www.monografias.com

“La ciencia va a la escuela”
Módulo de ciencias para profesores del nivel primario
1. Introducción a la indagación
2. Un plan de clase basado en la indagación
3. Guías de actividades de indagación
[image: image1.jpg]

Este modulo* ha sido elaborado pensando en los niños y en su desarrollo y también en los profesores y su rol de facilitadores de los aprendizajes. A través de las actividades indagatorias que constituyen el contenido central del módulo, los niños aprenden ciencias, los conceptos científicos, los procesos de la ciencia y sus valores; aprenden observando, descubriendo, comprobando sus predicciones, infiriendo y comunicando sus ideas. Los niños se divierten con actividades que los conectan con los fenómenos naturales y los estimula a participan activamente en el ciclo de indagación, favoreciendo el desarrollo de habilidades y actitudes positivas hacia la ciencia e incidiendo en su formación ciudadana.

* Los temas de este módulo han sido extraídos de los correspondientes módulos elaborados por el

 equipo de monitores(as) del programa “La Ciencia va a la Escuela”

La metodología de indagación aplicada en las actividades de enseñanza-aprendizaje facilitará la interacción de los conocimientos preexistentes con los nuevos conocimientos, produciendo la modificación de estos y su integración a la estructura de conocimientos. La aplicación de la metodología en sus 4 fases, favorece también el desarrollo del lenguaje y la adquisición de significados conceptuales.

El módulo ofrece a los niños y jóvenes oportunidades para probar sus ideas, proponer procedimientos recolectar, analizar y utilizar datos, elaborar gráficos e interpretarlos, para luego, reflexionar sobre lo aprendido, aplicarlo en situaciones similares y nuevas situaciones, y comunicar a otros sus descubrimientos y aprendizajes.

Los profesores por su parte tendrán la oportunidad de compartir con sus estudiantes momentos amenos en relación al contenido del módulo y a las actividades científicas propuestas, la mayoría de ellas realizadas con materiales accesibles y de bajo costo; también tendrán la oportunidad de desempeñar su rol de facilitadores, apoyando y orientando a los estudiantes en la construcción de conocimientos, la socialización de procesos meta-cognitivos, el desempeño de roles dentro del grupo y la utilización y manejo con precaución de materiales e instrumentos durante las actividades de experimentación. En este contexto, expresamos tanto a los niños como a sus profesores nuestros deseos de éxito en el aprendizaje y enseñanza de las ciencias.

Introducción a la indagación
Resultados de investigaciones en educación en ciencias muestran que el currículo en ciencias en los distintos niveles de los sistemas educativos en la mayoría de los países continúa dando más importancia a la acumulación de información científica que a la educación en ciencias; así mismo, las investigaciones sobre el aprendizaje en ciencias revelan que los estudiantes necesitan aprender con estrategias que les permitan pensar científicamente.

Los ambientes de aprendizaje que se concentran, en la acumulación de información, en transmitir el contenido de textos con conocimientos ya elaborados, y en situaciones que limitan a los estudiantes a escuchar y leer sobre ciencia; no promueven el descubrimiento y no producen los aprendizajes deseados, ya que no involucran a los estudiantes en actividades de exploración, experimentación, descubrimiento, ni facilitan los espacios y recursos para desarrollar los procesos mentales que habilitan para seguir aprendiendo 1

En este contexto, se plantea
una propuesta metodológica de enseñanza de las ciencias basada en la indagación que incremente en los estudiantes el interés por el aprendizaje de las ciencias y por la investigación; una propuesta metodológica que transmita los valores que hacen a la ciencia pertinente a la vida cotidiana y a la formación de ciudadanos responsables.

1. LA EDUCACIÓN EN CIENCIAS

Educar en ciencias es facilitar el desarrollo de procesos de pensamiento que permitan al estudiante construir y compartir significados en el contexto de las ciencias; abordar y resolver problemas razonando científicamente.

Esto supone, desarrollar e incrementar en el estudiante, la capacidad de explicarse el mundo que le rodea a través de procedimientos propios de la ciencia y de utilizar los conocimientos que derivan de ella como una herramienta para la vida y para aprender por si mismo 1.
2. LA INDAGACIÓN CIENTÍFICA
La indagación científica es una metodología que utilizan los científicos para producir nuevo conocimiento. Los estudiantes que aprenden a través del método indagatorio, se involucran en muchas de las mismas actividades y procesos de pensamiento que utilizan los científicos.

A partir del desarrollo de procesos de pensamiento que subyacen a la metodología indagatoria, cuando los estudiantes se enfrenten a situaciones desconocidas intentarán sobre la base de sus experiencias y conocimientos, determinar qué está ocurriendo y de predecir lo que ocurrirá a continuación. Reflexionarán sobre el mundo a su alrededor observando y recogiendo información; desarrollarán y utilizarán herramientas para organizar y analizar esa información y a partir de ella, crearán modelos que les ayuden a interpretar situaciones desconocidas y cambiarán sus ideas cuando comparen lo que creían que sucedería con lo que realmente sucedió 1.

2.1 EL CICLO DE INDAGACIÓN
A través del ciclo de indagación, los estudiantes exploran el mundo natural y esto los lleva a identificar problemas, hacer preguntas, encontrar explicaciones, pensar en posibles soluciones, someterlas a prueba, reflexionar sobre los resultados, ampliar la información y comunicar sus ideas.

El ciclo de aprendizaje basado en la indagación se desarrolla en cuatro fases, cada fase tiene a su vez dos sub-fases, la articulación entre ambas facilita el paso de una a otra, promoviendo situaciones de aprendizaje significativo y generando acciones para una enseñanza potencialmente significativa 1,3.
Fase 1.
Focalización: El profesor indaga lo que saben
los estudiantes.

 Pregunta motor: ¿Qué se?

Tiene dos sub-fases:

A. Se indaga sobre los conocimientos y saberes previos relacionados al tema de estudio.
B. Se indaga sobre si lo que saben y conocen facilitará la interacción con los nuevos conocimientos.
En el momento de focalizar los conocimientos previos, se debe generar un clima de confianza que permita a los estudiantes escribir y describir todo lo que saben, sin importar que parezca no tener mucho sentido, todas las ideas son importantes y valiosas y deben ser socializadas.

Fase 2. Exploración: Tiene dos sub-fases:

A. Se plantea a los estudiantes una situación problema para que elaboren sus predicciones

 Pregunta motor: ¿Qué creo saber?

B. Los estudiantes exploran en forma directa objetos u organismos y fenómenos de la ciencia y elaboran nuevas predicciones.
Pregunta motor: ¿Qué observó?

Durante la fase exploratoria se debe lograr que todos los estudiantes hagan predicciones, manipulen los materiales para la experimentación, realicen sus observaciones, comprueben sus predicciones, y las socialicen en grupo, generando instancias de conversación entre ellos1,5.

Fase 3. Reflexión: Tiene dos sub-fases:

A. Los estudiantes analizan las observaciones y datos recogidos, comparan sus apreciaciones originales con los resultados de las pruebas.
Pregunta motor: ¿Qué descubrí?.

B. Los estudiantes consultan otras fuentes de información, elaboran nuevas explicaciones para lo que inicialmente han observado.
Pregunta motor: ¿Qué es lo nuevo en la lectura científica?

En la fase de reflexión, se debe orientar a los estudiantes a comparar sus predicciones con lo observado en el experimento, anotar los datos y hacer los gráficos. Se proporcionará un documento de lectura complementaria que permita triangular los conocimientos de las fases 1 y 2 con esta tercera fase, facilitando las discusiones y conclusiones.

Es importante, generar espacios para que los estudiantes planteen preguntas, se sugiere darles el tiempo necesario para reflexionar sus respuestas antes de darlas 1,3,5.

Fase 4. Aplicación: Tiene dos sub-fases:

A. Los estudiantes comparten sus aprendizajes (conceptos, procedimientos).
Pregunta motor: ¿Qué aprendí?.

B. Aplican y transfieren sus aprendizajes a similares y/o nuevas situaciones.
 Pregunta motor: ¿Qué nuevos problemas identifico y resuelvo?

En esta última fase, se debe orientar a los estudiantes a sintetizar lo aprendido utilizando diversas formas de presentación (dibujos, mapas, resúmenes). Se plantearán nuevas situaciones de aprendizaje a través de preguntas que faciliten la aplicación de lo aprendido. Para cerrar los aprendizajes, se realizarán actividades de extensión y/o articulación de los conocimientos asimilados con otras áreas y disciplinas del currículo1,5.
3. OTRAS DIMENSIONES DE LA INDAGACION

3.1 Los grupos cooperativos1,3
Se crean comunidades de aprendizaje en el aula con los estudiantes, quienes trabajan en grupos pequeños compartiendo sus ideas y resultados, valorando sus descubrimientos y habilidades. Se incentiva a que todos los estudiantes participen, respeten y valoren las opiniones de los otros estudiantes. Se designan diferentes roles de trabajo en grupo (coordinador, relator, encargado de materiales, etc.) facilitando de ésta manera que desarrollen las habilidades interpersonales necesarias para el crecimiento de la comunidad de aprendizaje.

3.2 El desarrollo del lenguaje1,3

Las actividades indagatorias potencian el desarrollo del lenguaje, permitiendo que los estudiantes expresen sus ideas, expliquen sus motivos y razones, registren datos, anoten, hagan predicciones, describan situaciones y procedimientos en sus cuadernos de ciencias, fortaleciendo de esta manera su capacidad de expresarse en forma oral y escrita. El lenguaje constituye una de las principales transversales de la metodología.

3.3 La aplicación de estrategias3,4,5

A través de las guías de indagación, los profesores tienen la oportunidad de poner en práctica variadas estrategias de enseñanza, entre las que se mencionan:

- Lluvia de ideas

- Discusiones guiadas en el aula

- Formas comunicacionales: Dibujos y diagramas. Comunicaciones orales, etc.

- Esquemas y mapas conceptuales

- Resolución de problemas

- Collage

- Sociodramas

- Cuentos, Juegos, etc.

3.4 El cuaderno de ciencias1,5

El cuaderno de ciencias de los estudiantes es elaborado a partir de las hojas de registro individual de cada actividad indagatoria. Su uso beneficia el desarrollo de sus habilidades para utilizar el lenguaje oral, literal y gráfico de forma efectiva. En el cuaderno de ciencias el estudiante debe registrar todo lo que realice en cada una de las fases del ciclo de indagación.

3.5 El Centro de Recursos1

Es el lugar donde se concentran los materiales que serán utilizados para la experimentación, estos se ordenan y organizan según el número de grupos. En cada grupo de trabajo uno de sus miembros debe ser el encargado de materiales, su función, es recoger el material para su grupo y luego de la experimentación dejarlo en su lugar. Es importante que en cada actividad cambie el encargado de materiales a fin que todos aprendan a ordenar y dejar en su lugar todo el material.

3.6 La evaluación1,3,6

La metodología indagatoria favorece la práctica de variadas formas de evaluación, entre estas:

- Evaluación pre-aprendizaje (conocimientos previos)

- Evaluación en acción, incluye una recopilación del desempeño del estudiante, de su

 capacidad de observación, de su habilidad para formular preguntas, analizar y elaborar

 conclusiones, además de sus logros en el trabajo de grupo.

- Evaluación post-aprendizaje (conocimientos adquiridos) y su habilidad para extrapolarlos a

 situaciones del cotidiano.

- Autoevaluación (su participación, desempeño de roles y meta-cognición)

- Evaluación reguladora (control de aciertos y dificultades), identificación de las propias

 estrategias de aprendizaje.

El cuaderno de ciencias es parte fundamental del proceso de evaluación de los aprendizajes porque representa una importante fuente de información y de retroalimentación para el profesor, es un indicador de los aprendizajes y de las interpretaciones de los estudiantes, por lo que, es fundamental que el profesor lea los cuadernos al finalizar el desarrollo de una unidad, a fin de planificar la actividad de reforzamiento.

NOTA: Las guías que se presentan a continuación corresponden a temas del currículo del nivel primario,

 pueden ser adaptadas a distintos grados. Las guías de enseñanza orientan al profesor(a) en el

 manejo didáctico del ciclo de indagación.

 Las guías de aprendizaje apoyan al estudiante en cada fase de la indagación, facilitando el

 desarrollo de procesos de pensamiento.

 La lectura científica provee información relevante al tema, amplía, complementa, aclara,

 reforzando los conocimientos adquiridos y facilitando la adquisición de nuevos significados

 conceptuales3.

* La guía 9 “Estudio de la materia” fue elaborada para su aplicación en el nivel secundario.

4. BIBLIOGRAFÍA

1. Módulos de ciencias para el nivel primario del programa ECBI de la Red Latinoamericana de Academias de Ciencias.

2. Guías de enseñanza-aprendizaje en ciencias adaptadas y/o producidas por el equipo de

 facilitadores(as) del programa “La Ciencia va a la Escuela” de la Academia Nacional de

 Ciencias de Bolivia.

3. Textos escolares de Biología, Medio Ambiente y Salud.

4. Textos escolares de Matemática, Física y Química.

5. Serie Enseñanza de las Ciencias de E. Quiroga. Editorial Campo iris. La Paz. 2005

- Teorías del Aprendizaje

- La Investigación en Educación en Ciencias.

- El Aprendizaje de Conceptos.

- Una Evaluación Formadora.

6. Libros de ciencias naturales (para 5º y 6º de primaria) de E. Quiroga. Editorial Santillana. 2005

7. Libros de Matemática de 1º a 6º para el nivel primario de E. Quiroga. Editorial Don Bosco. 2010

___​​​​​​​​_

Elaboración: E. Quiroga. Coordinadora Programa CVE. Academia Nacional de Ciencias de Bolivia

Un plan de clase basado en la indagación
UN PLAN DE CLASE BASADO EN LA INDAGACIÓN

I DATOS GENERALES

Facilitadora(or): ……………………………………………………………………………………..…

Curso:……………………Grado:…………….…………No de estudiantes: ……………………….

Tema: ………………………………………………………………………………………………………

Área ………….…………………………………………………………………………………………….

Unidad Educativa: …………………………………………………………………………………………

II COMPONENTES DIDÁCTICOS DEL PLAN DE CLASE

A continuación se detallan los componentes de un Plan de Clase Basado en la Indagación y las acciones que deberá realizar un profesor para lograr un aprendizaje significativo.

A. Objetivos de la actividad ¿Qué se quiere lograr?

Los objetivos de la actividad indagatoria deben estar orientados a:

- La construcción del conocimiento basado en el ciclo de la indagación.

- Desarrollar, incrementar y potenciar competencias, habilidades y destrezas.

- La práctica de valores de convivencia armónica con la naturaleza

- Identificar los procesos de pensamiento que se activan en cada fase del ciclo de indagación.

- Fortalecer el lenguaje y las formas de expresión oral y escrita.

- Desarrollar actitudes científicas

B. Contenidos de Aprendizaje ¿Qué plantear?

- Una introducción exploratoria de conocimientos previos para establecer la conexión con el

 nuevo tema

- El nuevo tema de estudio y los correspondientes subtemas

- Las extensiones y articulaciones del tema con otras áreas de conocimiento y con los ejes

 troncales del currículo escolar.

Sugerencia.- Las extensiones y/o articulaciones generalmente constituyen puntos de partida de

 los proyectos de aula (productos del aprendizaje).

C. Metodología: El Ciclo de indagación ¿Cómo se desarrollará el proceso?

C.1 Focalización: Detección de los conocimientos previos e identificación de su capacidad de

 anclaje.

 Objetivo: Conocer lo que saben los estudiantes sobre el tema de estudio.

	 ACTIVIDADES
	EVALUACIÓN

	Organización de los recursos
	

	Planteo de preguntas foco
	Inicial: Nivel de conocimientos previos

	Uso del cuaderno de ciencias
	Registro de respuestas

	Socialización
	Explicación de respuestas y nuevos aportes

C.2 Exploración: Acciones de predicción, experimentación, observación, descubrimiento y

 registro.

 Objetivo: Desarrollar actitudes científicas a partir del interés por comprobar la hipótesis.

	ACTIVIDADES
	EVALUACIÓN

	Planteo de la situación problema: Preguntas
	De procesos: Procesos mentales que se evidencian

	Experimentación: Observaciones y descubrimientos

Nuevas predicciones, comprobación
	Actitudes científicas durante la actividad de indagación.

	Dibujo y registro (cuaderno de ciencias)
	Registro de todos los procesos y de las nuevas preguntas

	Socialización
	Explicación de respuestas y nuevos aportes

Preguntas orientadoras para la experimentación
- ¿Qué van a hacer los estudiantes?, ¿Cómo lo van a hacer?
- ¿Qué deben observar?

- ¿Qué van a descubrir en la observación?.
- ¿Qué nuevas preguntas emergen de la observación?

- ¿Qué datos recolectar?, ¿Cómo y dónde registrar la información?

	Dibujo del experimento
	Describo lo que observo
	Mis nuevas predicciones
	Compruebo lo nuevo

	Nombrar los materiales
	Responder a las preguntas de indagación

	Escribir las predicciones

Dibujar y describir lo que se cree que ocurrirá
	Experimentar y describir lo que ocurre. Elaborar las conclusiones.

C.3 Reflexión: Análisis y comparación de las predicciones iniciales con los resultados

 obtenidos.

 Objetivo: Confrontar lo que sabe el estudiante y lo que creía saber con lo que observó

 durante el experimento y lo que se informó a través de la lectura científica.

 Registrar sus análisis.

	ACTIVIDADES
	EVALUACIÓN

	Preparación de la lectura científica, en atención a las preguntas orientadoras.
	De conceptos y procesos: Construcción de nuevos significados conceptuales.

	Planteo de preguntas orientadoras para la reflexión:

a) Durante la experimentación

b) Antes de la lectura
	Manipulación de los materiales, acciones de comprobación de su hipótesis, planteo de preguntas.

Desempeño de roles.

	Análisis comparativo con las fases 1 y 2

Dibujo y registro de sus análisis
	Registro de todo lo realizado en el cuaderno de ciencias.

	Socialización
	Presentación de conclusiones mediante esquemas. Nuevos aportes

 Preguntas orientadoras para la reflexión
 1. Durante el experimento

 - ¿Qué debe comparar el estudiante?

 - ¿Cómo debe hacerlo?

 - ¿Cómo orientarle al planteo de nuevas preguntas?

 2. Antes de la lectura científica

· ¿La información da respuestas a las preguntas iniciales?

· ¿Qué es lo nuevo en la lectura?

· ¿Qué más quisieran saber?

C.4 Aplicación: Elaboración de síntesis de lo aprendido sobre el tema de estudio. ¿Qué se

 aprendió?

 Objetivo: Resumir las observaciones y organizar los resultados que serán utilizados para

 apoyar las conclusiones. Rectificar algún concepto errado.

	ACTIVIDADES
	EVALUACIÓN

	Preparación del cierre de actividades (que incluya extensiones con otras áreas)
	De productos: Lo que se aprendió sobre el tema de estudio.

	Proporcionar modelos de elaboración de resúmenes y síntesis.

Plantear una actividad (sociodrama) que facilite la reflexión.
	Habilidades para sintetizar y elaborar conclusiones

Actitudes de reflexión.

	Compartir la experiencia con otros cursos al interior de la escuela.
	Planteo de acciones de concientización y prevención.

	Socialización de los grupos
	De los aprendizajes y nuevas experiencias

 Preguntas orientadoras para la elaboración de conclusiones
 Deben estar dirigidas a:

 - Identificar el problema generador:

 - Facilitar la elaboración de la síntesis

D. Extensiones: Referida a la articulación del tema de estudio con otras áreas del conocimiento

 y los ejes troncales del currículo escolar:

Sugerencias de actividades:

1. De articulación y extensión con otras asignaturas del currículo

Lenguaje: Glosario de términos, oraciones, composiciones, etc,

Medio Ambiente: Impactos en los recursos naturales y en la vida de las especies

Salud: Prevención

Matemática: Registro numérico de datos en tablas e interpretaciones de gráficos.

Sociales: Ubicación geográfica de especies y recursos

Artes: Diseño de materiales, maquetas, modelos, etc.

Tecnología: Adaptación, reproducción y producción.

Ejes troncales: Educación para el medio ambiente, para la productividad, para la salud, la

 convivencia en comunidad, el emprendimiento.

2. La estrategia didáctica con la que, el profesor planifique el desarrollo de las actividades de

 extensión y articulación con el tema estudiado, podría ser:

 - La misma con la que se desarrolla una actividad de indagación

 - Una actividad de complementación (nivel informativo)

 - A través de otras estrategias de aprendizaje como teatro, títeres, fotolenguaje, etc.

3. Las preguntas orientadoras para la aplicación y transferencia, tienen como propósito motivar

 a compartir la experiencia al interior de la comunidad educativa.

4. Cerrar el ciclo de aprendizaje con un proyecto de aula (educación para la productividad)

​​​​​​​​​​​​​​​​​​​​

Modelo de plan de clase elaborado por E. Quiroga. Coordinadora Programa CVE. Academia Nacional de Ciencias de Bolivia

Guías de actividades de indagación
PARTE 1

GUÍA PARA EL MAESTRO

PARTE 2

GUÍA PARA EL ESTUDIANTE

PARTE 3

LECTURAS CIENTÍFICAS

GE1

GUIA DE ENSEÑANZA 1

LA CONTAMINACIÓN

1. Propósitos de la actividad

- Comprender el significado de contaminación y su impacto en la vida del planeta.

- Identificar las causas y efectos de la contaminación por gases

- Plantear acciones de prevención

- Favorecer el desarrollo de procesos de pensamiento y habilidades de expresión oral y escrita
2. Contenidos de Aprendizaje:

 Área de aprendizaje: Educación Ambiental

 - Contaminación

 - Causas y efectos

 - Prevención

 Extensiones: Salud y Responsabilidad Social

3. Metodología: El Ciclo de indagación

3.1 Focalización: Detección de los conocimientos previos e identificación de su capacidad de

 anclaje.

 Objetivo: Conocer lo que saben los estudiantes sobre contaminación, causas y efectos.

 Preguntas foco: a) ¿Qué es la contaminación?

 b) ¿Cómo se produce?

 c) ¿A qué o a quienes afecta? y ¿Cómo afecta?

3.2 Exploración: Acciones de predicción, experimentación, observación, descubrimiento y

 registro.
 Objetivo: Desarrollar actitudes científicas a partir del interés por comprobar la hipótesis.

Preguntas orientadoras para la experimentación
 1. ¿Qué van a hacer los estudiantes?, ¿Cómo lo van a hacer?
 - Deben vaciar 500ml de agua en una botella de plástico de capacidad 2 litros

 - Luego encenderán una chispita (de San Juan) y la introducirán en la botella sin soltarla.

 - Inmediatamente después taparán la botella para que no escape el gas (Se sugiere discutir

 en grupo el diseño del experimento de manera que se logre una buena observación).

 Preguntas de indagación: a) ¿Qué pasará dentro la botella?

 b) ¿Se producirá algún cambio en los elementos?, ¿Cuáles?

 2. ¿Qué deben observar?

 - Lo que ocurre con el agua, el gas, la chispita y la botella

 - Los cambios que se evidencian en los cuatro elementos

3. ¿Qué van a descubrir en la observación?.

 - Si el agua y el gas interactúan naturalmente

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

 Nuevas preguntas de indagación que podrían emerger de la observación:

 ¿Qué ocurrirá al agitar la botella?, ¿Qué descubrieron?.

4. ¿Qué datos recolectar?, ¿Cómo y dónde registrar la información?

3.3 Reflexión: Análisis y comparación de las predicciones iniciales con los resultados obtenidos

 Objetivo: Confrontar lo que sabe el aprendiz y lo que creía saber con lo que observó

 durante el experimento y lo que se informó a través de la lectura científica.

 Registrar sus análisis.

Preguntas orientadoras para la reflexión
1. Durante el experimento

 - ¿Qué debe comparar el aprendiz?. El estado del agua antes y después de la interacción

 - ¿Cómo debe hacerlo?. Observando las características del líquido

 - ¿Cómo orientar al planteo de nuevas preguntas?. Con situaciones análogas del contexto,

 por ejemplo, el efecto del gas de las movilidades en el agua y/o alimentos (puestos de

 venta de pan en las calles de mayor tráfico).

2. Antes de la lectura científica
 - ¿La información da respuestas a las preguntas iniciales?

 - ¿Qué es lo nuevo en la lectura?

3.4 Aplicación: Síntesis de lo aprendido sobre la contaminación. ¿Qué se aprendió?

 Objetivo: Resumir las observaciones y resultados utilizándolos para apoyar sus

 conclusiones. Rectificar algún concepto errado.

 A. Preguntas orientadoras para la elaboración de conclusiones
 1. Identificando el problema generador:

 ¿Cuál fue el efecto del gas sobre el agua?, ¿Se contaminó el agua?

 2. Facilitando la elaboración de la síntesis:

 ¿Qué es la contaminación?, ¿Cómo se produce?, ¿Cuáles son sus efectos?

 B. Preguntas orientadoras para la aplicación y transferencia.

 1. ¿Qué daños causa la contaminación a las personas y al medio ambiente?

 2. ¿Qué se puede hacer para evitar los daños que causa la contaminación?

 Extendiendo el conocimiento y compartiendo la experiencia

 3. ¿Lo que aprendimos quedará en el aula?

 4. ¿Cómo lograr que todos reflexionemos sobre el problema de la contaminación?

 * Se trata de fortalecer actitudes de reflexión, concientización y acción, una forma de hacerlo

 es compartir la experiencia al interior de la unidad educativa, promoviendo la extensión de

 los aprendizajes a las áreas de Educación para el Medio Ambiente y la Salud.

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA1

GUÍA DE APRENDIZAJE 1

LA CONTAMINACIÓN

1. Área de aprendizaje: Educación Ambiental
2. Contenidos de Aprendizaje

- Contaminación

- Causas y efectos

- Extensiones: Salud y Responsabilidad Social

3. Actividades de indagación

3.1 Mis conocimientos sobre contaminación

	Escribo lo que se sobre el tema
	Represento con dibujos lo que se

	a) ¿Qué es la contaminación?

b) ¿Cómo se produce?

c) ¿A qué (quienes) afecta?, ¿Cómo lo hace?

	a)

b)

c)

3.2 Realizo predicciones y hago experimentos para comprobar

Instrucciones: - Vaciar 500ml de agua en una botella de plástico de capacidad 2 litros

 - Encender una chispita (de San Juan), introducir en la botella sin soltarla.

 - Tapar la botella para que no escape el gas

* Sugerencia: Discutir en grupo, el diseño del experimento para lograr una buena observación.

	Escribo lo que creo que pasará
	Dibujo lo que creo que pasará

	¿Qué pasará dentro la botella?

	

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

1. Describo lo que ocurrió dentro la botella y los cambios que observé durante el experimento

 --

--

--

2. Realizo nuevos experimentos para comprobar mis predicciones ante nuevas situaciones

	Nuevas situaciones: Mis predicciones
	Describo lo que ocurrió en el experimento

	¿Qué ocurrirá si agitamos la botella?

	

3.3 Mis reflexiones y conclusiones

a) Del estado y características del agua antes y después de la interacción con el gas de la

 chispita

--

--

--

b) De lo nuevo que encontré en la lectura

--

--

--

Elaborado por E. Quiroga. Coordinadora-Monitora. Equipo CVE. Academia Nacional de Ciencias de Bolivia

3.4 Lo que aprendí

a) De la contaminación, ¿cómo se produce?

…….

…….

……

b) ¿Cuáles son sus efectos en las personas y en el medio?

……

……

……

c) ¿Qué fue lo nuevo que aprendí?
……

……

……

* Mis propuestas para transferir lo que aprendí

d) ¿Qué puedo hacer para que se conozcan los daños que causa la contaminación?

……

……

……

e) ¿Cómo lograr que todos participemos para evitar la contaminación?

……

……

……

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC1

LECTURA CIENTÍFICA 1

LA CONTAMINACIÓN

1. Concepto.- La contaminación se define como la alteración de las condiciones normales de una “cosa” o del medio natural, por agentes químicos o físicos. Esta alteración negativa de los estados naturales, por lo general, se genera como consecuencia de la actividad humana.

La contaminación se produce cuando se introduce un contaminante dentro de una “cosa”, un ecosistema, medio físico, ser vivo que causa inestabilidad, desorden, daño o malestar en su estado y condiciones naturales. Esta incorporación de sustancias tóxicas alteran también la salud y en general el bienestar de las personas.
El contaminante, puede ser una sustancia química, un fenómeno físico como la energía (sonido, calor, luz). La proliferación de agentes contaminantes tiene relación con el consumo masivo de combustibles fósiles, que aumenta el efecto invernadero y las posibilidades de derrames petroleros (por la mayor necesidad de combustibles). El plástico, es uno de los contaminantes de efecto negativo a largo plazo, por no ser biodegradable se acumula en tierra y en el mar (desechos marinos). Otros contaminantes son los desechos industriales.

2. Efectos

2.1 En el hombre

Calidad del aire adversa puede matar organismos incluyendo humanos. La contaminación con ozono puede producir enfermedades respiratorias, enfermedades cardiovasculares, inflamaciones de garganta, dolor de pecho y congestión nasal. La contaminación del agua causa aproximadamente 14000 muertes por día, la mayoría debido a la contaminación de agua potable por aguas negras no tratadas. Un estimado de 700 millones de personas no tienen acceso a un sanitario adecuado, ni agua potable, 1000 niños mueren de enfermedades diarreicas todos los días. Los derrames de petróleo pueden causar irritación de piel y eflorescencia. La contaminación acústica induce sordera, hipertensión arterial, estrés, y trastorno del sueño. El envenenamiento con mercurio ha sido asociado a trastornos del desarrollo en niños y síntomas neurológicos. La gente de mayor edad está más expuesta a enfermedades inducidas por la contaminación del aire. Aquellos con trastornos cardíacos o pulmonares están bajo mayor riesgo. Niños y bebes también están en serio riesgo. Plomo y otros metales pesados se ha visto que generan problemas neurológicos. Las sustancias químicas y la radiactividad pueden causar cáncer y también enfermedades congénitas.

2.2 En el Medio Ambiente

La contaminación está presente en el medio ambiente. Existe un amplio número de efectos:

- Biomagnificación describe situaciones donde toxinas (metales pesados o DDT,) pueden

 pasar a través de niveles tróficos, convirtiéndose exponencialmente más concentrados en los

 últimos niveles.

- La emisión de dióxido de carbono causa acidificación de los océanos, el decrecimiento en

 curso del pH de los océanos de la Tierra debido a la disolución de CO2 en el agua.

- La emisión de gases de efecto invernadero conduce a calentamiento global afectando los

 ecosistemas.

- Óxidos de nitrógeno son removidos del aire por la lluvia, fertilizan la tierra y pueden cambiar la

 composición de especies en un ecosistema.

- El esmog y la neblina pueden reducir la cantidad de luz solar recibida por las plantas para

 llevar adelante la fotosíntesis, conduciendo a la producción de ozono troposférico que daña a

 las plantas.

- El suelo se puede volver infértil e inviable para plantas, afectando a otros organismos de la

 cadena trófica.
[image: image40.jpg]

3. Formas de contaminación

- Contaminación atmosférica, por liberación de químicos y partículas hacia la atmósfera. Los gases contaminantes del aire más comunes incluyen monóxido de carbono, dióxido de azufre, CFCs (clorofluorocarbonos) y óxidos de nitrógeno producidos por la industria y el motor

 de los vehículos.

- Contaminación por Basura, Las grandes acumulaciones de residuos y de basura son un problema cada día mayor, que se origina por las grandes aglomeraciones de población en las ciudades industrializadas o están en proceso de urbanización.

- Contaminación acústica, que comprende ruido de avenidas, ruido de aviones, ruido industrial también sonares de alta intensidad.

- Contaminación del suelo ocurre cuando químicos son liberados por un derrame o filtraciones

 bajo la tierra. Entre los contaminantes del suelo más significativos se encuentran los

 hidrocarburos, metales pesados, metil tert-butil éter, herbicidas, plaguicidas y organoclorados.

- Contaminación radiactiva, resultado de las actividades en Física atómica del siglo 20, como

 plantas nucleares e investigaciones en bombas nucleares, manufactura y uso.

- Contaminación hídrica, por la liberación de residuos y contaminantes en la superficie de

 Escorrentías que drenan hacia ríos, o penetran hacia Agua subterránea, por derrames ,

 descargas de aguas residuales, Eutrofización y tirar basura, la acidificación de los océanos se

 produce por liberación descontrolada del gas de invernadero CO2.

- Contaminación genética es la transferencia incontrolada o no deseada de material genético

 (por la fecundación) hacia una población salvaje. Tanto de organismo genéticamente

 modificado a otros no modificados, o de especies no nativas hacia poblaciones nativas.

4. Clasificación de los contaminantes

- Contaminantes no degradables: Son aquellos contaminantes que no se descomponen por

 procesos naturales. Por ejemplo, el plomo y el mercurio son no degradables. La mejor forma

 de tratar estos contaminantes, es evitar arrojarlos al medio ambiente o reciclarlos, porque una

 vez que contaminan el agua, el aire o el suelo, tratarlos, o eliminarlos es muy costoso y, a

 veces, imposible.

- Contaminantes de degradación lenta o persistente: Son aquellas sustancias que se

 introducen en el medio ambiente y que necesitan décadas a veces más tiempo para

 degradarse. Ejemplos de estos contaminantes son el DDT y la mayor parte de los plásticos.

- Contaminantes degradables o no persistentes, se descomponen completamente o se reducen

 a niveles aceptables mediante procesos naturales físicos, químicos y biológicos.

- Contaminantes biodegradables: Los contaminantes químicos complejos que se

 descomponen (metabolizan) en compuestos químicos más sencillos por la acción de

 organismos vivos (generalmente bacterias especializadas) se denominan contaminantes

 biodegradables. Ejemplo de este tipo de contaminación son las aguas residuales humanas

 en ríos o lagos.

5. Información para actividades de extensión:

 Salud : La contaminación ambiental produce efectos nocivos en el sistema circulatorio, las

 partículas contaminantes dispersas en el aire provocan el engrosamiento de las arterias

 posibilitando la presentación de una arteriosclerosis. Otro efecto de consideración es la

 disminución de la capa de ozono y el calentamiento global, como producto de las emisiones

 de dióxido de carbono, cloro y bromo.

 Medio Ambiente: La contaminación puede ocurrir, en el suelo, la tierra y el aire. Existen tres

 clasificaciones de contaminación que se basan en distintos criterios; medio afectado, método

 contaminante y extensión de la fuente.

 a) Contaminación según el medio afectado:
 - Atmosférica: Producto de las emisiones de gases tóxicos a la atmósfera terrestre,

 principalmente el dióxido de carbono

 - Hídrica: Presencia de desechos en el agua, principalmente los vertidos por las industrias

 y las aguas servidas.

 - Suelo: Presencia de desechos en el suelo, principalmente de las actividades agrícolas y

 ganaderas.

 - Acústica: Presencia de altos decibelios en algún lugar determinado, que entorpecen la

 calma que en algún minuto existió en aquel lugar.

 b) Contaminación según el método contaminante:
 - Química: Compuesto químico que se introduce en el medio

 - Radiactiva: Dispersión de materiales radiactivos accidentalmente (como en Chernobyl)

 - Térmica: Emisión de fluidos a elevada temperatura.

 - Electromagnética: Radiaciones del espectro electromagnético perjudiciales para los

 seres vivos.

 - Microbiológica: Producida principalmente por aguas contaminadas, como las aguas

 servidas, subterráneas o superficiales, ocasionando enfermedades en los animales y en

 el ser humano.

 c) Contaminación según la extensión de la fuente:
 - Puntual; cuando es posible localizar al agente contaminante en un punto determinado.

 - Lineal; cuando la contaminación es producida a lo largo de una línea

 - Difusa; cuando la contaminación se distribuye homogéneamente por todo el área.

Las consecuencias que trae consigo la contaminación son fatales para la vida del ser humano, para los animales y otras especies, a pesar de ello, no existe una conciencia social sobre el problema. En este contexto, cada ciudadano debe ser responsable del cuidado y preservación de los recursos naturales para las generaciones futuras.

Consulta bibliográfica: Textos de Educación Ambiental. Adaptación E. Quiroga. Coordinadora-Monitora Equipo CVE-Bolivia. Academia Nacional de Ciencias de Bolivia

GE2

GUIA DE ENSEÑANZA 2

CROMATOGRAFIA

INTRODUCCION

En esta actividad, los estudiantes desarrollarán un proceso denominado cromatografía para separar tinta en los colores que la componen. En la medida que realizan sus investigaciones, reconocen que algunas mezclas contienen sustancias “escondidas” que sólo son reveladas cuando se separa la mezcla.

Los biólogos, médicos y químicos necesitan con frecuencia separar los componentes de una mezcla como paso previo a su identificación.

La cromatografía es una técnica de separación de sustancias que se basa en las diferentes velocidades con que se mueve cada una de ellas a través de un medio poroso arrastradas por un disolvente en movimiento.

En esta clase, utilizaremos esta técnica para separar los pigmentos utilizados en una tinta comercial.

Objetivos.

· Facilitar que los estudiantes comprendan los conceptos de separación de mezclas a través de la utilización del método de cromatografía.

· Observar como el agua, el alcohol y el papel filtro pueden ser usados para separar la tinta en sus componentes originales.

Conceptos.

En el transcurso de la actividad los estudiantes se familiarizarán con los siguientes conceptos:

Cromatografía - Composición de las tintas de colores - Fase móvil - Fase estacionaria

Materiales Para cada estudiante

1 ejemplar de la Hoja de Registro A

1 ejemplar de la lectura científica

 Para cada grupo de estudiantes

Una bandeja

 2 tiras de papel poroso (papel filtro Wathman Nº1)

3 marcadores de colores punta fina

3 bolígrafos de distintos colores

4 clips

 1 vaso de precipitados de 250 ml

 150 ml de alcohol

 150 ml de agua

· Se prepara el material necesario para cada grupo y se inicia el ciclo de indagación.

__

Adaptado1 por N. Tirado. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

FASES DE LA INDAGACIÓN
A. FOCALIZACIÓN: Detección de los conocimientos previos sobre mezclas.

¿Qué sabemos sobre las mezclas de colores? ¿Cómo cambian los colores cuando son

 mezclados? ¿Cómo se puede separar mezclas líquidas en sus componentes originales?

Actividad individual: Escribo y/ o dibujo en la hoja de registro.

Actividad grupal: Intercambiamos ideas, dibujamos y escribimos en el papelógrafo

B. Exploración: Actividades de predicción, observación y comprobación

¿Qué colores constituyen la tinta negra? registra tu predicción en la hoja de registro.

¿Qué colores constituyen las tintas de otros colores?, registra tu predicción.

Actividad individual: Se guía a los estudiantes mientras completan los siguientes pasos:

- Recortar dos tiras del papel poroso (filtro) que tengan unos 4 cm de ancho y que sean un

 poco más largas que la altura del vaso.

- Enrollar un extremo en un lápiz (puedes ayudarte de cinta adhesiva o los clips) de tal

 manera que el otro extremo llegue al fondo del vaso. (ver dibujo)

- Dibujar una línea con lápiz en el extremo libre de la tira, a unos 2 cm del borde, de manera

 equidistante trazar tres líneas con marcadores de diferentes colores en una tira y con los

 bolígrafos en la otra tira. Procurar que las líneas sean intensas (ver dibujo)

- Echar en el fondo del vaso la mezcla de alcohol y agua, hasta un aproximado de 1 cm de

 altura.

- Situar la tira dentro del vaso de tal manera que el extremo quede rosando el líquido y que la

 mancha que se hizo sobre ella quede fuera de él.

- Observar lo que ocurre: A medida que el alcohol va ascendiendo a lo largo de las tiras,

 arrastra consigo los diversos pigmentos que contienen las manchas de tinta. Como no todos

 son arrastrados con la misma velocidad, al cabo de un momento se ven franjas de colores.

[image: image41.emf]
Actividad grupal: Intercambiamos ideas y pegamos los papeles filtro secos, a la hoja de registro

 en “mis colores separados”.

__

Adaptado1 por N. Tirado. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

☻Medidas de Seguridad

· Nunca prueben ningún material, a menos que se les indique cómo hacerlo.

· Lávense las manos antes y después de trabajar experimentalmente, porque las sustancias usadas podrían irritar su piel y sus ojos.

· No se toquen la cara, la boca, los oídos ni los ojos cuando estén trabajando

· No huelan ningún material, a menos que se les indique. En este caso la forma de hacerlo es abanicando suavemente el aroma hacia la nariz.

· No toquen ningún material, a menos que se le indique, en algunas casos le indicarán que debe utilizar guantes o pinzas.

· Avisen al docente de cualquier accidente, por mínimo que sea.

· Asegúrense siempre de dejar limpio y ordenado el lugar de trabajo.

C. Reflexión: Se contrastan los conocimientos previos y las predicciones con los resultados

Actividad individual: Cada estudiante responde las siguientes preguntas: ¿Cómo cambió la tinta

negra?, ¿Cómo cambió la tinta verde?. De acuerdo a tus observaciones, ¿qué colores fueron mezclados para hacer la tinta negra y cuáles para las otras tintas que utilizaste? ¿Algo te sorprendió?, ¿Qué?

Actividad grupal: Los grupos escriben sus respuestas en el papelógrafo y las comparten con los otros grupos. Luego que los papeles filtro estén secos, se pegan a la hoja de registro en “mis colores separados”.

D. APLICACIÓN: Integración y síntesis del tema

Actividad individual: Dibujo y escribo lo que aprendí acerca de separar mezclas de colores. Analizo mis respuestas en las distintas fases. Comparto mis conclusiones.

Actividad grupal: Intercambiamos ideas, experiencias. Dibujamos y escribimos las conclusiones del grupo en el papelógrafo.

Logros: Los estudiantes separan los pigmentos existentes en las tintas de bolígrafos y marcadores.

Extensiones: Aplicación del aprendizaje en otras áreas, por ejemplo expresión y creatividad. * Sugerir a los estudiantes que dibujen sobre cartulinas u otro tipo de papel absorbente. Que

 usen un marcador negro (o verde, marrón o violeta) para luego pintar con agua.

¡Miren cómo se extienden los colores!

Los estudiantes pueden crear círculos de arco iris usando filtros de café circulares, plumones de color y agua. Deben trazar varias líneas o diseños con plumones de distintos colores sobre el centro del filtro, se dobla el filtro por la mitad y después en cuartos, de modo de formar un cono. Sumerja la punta del cono (donde está oculto el dibujo) en un vaso grande, con agua hasta la mitad. Mantenga el filtro doblado y déjelo secar por varias horas. Abra el filtro. ¡Qué sorpresa!

__

Adaptado1 por N. Tirado. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA2

GUIA DE APRENDIZAJE 2

CROMATOGRAFÍA

Hoja de Registro

Nombre: --

Fecha: ---

Separando mezclas de colores

	Color
	Que veo

	
	

	
	

	
	

Mis colores separados

 Tinta de marcadores Tinta de bolígrafos

 Pegue aquí Pegue aquí

__

Adaptado1 por N. Tirado. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC2

LECTURA CIENTÍFICA 2

 CROMATOGRAFIA

Muchas tintas, marcadores, pinturas, colorantes de alimentos o de bebidas, están hechas de sólidos de color que son disueltos en un líquido. Muchas veces contienen varios colores “ocultos”. Por ejemplo, cuando se escribe con tinta, el líquido se evapora en parte y deja atrás el color. Algunas tintas de color - como el negro, el café, el verde y el violeta - están hechas de más de un color. Los colores individuales no son distinguibles en la tinta, pero pueden ser separados mediante la adición de agua o alcohol a una muestra de la tinta sobre papel filtro.

FUNDAMENTO TEORICO

La cromatografía es la técnica que separa una mezcla de solutos basada en la velocidad de desplazamiento diferencial de los mismos que se establece al ser arrastrados por una fase móvil (liquida o gaseosa) a través de un lecho cromatográfico que contiene la fase estacionaria, la cual puede ser sólida o líquida.

Hay que indicar que el nombre de la técnica es incorrecto, ya que no consiste en escribir con colores. Este nombre proviene de la primera experiencia cromatográfica realizada, la cual se utilizo para separar pigmentos coloreados de plantas. La cromatografía fue descubierta por el botánico ruso de origen italiano Mijail Tswett en 1903. Tswett separo los pigmentos de las plantas (clorofila) vertiendo extracto de hojas verde en éter de petróleo sobre una columna de carbonato de calcio en polvo en el interior de una probeta. No obstante, no existen datos sobre la utilización de esta técnica hasta 1930 cuando khun y Lederer separaron también pigmentos de las plantas usando como absorbentes alúmina y carbonato de calcio. A partir de entonces, es cuando se inicia el verdadero desarrollo de la cromatografía.

Para explicar el fenómeno cromatográfico es necesario establecer dos tipos de fundamento, uno remoto y otro próximo.

Fundamento remoto: Este fundamento se encuentra en alguna o algunas propiedades físicas o físico- químicas de los analitos: solubilidad, adsorción (tendencia a ser retenidos en sólidos finamente divididos), volatilidad, tamaño, carga, reactividad química o bioquímica, etc.

La mezcla de sustancias a separar se coloca en una situación experimental dinámica donde exhiben dos de estas propiedades, o bien una de ellas pero por duplicado tal como la solubilidad en dos líquidos diferentes como ocurre en cromatografía, liquido - liquido. Deben cumplirse las condiciones siguientes:

- Los componentes de los sistemas empleados deben estar en intimo contacto entre si.

- El equilibrio establecido entre esos componentes debe ser lo más completo posible.

Fundamento próximo: Se encuentra en el hecho de que es muy improbable que dos especies presenten cuantitativamente el mismo par de propiedades físicas o físico - químicas frente a un sistema cromatográfico dado. Por tanto, en estas diferencias, que pueden ser muy pequeñas, se basa la separación cromatográfica.

Si se transforma la idea del equilibrio estático establecido entra las dos fases en un equilibrio dinámico, se tiene la realidad del fenómeno cromatográfico. Como se ha indicado anteriormente, una de las fases, denominada fase móvil, fluye a través de la otra, a la que se denomina fase estacionaria, que permanece inmóvil, y que, al menos en una extensión esta en equilibrio con la fase móvil.

Las propiedades de los componentes de una mezcla determinan su “movilidad” entre si y con respecto a la fase móvil. Se eligen las condiciones experimentales y las fases cromatográficas para que los componentes de la mezcla se muevan a distinta velocidad. La base de la separación cromatográfica será, por tanto, la diferencia en la velocidad de migración de los mismos.

La cromatografía es probablemente la más versátil de las técnicas de separación: es aplicable a cualquier mezcla soluble o volátil. De hecho las técnicas de separación suelen dividirse en dos grandes grupos: cromatográficas y no cromatográficas. La elección de una técnica cromatográfica concreta dependerá de la naturaleza y cantidad de la muestra, del objetivo de la separación y de las limitaciones del tiempo y equipo asequible.
[image: image2.jpg]

[image: image3.jpg]

Experiencias de los estudiantes: La mayoría de ellos ya tiene experiencia con la mezcla de colores. Sin embargo, ésta puede ser la primera vez en que ellos revierten el procedimiento y separan una mezcla de colores en sus componentes. Por ejemplo, ¿Qué colores constituyen la tinta negra?. Para responder utilizan la cromatografía. Este es un proceso en el cual un líquido o gas “transporta” una mezcla sobre un papel especial y la separa en sus componentes.

Luego de marcar el centro de un filtro de café con tinta negra, los estudiantes dejan caer una gota de agua sobre la marca de tinta. El papel filtro absorbe el agua, que se extiende hacia fuera, disolviendo y llevándose la tinta, separándola en sus diversos colores –amarillo, rojo y azul- La marca de tinta en el papel filtro “explota” en anillos de color. Cada color se mueve a un lugar distinto del papel filtro. Esto ocurre porque el agua puede transportar a las partículas más pequeñas y livianas más rápido y más lejos que las más grandes y más pesadas. El azul se mueve más lejos, mientras que los colores más lentos de transportar rojo y el amarillo (que a veces aparecen juntos como naranja) - quedan en los anillos más cercanos a la marca central. los estudiantes usarán el mismo proceso con la tinta verde, que se separa en amarillo y azul.

__

Adaptado1 por N. Tirado. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GE3

GUIA DE ENSEÑANZA 3

LA TIERRA NO ES UN PLANETA CUALQUIERA

Fundamento teórico

Los movimientos de la Tierra, el fenómeno día y noche, las estaciones y las diferencias en temperatura entre los países del hemisferio norte y del sur son explicados fundamentalmente desde el punto de vista extraterrestre. En otras palabras, el fenómeno se lo observa desde afuera del planeta y es de esta forma como se lo presenta en los textos a los estudiantes.

Los niños explican los fenómenos a través de lo concreto. Por ejemplo, pueden explicar que el día y la noche son eventos que ocurren por el movimiento aparente del sol, esto es más factible porque perciben el fenómeno (lo que se percibe a través de los sentidos se comprende y aprende). Es así como se abordan los temas de astronomía desde el punto de vista terrestre.

Objetivos

- Representar la redondez de la Tierra con un modelo práctico.

- Estudiar los fenómenos día y noche, y las estaciones desde el punto de vista terrestre, para

 explicarnos por qué ocurren.

- Desarrollar habilidades de pensamiento científico relación causa/efecto y del proceso de

 modelización.

Contenido de Aprendizaje

- La forma de la Tierra: Historia, modelos (Actividad de Indagación 1)

- Movimiento aparente del Sol (Actividad de Indagación 2)

- Movimiento rotación y traslación de la Tierra

Actividad de Indagación 1. ¿SERÁ LA TIERRA REDONDA?

A. FOCALIZACIÓN

 Preguntas de focalización

1. ¿Qué forma tiene la tierra?

2. ¿Por qué decimos que la tierra tiene esa forma?
Los estudiantes responden lo que saben sea acertado o no, ellos anotan sus ideas, mismas que son aceptadas hasta realizar una experiencia que compruebe lo que se quiere, además expresan lo que conocen sobre la redondez de la Tierra. Pueden representarlo con dibujos o texto. Ambas formas son válidas.

B. EXPLORACION

Eratóstenes en el siglo III sugirió la redondez de la Tierra observando los obeliscos de dos ciudades situadas en el mismo meridiano, al mediodía del solsticio de verano. Lo curioso era que en una de las dos ciudades, no se proyectaba la sombra en su obelisco.

 ¿Qué vamos hacer?:

 Representar el modelo de Eratóstenes para conocer que la Tierra es redonda.

__

Adaptado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Preguntas de exploración

Predicción

¿Cómo conseguiremos la sombra en sólo uno de los dos obeliscos de nuestro modelo?

Experimentación: ¿Qué vamos a utilizar?

1 hoja de cartulina tamaño oficio

1 Bombilla

Pegamento, Masquin

Tijeras, lápiz

¿Cómo lo vamos a hacer?

- Dibujar aproximadamente a 10 cm del margen de la hoja de cartulina la ciudad de Alejandría y

 Siene (actualmente conocida como Asuan). Ambas ciudades están casi en el mismo meridiano

 a orillas del río Nilo. Alejandría está en el hemisferio norte y Asuan está en el hemisferio sur.

- En cada ciudad situar y fijar un obelisco representado por la bombilla. Ambos obeliscos deben

 ser del mismo tamaño.

- Salir a un lugar abierto y aprovechar las horas del sol para comprobar lo observado por

 Eratóstenes: La proyección de la sombra en sólo uno de los dos obeliscos.

Preguntas de indagación:
¿Qué sucede con las sombras de los obeliscos de ambas ciudades?

¿Se producirán cambios en los obeliscos si formas una curvatura con la hoja de cartulina? ¿Cuáles?

- Dibuja cómo curvaste la hoja para conseguir la proyección de la sombra en sólo uno de los

 dos obeliscos.

¿Qué deben observar?

Lo que ocurre con los obeliscos al doblar la cartulina que representa la superficie de la Tierra.

¿Qué se va a descubrir en la observación?

La redondez de la Tierra.

¿Qué datos se va a recolectar?

La proyección de la sombra de los obeliscos a la misma hora en dos puntos distintos del planeta Tierra.

¿Cómo y dónde registrar la información?

Dibujarán antes y después, la representación de la proyección de la sombra de los dos obeliscos en la hoja de cartulina, a la misma hora. Lo registrarán en el cuaderno de ciencias.

C. REFLEXIÓN: Leerán la historia de Eratóstenes sobre la redondez de la Tierra

¿Por qué se produce sombra en el obelisco de una sola de las ciudades?, Y no en la otra?

¿Cómo se explica mejor la redondez de la Tierra, con las curvaturas cóncava o convexa del

 modelo?

¿Se encontrará el mismo efecto en los obeliscos si se usa una linterna?

¿Qué otras situaciones podrían explicar la redondez de la Tierra?

__

Adaptado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

La sombra de uno de los obeliscos se proyecta cuando se forma un arco con la cartulina que representa nuestro Planeta. De esta forma se muestra lo que descubrió Eratóstenes en el s. III aC: la redondez de la Tierra. Se recomienda experimentar con la luz solar. Los haces de luz de fuentes artificiales, son difusos.

D. APLICACIÓN
Preguntas orientadoras para la elaboración de conclusiones

¿Cuál fue el efecto de la curvatura sobre el obelisco? ¿Se logró proyectar la sombra solo de

 uno de los obeliscos?, ¿Cómo?

Preguntas orientadoras para la aplicación y transferencia

¿Habría día y noche si la tierra fuera plana como una mesa?

¿Cómo se puede explicar el día y la noche en la Tierra?

¿Cómo se afectaría el día y la noche en la Tierra, si ésta fuera plana como una mesa?

¿Cómo podría ser el movimiento del sol en el día si la tierra fuera plana como una mesa?

¿Qué puedes hacer para representar el día y la noche en la Tierra?

APUNTES

Hay diferentes situaciones o fenómenos en la naturaleza, por ejemplo, los eclipses, la salida del sol por el “este” y su puesta por el “oeste”, que te dan a conocer que la Tierra es redonda. Este conocimiento surge de la experiencia y la habilidad de observación y curiosidad de estudiosos, o por su formación en disciplinas como la física o astronomía.

La redondez de la Tierra también podría explicarse con la desaparición de los barcos en el horizonte, según algunas bibliografías. Sin embargo, éste fenómeno ha sido experimentado en nuestros días, sin lograr la evidencia del efecto de “desaparición”.

Se dice también que el viaje de Cristóbal Colón a las Indias tuvo como propósito comprobar la redondez de la Tierra, sin embargo este viaje no pretendió ninguna comprobación de la redondez del planeta, los propósitos del viaje no fueron de carácter científico. Galileo Galilei no verificó que la Tierra es redonda, más por el contrario su aporte fue en conocer la relatividad del movimiento y los sistemas de referencia, principio de la Física clásica.

LO QUE DEBEMOS CONOCER

· La concepción de la Tierra por Platón, filósofo griego, quien manifestaba que lo divino tiene formas perfectas y simétricas. Por ello, se decía que la Tierra tenía que ser redonda. Esta fue la primera vez que se utilizó la idea de la Tierra con forma REDONDA.

· Conocer la historia de Eratóstenes como encargado principal de la biblioteca de Alejandría. Leer la historia de la redondez de la Tierra.

__

Adaptado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA3

GUIA DE APRENDIZAJE 3

LA TIERRA NO ES UN PLANETA CUALQUIERA

Nombre …………………………………………………………………..

Fecha …………………………………………………………………….

A. Mis conocimientos sobre el tema

Responde individualmente y luego comparte tu respuesta con los compañeros de tu grupo.

	1. ¿Qué forma tiene la Tierra?

	2. ¿Cómo averiguaste que la Tierra tiene esa forma?

B. Mis predicciones y observaciones.

¿SABÍAS QUE?

Eratóstenes en el siglo III sugirió la redondez de la Tierra observando los obeliscos de dos ciudades situadas en el mismo meridiano
, al mediodía del solsticio
 de verano. Lo curioso fue que en una de las dos ciudades, no se proyectaba la sombra en su obelisco.

DESAFÍO: Representa el modelo de Eratóstenes para conocer que la Tierra es redonda.

[image: image42.jpg]

INSTRUCCIONES

¿Qué vamos a utilizar?

1 hoja de cartulina tamaño oficio

1 Bombilla

Pegamento o Masquin

Tijeras, lápiz

¿Cómo lo vamos hacer?

- Traza una línea horizontal en la hoja de cartulina como si fuera la línea del Ecuador para

 poder ubicar la ciudad de Alejandría en el hemisferio norte y la ciudad de Siene en el

 hemisferio sur.

- Dibuja aproximadamente a 10 cm del margen superior e inferior de la hoja de cartulina, la

 ciudad de Alejandría y Siene (actualmente conocida como Asuán). Ambas ciudades están

 casi en el mismo meridiano, a orillas del río Nilo.

- En cada ciudad, sitúa y fija un obelisco representado por la bombilla. Ambos obeliscos deben

 ser del mismo tamaño.

 Ahora responde individualmente y comparte luego con tu grupo

	3. ¿Cómo conseguirás proyectar sombra en uno sólo de los obeliscos de nuestro modelo?

 Representa con un dibujo como lo harás.

Ahora ¡MANOS A LA OBRA!

- Busca un lugar abierto y con sol para comprobar la proyección de la sombra en sólo uno de

 los dos obeliscos utilizando el modelo que preparaste con tu grupo.

	4. ¿Qué sucede con las sombras de los obeliscos de ambas ciudades?

__

Adaptado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

	5. ¿Se produjo cambios en las sombras al formar una curvatura con la hoja de

 cartulina? ¿Cuáles?

	6. Dibuja cómo curvaste la hoja para conseguir la proyección de la sombra en uno de los

 dos obeliscos.

 NUEVAS SITUACIONES

	7. ¿Se encontrará el mismo efecto en las sombras de los obeliscos si se usa una linterna o

 lámpara? ¿Qué pasará? Realicen la indagación para comprobar sus predicciones.

__

Adaptado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

C. Mis reflexiones y conclusiones

Observa y lee la historia sobre la redondez de la Tierra explicada por Eratóstenes.

Ahora responde cada pregunta con lo descubierto en la indagación:

	8. ¿Por qué al curvar la cartulina, se produce sombra en el obelisco de una sola de las

 ciudades? ¿Y no en la otra?

	9. ¿Cómo se explica mejor la redondez de la Tierra, con la curvatura cóncava o convexa del

 modelo?

	10. ¿Qué otras situaciones podrían explicar la redondez de la Tierra?

__

Adaptado y elaborado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

D. Lo que aprendí

11. ¿Qué ayudó a Eratóstenes a concebir la idea que la Tierra es redonda?

……

……

……

12. ¿Cómo se puede explicar el día y la noche en la Tierra?

……

……

……

13. ¿Cómo se afectaría el día y la noche en la Tierra, si ésta fuera plana como una mesa?

……

……

……

D. Mi propuesta para transferir lo que aprendí

14. ¿Qué podemos hacer para que se conozca la historia de la redondez de la Tierra por

 Eratóstenes?

……

……

……
__

Adaptado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC3

LECTURA CIENTÍFICA 3

LA TIERRA NO ES UN PLANETA CUALQUIERA

En la historia de las ciencias existen ejemplos clásicos de investigación científica; una de ellas es la historia de la redondez de la Tierra.

[image: image43.png]

ERATÓSTENES y la historia de la redondez de la Tierra
[image: image44.jpg]Rayos Solares Que Llegan Verticales

LI

Siena
(sin sombea)

Eratóstenes, en el siglo III a. c. fue el primer científico que midió la circunferencia terrestre con una gran exactitud, en una época en la que mucha gente pensaba que el mundo era plano como una mesa. ¿Cómo lo hizo?
Eratóstenes había leído en un papiro de la Biblioteca de Alejandría donde trabajaba, que el día 21 de junio, solsticio de verano, cuando al mediodía, el sol se encuentra más cerca del cenit que cualquier otro día del año, esta estrella pasaba exactamente por el cenit sobre Siene, en Egipto, en el sur del Nilo. Esto era fácilmente demostrable simplemente clavando un palo vertical en el suelo y observando que no proyectaba sombra ninguna. También quedaba demostrado al constatar que la luz del sol llegaba hasta el fondo de los pozos. Si se hacía lo mismo en Alejandría, a 800 kilómetros de Siene, en el norte del Nilo, el palo proyectaba una sombra corta, lo que quería decir que en aquella ciudad el sol de mediodía estaba a algo más de 7 grados al sur del cenit.

Surgió entonces la interrogante: ¿por qué en Siena una vara no produce sombra en el solsticio de verano, mientras que en Alejandría sí?. Esta situación distinta en las dos ciudades lo explicó en virtud de la curvatura de la superficie del planeta. Al emplear la observación, la hipótesis y el razonamiento matemático, Eratóstenes utilizó la metodología propia de la ciencia moderna.

LA FORMA DE LA TIERRA
[image: image4.png]

La redondez de la Tierra puede ser comprobada por:

1. Los eclipses lunares; cuando la sombra de la Tierra se proyecta sobre la Luna, la línea del

 cono de sombra es curva.
2. El cambio de las constelaciones sobre el horizonte a medida que se avanza hacia el norte y

 el sur, algo que sólo puede suceder si estuviera de pie sobre una esfera.

3. Los detalles de la costa o los mástiles de los barcos que surgen o se hunden en el horizonte

 con la distancia.

4. El día y la noche que se originan por el movimiento de la rotación de la Tierra y como ésta es

 redonda en un momento nuestro continente se encuentra de cara al sol (día) y después

 opuesto al sol (noche).
Lectura Complementaria

¿CÓMO MIDIO ERATÓSTENES EL RADIO DE LA TIERRA?

[image: image45.jpg]

Eratóstenes midió la extensión de la sombra de la vara en Alejandría y la distancia entre Alejandría y Siena que pudo tomarla de las caravanas que comerciaban entre esas ciudades, o quizá obtuvo el dato de alguno de los cientos de miles de papiros que existían en la Biblioteca de Alejandría. Hay quien dice que quizá utilizó un regimiento de soldados que fuera contando los pasos entre ambas ciudades, los cuales sumaron el equivalente a 800 km. Claro está en aquella época Eratóstenes usó una medida no convencional (el estadio egipcio) para señalar la distancia entre las dos ciudades.

Imaginando las varas prolongadas hasta el centro de nuestro planeta, calculó que el ángulo formado por éstas era de 7º aproximadamente, que es el mismo que forman los dos radios terrestres en el centro de la Tierra. El ángulo lo calculó en base a la altura de la torre en Siena y el largo de la sombra proyectada, justo cuando en Alejandría el sol caía verticalmente, o sea al medio día.
Con estos datos razonó así: Si para un ángulo de 7 grados la distancia es de 800 Km. ¿cuánto será para los 360 grados correspondiente a toda la circunferencia de la Tierra?.
Como 70 entra unas 50 veces en los 3600 , multiplicó 50 por 800 que es igual a: 40.000 km. de perímetro. Dividiendo esta distancia por el número Pi, obtuvo el diámetro que es igual a: 13.100 Km. El valor exacto es de: 12890 km, lo que indica que Eratóstenes calculó dicha medida con un error del 1%.

 Icografía que muestra el Razonamiento de Eratóstenes
Según Cleomedes, para el cálculo de la curvatura del planeta, Eratóstenes se sirvió del scaphium o gnomon (un proto-cuadrante solar).

El trabajo de Eratóstenes es considerado por algunos el primer intento científico en medir las dimensiones de nuestro planeta, ya que otros cálculos fueron hechos y perfeccionados siglos después por estudiosos tales como el califa Al-Mamun y Jean François Fernel.

Posidonio, 150 años después, volvió a hacer estos cálculos y obtuvo una cifra un poco menor, cantidad que adoptaría Ptolomeo y en la que se basó Cristóbal Colón para demostrar la viabilidad de su viaje a las Indias por occidente. Con las medidas de Eratóstenes ese viaje quizá nunca se hubiera llegado a realizar.

¡Sabias que! Un científico, tiene una mente dispuesta y abierta, que indaga hasta encontrar lo que busca. Se plantea preguntas acerca de los problemas en su campo de trabajo y propone explicaciones basadas en la información de que dispone y en la experimentación.

__

Adaptado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GE4

GUIA DE ENSEÑANZA 4

LA ATMÓSFERA Y LA VIDA EN LA TIERRA

INTRODUCCIÓN

En esta lección introductoria, los estudiantes investigarán sobre la importancia del oxígeno para la evolución de la vida en la superficie de nuestro planeta. En la fase inicial, se harán preguntas individuales, seguidas de la socialización en grupo; estas estrategias permitirán conocer lo que sabe los estudiantes sobre los primeros seres vivientes, y la atmósfera primitiva.

Los objetivos de la actividad son:

· Aprender la importancia del oxígeno para la evolución.

· Construir el concepto de “supervivencia con oxígeno”.

· Fomentar valores como tolerancia, respeto a opiniones ajenas, y otros relevantes.

· Facilitar el desarrollo de procesos mentales (observar, organizar información en tablas)

· Dar la oportunidad de desarrollar estrategias de trabajo en grupo.

Durante la clase, el profesor(a) podrá evidenciar:

· Lo que los estudiantes saben sobre la evolución primitiva del planeta.

· El conocimiento previo que tienen sobre la atmósfera.

· Los errores conceptuales de los estudiantes sobre la composición de la atmósfera, y de los procesos de fotosíntesis y respiración.

· El uso del lenguaje en la construcción del concepto de “supervivencia con oxígeno”.

· El manejo de instrumentos y formas de registrar la información.

CONCEPTOS INTRODUCIDOS

Durante la actividad se desarrollará el concepto científico de Sobrevivencia con oxígeno.
 MATERIALES

Para cada estudiante

· 1 copia de la Guía del Estudiante 1: Atmósfera y vida en la Tierra
Para el grupo (Si son 40 estudiantes se les organizará en 8 grupos de a 5)

· 8 frascos de vidrio pequeño (uno por grupo)

· 8 velas de tamaño menor al frasco (una por grupo)
· 16 botellones de plástico o vidrio con tapa (dos por grupo)
· 16 plantas de tamaño menor a los botellones (dos por grupo)
· 16 caracoles, saltamontes u otros herbívoros similares (dos por grupo)
· 8 bolsas Ziploc grandes (una por grupo)
· Cinta adhesiva gruesa
__

Elaborado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

PREPARACIÓN

1. Haga una copia para cada estudiante de la Guía de Aprendizaje. Estas hojas se usarán durante las indagaciones, los estudiantes deberán anotar sus resultados en las tablas.

2. Los estudiantes trabajarán en grupos de a 4-5. El profesor debe identificar a los estudiantes que más participen en clase y distribuirlos uno por grupo, para lograr grupos productivos.

3. Debe fomentar la participación de todos los integrantes del grupo, y su respeto a las diferentes opiniones, preconceptos o modos de pensar de sus compañeros.

4. No entregue todo el material de prácticas de una sola vez, el resto del material debe estar en la mesa del profesor o “Centro de Recursos”, y ser recogido cuando se lo necesite.

FASES DE LA INDAGACION

A. FOCALIZACIÓN
Realice las preguntas de la Guía de Aprendizaje. Que los estudiantes dibujen las formas de vida primitivas que se imaginan existieron al inicio de la vida en la Tierra. Se espera que muchos estudiantes dibujen insectos, seres multicelulares, u otros similares, pero pocos dibujarán bacterias.

Después de socializar sus respuestas, pida que escriban todas las respuestas diferentes que encontraron en un papelógrafo, con el dibujo o los dibujos que creen representen las primeras formas de vida, y lo peguen en la pared para presentarlo al curso. Indíqueles que todas sus respuestas son valiosas, aunque difieran mucho entre sí, y que deben anotar todas las que sean diferentes. Cada grupo debe elegir un representante distinto para cada una de las Fases de la Indagación, quien deberá leer las respuestas del grupo al curso.

NOTA: En caso de no tener mucho tiempo para hacer esta parte, puede pedir que luego de escribir sus respuestas individuales, elijan el dibujo o los dibujos que creen representen las primeras formas de vida, y lean las otras respuestas, mientras se anotan en la pizarra todas las que sean diferentes.

B. EXPLORACIÓN

Los estudiantes responden las preguntas de su guía, correspondientes a las predicciones a realizar en las tablas.

Prepare la actividad indagatoria del siguiente modo:

1. Los estudiantes encienden la vela luego la introducen al frasco de vidrio y lo cierran herméticamente, observan si se apaga o no. Anotan sus resultados.

2. Se toman los dos botellones, antes de introducir la planta al primer botellón se la riega abundantemente. Se hace lo mismo en el segundo botellón y además introducen comida para los animales. Cierran los botellones de modo que no entren o salgan gases. Se puede poner cinta adhesiva alrededor de la tapa.

__

Elaborado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

3. Deje que los estudiantes mantengan el experimento durante 10 días y monitoreen el estado de los mismos cada día. Deben anotar en hoja aparte en cuánto tiempo consumen los animales el alimento y su comportamiento. Al final del experimento pida que anoten en la tabla superior lo que observaron en el experimento y que discutan sobre los resultados obtenidos.
[image: image5.jpg]

Ponga una tapa al recipiente, o cúbralo con plástico, asegurándose que no entre o salga aire. En caso de no tener una tapa, sujete el plástico con cordones, y/o cinta adhesiva.
C. REFLEXION

Realice las preguntas de la Guía de Aprendizaje, que los estudiantes las respondan de modo individual y luego socialicen en grupo sus respuestas.
NOTA: Cuando discuta el experimento, también puede pedir que los estudiantes escriban la

 fórmula básica de la fotosíntesis.

D. APLICACIÓN ¿Qué aprendí?

Distribuya las lecturas complementarias, dé 5 minutos para su lectura. Que los estudiantes respondan las preguntas de su guía.

Pida que predigan en la tabla restante de la parte exploratoria lo que pasará. Prepare la actividad indagatoria del siguiente modo:

a. Corte un globo alargado por su extremo cerrado.

b. Corte una bolsa Ziploc por un extremo inferior, pegue al mismo el extremo cortado del globo

 alargado y asegúrese de que no salga aire del mismo.

c. Introduzca a la bolsa una planta en maceta pequeña previamente humedecida.

d. Cierre la bolsa y pida que aspiren con cuidado todo el aire posible a través del globo,

 precaviendo de no hacerlo de golpe para no aspirar tierra.

e. Una vez sacado el aire, apretando con los dedos el extremo del globo, pida que soplen hasta

 que la bolsa esté moderadamente inflada. Luego que peguen con cinta adhesiva el extremo

 libre del globo.

__

Elaborado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

f. Deje pasar 7 días, luego observe si la planta vive o no. Deje que los estudiantes anoten

 cualquier cambio en la bolsa, y al final discutan.

[image: image6.png]

EXTENSIÓN (Transferencia a nuevas áreas)

Que los estudiantes infieran:

a. Qué tipo de relación puede existir entre la fotosíntesis y la respiración, a partir de los gases que se producen en ambos botellones.

b. ¿Por qué habrán tardado tanto tiempo en aparecer formas de vida sobre la superficie
 terrestre?
Recuerde que no es fácil lograr inferir conocimientos. Deles tiempo para pensar y oriénteles en con preguntas durante este proceso.

EVALUACION

Puede hacer una evaluación pre-aprendizaje (conocimientos previos) y del post-aprendizaje (conocimientos adquiridos). Durante todo el ciclo de indagación puede evaluar las estrategias utilizadas para recopilar y registrar información e identificar procesos de pensamiento.

Un importante instrumento de evaluación lo constituye el cuaderno de ciencias, porque incluye las hojas de trabajo con el registro de observaciones y resultado de experimentos, la síntesis de la lectura, los dibujos, gráficos, mapas conceptuales y esquemas, es decir toda la producción del estudiante, desde lo que sabía inicialmente, lo que creía que ocurriría, lo que observó, lo que hizo, lo que se informó, sus análisis y conclusiones; y finalmente lo que aprendió del tema.
__

Elaborado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA4

GUIA DE APRENDIZAJE 4
 LA ATMÓSFERA Y LA VIDA EN LA TIERRA

Piensa y Pregúntate

Nuestro planeta se creó hace 4.500 millones de años, las primeras formas de vida aparecieron, hace aproximadamente 3.800 millones de años.

1. ¿Cómo crees que hayan sido los primeros seres vivos en aparecer en el planeta? Realiza individualmente un dibujo de los mismos. Compara con los dibujos de tus compañeros, luego, incluyan en el papelografo del grupo todos los dibujos diferentes.
[image: image7.png]

2. ¿En qué tipo de ambiente habrán aparecido?

…………………………..……………………………………………………………………………………

…...…………………….……………….…...………………………………………………………………

3. ¿Crees que la atmósfera haya sido apta para que la vida exista en la superficie del planeta?

……………………………………….………………………………………………………………………

...…………………………………………………………………..…………………………………………

__

Elaborado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

Exploremos un poco

¿Qué creen que pasará si encienden la vela y la cubren con el frasco?, completen la siguiente tabla anotando el símbolo “X” donde corresponda. Justifiquen su respuesta.

[image: image8.png]Lo que predije

Lo que observe

Fuera del frasco

Dentro del frasco

Fuera del frasco

Dentro del frasco

La vela continia
ardiendn

La vela se apaga

¿Qué le pasaría a una planta si la introducen en un botellón y luego lo cierran herméticamente?

Si introdujéramos en otro botellón una planta y un animal (Ej. caracoles o insectos), ¿qué creen que les sucedería si cerraran el botellón herméticamente?.

Completen la tabla anotando el símbolo “X” donde corresponda. Justifiquen su respuesta.
[image: image9.png]Lo que predije

Lo que observé

Botellon | Botellon con
conplanta_| plantay animales

Botellon | Botellon on
con planta | plantay animales

El 0 Ios organismos ntraducidos
mueren al cabo de corto tiempo

El 0 Ios organismos traducidos
sobreviven durante un tiempo y
luego mueren

El 0 los organismos mtraducidos
viven indefinidamente

Preparen la actividad indagatoria del siguiente modo:

1. Enciendan la vela y observen lo que ocurre fuera y dentro del frasco para comprobar si su

 predicción fue acertada.

2.Tomen dos botellones, antes de introducir la planta al primer botellón riéguenla abundantemente. Hagan lo mismo en el segundo botellón y además introduzcan alimento para los animales. Cierren los botellones de modo que no entren o salgan gases. Pueden poner cinta adhesiva alrededor de la tapa. Mantengan el experimento durante 10 días y monitoreen el estado de los mismos cada día. Anoten en hoja aparte en cuánto tiempo consumen los animales el alimento y su comportamiento. Al final del experimento anoten en la tabla superior lo que observaron en el experimento y discutan sobre los resultados obtenidos.
3. Elabora una tabla para anotar tus observaciones diarias de las plantas y el animal.

__

Elaborado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

Reflexionemos lo observado
a. Explica la sobrevivencia o no de las plantas y el animal en cada botellón
…………………………..……………………………………………………………………………………

…………………………..……………………………………………………………………………………

b. ¿Podría el animal del segundo botellón, sobrevivir sin la planta?, ¿por qué?.

…………………………..……………………………………………………………………………………

…...…………………….……………….…...………………………………………………………………

c. ¿Cómo podríamos averiguar si en el frasco de la planta se produce oxígeno?

…………………………..……………………………………………………………………………………

…...…………………….……………….…...………………………………………………………………

d. ¿Qué preguntas te surgieron durante el experimento?

…………………………..……………………………………………………………………………………

…...…………………….……………….…...………………………………………………………………

Veamos lo que aprendimos

Lee la lectura complementaria de la actividad y responde la siguiente pregunta:

¿Crees que sobrevivirá una planta cuando la introducimos en una bolsa, de la cual extraemos

 todo el aire, y la inflamos con nuestro aliento?. Explica tu respuesta.

…...…………………….……………….…...………………………………………………………………

…………………………..……………………………………………………………………………………

…...…………………….……………….…...………………………………………………………………

Preparen la actividad indagatoria del siguiente modo:

a. Corten un globo alargado por su extremo cerrado.

b. Corten una bolsa Ziploc nueva por un extremo inferior, peguen al mismo el extremo cortado del globo alargado y asegúrese de que no salga aire del mismo (observe el dibujo).

c. Introduzcan a la bolsa una planta en maceta pequeña previamente humedecida.

d. Cierren la bolsa y aspiren con cuidado todo el aire posible a través del globo, precaviendo de no hacerlo de golpe para no aspirar tierra.

Elaborado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

e. Una vez sacado el aire, apretando con los dedos el extremo del globo, soplen hasta que la bolsa esté moderadamente inflada. Luego peguen con cinta adhesiva el extremo libre del globo.

[image: image10.png]

f. Esperen 7 días, luego observen si la planta vive o no. Anoten cualquier cambio en la bolsa, y

 al final de la experiencia discutan sus observaciones y conclusiones.

¿Qué aprendieron de la actividad?

…...…………………….……………….…...………………………………………………………………

…………………………..……………………………………………………………………………………

…...…………………….……………….…...………………………………………………………………

Y ¿qué pasaría si?

Responde a las siguientes preguntas:

c. ¿Cómo podrías relacionar la fotosíntesis y la respiración, con los gases que se producen en

 ambos botellones?

…………………………..……………………………………………………………………………………

…...…………………….……………….…...………………………………………………………………

d. ¿Por qué habrán tardado tanto tiempo en aparecer formas de vida sobre la superficie
 terrestre?
…………………………..……………………………………………………………………………………

…...…………………….……………….…...……………………………………………………………..

__

Elaborado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC4

LECTURA CIENTÍFICA 4

LA ATMÓSFERA Y LA APARICIÓN DE LA VIDA EN LA TIERRA

La atmósfera primitiva de nuestro planeta, estaba compuesta en su mayoría por gases como nitrógeno, con poca cantidad de dióxido de carbono (CO2), metano (CH4), amoniaco (NH4), agua y otros gases. Tampoco poseía una capa de ozono (O3) que protegiera contra la radiación ultravioleta, ya que se requieren tres átomos de oxígeno para formar una molécula de ozono.

Una vez que apareció la vida, tomó alrededor de 100 millones de años para la aparición de organismos capaces de realizar la fotosíntesis, gracias a la cual, y a la producción de oxígeno que se fue acumulando, la composición de la atmósfera primitiva comenzó a modificarse lentamente. Tomó aproximadamente 1.600 millones de años para que el oxígeno alcanzara un nivel de aproximadamente 21% en la atmósfera, situación que posibilitó la colonización de tierra firme tal como la conocemos hoy en día.
La formación de nuestro planeta:
[image: image11.png]Aporte de agua por

meteoritas y cometas

Otigen de Ia Tierra hace 4500
millones de afios aptox.

v

Enfriemiento de la Tierra
v origen de la corteza terrestee

I

Temperatura de la corteza bija
‘or debaio de 100°C

v

Inicio dela vida en ol mar hace
3600 millones de fios anrax.

Atmésfera sin oxigeno

Acumulacian del

odgeno a la amasfera —»

v

Apaicién de la fotosintesis

v

Colonizacién de la tierra por
insectas y plantas hace 600500
millones de afios

Se posiilta la condensacion del agua y1a
formacitn de los mares hace aproximadamente
3,800 millones de afios

2.000 millones de afios

La atmésfera primitiva estaba compuesta de
gases expulsados por la actividad volcanica
carmo COz o CHa que pueden produci un efecto
invernadera

Adaptado por C. Olivo. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

GE5

GUIA DE ENSEÑANZA 5

LOS Circuitos eléctricos

INTRODUCCIÓN

En esta lección se construyen circuitos eléctricos simples utilizando elementos eléctricos básicos: pilas, cables y focos. Trabajando en grupos los estudiantes deberán probar todas las posibles maneras de conectar estos tres elementos de manera que logren encender el foco, identificando cuales configuraciones corresponden a circuitos “completos” y cuáles no.

OBJETIVOS

· Identificar tres componentes eléctricos básicos y sus bornes de conexión.

· Construir y dibujar circuitos “completos” indicando el camino de la corriente.

· Identificar la dirección de la corriente en un circuito eléctrico y la polaridad en la pila.

CONCEPTOS INTRODUCIDOS

· Circuitos

· Bornes

· Polaridad

· Pilas

· Camino eléctrico

· Camino de corriente

MATERIALES

Para cada estudiante:

· El cuaderno de ciencias con la hoja de actividad.

· Lectura científica

· Hojas adicionales

Para el grupo (4 a 5 estudiantes):

· 2 pilas

· 1 foco pequeño de 2,5 voltios

· 2 caimanes

· Papel sábana o bond tamaño pliego ya que trabajarán varios estudiantes.

· Marcadores y maskin

PREPARACIÓN

Como se trata de la primera actividad en la que los estudiantes manipularán el material eléctrico, es fundamental dar indicaciones claras sobre cada componente, haciendo énfasis en las normas de seguridad y en las instrucciones de uso del material.

* Es importante que cada grupo socialice sus experiencias con los demás grupos.

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

EL CICLO DE INDAGACIÓN:

A. FOCALIZACIÓN: Motive al grupo con algunas preguntas:

· ¿Qué materiales necesitaremos para experimentar con la electricidad?

· ¿Dónde los podemos obtener?
· ¿Cómo usamos los materiales?

· ¿Experimentar con la electricidad conlleva riesgos?, ¿Cuáles?

· ¿Cómo podríamos prevenir accidentes cuando trabajemos con la electricidad?

Instruya que cada estudiante escriba sus respuestas a las preguntas que se les hagan, luego que compartan sus respuestas con el grupo y finalmente que en un papelografo escriban las respuestas del grupo y los dibujos que hicieron.

B. EXPLORACIÓN

Plantee a los estudiantes las siguientes preguntas:

· ¿Cómo se puede prender un foco con una pila y sin cables?

· ¿Cómo se puede prender un foco con varios cables y una pila?

· ¿Cómo se transfiere la energía de la pila al foco?

· ¿Qué pruebas se puede hacer para comprobar si tu circuito funciona?

☻ PRECAUCIÓN: Antes de empezar a trabajar con el material debe revisarse detenidamente

 las instrucciones de uso y las normas de seguridad. Indique a los estudiantes que el reto consiste en encontrar el número máximo de posibilidades de conectar los componentes para hacer que el foco se encienda. Es importante que registren y dibujen en el cuaderno de ciencias los posibles circuitos que hagan que el foco se encienda ya sea que funcionen o no. El profesor deberá orientar a los estudiantes para que en grupos compartan sus ideas, escribiendo y dibujando todo el procedimiento en el papelografo. Mientras ellos realizan los experimentos, el profesor deberá pasar por cada grupo constatando que hayan identificado los bornes del foco y de la pila, además de dibujar en su cuaderno de ciencias, el procedimiento que desarrollaron.

Se recomienda al profesor evitar mostrarles la manera de hacer las conexiones y dar a los estudiantes el tiempo necesario para que observen detalladamente el material y elaboren algunas respuestas; son los estudiantes quienes deben explorar las diferentes posibilidades y encontrar aquellas que funcionan.

Cuando los equipos hayan conseguido encender el foco de varias maneras, entrégueles un caimán más para que intenten otras configuraciones y las registren en su cuaderno. Al finalizar el experimento, los estudiantes deberán recoger el material de trabajo y colocar todo en su lugar. Un estudiante de cada grupo debe encargarse de recoger los materiales del centro de recursos

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

A continuación se muestran algunas conexiones:

a) Aquellas en las que el foco se enciende:

[image: image12.png]Y% Gl
% Can dos caimanes

) Aquellas enlas que el foca no se enciende:

<P =

C. REFLEXIÓN

Los grupos comparten entre sí, los esquemas y dibujos que hicieron en los papelógrafos, sus diseños y pruebas. Deje que los grupos opinen sobre el funcionamiento de los circuitos. Las siguientes preguntas pueden orientar la discusión:

· ¿El foco se enciende?, ¿por qué si?, ¿por qué no?

· ¿Cómo es el camino eléctrico que conecta los extremos de la pila y el foco?

· ¿El camino eléctrico se rompe en algún lugar?

· ¿Alguno de los bornes de la pila o del foco está desconectado?, ¿será necesario

 conectarlo?

· En caso que la configuración no encienda el foco, ¿qué conexión podríamos cambiar para que el foco se encienda?

Si el grupo no se pone de acuerdo con alguna configuración, deberán repetir el montaje y comprobar si funciona.

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Luego de realizar las pruebas con las diferentes configuraciones propuestas por los grupos, el profesor deberá aclarar algunos términos claves:

· ¿Cuáles son los bornes del foco y de la pila?

· ¿Cuál es el camino eléctrico que conecta el foco con la pila, cuando se enciende el

 foco?

· ¿Por qué razón el foco no se enciende?

· ¿En qué dirección creen que se recorre el camino eléctrico?

El profesor deberá prestar una especial atención a las conclusiones de los estudiantes y a la claridad en las relaciones que proponen. Anote todas las observaciones de los grupos.

Antes de que termine la clase los estudiantes deben escribir en su cuaderno de ciencias sus aprendizajes en especial responder la pregunta: ¿Qué aprendí?

D. APLICACIÓN

Se planteará a los estudiantes la siguiente actividad: Preguntar a sus familiares y amigos:

¿Por qué los enchufes tienen más de un borne?, o ¿por qué no puede tener sólo uno?

Anotarán en el cuaderno de ciencias todas las versiones diferentes que escuchen y organizarán las respuestas, según crean que son verdaderas o no.

EVALUACIÓN

En cada fase es importante revisar los cuadernos de ciencias, pues representan un valioso instrumento de evaluación de los aprendizajes, en él están registrados como los estudiantes interpretan las instrucciones, como manejan los materiales, como registran sus ideas y predicciones, como realizan las comprobaciones y las conclusiones a las que llegaron.

EXTENSIONES

1. Los estudiantes identificarán en sus casas los caminos de corriente que hacen funcionar sus

 aparatos eléctricos (una lámpara, un televisor, una licuadora, una radio, un cargador de

 celular, etc.)

 Dibujarán tres de ellos indicando el camino de corriente, desde la toma de la pared hasta el

 artefacto, describiendo con detalle cómo son los cables que forman el camino.

2. Elaborarán un diseño para conexión de un timbre.

NOTA: Es importante que el profesor advierta sobre los peligros de manipular artefactos

 eléctricos en la casa. La actividad no requiere que los estudiantes manipulen estos

 artefactos, únicamente que observen los que estén accesibles y tracen el camino de la

 corriente en sus cuadernos de ciencias.

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA5

GUIA DE APRENDIZAJE 5

LOS Circuitos eléctricos

MATERIALES

Para cada estudiante:

· El cuaderno de Ciencias con la hoja de actividad.

· Un lápiz con borrador

· Hojas adicionales

Para el grupo:

· 2 pilas

· 1 foco pequeño de 2,5 voltios

· 2 caimanes

· Papel sábana o bond tamaño pliego ya que trabajarán varios estudiantes.

· Marcadores y maskin

LO QUE SABEMOS SOBRE TRABAJAR CON ELECTRICIDAD

Dibuja y escribe
[image: image13.png]Que materiales necesitaremos para 4Cémo utilizaremos los materiales?
experimentar con la electricidad?

· ¿Sera peligroso?, ¿cuáles son los riesgos al experimentar con la electricidad?

……

……

· ¿Cómo podríamos prevenir accidentes cuando trabajemos con la electricidad?

……

……

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Ahora comparte con tu grupo tus respuestas, luego pasen todas las ideas escritas o dibujos en un papelografo.

EXPLOREMOS CIRCUITOS ELÉCTRICOS

Aquí tienes algunos ejemplos de dibujos, de los materiales para que puedas representar tus montajes con la pila, los cables y el foco, en tu cuaderno de ciencias.
[image: image14.png]g

FOCO

= PlLAS

= CAMANES

Dibuja lo que crees que sucederá en cada caso: (Puedes tener varios dibujos)

· ¿Cómo puedo prender un foco con una pila y sin cables? Describe y dibuja
[image: image46.jpg]P’

· ¿Cómo puedo prender un foco con varios cables y una pila?

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia
· ¿Cómo se transfiere la energía de la pila al foco?

· ¿Qué pruebas puedes hacer para comprobar si tu circuito funciona?

……..

……

Prueba tus predicciones con los materiales que tienes, marca con el símbolo (√) en los que el foco se enciende, y una cruz (x) en los que no.

REFLEXIONAMOS SOBRE LO QUE OBSERVAMOS

Compartan entre todos los grupos, los esquemas que han probado y dibujado en el cuaderno de ciencias y en los papelógrafos.

Responde las siguientes preguntas:

· ¿El foco se enciende?, ¿por qué si?, ¿por qué no?

……..

……

· ¿Cómo es el camino eléctrico que conecta los extremos de la pila y el foco?

……

……

· ¿El camino eléctrico se interrumpe en algún lugar?

……

……

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

· Si la configuración no enciende el foco, ¿qué conexión podríamos cambiar para que funcione?

……

……..

· ¿Qué aprendí?

……

……

APLICAMOS LO QUE APRENDIMOS SOBRE CIRCUITOS ELÉCTRICOS

 ¿Por qué los enchufes tienen más de un borne?

Comparte con la familia lo que aprendiste, podrías preguntarles por ejemplo:

· ¿Por qué los enchufes tienen más de un borne?, o ¿Qué pasaría si tienen un solo

 borne?

……

……

En el cuaderno de ciencias toma todas las versiones diferentes que escuches.

……

……

……

……

Organiza en una tabla las respuestas según creas que son verdaderas (V) o falsas (F).

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC5

LECTURA CIENTÍFICA 5

LOS CIRCUITOS ELÉCTRICOS
[image: image15.emf]
Estamos rodeados de aparatos eléctricos, los cuales ejercen una función significativa en nuestra vida cotidiana. Por ejemplo, encendemos la luz, tomamos el ascensor, escuchamos la radio, miramos la televisión, etc. Eso es gracias a la electricidad. Pero es necesario que sepamos cómo funciona.

Para comprender los fenómenos eléctricos es importante recordar que la materia está constituida por átomos que tienen el mismo número de protones y de electrones y, en consecuencia, que las cargas positivas de los protones compensan las cargas negativas de los electrones y de ello resulta que las fuerzas eléctricas entre los objetos son nulas. Las fuerzas eléctricas entre protones y electrones hacen que el átomo sea una estructura unitaria.

La corriente eléctrica, en esencia es producida por movimiento de electrones cuando un conductor es sometido a una diferencia de potencial. La corriente se mide en amperios (A). En un circuito, mientras más voltios hay (empuje), hay más amperios (corriente). Al quitar un foco del circuito y dejar en su lugar, un hilo de cobre, disminuye la resistencia (R) y habrá más corriente eléctrica.

Al provocar un desplazamiento ordenado de electrones en un circuito, el movimiento recibe el nombre de corriente eléctrica. Pero, para que ésta se produzca es necesario proporcionar una fuerza (voltaje), para provocar el flujo de corriente. En el caso de nuestro experimento la fuerza procede de las pilas. Una reacción química en el interior de la pila proporciona una carga positiva a un extremo y una carga negativa al otro extremo. Al conectar los dos extremos por un conductor, estas cargas empujan los electrones desde el extremo negativo hasta el extremo positivo del conductor y como consecuencia la corriente eléctrica fluye.

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GE6

GUIA DE ENSEÑANZA 6

CONDUCTORES Y NO CONDUCTORES

LO QUE HAREMOS

En esta lección se descubrirán que hay materiales que conducen la electricidad y otros que no. Lo primero será recordar algunas experiencias cotidianas al manipular objetos eléctricos comunes, como los electrodomésticos y dar la oportunidad de identificar los diferentes tipos de materiales de los que están hechos estos artefactos.

Luego los estudiantes diseñarán un dispositivo para probar la conducción eléctrica de algunos materiales que recogerán en el salón de clase. Los clasificarán entre conductores y aislantes y reconocerán características comunes. Al final reconocerán que para manipular la electricidad son tan importantes los materiales conductores como los materiales aislantes.

OBJETIVOS

· Probar y clasificar materiales comunes entre conductores y no conductores.

· Descubrir que ambos tipos de materiales son indispensables en las aplicaciones eléctricas, y que también son elementos importantes para nuestra seguridad.

CONCEPTOS INTRODUCIDOS

· Materiales conductores de electricidad

· Materiales no conductores de electricidad

· Elementos de seguridad en el manejo de electricidad

MATERIALES

Para cada estudiante:

· El cuaderno de Ciencias con la hoja de actividad.

· Lectura científica

Para el grupo de 4 estudiantes:

· 2 pilas AA

· 1 foco

· Caimanes

· Papel sábana tamaño pliego ya que trabajarán varios estudiantes.

· Marcadores y maskin

PREPARACIÓN

Recuérdeles las normas de seguridad sobre el uso del material. Recuerde que cada grupo debe mostrar sus resultados a los demás grupos (organíceles en círculo para que todos puedan interactuar y escuchar las presentaciones).

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

EL CICLO DE LA INDAGACION

A. FOCALIZACIÓN

Inicie la clase a partir de situaciones cotidianas en las que se puedan identificar que materiales conducen la electricidad y cuáles no. Plantee las siguientes preguntas:

· ¿Cómo son los cables de los aparatos eléctricos de la casa?

· ¿De qué materiales están hechos?

· ¿Qué pasaría si los cables no estuvieran recubiertos?

En el análisis deben aparecer los términos conductor y aislante. Es posible que los estudiantes utilicen otros términos similares. Usted debe detenerse para hacer que estos términos sean evidentes y claros para todo el grupo.

B. EXPLORACIÓN

Pida a los estudiantes que en grupo planteen alguna estrategia para identificar qué materiales conducen la electricidad y cuáles no, luego que anoten sus predicciones:

· ¿Qué pruebas se pueden hacer?, ¿Qué herramientas se pueden utilizar?

Indíqueles que el reto consiste en armar un circuito eléctrico que les permita probar con diferentes materiales cuáles son conductores y cuáles actúan como aislantes eléctricos.

☻PRECAUCIÓN: Antes de empezar a trabajar con el material es muy importante revisar

 detenidamente las instrucciones de uso y las normas de seguridad.

El dispositivo que construyan debe indicar la respuesta de alguna manera, los estudiantes dibujarán en sus cuadernos de ciencias el circuito eléctrico que utilizarán para probar la conducción, también compartirán sus diseños en los papelógrafos, para entre todos verificar si el dispositivo funciona.

Verifique que todos los montajes funcionen y que se exista un espacio en el circuito para colocar el material de prueba. Lo siguiente será dar inicio a la “búsqueda de materiales”. Los grupos tendrán un tiempo limitado (5 a 10 minutos) para recorrer el salón de clase en busca de diez o más objetos pequeños que quieran probar, como por ejemplo, clips, tajadores, lápices, hojas, cintas, chinches y todo material del aula y de uso personal cuidando no deteriorarlos en la prueba.

	[image: image16.emf]

Antes de continuar con el ejercicio los estudiantes deberán registrar en la tabla los objetos recolectados y dar su predicción de si son conductores o no.

	CONDUCTORES
	NO CONDUCTORES

	Clips
	Borrador

	Tajador
	Hoja

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

El siguiente es un posible circuito de pruebas:

Se sugiere que los estudiantes vayan probando con cada objeto seleccionado y contrastar lo obtenido con sus predicciones.

C. REFLEXIÓN

Luego que los grupos terminen su experimento, se compartirán todas las predicciones, ideas, resultados y conclusiones. El profesor facilitará el registro de todos los aportes en el papelógrafo, cuidando no repetir los elementos que ya se probaron y fundamentalmente que todo el grupo esté de acuerdo en la clasificación de los materiales. Se entrega a los estudiantes una lectura sobre materiales conductores y materiales aislantes (lectura 6A).

Hay algunas preguntas importantes para hacer en este momento:

· ¿Qué características en común tiene los materiales que conducen la electricidad?

· ¿Qué características en común tiene los materiales que no conducen la electricidad?

La segunda parte de la reflexión tiene que ver con los elementos de seguridad que empleamos cuando trabajamos con la electricidad.

Inicie la discusión con estas preguntas:

· ¿Qué es lo nuevo en la lectura?

· ¿Todos los artefactos eléctricos que utilizamos tienen aislantes?

· ¿En qué partes están los aislantes?, ¿de qué materiales son?

· ¿Los materiales conductores también nos protegen?, ¿cómo lo hacen?

En esta última pregunta se sugiere aclarar que los materiales conductores muchas veces permiten que la corriente se desvié por ellos antes de pasar por nuestro cuerpo.

Cada grupo elaborara una síntesis de sus aprendizajes desde que se inicio la actividad hasta la lectura, compartirán sus discusiones y conclusiones.

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

D. APLICACIÓN

¿El agua conduce la electricidad?

Este es un ejercicio que se puede realizar con los materiales mencionados en la lección, más el siguiente material adicional por grupo:

· Un vaso transparente de vidrio o de plástico.

· Una cucharadita de sal.

· Agua limpia

Plantee a los estudiantes la siguiente pregunta:

· ¿La electricidad se conduce a través del agua?

Una vez que den sus respuestas y las anoten en su cuaderno, cada grupo realizará el experimento para comprobar si sus respuestas son correctas; el profesor orienta a los estudiantes en sus roles, así, mientras uno de ellos aún sostiene los caimanes dentro del vaso, otro agrega lentamente sal y la agita hasta que se disuelva completamente en el agua.

· ¿Ha cambiado el resultado?

Una vez finalizado el ciclo de la nueva indagación, todos comparten sus apreciaciones y observaciones. Se elaboran las conclusiones finales.

EXTENSIONES

Se puede aplicar lo aprendido extendiendo este conocimiento a otras aérea como las que se indica:

Historia de las Ciencias:

Consultarán de qué material están hechos los pararrayos y en dónde están ubicados los más cercanos. ¿Qué está protegiendo el pararrayos?. Para apoyar esta actividad, se prepara una lectura científica sobre el pararrayos (lectura científica 6B).

Artes Plásticas:

Pueden dibujar un mapa del barrio, encontrarán pararrayos en los postes de los transformadores, en las antenas de celular, en los edificios y en muchos otros lugares.

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA6

GUÍA DE APRENDIZAJE 6

CONDUCTORES Y NO CONDUCTORES

MATERIALES

Para cada estudiante:

· El cuaderno de Ciencias con la hoja de actividad.

· Un lápiz con borrador

Para el grupo de 4 estudiantes:

· 2 pilas AA

· 1 foco

· Caimanes

· Papel sábana tamaño pliego ya que trabajarán varios estudiantes.

· Marcadores y maskin

A. LO QUE SABEMOS SOBRE CONDUCTORES Y NO CONDUCTORES

Dibuja o escribe:
[image: image17.png]£ Cano son los cables de los aparatos ¢De qué materiales estan hechos?
eléctricos de la casa?

¿Qué pasaría si los cables no estuvieran recubiertos?

……

……

……

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

B. EXPLORAMOS!! Recuerda las normas de seguridad al trabajar con electricidad.

· Primero piensen en una estrategia para identificar si un material conduce o no la electricidad.

· ¿Qué pruebas puedo hacer?

……

……

Con tu grupo dibuja un circuito que te ayudará a verificar que materiales son conductores y cuáles no. Se sugiere que exista un espacio en el circuito para colocar el material de prueba.

El siguiente es un posible circuito de pruebas:

	[image: image18.emf]

Ahora damos inicio a la “búsqueda de materiales”. Recorran el salón de clase y busquen diez o más objetos pequeños que quieran probar. Se permiten clips, borradores, tajadores, lápices, hojas, cintas, chinches y material de uso personal, cuidando no deteriorarlos en la prueba.

Ahora predigan qué materiales creen que conducen electricidad, utilicen los objetos recolectados, clasifíquenlos y anoten sus respuestas en la siguiente tabla:

· Dibuja o escribe el nombre del material:

	CONDUCTORES
	NO CONDUCTORES

	
	

	
	

	
	

	
	

	
	

	
	

Prueba tus predicciones con los materiales que tienes, luego marca al lado de cada respuesta el símbolo (√) en caso de haber acertado, en caso contrario marca con una cruz (x).

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

C. REFLEXIONAMOS SOBRE LO QUE HEMOS OBSERVADO

Luego de que terminen su experimento, los estudiantes deben registrar en el papelografo o en el pizarrón los resultados de todos, cuidando no repetir los elementos que ya han sido probados, pero fijándose en que todo el grupo esté de acuerdo en la clasificación de los materiales.

· ¿Qué características en común tiene los materiales que conducen la electricidad?

……

……

· ¿Qué características en común tiene los materiales que NO conducen la electricidad?

……

……

……

· ¿Qué fue lo nuevo que descubrimos en la lectura científica?
……

……

D. APLICAMOS LO QUE APRENDIMOS

¿El agua conduce la electricidad?

Utilizarás los materiales mencionados en la lección, más el siguiente material adicional por grupo:

· Un vaso transparente de vidrio o de plástico.

· Una cucharadita de sal, una cucharilla.

· Agua limpia.

Responde la siguiente pregunta: ¿La electricidad se conduce a través del agua?

……

……

……

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Mientras uno del grupo sostiene los caimanes dentro del vaso, otro agrega lentamente sal y la mezcla con una cucharilla hasta que se disuelva completamente en el agua.

· ¿Ha cambiado el resultado?, si es así ¿Cuál es el nuevo resultado?

……

……

· Acerquen lentamente los extremos del caimán hasta unirlos ¿Qué ocurre mientras tanto?

……

……

· ¿Todos los artefactos eléctricos que utilizamos tienen aislantes?

……

……

· ¿En qué partes están los aislantes?, ¿de qué materiales son?
……

……

· En grupos socializamos las respuestas y conclusiones de la nueva experiencia. Utilizamos los papelografos

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC6

LECTURA CIENTÍFICA 6A

CONDUCTORES Y NO CONDUCTORES

Imaginemos que la electricidad no es más que el movimiento de una serie de bolitas minúsculas, llamadas electrones, y suelen estar en un cable. Son tan pequeñas estas bolitas que no las podemos ver, pero en los cables hay millones y millones de ellas. Estas bolitas se mueven desde un extremo del cable, donde hay muchas, hacia el otro extremo del cable, donde hay muy pocas. Como van corriendo todas por el cable pueden mover cosas, por ejemplo el motor de una lavadora o de un juguete, ya que aunque sean pequeñitas son muchísimas, y la unión hace la fuerza.

Hay materiales conductores y no conductores (aislantes):

En los materiales conductores las bolitas circulan libremente, es decir, ofrece poca resistencia al flujo de electrones o electricidad dejando pasar fácilmente la corriente eléctrica, como si fueran las tuberías que conducen el agua por las cañerías.

Para que un cuerpo sea conductor necesita tener átomos con muchos electrones libres, que se puedan mover con facilidad de un átomo a otro. En los elementos llamados conductores, algunos de estos electrones pueden pasar libremente de un átomo a otro cuando se aplica una diferencia de potencial (o tensión eléctrica) entre los extremos del conductor.

A este movimiento de electrones se le llama corriente eléctrica. Algunos materiales, principalmente los metales, tienen un gran número de electrones libres que pueden moverse a través del material. Estos materiales son conductores porque tienen la facilidad de transmitir carga de un objeto a otro. Los mejores conductores son los elementos metálicos, como el cobre, el aluminio, especialmente la plata (es el más conductor).

[image: image19.jpg]Aluminio ;
Hierro

3
A CONDUCTORES \ &
% (=

Metal galvanizado

Los conductores más usados en instalaciones eléctricas son los alambres de cobre o de aluminio

Los materiales no conductores (aislantes): Son los que no permiten el paso e intercambio de electrones, es decir, son materiales de átomos normalmente estables, que no permiten el paso de la corriente eléctrica, por ejemplo el cobertor de los cables, tienen la función de evitar el contacto entre las diferentes partes conductoras y actúan como pared de protección e impide que los electrones puedan moverse fuera de los alambres hacia otros objetos que los contacten.

La mayoría de los no metales son apropiados para esto pues tienen resistividades muy grandes. Esto se debe a la ausencia de electrones libres. Entre algunos de los materiales aislantes están, la madera, el vidrio, el plástico, la cerámica, la goma, el papel, etc.

[image: image20.jpg]AISLANTES

))

NO CONDUCTOR

[image: image21.jpg]~ &
LT Y]

®)
e W ';G

Sintetizando:

· La electricidad consiste en el movimiento de unas bolitas microscópicas –llamados electrones– por un cable.

· Existen materiales que dejan pasar los electrones y otros que no.

☻ Recuerda que nunca hay que tocar los enchufes, porque si los electrones pasan por

 nuestro cuerpo nos pueden hacer mucho daño, así que debemos tener cuidado en el

 manejo de enchufes. En realidad la electricidad es la energía más segura que existe.

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC6

LECTURA CIENTÍFICA 6B

¿SABES QUE ES UN PARARRAYOS?

[image: image22.jpg]

Pararrayos de B. Franklin
[image: image23.jpg]

Un rayo golpeando el pararrayos de la

CN Tower en Toronto, Canadá.
Un pararrayos es aquel artefacto que, ubicado en lo alto de un edificio o una casa, tiene la función de dirigir al rayo junto con su enorme carga eléctrica hacia la tierra a través de un cable a fin de no causar daños. Fue inventado en 1753 por Benjamín Franklin. El primer modelo es el «pararrayos Franklin», en homenaje a su inventor.

A partir de uno de sus experimentos, Franklin se dio cuenta del denominado “efecto punta”, que hace referencia a que las cargas presentes en torno a un conductor no se distribuyen de modo uniforme, sino que se juntan en las partes más puntiagudas de éste. Así, si un objeto puntiagudo es sometido a una fuerte descarga eléctrica como la que se genera con el rayo proveniente de una nube de tormenta (ver fotografía), entonces la carga se acumulará en su parte puntiaguda. Este principio fue utilizado por Benjamín Franklin para la construcción del primer pararrayos funcional.

Las nubes que generan los rayos durante una tormenta están cargadas negativamente en su base, y la tierra que se encuentra bajo ellas está cargada de manera positiva debido al efecto de inducción electroestática. De esta forma, las cargas negativas de las nubes de tormenta se repelen entre si, y son atraídas por la carga positiva de la tierra que se encuentra bajo ellas. Así, debido a que un pararrayos se encuentra conectado a la tierra a través de un cable conductor, sus electrones y los de la nube se repelen y queda cargado positivamente al igual que la tierra bajo la nube.

La electricidad (del griego elektron, cuyo significado es ámbar) es un fenómeno físico cuyo origen son las cargas eléctricas y cuya energía se manifiesta en fenómenos mecánicos, térmicos, luminosos y químicos, entre otros. Se puede observar de forma natural en fenómenos atmosféricos, por ejemplo los rayos, que son descargas eléctricas producidas por la transferencia de energía entre la ionósfera y la superficie terrestre (proceso complejo del que los rayos solo forman una parte). Otros mecanismos eléctricos naturales los podemos encontrar en procesos biológicos, como el funcionamiento del sistema nervioso. Es la base del funcionamiento de muchas máquinas, desde pequeños electrodomésticos hasta sistemas de gran potencia como los trenes de alta velocidad, y asimismo de todos los dispositivos electrónicos. Además es esencial para la producción de sustancias químicas como el aluminio y el cloro.

También se denomina “electricidad” a la rama de la física que estudia las leyes que rigen el fenómeno y a la rama de la tecnología que lo usa en aplicaciones prácticas.

__

Adaptado de1 por G. Mendoza. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GE7

GUIA DE ENSEÑANZA 7

ALGO SOBRE EL TUBO DIGESTIVO

INTRODUCCION

El tema es de gran importancia para la salud, los estudiantes tendrán la oportunidad de conocer aspectos referidos al sistema digestivo y su función, particularmente el tubo digestivo.

El aparato digestivo es un sistema fundamental dentro de nuestro cuerpo, ya que con base en este podemos desarrollar, aprovechar, asimilar y procesar todos nuestros alimentos. El aparato digestivo o sistema digestivo es el conjunto de órganos (boca, faringe, esófago, estómago, intestino delgado e intestino grueso) encargados del proceso de la digestión, es decir, la transformación de los alimentos para que puedan ser absorbidos y utilizados por las células del organismo.

 1.- Objetivos de la actividad

· Conocer la longitud real del tubo digestivo en un ser humano adulto promedio

· Reconocer las partes del tubo digestivo y sus respectivas funciones.

· Identificar el tipo de movimiento que realiza el tubo digestivo

2.- Contenidos de aprendizaje

· Definición del tubo digestivo

· Componentes del tubo digestivo

· Movimiento peristáltico del tubo digestivo

3.- Actividades de aprendizaje

Antes de iniciar la actividad indique a los estudiantes que formen los grupos de trabajo de 4 o 5 miembros, asignando a cada uno los correspondientes roles (coordinador, relator, encargado de materiales y otros que se precisen para el tema a desarrollar), es importante resaltar que estos roles son rotatorios en las diferentes fases del ciclo de indagación.

De inicio al ciclo de aprendizaje con la focalización, en esta primera fase, solicite a los estudiantes que hagan un dibujo del tubo digestivo, que anoten las partes que tienen y para qué sirven, hasta aquí los estudiantes trabajarán en forma individual. Luego solicíteles que comparen su dibujo con los integrantes del grupo y a partir de los mismos realicen un dibujo entre todo el grupo. Este dibujo deberá ser realizado en consenso con todos los integrantes del grupo y socializado por el relator a los demás grupos.

· TENGA EN CUENTA QUE LOS DIBUJOS PUEDEN SER DE LO MAS VARIADOS Y QUE EN ESTE MOMENTO LOS DIBUJOS NO SE DARÁN COMO ACERTADOS O EQUIVOCADOS, SINO QUE SERÁN ACEPTADOS TAL COMO ESTÁN.

__

Adaptado de1 por F. Wagner. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Focalización ¿Qué se sobre el tema?.

· Los estudiantes realizarán un dibujo del tubo digestivo indicando sus partes y para qué sirven

· Los estudiantes intercambiaran ideas entre los integrantes del grupo, y realizarán un dibujo que represente las ideas de todo el grupo en un papelografo.

Exploración ¿Que creo saber, que observo?

Plantee a los estudiantes que en forma individual respondan las siguientes preguntas:

· ¿Cuánto mide el trayecto que recorren los alimentos desde la boca hasta el ano?

· ¿Cuál sería el trayecto que deben seguir los alimentos? (esto de acuerdo al dibujo realizado)

· ¿Conservan los alimentos su forma original desde el momento en que ingresan a la boca y salen del cuerpo?

Luego que respondan las preguntas en forma individual deberán responder las mismas en forma conjunta, reflejando las respuestas de todos los integrantes del grupo, la misma que se dará a conocer a los demás grupos. Anote en un lugar visible las respuestas de los grupos.
Actividad grupal

Proponga a los estudiantes construir un modelo del tubo digestivo con las mangas plásticas, luego, que simulen los movimientos peristálticos dentro del modelo. Finalmente deberán acomodar el modelo dentro de una caja (podría ser de zapatos), simulando el abdomen.

Materiales

· Cuaderno de ciencias

· 2 mangas de plástico de diferente ancho cada una de 10 metros

· 1 cinta métrica (regla)

· 1 cinta masking

· 5 ligas

· marcadores

· 2 papelografos

· 1 caja de zapatos

· 2 pelotas de diferente tamaño

· aceite o vaselina

__

Adaptado de1 por F. Wagner. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia
Preparación

1. Coloque dentro de la caja todos los materiales solicitados y pida que los encargados del material recojan la caja para cada grupo.

2. Solicite a los estudiantes que antes de realizar la actividad lean atentamente las instrucciones, y verifiquen si el material que necesitan se encuentra en la caja.

3. Los estudiantes deberán de construir un modelo del tubo digestivo, para lo cual tienen como referencia los siguientes datos: la boca mide 11cm, la faringe 4 cm, el esófago 25 cm, el estómago 22 cm, el intestino delgado 690cm y el intestino grueso 166cm.

4. Otros datos importantes: Entre el esófago y el estómago se encuentra el cardias, y entre el estómago y el intestino delgado se encuentra el píloro, ambos son esfínteres. En el intestino grueso, tenemos el ano que comunica con el exterior este también tiene un esfínter. Los esfínteres son anillos musculares que cierran orificios, es decir son estrechamientos que hay en los orificios. Los estudiantes deberán representar los esfínteres con las ligas que tienen.

5. Una vez creado el modelo y señaladas sus partes con la cinta maskin y el marcador, los

 estudiantes deberán de tomar 1 de las pelotas y hacer que pase por el modelo, en una

 primera vez, luego la pelota deberá untarse con un poco de vaselina o aceite, y hacerla

 pasar de nuevo. Hasta aquí se hizo pasar la pelota que simula el alimento como los

 estudiantes crean conveniente.

6. Ahora solicite a los estudiantes que simulen los movimientos peristálticos durante todo

 el trayecto del tubo digestivo, para esto necesitarán colocar una mano al lado de la otra

 y mientras una se cierra aprisionando la pelotita y haciendo que avance la otra deberá

 estar abierta para recibir la pelotita. Todas las manos de los estudiantes deberán estar

 una al lado de la otra, de modo que estén en contacto en forma permanente.

7. Pida a los estudiantes que describan las dificultades de realizar el movimiento, también

 pregunte a los que se hallen cerca de los esfínteres ¿cómo se sintieron al realizar el

 movimiento?.

8. Finalmente, que acomoden el modelo de tubo digestivo en la caja de zapatos, que

 representará el abdomen, cuidando que si la abrimos y la sacudimos, no deberá quedar

 nada fuera de lugar ni salirse de la caja. Deje que los estudiantes piensen como

 acomodan y sostienen el tubo digestivo.

Reflexión ¿Qué descubrí al comparar mis predicciones con los resultados obtenidos?

Los estudiantes deben escribir lo que descubrieron, realizar un nuevo dibujo y compararlo con

el primer dibujo que hicieron. Cuando los grupos hayan terminado su trabajo, de oportunidad

para que expresen lo que sintieron con la actividad. Después de finalizada la actividad

entrégueles, la información (lectura científica). A partir de la lectura harán comparaciones,

elaboraran nuevas explicaciones y podrán inferir sus propias conclusiones
Aplicación ¿Qué aprendí?

 - Escribo lo que aprendí del tubo digestivo

Extensiones

· Salud, el cuidado en la digestión

· Matemáticas, el sistema métrico

__

Adaptado de1 por F. Wagner. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA7

GUIA DE APRENDIZAJE 7

ALGO SOBRE EL TUBO DIGESTIVO

Realiza un dibujo del tubo digestivo indicando sus partes y para qué sirven

Responde las siguientes preguntas:

· ¿Cuánto mide el trayecto que recorren los alimentos desde la boca hasta el ano?

· ¿Cuál será el trayecto que siguen los alimentos? (según el dibujo realizado)

· ¿Conservan los alimentos su forma original desde el momento en que ingresan a la

· boca y salen del cuerpo?

Materiales

· Cuaderno de ciencias

· 2 mangas de plástico de diferente ancho cada una de 10 metros

· 1 cinta métrica (regla)

· 1 cinta masking

· 5 ligas

· marcadores

· 2 papelografos

· 1 caja de zapatos

· 2 pelotas de diferente tamaño

· aceite o vaselina

__

Adaptado de1 por F. Wagner. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Exploración

1. El encargado de cada grupo deberá de recoger el material de trabajo. Según los roles

 asignados todos ayudan en la ejecución del procedimiento

2. Construyan un modelo del tubo digestivo, para lo cual tienen como referencia lo siguiente:

 la boca mide 11cm, la faringe 4 cm, el esófago 25 cm, el estómago 22 cm, intestino delgado

 690cm, intestino grueso 166cm.

Información: Entre el esófago y el estómago se encuentra el cardias, y entre el estómago y el intestino delgado se encuentra el píloro, ambos son esfínteres. En el intestino grueso, tenemos el ano que comunica con el exterior este también tiene un esfínter. Los esfínteres son anillos

musculares que cierran orificios, es decir son estrechamientos que hay en los orificios.

3. Representa estos esfínteres en el modelo.

4. Una vez creado el modelo, señalen sus partes (utilicen la cinta masking y el marcador)

5. Tomen 1 de las pelotas y hagan que pase por el modelo, en una primera vez, luego cúbranla

 con un poco de vaselina o aceite, y háganla pasar nuevamente.

6. Ahora simulen los movimientos peristálticos durante todo el trayecto del tubo digestivo, para

 esto coloquen una mano al lado de la otra, mientras una se cierra aprisionando la pelotita y

 haciendo que avance, la otra deberá estar abierta para recibir la pelotita. Las manos de

 todos deberán estar en contacto a lo largo del tubo. ¿Tuvieron alguna dificultad?.

7. Describan lo que sintieron al realizar este movimiento

8. Tomen la caja de zapatos, la cual simulará el abdomen y acomoden el modelo de tubo

 digestivo, teniendo en cuenta que si se abre y sacude, no deberá quedar nada fuera de

 lugar ni salirse de la caja. ¿Por qué es importante cuidar que nada quede fuera?

Nuestros aprendizajes ¿Qué aprendimos?

Compartimos con los demás grupos cómo construimos el tubo digestivo, lo que observamos y descubrimos al hacerlo y también lo que aprendimos del tubo digestivo. Mostramos el modelo de tubo digestivo, explicamos sus partes y su funcionamiento.

Extensiones

En grupos discutimos las extensiones a los temas de salud, por ejemplo, el cuidado en la digestión y a Matemáticas, en el uso de medidas de longitud.

__

Adaptado de1 por F. Wagner. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC7

LECTURA CIENTÍFICA 7

ALGO SOBRE EL TUBO DIGESTIVO

El tubo digestivo, es un órgano llamado también conducto alimentario o tracto gastrointestinal, presenta una sistematización prototípica, comienza en la boca y se extiende hasta el ano. Su longitud en el hombre es de 10 a 12 metros, siendo seis o siete veces la longitud total del cuerpo.

En su trayecto a lo largo del tronco del cuerpo, discurre por delante de la columna vertebral. Comienza en la cara, desciende luego por el cuello, atraviesa las tres grandes cavidades del cuerpo: torácica, abdominal y pélvica. En el cuello está en relación con el conducto respiratorio, en el tórax se sitúa en el mediastino posterior entre los dos pulmones y el corazón, y en el abdomen y pelvis se relaciona con los diferentes órganos del aparato genitourinario. El tubo digestivo procede embriológicamente del endodermo, al igual que el aparato respiratorio. El tubo digestivo y las glándulas anexas (glándulas salivales, hígado y páncreas), forman el aparato digestivo.

El bolo alimenticio pasa a través del tubo digestivo y se desplaza así, con ayuda tanto de secreciones como del movimiento peristáltico que es la elongación o estiramiento de las fibras longitudinales y el movimiento para afuera y hacia adentro de las fibras circulares. A través de éstos el bolo alimenticio puede llegar a la válvula cardial que conecta directamente con el estómago.

La boca es la cavidad de entrada del tubo digestivo, y está cerrada por delante por la aposición de los labios superior e inferior, en su interior tenemos la lengua que es un músculo que tiene una porción libre muy móvil, y una base o raíz que está unida al piso de la boca, en la lengua se encuentran las papilas, que sirven para que se aprecien los distintos sabores; también se encuentran los dientes, en el adulto son 32, 8 incisivos, 4 caninos, 8 premolares y 12 molares

Faringe. Es un conducto dirigido verticalmente y separado de la boca por el velo del paladar, comunica con las fosas nasales, tráquea, trompa de Eustaquio, y esófago.

Esófago.- Es un tubo relativamente recto, que continua hacia arriba con la faringe, en el cuello esta en relación con la tráquea y en el tórax se encuentra en el mediastino posterior, atraviesa el diafragma, y llega a cavidad abdominal, en la cual mide aproximadamente 2 cm.

Estomago.- El estómago tiene un calibre ligeramente mayor al del intestino grueso, pero puede distenderse en forma considerable, para contener 2 a 3 litros de material cuando se llena. En su orificio de entrada se encuentra el esfínter esófago gástrico o cardias, y el esfínter pilórico,que se encuentra en la unión con el intestino delgado.

El alimento entra al estómago en forma de material semisólido humedecido, en parte por la saliva, pero sale del estómago, en forma intermitente después de un período de tres a cuatro horas, como una masa pastosa semilíquida llamada quimo.

Intestino delgado.- Se extiende desde el orificio pilórico, donde se une con el estómago, hasta la unión ileocecal donde continua con el intestino grueso. Se divide en tres porciones el duodeno que tiene aproximadamente 20 cm de longitud, que está relativamente fijo a la pared

abdominal por ligamentos. El resto del intestino es el yeyuno que tiene dos quintos de longitud y el resto es íleon, y están suspendidos por el mesenterio intraperitoneal.

En él se absorben los productos finales de la digestión.

Intestino grueso.- El íleon continúa con la válvula ileocecal, y el ciego que continúa con el colon ascendente, transverso y descendente, que presenta tres fajas o cintillas longitudinales, numerosas dilataciones o relieves denominadas austras. El recto no tiene circunvoluciones, pero presenta una porción ensanchada la ampolla rectal que termina en el ano, donde se encuentra un esfínter el cual cede con la presión, y esfuerzo.

En el intestino grueso se absorbe principalmente agua lo que hace que la pasta que no es útil al organismo sea sólida.

Movimientos de propulsión.- El movimiento de propulsión del tubo digestivo es el peristaltismo. El estímulo para la producción del peristaltismo es la distensión para que se produzca un estímulo por encima de la distensión, y así se forma un anillo en cuestión y empieza el movimiento. Este movimiento permite el desplazamiento del quimo y mejor absorción de los nutrientes.

Ahora que tienes mayor información sobre el tubo digestivo, realiza un nuevo dibujo y compáralo con el anterior. ¿Qué diferencias encuentras?

- En grupo analicen lo que ocurre cuando una persona tiene problemas intestinales, por

 ejemplo, una infección intestinal?

- ¿Será que los alimentos se asimilan de la misma manera en una persona sana que en una persona enferma?

- Compartan sus respuestas con los demás grupos.

__

Adaptado de1 por F. Wagner. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GE8

GUIA DE ENSEÑANZA 8

MOVIMIENTOS DE ROTACIÓN Y TRASLACIÓN DE FIGURAS U OBJETOS
INTRODUCCION

1. PROPÓSITOS DE LA ACTIVIDAD

- Desarrollar la habilidad de crear imágenes mentales en movimiento.

- Identificar los movimientos que definen y diferencian una rotación de una traslación.

- Definir lo que es rotación y traslación de figuras u objetos a partir de la comprensión del

 significado de movimiento de figuras u objetos.

- Transferir lo aprendido al área de diseño gráfico
2. CONTENIDOS DE APRENDIZAJE: LOS MOVIMIENTOS DE ROTACIÓN Y TRASLACIÓN

- Rotación de una figura u objeto alrededor de un punto
- Traslación de figuras u objetos sobre un plano.
- Isometrías

- Extensión: Diseño gráfico

3. METODOLOGÍA: LA INDAGACIÓN

Organización previa: Es importante contar con los recursos necesarios para cada una de las fases. Si va a trabajar con 5 grupos (de 4 a 5 estudiantes cada uno), debe considerar, tener por lo menos 10 juegos de cada actividad, así cada grupo tendrá 2 juegos (mejor si cada estudiante tiene su respectivo juego), también deberá proporcionar a cada estudiante la respectiva guía de aprendizaje para registrar sus respuestas.
Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

3.1 FASES DEL CICLO INDAGATORIO

A. FOCALIZACIÓN.

 Objetivo: Conocer lo que saben los estudiantes de movimientos de figuras u objetos

 Actividades de focalización: Iniciar la actividad con la pregunta:

a) ¿Qué sabes de objetos en movimiento?

 - Se sugiere reforzar la pregunta planteando una situación análoga de movimientos de una

 persona, la idea es facilitar la visualización de la situación e identificar las diferencias entre

 movimientos.

 - Utilizar preguntas de tipo comparativo para diferenciar que el primer movimiento es de giro

 de un objeto alrededor de algo (rotación) y que el otro es de desplazamiento del objeto

 de un lugar a otro (traslación).

 b) ¿Cuál será el resultado de estos movimientos?.

 c) ¿Cuáles son las diferencias entre los dos movimientos?
 d) ¿Con qué otro movimiento conocido puedes comparar la situación descrita?. Se sugiere

 establecer comparaciones con los movimientos de la tierra.

B. EXPLORACIÓN.

 Objetivo: Facilitar la anticipación de resultados y comprobar los mismos.

Los estudiantes trabajarán en grupos, cada uno registrará los datos en su cuaderno de matemática (guía de aprendizaje) y escribirá sus predicciones y observaciones, en la tabla.

En grupo compartirán los dibujos de los movimientos y el resultado de los mismos.

Actividades de exploración: Se plantearán dos situaciones problema

Situación 1: Los estudiantes en grupo observarán las 4 figuras del sobre:

[image: image24.png]Aesunrombo Besunrectangulo CeslaletraY D esuncirculo

Visualizarán sus movimientos de giro alrededor del centro de la figura y predecirán lo que ocurrirá con cada figura cuando giren un cierto número de vueltas.
1. ¿Cuál de las figuras será la misma después de hacerla girar, ¼ de vuelta y ½ de vuelta?

2. ¿Qué ángulo debe girar cada figura para retornar a su posición inicial?

Situación 2: Los estudiantes analizan otros movimientos y elaboran nuevas predicciones

A es la figura original, las otras son resultado de desplazamientos de A

[image: image25.jpg]

a) ¿Qué figuras son desplazamientos de A?, ¿Cómo lo sé?

b) ¿Qué movimiento representan las otras figuras?, ¿Cómo lo sé?

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

3.3 REFLEXIÓN.

 Objetivo: Confrontar lo que sabe el estudiante y lo que creía saber con lo que observó en las dos situaciones (durante el experimento) y lo que se informó a través de la lectura científica.

Preguntas orientadoras del proceso de reflexión:

a) ¿Qué ocurre con la posición de los objetos luego de los dos movimientos?. La idea es que

 identifiquen que el resultado de los movimientos es el cambio de posición de los objetos.

b) ¿Cómo sabemos que cambiaron de posición?. Para facilitar la observación, se utilizará un

 sistema de referencia, como es el plano cartesiano.

c) ¿Qué componentes caracterizan a cada movimiento?. En la situación 1, deben descubrir un

 centro o punto de rotación, y en la situación 2, la distancia y dirección del desplazamiento

 del objeto.

Actividades:

- Definir cada movimiento en función a sus componentes, las respuestas socializadas y la

 reflexión entre todos los grupos facilitará que los estudiantes elaboren las definiciones.

- Leer el documento sobre los movimientos de rotación y traslación, en él se encontrará

 información que complementará las observaciones realizadas y que permitirá revisar y

 ampliar las definiciones elaboradas. También se encontrará información nueva como la

 referida a isometrías cuya utilidad facilitara la adquisición de nuevos significados

 conceptuales y su aplicación en el área del diseño y de la industria.

3.4 APLICACIÓN.

 Objetivo: Sintetizar lo aprendido de movimientos geométricos de rotación y traslación.

Actividades de aplicación:

- Identificar movimientos de rotación y/o traslación en objetos del aula, por ejemplo, girar la

 Perilla de la puerta, abrir la puerta, desplazarse en el aula, etc.

- Transferir lo aprendido a otras áreas de conocimiento afines, por ejemplo, el diseño. Se

 propondrá a los estudiantes combinar rotaciones y traslaciones para diseñar figuras de

 formas geométricas diferentes, (educación para la producción)

Actividades de extensión:
Arte y creatividad: Proponer diseños de cenefas para distintas aplicaciones.

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA8

GUIA DE APRENDIZAJE 8

MOVIMIENTOS DE ROTACIÓN Y TRASLACIÓN DE FIGURAS U OBJETOS
1. Área de aprendizaje: Espacialidad
 Tema: Movimientos de rotación y traslación de figuras u objetos

2. Contenidos de Aprendizaje

- Rotación de una figura u objeto alrededor de un punto
- Traslación de figuras u objetos sobre un plano.
- Isometrías

- Extensión: Diseño gráfico

3. Actividades de indagación

3.1 Mis conocimientos sobre movimientos de figuras u objetos

	Escribo lo que se y represento con dibujos

	a) ¿Qué sabes de objetos en movimiento? Sintetiza tu respuesta

……

……

Dibujos:

Analizamos situaciones análogas: Imaginemos el movimiento de un niño(a) cuando gira en un carrusel (1º)

 o cuando se desliza en una patineta (2º).

b) ¿Cuáles son las diferencias entre los dos movimientos?
1º ………...

2º………………………..…………………………………………………………………………………………….

c) ¿Con qué otros movimientos que conoces puedes comparar las situaciones descritas?

1º ………...

2º ………………………..….…………………………………………………………………………………………….

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

3.2 Mis predicciones de lo que creo que ocurrirá en cada situación

Situación 1. Observo las 4 figuras del sobre y visualizo lo que ocurrirá al hacerlas girar sobre su centro un cierto número de vueltas:

[image: image26.png]Aesunrombo Besunrectinguln Ceslaletra Y D es un circuln

[image: image27.png]Mis predicciones

Experimento y comprueba mis predicciones

1. ¢ Cudl de las figuras serd la misma después de
haceria girar sobre su centra?

a) Yadevuela A B C D

b) Yadevuela: A B C D

Instruccion: Encierra en un circul las opiones
que crees comespondan

2. ¢Qué anguio debe grar cada figura para
retornar a su
posicion inicial?

A, B. c. D.

Escribe el ngulo que corresponda

Opeiones: 90° 180° 270° 360°

1. Dibwja Ja figura luego de girar % de vuelta

A B c D

1h. Luego de girar ¥ vuelta

A B c D
2. El éngulo que comesponde a cada figura es

A B.

c.

D.

2Qué descubri?

Situación 2. Analizo otros movimientos de objetos y hago nuevas predicciones

A es la figura original, las otras son resultado de movimientos de A

[image: image28.jpg]

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

a) ¿Cuál o cuáles de las figuras son desplazamientos de A?, ¿Cómo lo sé?

………………………………………………………….……………………………………………………

…………………………………………………….…………………………………………………………
b) ¿Qué movimiento representan las otras figuras?, ¿Cómo lo sé?

……………………………………………….………………………………………………………………

………………………………………….……………………………………………………………………
c) ¿Qué descubrí?

…………………………………………………………………………………………………..

………

3.3 Mis reflexiones y conclusiones

a) Escribe lo que ocurre con la posición de una figura luego de realizar un:

Giro ---

Desplazamiento ---

b) ¿Cómo sabemos que cambiaron de posición?.

Giro--

Desplazamiento ---

c) ¿Qué caracteriza a cada movimiento?.

Giro ---

Desplazamiento ---

Definiciones: En base a mis respuestas, defino cada movimiento a partir de sus componentes

Giro ---

Desplazamiento ---

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Leo la información correspondiente a los movimientos geométricos de rotación y traslación

¿Qué descubrí en la lectura?

¿Qué es una isometría?

3.4 Lo que aprendí

a) De la rotación de figuras u objetos:

b) De la traslación de figuras u objetos:

--

* Mis propuestas para aplicar rotaciones y traslaciones en el diseño gráfico

Diseño una figura combinando rotaciones y traslaciones (isometrías)

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia
LC8

LECTURA CIENTÍFICA 8

MOVIMIENTOS GEOMÉTRICOS DE ROTACIÓN Y TRASLACIÓN

Introducción:

La geometría no solo estudia las figuras y sus propiedades, sino también los movimientos de esas figuras, por ejemplo, deslizarse en una patineta o en una pista de hielo, desplazarse en una escalera mecánica o girar en un carrusel. Estas experiencias nos permiten apreciar que la persona o el objeto que se desliza, se desplaza o gira; no cambia de forma ni de tamaño, lo que cambia es la posición, por efecto de sus movimientos de traslación o de rotación.

Estos movimientos o cambios de posición se llaman isometrías. La palabra isometría (iso (igual y metría (medida), es decir, sus términos reflejan exactamente lo que ocurre: “Que con el movimiento de traslación y rotación no cambia el tamaño ni la forma de la figura (igual forma y tamaño), solo su posición”.

Las isometrías tienen gran aplicabilidad en la industria del arte, del diseño gráfico y del diseño de interiores, como, la fabricación de papel tapiz, cenefas, cerámicas y arte en general.

Rotación:

Es el movimiento de una figura u objeto alrededor de un punto fijo o punto de rotación. Este giro o rotación es un movimiento físico que se experimenta cotidianamente, por ejemplo, girar el manubrio de una puerta, pedalear una bicicleta, el giro de las agujas del reloj, el movimiento del tiovivo, las aspas del ventilador, etc. En una rotación, los puntos P de cualquier figura giran una cantidad constante de grados alrededor de un punto fijo O.

Para experimentar el movimiento de rotación, dibujamos en el cuaderno un punto P y un punto fijo O (centro de rotación), copiamos el punto P en una hoja transparente y con un alfiler pinchamos sobre el punto O y giramos la hoja a la derecha un cierto ángulo, observamos que P se mueve a la posición P’, es decir, P’ representa la nueva posición de P.

El punto P, el centro de rotación O y el punto

rotado P’, definen lo que es una rotación.

Traslación:

Es el movimiento de una figura u objeto que se desplaza una cierta distancia en cualquier dirección. La traslación es un movimiento físico que se experimenta cotidianamente, por ejemplo, al caminar de un punto a otro en la calle, subir o bajar gradas o en un ascensor, deslizarse en un tobogán, el movimiento de un vehículo, etc.

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Para reconocer el movimiento de traslación, dibujamos en el cuaderno un rectángulo y otro idéntico sobre una hoja de papel copia o de un papel transparente, luego sobre una regla (que sirve de trayectoria), sin girar, deslizamos el papel copia o el papel transparente sobre la regla una cierta distancia, en cualquier dirección (arriba, abajo, a derecha o izquierda, de la figura original). La nueva figura cambió de posición, ahora está a la derecha a 2 unidades de distancia de la original.

[image: image29.png]0 1 2 3 4
Posician original nueva posicien

En una traslación, los puntos P de cualquier figura se mueven en bloque una misma distancia y en una misma dirección, por tanto, la distancia y la dirección definen lo que es una traslación.

¡Sabías que! Muchas máquinas combinan movimientos de traslación con los de rotación, como ejemplo están los motores de los automóviles, en estos, los pistones se trasladan y con el árbol de levas generan un movimiento de rotación, haciendo que el automóvil se traslade. Posiblemente el modelo más conocido de combinación de ambos movimientos es el de nuestro planeta Tierra con sus movimientos de rotación alrededor de su propio eje y de traslación alrededor del sol.

Aplicaciones en el diseño:

Si hacemos girar y luego desplazamos una figura podemos apreciar un diseño creativo y si cambiamos el orden de movimientos para la misma figura, es decir, primero desplazamos la figura y luego la hacemos girar obtendremos un nuevo diseño, veamos el ejemplo siguiente:

[image: image30.jpg]NAN NN

Elaborado por E. Quiroga. Coordinadora-Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia
GE9

GUIA DE ENSEÑANZA 9

ESTUDIO DE LA MATERIA

 INTRODUCCION
La Materia, en ciencia, es el término general que se aplica a todo lo que ocupa un lugar en el espacio, es sensible a nuestros sentidos y posee los atributos de gravedad e inercia. En la física clásica, la Materia y la Energía se consideraban dos conceptos diferentes que estaban detrás de todos los fenómenos físicos. Los físicos modernos, sin embargo, han demostrado que es posible transformar la materia en energía y viceversa, estableciendo de esta manera, la diferenciación clásica entre ambos conceptos.

PROPÓSITO DE LA ACTIVIDAD

· Caracterizar a la Materia según sus estados, constitución y propiedades.

· Hacer predicciones y observaciones experimentales de la Materia.

· Registrar, analizar y discutir los datos obtenidos en las observaciones experimentales.

· Reflexionar sobre lo que se sabía respecto a lo que se logro aprender.

El trabajo en equipos, proporciona a los estudiantes la oportunidad de desarrollar importantes habilidades científicas como la observación, recolección de información, registro de datos y discusión de resultados.

CONTENIDOS DE APRENDIZAJE

Definición de la Materia según sus estados, constitución y propiedades.

 ACTIVIDADES DE APRENDIZAJE

I. FOCALIZACIÓN

Preguntas de indagación:

¿Qué es la materia?

¿Cómo está constituida la Materia?

¿Cuál es la diferencia entre Mezcla y Combinación?

Actividad: Socializar lo que saben los estudiantes intercambiando ideas con el grupo de trabajo. Escribir las respuestas en el papelógrafo. Compartir con los otros grupos.

II. EXPLORACIÓN

Preguntas que orienten la exploración:

¿Cómo se puede identificar la composición de la Materia?

¿Cómo se pueden identificar los estados de la Materia?

¿Cómo se puede diferenciar una Mezcla de una Combinación?

__

Elaborado por P. Pacohuanca. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

Actividad grupal: Socializar lo que creen saber intercambiando ideas con el grupo de trabajo, de manera que queden escritas en la hoja de registro y en el papelófrafo.

[image: image31.jpg]

[image: image32.jpg]

Para realizar la experimentación se requiere de los siguientes materiales y reactivos:

[image: image33.png]MATERIALES
Hoja de registro
Bandeja de prueba
Agitadores

Toallas desechables
Bandeja de muestras
Espétula

2Vasos

Lupa

Hoja de prueba

REACTIVOS

1. Arena

2. Carbonato de sodio

3. Sulfato cuprico

4. Limaduras de Hierro metalico
5. Talco

6. Fasforos

7. Agua

PROCEDIMIENTO
1. Numerar cada contenedor de la bandeja de muestras del 1 al 6 según el orden de reactivos

 a utilizar.

2. Colocar una pizca del reactivo 1 (arena) con los dedos sobre la hoja de prueba y observar

 con la lupa.

3. Posteriormente desalojar el reactivo de la hoja de prueba, colocándolo en el vaso.

4. Repetir este proceso con los 4 siguientes, observar y registrar los resultados en la hoja de

 registro

5. Observar un palito de fósforo con la lupa.

6. Colocar en cada contenedor de la bandeja de prueba una misma cantidad de agua

 (numerar del 1 a 5)

7. Colocar en cada contenedor de la bandeja de prueba una cantidad semejante (pizca) de

 reactivo donde corresponda respectivamente y agitar.

8. Encender el fósforo y apagar sin soplar.

9. Agregar una pizca de limaduras de hierro metálico al contenedor 3 y agitar.

10. Esperar unos minutos, observar y registrar los resultados en la hoja de registro

__

Elaborado por P. Pacohuanca. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

III. REFLEXION

Actividad individual: Los estudiantes leen la información correspondiente, luego, responden las siguientes preguntas:

¿De qué está compuesta la Materia?

¿Cuáles son los estados de la Materia?

¿Qué es una Mezcla y qué una Combinación?

Actividad grupal: En grupo intercambian las respuestas individuales, las analizan y completan las mismas, las socializan con los demás grupos.

En grupo reflexionan sus procesos de aprendizaje, para ello, comparan sus conocimientos iniciales, lo que observaron, los procedimientos que realizaron, los resultados obtenidos y las conclusiones a las que llegaron. Cierran el ciclo de indagación, compartiendo con los demás grupos lo que aprendieron del tema.

[image: image34.jpg]

[image: image35.jpg]

IV. APLICACION

El profesor orienta a los grupos en la aplicación de lo aprendido en aquellos temas que se relacionen con la materia. Para ello, sugiere realizar actividades que articulen lo aprendido con otras áreas de conocimiento, como se plantea a continuación

EXTENSIÓN: Este tema puede ser articulado con las siguientes áreas de conocimiento:

1. Lenguaje: Considerando la terminología empleada.

2. Ciencias Naturales: Caracterizando la Materia según su estado, constitución y propiedades.

3. Matemáticas: Considerando la relación geométrica de las partículas.

__

Elaborado por P. Pacohuanca. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

GA9

GUIA DE APRENDIZAJE 9

ESTUDIO DE LA MATERIA

Hoja de Registro

Nombre:

Fecha:

TABLA DE ESTUDIO DE LA MATERIA
	MUESTRA
	PREDICCIÓN DE LA COMPOSICIÓN Y CARACTERIZACIÓN

Situación 1
	RESULTADO EXPERIMENTAL

1
	PREDICCIÓN DE MEZCLA Y COMBINACIÓN

Situación 2
	RESULTADO EXPERIMENTAL

2

	1 ARENA

	
	
	
	

	2 CARBONATO DE

 SODIO

	
	
	
	

	3 SULFATO

 CÚPRICO

	
	
	
	

	4 HIERRO METÁLICO

	
	
	
	

	5 TALCO

	
	
	
	

	6 FÓSFORO

	
	
	
	

	7 SULFATO

 CÚPRICO CON

 HIERRO

 METÁLICO

	
	
	
	

__

Elaborado por P. Pacohuanca. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia

LC9

LECTURA CIENTÍFICA 9

ESTUDIO DE LA MATERIA

[image: image36.png]g -
o
¥ .
wateria deomo LE‘Ectm'n Pt
icko Neukrén
MODELO ESTANDAR LEPTONES

Particus presentes
enla materia ordinaria,

Elearin Neutring
Hiehinico

Paricias exitertes
poco después del

5ig gang. Actuslmente
estin presentes en los
vayos césmicos y 52
obiienen en los
acelradores de
particias.

Sequnda | Prinera

sotom
o400
o

Fuente: CERN, Ginebra

La Materia, en ciencia, es el término general que se aplica a todo lo que ocupa un lugar en el espacio, es perceptible por nuestros sentidos y posee los atributos de gravedad e inercia. En la física clásica, la Materia y la Energía se consideraban dos conceptos diferentes que estaban detrás de todos los fenómenos físicos. Los físicos modernos, sin embargo, han demostrado que es posible transformar la materia en energía y viceversa, aportando de esta manera a generar nuevos significados sobre la diferenciación clásica entre ambos conceptos. Sin embargo, al tratar numerosos fenómenos —como el movimiento, el comportamiento de líquidos y gases, o el calor— a los científicos les resulta más sencillo y práctico seguir considerando a la Materia y Energía como entes distintos.

Ciertas partículas elementales se combinan para formar átomos, que a su vez se combinan para formar moléculas. Las propiedades de las moléculas individuales y su distribución y colocación proporcionan a las distintas formas de Materia sus cualidades, como masa, dureza, viscosidad, color, sabor o conductividad eléctrica o calorífica, entre otras.

En filosofía, la Materia ha sido generalmente considerada como la base constituyente del mundo físico, aunque algunos filósofos de la escuela del idealismo, como el irlandés George Berkeley, han negado que la Materia exista con independencia de la mente. La mayoría de los filósofos modernos acepta la definición científica de la Materia.

ESTADOS DE LA MATERIA

Estados de la Materia son: sólido, líquido, gas y plasma. El plasma es un conjunto de partículas gaseosas eléctricamente cargadas, con cantidades aproximadamente iguales de iones positivos y negativos (se considera un cuarto estado de la Materia).

Los Sólidos se caracterizan por su resistencia a cualquier cambio de forma, resistencia que se debe a la fuerte atracción entre las moléculas que los constituyen.

Los Líquidos se caracterizan por cambiar su forma, ya que sus moléculas pueden moverse libremente unas respecto de otras, sin embargo, presentan una atracción molecular suficiente para resistirse a las fuerzas que tienden a cambiar su volumen.

Los gases se caracterizan porque sus moléculas están muy dispersas y se mueven libremente, no ofrecen ninguna resistencia a los cambios de forma y muy poca a los cambios de volumen. Como resultado, un gas no confinado tiende a difundirse indefinidamente, aumentando su volumen y disminuyendo su densidad.

[image: image37.png]s}
s
o

Licustaseiin

HOMBRE

EJEMPLOS

DE ESTADO

CAMBIO
Sétide—Liquide
ERI——

Liquido —»sétide
Liquido a5

sz Liuide
sz silido

Fusiin

Subtimsciin

Congetacién,
atiosetin

Vaporizasién,
evaporscian

Licustacetin,
Gondenzaciin,
Tiossorin

Candensaciin,
Sibtimastin

Fusiin de 13 iave
o hata

Suntimsciin de
Rieve sarbinica

Congelacion de squa
oSt icaston s
i metat fundids

Evaparsciin de aqus

Formciin d rosko
Ticustaneiin
Giesade sarbono

Formciin de
eSuarona y meve

La mayoría de las sustancias son sólidas a temperaturas bajas, líquidas a temperaturas medias y gaseosas a temperaturas altas, pero los estados no siempre están claramente diferenciados. La temperatura en la que una sustancia pasa del estado sólido al líquido se denomina punto de fusión, y la temperatura a la que pasa del estado líquido al gaseoso punto de ebullición.

COMPOSICIÓN DE LA MATERIA

La Mezcla es la agregación de sustancias sin interacción química entre ellas. Las propiedades de las mezclas varían según su composición y pueden depender del método o la manera de preparación de las mismas.

Los componentes individuales en una ‘Mezcla Heterogénea’ están físicamente separados y pueden observarse como tales. Estos componentes se pueden recuperar por procedimientos físicos, como la filtración, la decantación o la separación magnética.

En una ‘Mezcla Homogénea’ o disolución, el aspecto y la composición son uniformes en todas las partes de la misma. Las disoluciones pueden ser sólidas y gaseosas, pero la mayoría de ellas son líquidas. Para separar los componentes de una disolución se utilizan técnicas como la cromatografía, la destilación o la cristalización fraccionada.

La Combinación es el proceso en el que una o más sustancias —los reactivos— se transforman en otras sustancias diferentes —los productos de la reacción. Un ejemplo de reacción química es la formación de cobre metálico producida al reaccionar sulfato cúprico con el hierro.

Los productos obtenidos a partir de ciertos tipos de reactivos dependen de las condiciones bajo las que se da la reacción química. No obstante, tras un estudio cuidadoso se comprueba que, aunque los productos pueden variar según cambien las condiciones, determinadas cantidades permanecen constantes en cualquier reacción química. En estas cantidades constantes, las magnitudes conservadas, incluyen el número de cada tipo de átomo presente, la carga eléctrica y la masa total.

A medida que la reacción tiene lugar, disminuye la concentración de los reactivos según se van agotando. Del mismo modo, la velocidad de la reacción también decrece. Al mismo tiempo aumentan las concentraciones de los productos, tendiendo a colisionar unos con otros para volver a formar los reactivos. Por último, la disminución de la velocidad de la reacción directa se equipara al incremento de la velocidad de la reacción inversa, y cesa todo cambio. El sistema está entonces en ‘equilibrio químico’, en el que las reacciones directa e inversa tienen lugar a la misma velocidad. Los cambios en sistemas en equilibrio químico se describen en el principio de Le Châtelier, que debe su nombre al científico francés Henri Louis Le Châtelier. Según este principio, cualquier intento de cambio en un sistema en equilibrio provoca su reacción para compensar dicho cambio.

	[image: image38.png]Velocidad de reaccién

equilibrio quirmico

Tiempo —

La Energía se conserva durante las reacciones químicas. En una reacción pueden considerarse dos fases diferenciadas: en primer lugar, los enlaces químicos de los reactivos se rompen, y luego se reordenan constituyendo nuevos enlaces. En esta operación se requiere cierta cantidad de energía, que será liberada si el enlace roto vuelve a formarse. Los enlaces químicos con alta energía se conocen como enlaces ‘fuertes’, pues precisan un esfuerzo mayor para romperse. Si en el producto se forman enlaces más fuertes que los que se rompen en el reactivo, se libera energía en forma de calor, constituyendo una reacción exotérmica. En caso contrario, la energía es absorbida y se produce una reacción endotérmica. Debido a que los enlaces fuertes se crean con más facilidad que los débiles, son más frecuentes las reacciones exotérmicas espontáneas; un ejemplo de ello es la combustión de los compuestos del carbono en el aire para producir CO2 y H2O, que tienen enlaces fuertes. Pero también se producen reacciones endotérmicas espontáneas, como la disolución de sal en agua.

Las reacciones endotérmicas suelen estar asociadas a la disociación de las moléculas. Esto último puede medirse por el incremento de la entropía del sistema. El efecto neto de la tendencia a formar enlaces fuertes y la tendencia de las moléculas e iones a disociarse se puede medir por el cambio en la energía libre del sistema. Todo cambio espontáneo a temperatura y presión constantes implica un incremento de la energía libre, acompañado de un aumento de la fuerza del enlace.

__

Texto de consulta. Adaptado por P. Pacohuanca. Monitor Equipo CVE. Academia Nacional de Ciencias de Bolivia.

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com
yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos
Celular: 1-829-725-8571

Santiago de los Caballeros,

República Dominicana,

2015.

“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®
[image: image39.png]

Fotografía de un canal contaminado

� Meridianos: son los círculos máximos de la esfera terrestre que pasan por los Polos (son líneas imaginarias para determinar la hora, el año y demás).

� Solsticio: Del Latín solstitium. Nombre de los dos momentos del año en que es máxima la desigualdad entre el día y la noche. El solsticio de verano se produce el 21 o 22 de junio, y el de invierno el 21 o 22 de diciembre.

Adaptado por G. Mendieta. Monitora Equipo CVE. Academia Nacional de Ciencias de Bolivia

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

