrevivir y desarrollarse.

Relaciones ético-políticas

Y esta columna aborda, de manera particular, la identidad y el pluralismo como conceptos fundamentales para comprender y asumir el estudio de las instituciones y organizaciones sociales y políticas, en diferentes épocas y espacios geográficos.

Para lograrlo...

...me aproximo al conocimiento como científico-a social

- Hago preguntas sobre mí y sobre las organizaciones sociales a las que pertenezco (familia, curso, colegio, barrio...).
- Reconozco diversos aspectos míos y de las organizaciones sociales a las que pertenezco, así como los cambios que han ocurrido a través del tiempo.
- Uso diversas fuentes para obtener la información que necesito (entrevistas a mis familiares y profesores, fotografías, textos escolares y otros).
- Organizo la información utilizando cuadros, gráficas...
- Establezco relaciones entre la información obtenida en diferentes fuentes y propongo respuestas a mis preguntas.
- Utilizo diversas formas de expresión (oral, escrita, gráfica) para comunicar los resultados de mi investigación.
- Doy crédito a las diferentes fuentes de la información obtenida (cuento a quién entrevisté, qué libros miré, qué fotos comparé...).

...manejo conocimientos

Relaciones con la historia y las culturas

- Identifico algunas características físicas, sociales, culturales y emocionales que hacen de mí un ser único.
- Identifico y describo algunas características socioculturales de comunidades a las que pertenezco y de otras diferentes a las mías.
- Identifico y describo cambios y aspectos que se mantienen en mí y en las organizaciones de mi entorno.
- Reconozco en mi entorno cercano las huellas que dejaron las comunidades que lo ocuparon en el pasado (monumentos, museos, sitios de conservación histórica...).
- Identifico y describo algunos elementos que permiten reconocermme como miembro de un grupo regional y de una nación (territorio, lenguas, costumbres, símbolos patrios...).
- Reconozco características básicas de la diversidad étnica y cultural en Colombia.
- Identifico los aportes culturales que mi comunidad y otras diferentes a la mía han hecho a lo que somos hoy.
- Reconozco conflictos que se generan cuando no se respetan mis rasgos particulares o los de otras personas.

Reconozco la interacción entre el ser humano y el paisaje en diferentes contextos e identifico las acciones económicas y las consecuencias que resultan de esta relación.

Me identifico como un ser humano único, miembro de diversas organizaciones sociales y políticas necesarias para el bienestar y el desarrollo personal y comunitario; reconozco que las normas son acuerdos básicos que buscan la convivencia pacífica en la diversidad.

propios de las ciencias sociales

Relaciones espaciales y ambientales

- Me ubico en el entorno físico y de representación (en mapas y planos) utilizando referentes espaciales como arriba, abajo, dentro, fuera, derecha, izquierda.
- Establezco relaciones entre los espacios físicos que ocupo (salón de clase, colegio, municipio...) y sus representaciones (mapas, planos, maquetas...).
- Reconozco diversas formas de representación de la Tierra.
- Reconozco y describo las características físicas de las principales formas del paisaje.
- Identifico y describo las características de un paisaje natural y de un paisaje cultural.
- Establezco relaciones entre los accidentes geográficos y su representación gráfica.
- Establezco relaciones entre paisajes naturales y paisajes culturales.
- Identifico formas de medir el tiempo (horas, días, años...) y las relaciono con las actividades de las personas.
- Comparo actividades económicas que se llevan a cabo en diferentes entornos.
- Establezco relaciones entre el clima y las actividades económicas de las personas.
- Reconozco, describo y comparo las actividades económicas de algunas personas en mi entorno y el efecto de su trabajo en la comunidad.
- Identifico los principales recursos naturales (renovables y no renovables).
- Reconozco factores de tipo económico que generan bienestar o conflicto en la vida social.
- Reconozco que los recursos naturales son finitos y exigen un uso responsable.

Relaciones ético-políticas

- Identifico y describo características y funciones básicas de organizaciones sociales y políticas de mi entorno (familia, colegio, barrio, vereda, corregimiento, resguardo, territorios afrocolombianos, municipio...).
- Identifico situaciones cotidianas que indican cumplimiento o incumplimiento en las funciones de algunas organizaciones sociales y políticas de mi entorno.
- Comparo las formas de organización propias de los grupos pequeños (familia, salón de clase, colegio...) con las de los grupos más grandes (resguardo, territorios afrocolombianos, municipio...).
- Identifico factores que generan cooperación y conflicto en las organizaciones sociales y políticas de mi entorno y explico por qué lo hacen.
- Identifico mis derechos y deberes y los de otras personas en las comunidades a las que pertenezco.
- Identifico normas que rigen algunas comunidades a las que pertenezco y explico su utilidad.
- Reconozco algunas normas que han sido construidas socialmente y distingo aquellas en cuya construcción y modificación puedo participar (normas del hogar, manual de convivencia escolar, Código de Tránsito...).

...desarrollo compromisos personales y sociales

- Reconozco y respeto diferentes puntos de vista.
- Comparo mis aportes con los de mis compañeros y compañeras e incorporo en mis conocimientos y juicios elementos valiosos aportados por otros.
- Respeto mis rasgos individuales y los de otras personas (género, etnia, religión...).
- Reconozco situaciones de discriminación y abuso por irrespeto a los rasgos individuales de las personas (religión, etnia, género, discapacidad...) y propongo formas de cambiarlas.
- Reconozco la diversidad étnica y cultural de mi comunidad, mi ciudad...
- Participo en actividades que expresan valores culturales de mi comunidad y de otras diferentes a la mía.
- Participo en la construcción de normas para la convivencia en los grupos sociales y políticos a los que pertenezco (familia, colegio, barrio...).
- Cuido mi cuerpo y mis relaciones con los demás.
- Cuido el entorno que me rodea y manejo responsablemente las basuras.
- Uso responsablemente los recursos (papel, agua, alimentos...).
- Valoro aspectos de las organizaciones sociales y políticas de mi entorno que promueven el desarrollo individual y comunitario.

CIENCIAS SOCIALES

Para lograrlo...

...me aproximo al conocimiento como científico-a social

- Hago preguntas acerca de los fenómenos políticos, económicos 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 y recursos virtuales...).
- Organizo la información obtenida utilizando cuadros, gráficas... y la archivo en orden.
- Establezco relaciones entre información localizada en diferentes fuentes y propongo respuestas a las preguntas que planteo.
- Reconozco que los fenómenos estudiados tienen diversos aspectos que deben ser tenidos en cuenta (cambios a lo largo del tiempo, ubicación geográfica, aspectos económicos...).
- Reviso mis conjeturas iniciales.
- Utilizo diversas formas de expresión (exposición oral, dibujos, carteleras, textos cortos...) para comunicar los resultados de mi investigación.
- Doy crédito a las diferentes fuentes de la información obtenida (cuento a mis compañeros a quién entrevisté, qué libros leí, qué dibujos comparé, cito información de fuentes escritas...).

...manejo conocimientos

Relaciones con la historia y las culturas

- Identifico y explico fenómenos sociales y económicos que permitieron el paso del nomadismo al sedentarismo (agricultura, división del trabajo...).
- Identifico y describo características sociales, políticas, económicas y culturales de las primeras organizaciones humanas (banda, clan, tribu...).
- Comparo características de las primeras organizaciones humanas con las de las organizaciones de mi entorno.
- Identifico algunas condiciones políticas, sociales, económicas y tecnológicas que permitieron las exploraciones de la antigüedad y el medioevo.
- Establezco algunas relaciones entre exploraciones de la antigüedad y el medioevo y exploraciones de la actualidad.
- Identifico, describo y comparo algunas características sociales, políticas, económicas y culturales de las comunidades prehispánicas de Colombia y América.
- Relaciono estas características con las condiciones del entorno particular de cada cultura.
- Comparo características de los grupos prehispánicos con las características sociales, políticas, económicas y culturales actuales.
- Identifico los propósitos de las organizaciones coloniales españolas y describo aspectos básicos de su funcionamiento.
- Identifico y comparo algunas causas que dieron lugar a los diferentes periodos históricos en Colombia (Descubrimiento, Colonia, Independencia...).

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.

propios de las ciencias sociales

Relaciones espaciales y ambientales

- Me ubico en el entorno físico utilizando referentes espaciales (izquierda, derecha, puntos cardinales).
- Utilizo coordenadas, escalas y convenciones para ubicar los fenómenos históricos y culturales en mapas y planos de representación.
- Identifico y describo características de las diferentes regiones naturales del mundo (desiertos, polos, selva húmeda tropical, océanos...).
- Identifico y describo algunas de las características humanas (sociales, culturales...) de las diferentes regiones naturales del mundo.
- Clasifico y describo diferentes actividades económicas (producción, distribución, consumo...) en diferentes sectores económicos (agrícola, ganadero, minero, industrial...) y reconozco su impacto en las comunidades.
- Reconozco los diferentes usos que se le dan a la tierra y a los recursos naturales en mi entorno y en otros (parques naturales, ecoturismo, ganadería, agricultura...).
- Identifico organizaciones que resuelven las necesidades básicas (salud, educación, vivienda, servicios públicos, vías de comunicación...) en mi comunidad, en otras y en diferentes épocas y culturas; identifico su impacto sobre el desarrollo.

Relaciones ético-políticas

- Identifico y describo algunas características de las organizaciones político-administrativas colombianas en diferentes épocas (Real Audiencia, Congreso, Concejo Municipal...).
- Comparo características del sistema político-administrativo de Colombia –ramas del poder público– en las diferentes épocas.
- Explico semejanzas y diferencias entre organizaciones político-administrativas.
- Explico el impacto de algunos hechos históricos en la formación limítrofe del territorio colombiano (Virreinato de la Nueva Granada, Gran Colombia, separación de Panamá...).
- Reconozco las responsabilidades que tienen las personas elegidas por voto popular y algunas características de sus cargos (personeros estudiantiles, concejales, congresistas, presidente...).
- Conozco los Derechos de los Niños e identifico algunas instituciones locales, nacionales e internacionales que velan por su cumplimiento (personería estudiantil, comisaría de familia, Unicef...).

...desarrollo compromisos personales y sociales

- 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 otros, la defiendo y soy capaz de modificar mis posturas si lo considero pertinente.
- Respeto mis rasgos individuales y culturales y los de otras personas (género, etnia...).
- Asumo una posición crítica frente a situaciones de discriminación y abuso por irrespeto a los rasgos individuales de las personas (etnia, género...) y propongo formas de cambiarlas.
- Reconozco la importancia de los aportes de algunos legados culturales, científicos, tecnológicos, artísticos, religiosos... en diversas épocas y entornos.
- Participo en la construcción de normas para la convivencia en los grupos a los que pertenezco (familia, colegio, barrio...).
- Cuido mi cuerpo y mis relaciones con las demás personas.
- Cuido el entorno que me rodea y manejo responsablemente las basuras.
- Uso responsablemente los recursos (papel, agua, alimento, energía...).
- Defiendo mis derechos y los de otras personas y contribuyo a denunciar ante las autoridades competentes (profesor, padres, comisaría de familia...) casos en los que son vulnerados.

CIENCIAS SOCIALES

Al terminar séptimo grado...

Reconozco y valoro la presencia de diversos legados culturales –de diferentes épocas y regiones– para el desarrollo de la humanidad.

Para lograrlo...

...me aproximo al conocimiento como científico-a social

- Formulo preguntas acerca de hechos políticos, económicos sociales y culturales.
- Planteo conjeturas que respondan provisionalmente estas preguntas.
- Recolecto y registro sistemáticamente información que obtengo de diferentes fuentes (orales, escritas, iconográficas, virtuales...).
- Identifico las características básicas de los documentos que utilizo (qué tipo de documento es, quién es el autor, a quién está dirigido, de qué habla...).
- Clasifico correctamente las fuentes que utilizo (primarias, secundarias, orales, escritas, iconográficas...).
- Tomo notas de las fuentes estudiadas; clasifico, organizo y archivo la información obtenida.
- Establezco relaciones entre información localizada en diferentes fuentes y propongo respuestas a las preguntas que planteo.
- Analizo los resultados y saco conclusiones.
- Comparo las conclusiones a las que llego después de hacer la investigación con mis conjeturas iniciales.
- Reconozco que los fenómenos estudiados pueden observarse desde diversos puntos de vista.
- Identifico y tengo en cuenta los diversos aspectos que hacen parte de los fenómenos que estudio (ubicación geográfica, evolución histórica, organización política, económica, social y cultural...).
- Reconozco redes complejas de relaciones entre eventos históricos, sus causas, sus consecuencias y su incidencia en la vida de los diferentes agentes involucrados.
- Utilizo diversas formas de expresión (escritos, exposiciones orales, carteleras...), para comunicar los resultados de mi investigación.
- Cito adecuadamente las diferentes fuentes de la información obtenida.

...manejo conocimientos

Relaciones con la historia y las culturas

- Describo características de la organización social, política o económica en algunas culturas y épocas (la democracia en los griegos, los sistemas de producción de la civilización inca, el feudalismo en el medioevo, el surgimiento del Estado en el Renacimiento...).
- Establezco relaciones entre estas culturas y sus épocas.
- Comparo diferentes culturas con la sociedad colombiana actual, y propongo explicaciones para las semejanzas y diferencias que encuentro.
- Comparo legados culturales (científicos tecnológicos, artísticos, religiosos...) de diferentes grupos culturales y reconozco su impacto en la actualidad.
- Reconozco que la división entre un período histórico y otro es un intento por caracterizar los hechos históricos a partir de marcadas transformaciones sociales.
- Identifico algunas características sociales, políticas y económicas de diferentes períodos históricos a partir de manifestaciones artísticas de cada época.
- Identifico algunas situaciones que han generado conflictos en las organizaciones sociales (el uso de la mano de obra en el imperio egipcio, la expansión de los imperios, la tenencia de la tierra en el medioevo...).
- Identifico y comparo las características de la organización social en las colonias españolas, portuguesas e inglesas en América.
- Identifico y comparo el legado de cada una de las culturas involucradas en el encuentro Europa - América - África.

propios de las ciencias sociales

Relaciones espaciales y ambientales

- Reconozco características de la Tierra que la hacen un planeta vivo.
- Utilizo coordenadas, convenciones y escalas para trabajar con mapas y planos de representación.
- Reconozco y utilizo los husos horarios.
- Localizo diversas culturas en el espacio geográfico y reconozco las principales características físicas de su entorno.
- Establezco relaciones entre la ubicación geoespacial y las características climáticas del entorno de diferentes culturas.
- Identifico sistemas de producción en diferentes culturas y períodos históricos y establezco relaciones entre ellos.
- Comparo las organizaciones económicas de diferentes culturas con las de la actualidad en Colombia y propongo explicaciones para las semejanzas y diferencias que encuentro.
- Describo las características que permiten dividir a Colombia en regiones naturales.
- Identifico factores económicos, sociales, políticos y geográficos que han generado procesos de movilidad poblacional en las diferentes culturas y períodos históricos.
- Comparo características de la organización económica (tenencia de la tierra, uso de la mano de obra, tipos de explotación) de las colonias españolas, portuguesas e inglesas en América.
- Explico el impacto de las culturas involucradas en el encuentro Europa - América - África sobre los sistemas de producción tradicionales (tenencia de la tierra, uso de la mano de obra, tipos de explotación).

Relaciones ético-políticas

- Identifico normas en algunas de las culturas y épocas estudiadas y las comparo con algunas normas vigentes en Colombia.
- Identifico las ideas que legitimaban el sistema político y el sistema jurídico en algunas de las culturas estudiadas.
- Reconozco y describo diferentes formas que ha asumido la democracia a través de la historia.
- Comparo entre sí algunos sistemas políticos estudiados y al vez con el sistema político colombiano.
- Identifico variaciones en el significado del concepto de ciudadanía en diversas culturas a través del tiempo.
- Identifico criterios que permiten establecer la división política de un territorio.
- Comparo y explico cambios en la división política de Colombia y América en diferentes épocas.
- Identifico y comparo las características de la organización política en las colonias españolas, portuguesas e inglesas en América.

...desarrollo compromisos personales y sociales

- Reconozco y respeto las diferentes posturas frente a los fenómenos sociales.
- Participo en debates y discusiones: asumo una posición, la confronto, la defiendo y soy capaz de modificar mis posturas cuando reconozco mayor peso en los argumentos de otras personas.
- Asumo una posición crítica frente a situaciones de discriminación (etnia, género...) y propongo formas de cambiarlas.
- Participo en la construcción de normas para la convivencia en los grupos a los que pertenezco (familia, colegio, organización juvenil, equipos deportivos...).
- Comparto y acato las normas que ayudan a regular la convivencia en los grupos sociales a los que pertenezco.
- Participo activamente en la conformación del gobierno escolar.
- Tomo decisiones responsables frente al cuidado de mi cuerpo y de mis relaciones con los demás (drogas, relaciones sexuales...).
- Apoyo a mis amigos y amigas en la toma responsable de decisiones sobre el cuidado de su cuerpo.
- Asumo una posición crítica frente al deterioro del medio ambiente y participo en su protección.
- Identifico diferencias en las concepciones que legitiman las actuaciones en la historia y asumo posiciones críticas frente a ellas (esclavitud, Inquisición...).

Al terminar
noveno grado...

Identifico el potencial de
diversos legados sociales, políticos,
económicos y culturales como
fuentes de identidad, promotores
del desarrollo y fuentes de
cooperación y
conflicto en Colombia.

Para lograrlo...

...me aproximo al conocimiento como científico-a social

- Formulo preguntas acerca de hechos políticos, económicos sociales y culturales.
- Planteo hipótesis que respondan provisionalmente estas preguntas.
- Hago planes de búsqueda que incluyan posibles fuentes primarias y secundarias (orales, escritas, iconográficas, virtuales...) y diferentes términos para encontrar información que conteste mis preguntas.
- Recolecto y registro la información que obtengo de diferentes fuentes.
- Clasifico las fuentes que utilizo (en primarias o secundarias, y en orales, escritas, iconográficas, estadísticas...).
- Identifico las características básicas de los documentos que utilizo (qué tipo de documento es, quién es el autor, a quién está dirigido, de qué habla, por qué se produjo...).
- Analizo críticamente los documentos que utilizo e identifico sus tesis.
- Tomo notas de las fuentes estudiadas; clasifico, organizo, comparo y archivo la información obtenida.
- Utilizo mapas, cuadros, tablas, gráficas y cálculos estadísticos para analizar información.
- Analizo los resultados de mis búsquedas y saco conclusiones.
- Comparo las conclusiones a las que llego después de hacer la investigación con las hipótesis iniciales.
- Reconozco que los fenómenos sociales pueden observarse desde diversos puntos de vista (visiones e intereses).
- Identifico y estudio los diversos aspectos de interés para las ciencias sociales (ubicación geográfica, evolución histórica, organización política, económica, social y cultural...).
- Reconozco múltiples relaciones entre eventos históricos: sus causas, sus consecuencias y su incidencia en la vida de los diferentes agentes y grupos involucrados.
- Reconozco, en los hechos históricos, complejas relaciones sociales políticas, económicas y culturales.
- Utilizo diversas formas de expresión para comunicar los resultados de mi investigación.
- Cito adecuadamente las diferentes fuentes de la información obtenida.
- Promuevo debates para discutir los resultados de mis observaciones.

...manejo conocimientos

Relaciones con la historia y las culturas

- Explico las principales características de algunas revoluciones de los siglos XVIII y XIX (Revolución Francesa, Revolución Industrial...).
- Explico la influencia de estas revoluciones en algunos procesos sociales, políticos y económicos posteriores en Colombia y América Latina.
- Analizo algunas de las condiciones sociales, económicas, políticas y culturales que dieron origen a los procesos de independencia de los pueblos americanos.
- Explico algunos de los grandes cambios sociales que se dieron en Colombia entre los siglos XIX y primera mitad del XX (abolición de la esclavitud, surgimiento de movimientos obreros...).
- Comparo estos procesos teniendo en cuenta sus orígenes y su impacto en situaciones políticas, económicas, sociales y culturales posteriores.
- Identifico algunas corrientes de pensamiento económico, político, cultural y filosófico del siglo XIX y explico su influencia en el pensamiento colombiano y el de América Latina.
- Reconozco, en el pasado y en la actualidad, el aporte de algunas tradiciones artísticas y saberes científicos de diferentes grupos étnicos colombianos a nuestra identidad.
- Describo el impacto del proceso de modernización (desarrollo de los medios de comunicación, industrialización, urbanización...) en la organización social, política, económica y cultural de Colombia en el siglo XIX y en la primera mitad del XX.

propios de las ciencias sociales

Relaciones espaciales y ambientales

- Describo las principales características físicas de los diversos ecosistemas.
- Explico la manera como el medio ambiente influye en el tipo de organización social y económica que se da en las regiones de Colombia.
- Comparo las maneras como distintas comunidades, etnias y culturas se han relacionado económicamente con el medio ambiente en Colombia a lo largo de la historia (pesca de subienda, cultivo en terrazas...).
- Comparo las causas de algunas olas de migración y desplazamiento humano en nuestro territorio a lo largo del siglo XIX y la primera mitad del siglo XX (colonización antioqueña, urbanización del país...).
- Explico el impacto de las migraciones y desplazamientos humanos en la vida política, económica, social y cultural de nuestro país en el siglo XIX y la primera mitad del siglo XX y lo comparo con los de la actualidad.
- Identifico algunos de los procesos que condujeron a la modernización en Colombia en el siglo XIX y primera mitad del siglo XX (bonanzas agrícolas, procesos de industrialización, urbanización...).
- Explico las políticas que orientaron la economía colombiana a lo largo del siglo XIX y primera mitad del XX (proteccionismo, liberalismo económico...).

Relaciones ético-políticas

- Comparo los mecanismos de participación ciudadana contemplados en las constituciones políticas de 1886 y 1991 y evalúo su aplicabilidad.
- Identifico algunas formas en las que organizaciones estudiantiles, movimientos sociales, partidos políticos, sindicatos... participaron en la actividad política colombiana a lo largo del siglo XIX y la primera mitad del siglo XX.
- Identifico y explico algunos de los principales procesos políticos del siglo XIX en Colombia (federalismo, centralismo, radicalismo liberal, Regeneración...).
- Comparo algunos de los procesos políticos que tuvieron lugar en Colombia en los siglos XIX y XX (por ejemplo, radicalismo liberal y Revolución en Marcha; Regeneración y Frente Nacional; constituciones políticas de 1886 y 1991...).
- Identifico y comparo algunos de los procesos políticos que tuvieron lugar en el mundo en el siglo XIX y primera mitad del siglo XX (procesos coloniales en África y Asia; Revolución Rusa y Revolución China; Primera y Segunda Guerra Mundial...).
- Relaciono algunos de estos procesos políticos internacionales con los procesos colombianos en el siglo XIX y primera mitad del siglo XX.

...desarrollo compromisos personales y sociales

- Respeto diferentes posturas frente a los fenómenos sociales.
- Participo en discusiones y debates académicos.
- Asumo una posición crítica frente a situaciones de discriminación y abuso por irrespeto a las posiciones ideológicas y propongo formas de cambiarlas.
- Reconozco que los derechos fundamentales de las personas están por encima de su género, su filiación política, religión, etnia...
- Reconozco la importancia del patrimonio cultural y contribuyo con su preservación.
- Participo en la construcción de normas para la convivencia en los grupos a los que pertenezco (familia, colegio, barrio...) y las acato.
- Reconozco en el pago de los impuestos una forma importante de solidaridad ciudadana.
- Utilizo mecanismos de participación establecidos en la Constitución y en organizaciones a las que pertenezco.
- Tomo decisiones responsables frente al cuidado de mi cuerpo y mis relaciones con los demás.
- Apoyo a mis amigos en la toma responsable de decisiones sobre el cuidado de su cuerpo.
- Asumo una posición crítica frente al deterioro del medio ambiente y participo en su conservación.

Para lograrlo...

...me aproximo al conocimiento como científico-a social

- Realizo investigaciones como lo hacen los científicos sociales: diseño proyectos, desarrollo investigaciones y presento resultados.

Formulo proyectos

- Planteo un tema o problema de investigación.
- Delimito el tema o problema espacial y temporalmente.
- Justifico la importancia de la investigación que propongo.
- Defino los objetivos y la hipótesis del trabajo.
- Describo la metodología que seguiré en mi investigación que incluya un plan de búsqueda de diversos tipos de información pertinente a los propósitos de mi investigación.
- Diseño un cronograma de trabajo.
- Diseño un plan de búsqueda bibliográfica con diferentes términos y combinación de términos para encontrar información pertinente.

Desarrollo las investigaciones

- Hago una revisión bibliográfica siguiendo mi plan.
- Analizo críticamente los documentos (qué tipo de documento es, quién es el autor, a quién está dirigido, de qué habla, por qué se produjo, desde qué posición ideológica está hablando, qué significa para mí...).
- Recojo información de otras fuentes pertinentes según mi plan.
- Registro información de manera sistemática.
- Clasifico, comparo e interpreto la información obtenida en las diversas fuentes.
- Utilizo herramientas de las diferentes disciplinas de las ciencias sociales para analizar la información.
- Saco conclusiones.

Presento los resultados

- Utilizo diversas formas de expresión, para dar a conocer los resultados de mi investigación.
- Cito adecuadamente las diferentes fuentes de la información obtenida.
- Promuevo debates para discutir los resultados de mi investigación y relacionarlos con otros.

...manejo conocimientos

Relaciones con la historia y las culturas

- Explico el origen del régimen bipartidista en Colombia.
- Analizo el periodo conocido como “la violencia” y establezco relaciones con las formas actuales de violencia.
- Identifico las causas, características y consecuencias del Frente Nacional.
- Explico el surgimiento de la guerrilla, el paramilitarismo y el narcotráfico en Colombia.
- Analizo desde el punto de vista político, económico, social y cultural algunos de los hechos históricos mundiales sobresalientes del siglo XX (guerras mundiales, conflicto en el Medio Oriente, caída del muro de Berlín...).
- Identifico y analizo las diferentes formas del orden mundial en el siglo XX (Guerra Fría, globalización, enfrentamiento Oriente-Occidente...).
- Analizo y describo algunas dictaduras en América Latina a lo largo del siglo XX.
- Analizo y describo algunas revoluciones en América Latina a lo largo del siglo XX.
- Reconozco el cambio en la posición de la mujer en el mundo y en Colombia a lo largo del siglo XX y su incidencia en el desarrollo político, económico, social, cultural, familiar y personal.
- Identifico y explico las luchas de los grupos étnicos en Colombia y América en busca de su reconocimiento social e igualdad de derechos desde comienzos del siglo XX hasta la actualidad.
- Establezco relaciones entre las distintas manifestaciones artísticas y las corrientes ideológicas del siglo XX.

Identifico y tomo posición frente a las principales causas y consecuencias políticas, económicas, sociales y ambientales de la aplicación de las diferentes teorías y modelos económicos en el siglo XX y formulo hipótesis que me permitan explicar la situación de Colombia en este contexto.

Comprendo que el ejercicio político es el resultado de esfuerzos por resolver conflictos y tensiones que surgen en las relaciones de poder entre los Estados y en el interior de ellos mismos.

propios de las ciencias sociales

Relaciones espaciales y ambientales

- Identifico los principales postulados del liberalismo clásico, el socialismo, el marxismo-leninismo... y analizo la vigencia actual de algunos de ellos.
- Establezco algunas relaciones entre los diferentes modelos de desarrollo económico utilizados en Colombia y América Latina y las ideologías que los sustentan.
- Analizo el impacto de estos modelos en la región.
- Explico y evalúo el impacto del desarrollo industrial y tecnológico sobre el medio ambiente y el ser humano.
- Analizo críticamente los factores que ponen en riesgo el derecho del ser humano a una alimentación sana y suficiente (uso de la tierra, desertización, transgénicos...).
- Identifico algunos factores que han dado origen a las nuevas formas de organización de la economía mundial (bloques económicos, tratados de libre comercio, áreas de libre comercio...).
- Analizo consecuencias de estas nuevas formas de organización sobre las relaciones económicas, políticas y sociales entre los estados.
- Reconozco el impacto de la globalización sobre las distintas economías y reconozco diferentes reacciones ante este fenómeno.
- Identifico y analizo las consecuencias sociales, económicas, políticas y culturales de los procesos de concentración de la población en los centros urbanos y abandono del campo.

Relaciones ético-políticas

- Describo el impacto de hechos políticos de mediados del siglo XX (9 de abril, Frente Nacional...) en las organizaciones sociales, políticas y económicas del país.
- Analizo el paso de un sistema democrático representativo a un sistema democrático participativo en Colombia.
- Identifico y explico algunas consecuencias de la crisis del bipartidismo.
- Reconozco y explico los cambios y continuidades en los movimientos guerrilleros en Colombia desde su surgimiento hasta la actualidad.
- Identifico causas y consecuencias de los procesos de desplazamiento forzado de poblaciones y reconozco los derechos que protegen a estas personas.
- Identifico las organizaciones internacionales que surgieron a lo largo del siglo XX (ONU, OEA...) y evalúo el impacto de su gestión en el ámbito nacional e internacional.
- Analizo las tensiones que los hechos históricos mundiales del siglo XX han generado en las relaciones internacionales (Guerra Fría, globalización, bloques económicos...)
- Comparo diferentes dictaduras y revoluciones en América Latina y su impacto en la construcción de la democracia.
- Identifico las funciones que cumplen las oficinas de vigilancia y control del Estado.
- Identifico mecanismos e instituciones constitucionales que protegen los derechos fundamentales de los ciudadanos y las ciudadanas.

...desarrollo compromisos personales y sociales

- Respeto diferentes posturas frente a los fenómenos sociales.
- Participo en debates y discusiones académicas.
- Propongo la realización de eventos académicos (foros, mesas redondas, paneles...).
- Asumo una posición crítica frente a situaciones de discriminación ante posiciones ideológicas y propongo mecanismos para cambiar estas situaciones.
- Reconozco que los derechos fundamentales de las personas están por encima de su género, su filiación política, etnia, religión...
- Analizo críticamente la influencia de los medios de comunicación en la vida de las personas y de las comunidades.
- Promuevo campañas para fomentar la cultura del pago de impuestos y ejerzo vigilancia sobre el gasto público en mi comunidad.
- Tomo decisiones responsables frente al cuidado de mi cuerpo y de mis relaciones con otras personas.
- Apoyo a mis amigos y amigas en la toma responsable de decisiones sobre el cuidado de su cuerpo.
- Asumo una posición crítica frente a las acciones violentas de los distintos grupos armados en el país y en el mundo.
- Asumo una posición crítica frente a los procesos de paz que se han llevado a cabo en Colombia, teniendo en cuenta las posturas de las partes involucradas.

CIENCIAS SOCIALES

Ideas en marcha para desarrollar competencias en ciencias sociales

A las maestras y maestros:

Desarrollar competencias en ciencias sociales implica un compromiso constante de todos los miembros de la comunidad educativa para cambiar las prácticas de recibir y repetir información. Por ejemplo, la comprensión de conceptos como la democracia o el respeto por las diversas posiciones frente a un hecho histórico requiere que nos comprometamos en la creación de espacios de debate que permitan la participación de cada estudiante en las decisiones de la escuela y del salón de clase. También debe facilitarse la acción de los niños, niñas y jóvenes fuera de clases y, ojalá, más allá de la institución escolar, de modo que puedan vivir, en la acción, sus procesos de aprendizaje.

Los ejemplos que presentamos son una pequeña muestra de las múltiples opciones que existen para desarrollar las competencias propuestas en estos estándares. ¡Los invitamos a desarrollar su creatividad y la de sus estudiantes para idear muchas más páginas de actividades novedosas que favorezcan la práctica de estas competencias en ciencias sociales en el salón, en las diversas comunidades y en la vida.

La historia de mi escuela

Grado sugerido: primero

Esta actividad nos permite:

- Identificar y describir algunos elementos que lleven a cada estudiante a reconocerse como miembro de su escuela.
- Reconocer que hay semejanzas y diferencias entre el pasado y el presente y proponer explicaciones posibles para la existencia de estas semejanzas y diferencias.
- Utilizar diferentes tipos de fuentes para obtener información y diversas formas de expresión para comunicar a otros los resultados de una investigación.

Para investigar la historia de nuestra institución educativa, entrevistamos a directivas, docentes, estudiantes más grandes, trabajadores y a otros miembros de nuestra comunidad. (¿Habrá algún abuelo

ex alumno o una mamá que haya estudiado aquí?). Así vamos documentando cuándo se fundó nuestro colegio, cómo ha sido su proceso de desarrollo, qué características tiene ahora y qué función ha cumplido en la comunidad.

Al terminar el proceso de búsqueda de información, utilizamos diversos medios de expresión para comunicar los resultados de nuestra investigación. Como último paso, discutimos en grupo esos resultados y proponemos explicaciones –conjeturas– que den cuenta de las semejanzas y diferencias entre las características que tenía nuestra institución en el pasado y las que tiene en el presente. ¿Qué tal recoger nuestra investigación en un álbum de recuerdos para guardar la historia de nuestra institución educativa? ¿Qué tanto habrá cambiado cuando seamos mayores?

Mi familia

Grado sugerido: segundo

Esta actividad nos permite:

- Formular preguntas.
- Utilizar diferentes tipos de fuentes para obtener información y diversas formas de expresión para comunicar a otros los resultados de una investigación.
- Identificar y describir algunas características socioculturales de comunidades propias y diferentes a las propias.

Comenzaremos resolviendo el siguiente ejercicio de exploración:

1. ¿Qué sé sobre la vida de mis padres y abuelos cuando eran chiquitos?
2. ¿Qué otras cosas quisiera conocer sobre ellos?
3. ¿Qué relaciones hay entre la vida de mis padres y abuelos y mi vida?
4. ¿Dónde puedo buscar esa información?

Cada uno escribe sus respuestas a las preguntas 1, 2 y 3 y luego las comentamos en pequeños grupos. Después, el maestro o la maestra organiza una mesa redonda para compartir las respuestas. Entre todos respondemos la pregunta 4 y vemos la variedad de fuentes que se pueden usar para conseguir información (orales, escritas e iconográficas). Tomamos nota de todas esas fuen-

tes, para no olvidarlas: anécdotas familiares, fotografías, objetos, “tesoros”, cartas, certificados, libros, entrevistas, etcétera.

A continuación, nos concentramos en las fuentes orales, por ejemplo, en la entrevistas.

Trabajamos el significado, la utilidad y la organización de una entrevista y, otra vez en grupos, proponemos preguntas que nos permitirán conocer mejor el pasado de nuestras familias. Hacemos una puesta en común de esas preguntas, elegimos diez que sean fundamentales para obtener más información y pensamos en una forma efectiva de registrar las respuestas. Luego escogemos un pariente mayor (papá, mamá, tía, abuelo o...), le hacemos una entrevista y registramos sus respuestas.

Con esa información, cada uno responde individualmente cómo era su familia y reconstruye la información de la entrevista a través de una historietta que incluya dibujos, viñetas y palabras.

Organizamos una exposición con nuestras historietas y la recorremos, buscando semejanzas y diferencias entre familias. Luego las compartimos en pequeños grupos, las presentamos a toda la clase y nos enriquecemos con nuestra gran diversidad familiar.

¿Qué tal invitar a nuestros parientes para que se vean en la exposición?

Organización jurídica – Código de Hammurabi

Grado sugerido: sexto

Esta actividad nos permite:

- Recolectar y registrar sistemáticamente información obtenida de diferentes fuentes cuyas características básicas se han identificado.
- Describir características de la organización social, política o económica de una cultura y época, que permitan establecer vínculos con el propio presente.
- Describir semejanzas y diferencias entre el pasado y el presente y proponer explicaciones posibles para la existencia de estas semejanzas y diferencias.

Mediante un trabajo de exploración en grupo, discutimos los siguientes puntos: ¿Cuáles son las principales normas que rigen la sociedad actual? ¿Cómo controla la sociedad el cumplimiento de las normas de convivencia social? ¿Dónde se consignan las normas que rigen a las sociedades? Tomamos nota de los acuerdos y desacuerdos a los que llegamos.

Nuestra maestra o maestro guía una puesta en común y hace las aclaraciones pertinentes; además, extracta en el tablero las principales conclusiones de la discusión. Luego hace una presentación sobre el sistema jurídico sumerio.

De nuevo volvemos a organizarnos en los mismos grupos de trabajo para analizar y discutir una selección de las normas contenidas en el Código de Hammurabi. Debemos decidir qué tipo de fuente

es el Código de Hammurabi, estudiar cada una de las normas seleccionadas, analizar el sentido que tenía la norma para la época en la antigua Mesopotamia, acordar si la norma tiene alguna aplicación en la actualidad, identificar los mecanismos de control que utilizaban los sumerios para obligar a las personas a acatar las normas, compararlos con los que identificamos para la sociedad actual y justificar cada una de nuestras conclusiones. (Ojo: cada uno consigna en el cuaderno los resultados de la discusión).

Para terminar, escribimos un texto individual de tres a cuatro párrafos y en él comparamos las normas y los mecanismos de control que rigen la sociedad actual con las normas y los mecanismos de control del Código de Hammurabi. (Clave: plantear las semejanzas y diferencias, exponer posibles razones que den cuenta de ellas e ilustrarlas con ejemplos).

Alimentos orgánicos

Grado sugerido: décimo

Esta actividad nos permite:

- Explicar factores que ponen en riesgo el derecho del ser humano a una alimentación sana y suficiente, y evaluar el impacto del desarrollo industrial y tecnológico sobre la estabilidad de medio ambiente y del ser humano.
- Reconocer cómo se producen, transforman y distribuyen bienes y servicios, e identificar la relación entre estos procesos y la distribución de los recursos naturales y humanos.
- Recolectar y registrar sistemáticamente información que se obtiene de diferentes fuentes, proponiendo una investigación que tenga en cuenta los presupuestos básicos que sigue un científico social.

Visitamos un cultivo tradicional y una granja de producción orgánica. En ambos casos entrevistamos a los agricultores para conocer el tipo de pesticidas, herbicidas, abonos... que emplean, la productividad del cultivo, los tiempos de producción, los costos y otra información que nos parezca pertinente.

Al terminar este proceso, investigamos los contenidos, propiedades y efectos de los agroquímicos utilizados. Discutimos en grupo el impacto social y ambiental de cada uno de los cultivos visitados, lo mismo que las ventajas y desventajas que cada uno supone.

Para finalizar, cada uno escribe un ensayo crítico en el cual recoja la experiencia vivida, plantee su posi-

ción frente al uso de agroquímicos en la producción de alimentos y reflexione en torno a la responsabilidad que, como consumidor, le compete en el asunto.

Espacio libre para apuntar otras ideas en marcha

Título

Grado sugerido: ...

Esta actividad nos permite:

- _____
- _____
- _____

Y así se desarrolla:

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

Los aprendices de ciencia deben asegurarse de tener siempre a la mano:

- **Una tonelada de curiosidad y una enorme capacidad de asombro** para hacerse preguntas a todas horas –de noche y de día– sobre objetos, seres, fenómenos, problemas y todo tipo de acontecimientos. No hay que subestimar ninguna pregunta, por obvia que parezca. Detrás de cada signo de interrogación puede ocultarse un gran descubrimiento.
- **La posibilidad de experimentar y equivocarse**, pues la gente de ciencia sabe de sobra que nadie es perfecto y que tampoco las investigaciones 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 consiste en descubrir que de los errores y de los problemas... ¡también se aprende!
- **Unos instrumentos de bolsillo para reunir, clasificar 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 entrevistas. Esto, sumado a los bolsillos de la ropa, facilitará la recopilación de los objetos y de los datos necesarios para poner en marcha múltiples investigaciones.
- **Una biblioteca cercana o una maleta viajera** que contenga libros, revistas, mapas, material audiovisual, virtual y en todos los formatos posibles para estimular el interés y el conocimiento de las ciencias naturales y sociales. Los descubrimientos, 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 entender que las investigaciones, hallazgos y descubrimientos tienen repercusiones en los seres humanos y que la gente de ciencia, de cualquier edad, asume la responsabilidad y el compromiso de contribuir a que su país y su entorno sean cada vez mejores.
- **Unos adultos cercanos**: padres, madres, maestros, maestras y otras personas de la comunidad que contribuyan a formar gente de ciencia, es decir, que lleven en su equipaje herramientas similares a las que quieren fomentar en sus jóvenes aprendices.

Pistas para educadores de gente de ciencia

Además de ese equipaje, los formadores de gente de ciencia pueden recurrir a:

- **La lectura y la discusión grupal de este documento**, no sólo con colegas de ciencias naturales y sociales, sino con todo el equipo docente de la institución, para establecer relaciones con las otras publicaciones recibidas anteriormente.
 - ¿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 científico, 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 aprendiendo los de tercer grado sobre estimación y uso de magnitudes, en matemáticas?
- **Los recursos y las posibilidades con los que cuenta cada comunidad educativa** para la práctica de competencias científicas en situaciones de la vida real.
 - Podemos hacer un primer inventario de recursos: bibliotecas, museos, casas de cultura, memoria viva de los mayores, personas expertas de la comunidad, centros de experimentación científica, cadenas productivas, reservas naturales, parques y tantos otros...
 - Pensemos qué aportan las familias de nuestros estudiantes: de tantos oficios que desempeñan, ¿cuáles enriquecen el desarrollo de competencias científicas en los estudiantes?
- **Las experiencias y los testimonios de maestros y maestras** que todos los días, como usted, hacen maravillosos descubrimientos en los salones de clase donde se forman las nuevas generaciones de científicos de Colombia.

Escribanos 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*.
- **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*.

Un trabajo realizado 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 (Universidad Distrital Francisco José de Caldas); José Antonio Delgado (Colegios Alemanes del Área Andina); Alfonso Torres Carrillo (Universidad 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 Colmenares (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 Colmenares (IED Luis López de Mesa), Alfonso Claret Zambrano (Universidad del Valle) y Carlos Javier Mosquera (Universidad Distrital Francisco José de Caldas).

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 Chau 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

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!

República de Colombia

Ministerio de Educación Nacional

www.mineducacion.gov.co

