
E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

79 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Es una concepción compartida por educadores y, en general, por las sociedades

de diferentes países1, que la dinámica del mundo contemporáneo exige a cual-

quier persona que viva y conviva en él tener una formación básica en ciencias

naturales. Por medio de ésta los estudiantes deben tener acceso a los procedi-

mientos e ideas centrales de la ciencia, de tal forma que esto les permita entender

y relacionar elementos de su cotidianidad y, por ende, desenvolverse de una ma-

nera más significativa en ella.

El desarrollo histórico de las ciencias, el papel que han desempeñado en las trans-

formaciones de las sociedades, sus teorías y sus conceptos fundamentales, así

como sus permanentes avances apoyan el hecho de que estén incluidas dentro

de la formación integral de las personas.

En esta misma dirección, los lineamientos curriculares para el área de Ciencias

Naturales y Educación Ambiental expresan que su sentido y su función es precisa-

mente “...ofrecerle a los estudiantes colombianos la posibilidad de conocer los

procesos físicos, químicos y biológicos y su relación con los procesos cultura-

les...”2. Igualmente, se afirma que el conocimiento de dichos fundamentos impli-

ca el desarrollo de procesos de pensamiento y de acción, así como de competen-

cias propias de la actividad científica.

Las ideas precedentes permiten destacar dos aspectos relevantes del papel de las

ciencias naturales en el proceso de formación integral de las personas: primero,

más allá de su función preparatoria para la educación superior, las ciencias natura-

les tienen un sentido fundamental en el desarrollo integral de los individuos: de-

ben ofrecer herramientas que les permitan usar lo que saben de ciencias para

comprender e interactuar en el mundo donde viven. Segundo, deben propiciar

que los estudiantes se integren al mundo de la ciencia por gusto, curiosidad o

placer y, por lo tanto, uno de sus propósitos debe ser ofrecer formación básica

para quienes desean dedicarse a la ciencia.

Al culminar la educación formal, los estudiantes deben contar con una formación

básica en ciencias naturales, lo cual significa que han comprendido algunas de las

ideas y procedimientos centrales de la biología, la física y la química y que, a partir

IMPORTANCIA DEL ÁREA DE CIENCIAS NATURALES
Y EDUCACIÓN AMBIENTAL EN LA EDUCACIÓN

PREESCOLAR, BÁSICA Y MEDIA

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S80

de ello, han construido sus propios modelos de la naturaleza y han aprendido a

interrogarlos, cuestionarlos, contrastarlos y modificarlos. Entonces, basándose en

dichos modelos explican parte de su cotidianidad, toman decisiones argumenta-

das sobre problemas de su entorno y, en general, los ponen en práctica en dife-

rentes situaciones, ya sea con propósitos individuales o sociales.

 LAS CIENCIAS NATURALES EN EL CONTEXTO ESCOLAR

Una descripción de las distintas posturas a la pregunta qué es la ciencia sobrepasa

los alcances de este documento. En consecuencia, se pretende destacar algunos

elementos fundamentales de las concepciones contemporáneas sobre ciencia3, a

partir de una argumentación sobre su pertinencia para el contexto escolar.

La idea de una formación en ciencias –que propicia la construcción de modelos

de la naturaleza y su puesta en práctica en diferentes escenarios– tiene como

fundamento una concepción de ciencia que destaca tanto los conceptos y teorías

construidos en los campos de la biología, la física y la química, como los procesos,

los procedimientos y la dinámica de la elaboración, el contraste y el ajuste de

dichos esquemas de conocimiento.

La ciencia puede entenderse sencillamente como lo que los científicos ‘hacen’4.

Esta idea permite destacar la naturaleza de las ciencias naturales: formas de conocer, a

la cuales están ligadas tanto el conjunto de ideas, conceptos, principios y teorías pro-

pias de las ciencias, como los procesos y procedimientos que hacen posible interpretar,

argumentar, contrastar, predecir y valorar a partir de dichas herramientas teóricas.

La comprensión de los planteamientos centrales de una teoría es la base del hacer

en ciencias naturales, porque éstos pueden ser sencillos, pero profundos; además,

este hacer se orienta hacia la construcción de explicaciones y predicciones, las

cuales deben ser debidamente argumentadas; se caracteriza por sus procedimientos

de rigor, que incluyen la duda sistemática sobre los resultados, los análisis o las

explicaciones de una situación, así como la puesta en discusión del trabajo realiza-

do con pares académicos. Asimismo, el hacer en ciencias tiene como referente

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

81 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

concreto el experimento, que implica la exploración de nuevas situaciones en las

que una teoría puede tener cabida, la predicción de lo que sucede en dicha situa-

ción o la exploración de nuevas para las que no se cuenta con explicaciones

definitivas; en últimas, tiene un componente social que se expresa no sólo en la

construcción de conocimiento en comunidad, sino en el papel que desempeña el

hacer científico en las transformaciones de una sociedad.

Esta concepción de ciencias naturales adquiere un sentido particular en cada uno de

los niveles de la educación formal (preescolar, básica y media), cuyos objetivos educa-

tivos propenden por una aproximación gradual al estudio de las ciencias naturales.

APROXIMACIÓN GRADUAL AL ESTUDIO
DE LAS CIENCIAS NATURALES Y LA EDUCACIÓN AMBIENTAL

La misma naturaleza de la ciencia, al igual que el desarrollo intelectual y las formas

propias de conocer de los estudiantes, evidencian que el aprendizaje de las cien-

cias debe ser un proceso gradual. En la misma línea como lo plantean Pozo y

Gómez Crespo5 se puede argumentar que este proceso de estudio y aprendizaje

gradual implica la integración y jerarquización paulatina de las formas propias de

conocer de los individuos y las formas de conocer en ciencias naturales. Dicha

integración conlleva la elaboración de diferentes modelos del mundo natural, que

se diferencian en su complejidad.

Los objetivos propios de cada nivel educativo6 permiten identificar tres niveles de

aproximación al estudio de las ciencias naturales en la educación formal: nivel

exploratorio, nivel diferencial y nivel disciplinar. Cada uno se caracteriza por in-

cluir tanto las ideas centrales como los procesos y procedimientos básicos de las

ciencias naturales. Éstos se diferencian por su complejidad, que puede ser enten-

dida en términos de las herramientas de formalización que abarca y del poder

explicativo del modelo construido.

• Nivel exploratorio: en este nivel los estudiantes construyen explicaciones,

plantean y realizan experimentos, y expresan sus ideas sobre ellos mismos y sobre

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S82

su entorno. Los estudiantes describen de forma gradual y cualitativa característi-

cas, relaciones, cambios, regularidades, jerarquías y estructuras en procesos físi-

cos, biológicos y químicos de su entorno. En este nivel los análisis cualitativos

involucran la inclusión gradual de categorías de las ciencias para hacer descripcio-

nes simples, agrupamiento de objetos, establecimiento de relaciones de orden o

establecimiento de relaciones simples de causa-efecto. El nivel exploratorio co-

mienza en la educación preescolar y culmina en el grado quinto de educación

básica primaria.

• Nivel diferencial: como su nombre lo indica, en este nivel los estudiantes

construyen explicaciones y predicciones, para hacer distinciones más finas dentro

de los procesos biológicos, físicos y químicos. Las herramientas de formalización,

que incluyen elementos cualitativos y cuantitativos, exigen una mayor concep-

tualización y el establecimiento de relaciones entre varias ideas y procedimientos

científicos. Los análisis cuantitativos involucran esquemas de proporcionalidad

directa e inversa, relaciones funcionales y relaciones de multicausalidad entre las

variables consideradas en una situación. Los análisis cualitativos comprenden el

uso de un lenguaje más preciso y riguroso que el utilizado en el nivel anterior. El

trabajo en ciencias naturales desde el grado sexto hasta el noveno, donde culmi-

na la educación básica, se debe desarrollar diferencialmente.

• Nivel disciplinar: en este nivel los estudiantes reconocen las disciplinas cientí-

ficas como formas de conocer y de aproximarse a diferentes problemas; asimismo

identifican las relaciones y particularidades de cada una de ellas, entienden los

planteamientos centrales y axiomas de cada campo teórico y se familiarizan con

los procedimientos particulares de experimentación y los ponen en práctica en

diferentes situaciones. El esquema de formalización en este nivel es de mayor

complejidad, el cual se expresa en la rigurosidad y la profundidad de las herra-

mientas conceptuales, los procedimientos involucrados y el lenguaje utilizado.

Este nivel comprende los grados correspondientes a la educación media.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

83 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

ESTRUCTURA DE LOS ESTÁNDARES
PARA CIENCIAS NATURALES Y EDUCACIÓN AMBIENTAL

Los estándares para ciencias naturales y educación ambiental presentan el desem-

peño esperado de los estudiantes según su nivel y grado de formación. Éste rela-

ciona los ejes articuladores de las ideas científicas, los procedimientos básicos de la

ciencia en cada nivel de educación y las situaciones en las cuales se espera que los

estudiantes desarrollen y pongan en práctica dichas ideas y procedimientos.

■ Ejes articuladores de las ideas científicas

Los ejes articuladores son una forma de organizar las ideas, los conceptos, los

principios y las teorías centrales de las ciencias naturales, pertinentes a cada nivel

de formación escolar. En términos globales, dichas ideas se articulan alrededor de

tres grandes líneas: procesos biológicos, procesos físicos y procesos químicos, los

cuales se abordan con diferente complejidad en cada nivel de aproximación (ex-

ploratorio, diferencial o disciplinar).

La aproximación al conocimiento de los procesos biológicos tiene como punto de

partida y eje articulador del nivel exploratorio la pregunta: ¿cómo son los seres

que nos rodean? El estudio exploratorio de los seres del entorno se realiza en

términos de sus estructuras y funciones, que les permite relacionarse con el medio

y con otros seres, además de considerar los cambios que dichas estructuras han

sufrido a través del tiempo, para sobrevivir a diversos hábitats. En el nivel diferen-

cial se hace hincapié en el análisis de los sistemas biológicos, en términos de los

niveles de organización biológica (celular, organísmico y ecosistémico) y de las

relaciones entre ellos. Finalmente, en el nivel disciplinar se espera que los estu-

diantes se enfrenten al estudio de sistemas biológicos que implican un manejo

integrado, riguroso y profundo de las ideas y conceptos desarrollados en las eta-

pas de formación anteriores. Dichos sistemas involucran un enfoque en microbio-

logía, bioquímica y biodiversidad.

De igual manera, en el nivel exploratorio las ideas articuladoras de los procesos

químicos incluyen algunas características macroscópicas que permiten clasificar

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S84

objetos y estudiar cambios en ellos; lo anterior da respuesta a la pregunta: ¿cómo

son las cosas que nos rodean? En el nivel diferencial dichas ideas se orientan al

establecimiento de relaciones entre características macroscópicas y microscópicas

de los materiales, a fin de destacar cambios de los materiales cuando interactúan.

Las ideas desarrolladas en los niveles exploratorio y diferencial sirven como base

para que, en el nivel disciplinar, los estudiantes profundicen en los aspectos físico-

químicos y analíticos de los materiales, clasificados como elementos, compuestos

o mezclas. Con esta organización se pretende trasladar el enfoque en la diferen-

ciación entre química orgánica y química inorgánica, a un estudio más profundo

y riguroso de los procedimientos analíticos y experimentales comunes a diferen-

tes sistemas químicos.

Para el caso de los procesos físicos, las ideas y los conceptos articuladores en el

nivel exploratorio pretenden dar respuesta a la pregunta: ¿cómo se mueven, cómo

se oyen y cómo se ven los objetos del entorno? Para ello, la atención de los estu-

diantes se centra en el estudio de las situaciones y los fenómenos en el espacio y el

tiempo, y se desarrolla la idea de fuerza como interacción. En el nivel diferencial

las ideas articuladoras se orientan hacia la identificación de relaciones y transfor-

maciones en los sistemas físicos, lo cual involucra relaciones fuerza-movimiento,

relaciones tiempo-espacio y relaciones interacción-conservación en sistemas físi-

cos. Las ideas trabajadas en los niveles exploratorio y diferencial sirven como base

para el estudio más formal y riguroso de los diversos referentes teóricos de la física

en la educación media. Dichos referentes son la mecánica clásica de partículas, la

termodinámica, los fenómenos ondulatorios y el electromagnetismo.

Si bien los referentes teóricos de la física se han clasificado en la forma tradicional

–la cual se sustenta en un análisis histórico epistemológico de esta ciencia7–, cabe

destacar que un aporte de esta propuesta es la organización de cada referente

alrededor de problemas e ideas centrales, más que alrededor de listas de temas

desarticulados. El estudio de cada referente se organiza en torno a tres aspectos:

descripción de los cambios de un sistema físico, interacciones y conservación de

energía.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

85 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

En el cuadro 1 se presentan las ideas articuladoras para cada nivel de aproximación al

estudio de las ciencias naturales y educación ambiental. A su vez, el cuadro 2

detalla los procesos en cada nivel y grado.

Básica secundaria
Nivel diferencial

Organización y diversidad
de los sistemas biológicos
Niveles de organización
biológica: celular,
organísmico y ecosistémico.

Cambios y conservación
en los materiales cuando
interactúan.
¿Dónde se ubica
lo microscópico?
Características
macroscópicas.
Estructura interna.
Materiales en interacción.

Relaciones y
transformaciones físicas:
Relaciones fuerza-movi-
miento, tiempo-espacio,
interacción-conservación.

C U A D R O 1

Ejes articuladores de las ideas científicas de las ciencias naturales
y educación ambiental para cada nivel de educación

Básica primaria
Nivel exploratorio

¿Cómo son los seres
que nos rodean?
Estructura y función.
Relaciones y adaptación.

¿Cómo son las cosas que
nos rodean?
Características
macroscópicas y cambios.

¿Cómo se mueven, cómo
se ven, cómo se oyen las
cosas a mi alrededor?
Situaciones en el espacio
y el tiempo; fuerza como
interacción.

Procesos biológicos

Procesos químicos

 Procesos físicos

Educación media
Nivel disciplinar

La Biología como ciencia:
Microbiología, Bioquímica
y diversidad.

La Química como ciencia:
Fisicoquímica y Química
analítica de elementos,
compuestos y mezclas.

La Física como ciencia:
Mecánica de partículas
Fenómenos ondulatorios
Termodinámica
Electromagnetismo.

■ Ejes articuladores de los procedimientos científicos

Los ejes articuladores permiten organizar los procedimientos básicos, pues con

ellos es posible abordar situaciones-problema en ciencias naturales; además, son

transversales a todas las etapas de formación y configuran los elementos básicos

del trabajo científico que son pertinentes y relevantes para la educación formal.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S86

• Construcción de explicaciones y predicciones

El proceso de construir explicaciones y predecir es un eje articulador del pro-

ceso de elaborar conocimiento en ciencias naturales y, por ende, básico den-

tro de la formación escolar. Éste involucra prácticas como interpretar escritos

científicos; describir situaciones; identificar características pertinentes para el

análisis de un problema, de una situación o de un fenómeno; establecer

relaciones entre variables; así como plantear, argumentar y contrastar hipó-

tesis. El grado de elaboración, complejidad e interpretación de las explicacio-

nes y predicciones tiene como base la comprensión de las ideas centrales de

las ciencias naturales previstas para cada etapa de formación.

• Trabajo experimental

El trabajo experimental configura el referente concreto de las ciencias natura-

les, lo cual involucra planear un entorno experimental, obtener y evaluar

indicios, usar e interpretar información y utilizar adecuadamente instrumen-

tos de medición. El grado de profundidad y complejidad del trabajo experi-

mental está acorde con el de aproximación al estudio de las ciencias natura-

les en cada etapa escolar.

En el nivel exploratorio el trabajo experimental hace énfasis en tres aspectos:

(1) la descripción de un sistema que muestre aspectos que estén más allá de

lo evidente, (2) la importancia de seguir un procedimiento para obtener

pruebas experimentales y (3) la relación entre las pruebas obtenidas y las

ideas científicas.

En el nivel diferencial se resalta que el estudiante identifique y proponga

procedimientos experimentales para el estudio de procesos biológicos, físicos o

químicos, así como el establecimiento de relaciones entre las ideas científicas y los

análisis elaborados a partir de los resultados obtenidos en una experiencia.

En el nivel disciplinar se espera que los estudiantes integren diferentes ele-

mentos del trabajo experimental acorde con un problema particular (planea-

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

87 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

ción, elaboración de conjeturas, desarrollo de un procedimiento, selección de

instrumentos de medición, evaluación de las evidencias obtenidas, etc.). Se hace

hincapié en que los estudiantes identifiquen y expliquen discrepancias entre

lo registrado y medido en una situación experimental y lo que se predice

desde la teoría, en el establecimiento de mecanismos de control y en la nece-

sidad de la duda sistemática de los procedimientos para obtener indicios.

Además, se espera que se familiaricen con procedimientos y herramientas

más específicas de actividad científica en Biología, Física y Química.

• Comunicación de ideas científicas

Un tercer eje articulador es el proceso de comunicación de ideas científicas, el

cual configura los procesos con los que se explicita el conocimiento en cien-

cias naturales. Este eje involucra desempeños como la presentación oral y

escrita de análisis, resultados, explicaciones o predicciones, que muestran in-

dicios y utilizan categorías y lenguaje científico, con un grado de complejidad

acorde con la aproximación al estudio de las ciencias naturales en cada etapa

escolar.

■ Situaciones de aprendizaje y práctica

Las situaciones de aprendizaje y práctica se refieren a los contextos o entornos

problema en los cuales se espera que el estudiante ponga en acción los procedi-

mientos e ideas básicas de las ciencias. Sin pretender agotar el amplio espectro de

fenómenos o problemas que el estudiante debe conocer, se han clasificado dichas

situaciones en tres categorías: cotidianas, novedosas y ambientales.

Esta clasificación, más allá de ser mutuamente exclusiva, pretende hacer énfasis

en las características generales del tipo de situaciones con las cuales el estudiante

debería familiarizarse y en las que se espera que ponga en práctica lo aprendido

de ciencias naturales. Se pretende, además, que haya concordancia con las ideas

generales sobre el papel de las ciencias naturales expresadas al inicio de este apar-

tado y los lineamientos generales del área.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S88

Es autonomía de cada institución proponer las situaciones específicas que han de

ser objeto de estudio de sus estudiantes:

• Situaciones cotidianas: hacen referencia a los problemas, fenómenos o situa-

ciones recurrentes en la cotidianidad de los estudiantes y en las cuales tiene

sentido realizar un estudio o un análisis a partir de los elementos conceptuales

y procedimentales de las ciencias naturales. Esta categoría pretende recalcar el

sentido de las ciencias naturales en la vida de cualquier persona y en el desarro-

llo de su capacidad para analizar y criticar lo que sucede a su alrededor.

• Situaciones novedosas: configura todos aquellos problemas, situaciones o fe-

nómenos en los cuales, aun cuando los estudiantes no estén familiarizados,

construyen explicaciones y predicciones o desarrollan estudios experimentales,

poniendo en práctica lo que han aprendido de ciencias naturales.

• Situaciones ambientales: estas situaciones pueden ser novedosas o cotidia-

nas. Su característica fundamental es que hacen referencia a las problemáticas

que involucran relaciones entre la ciencia, la sociedad y el entorno natural. El

problema de la contaminación del agua, el impacto de la luz y la electricidad en

la sociedad son algunas de las situaciones denominadas ambientales.

Aunque ni en los ejes articuladores de las ideas y procedimientos científicos ni en

los estándares que se proponen en este documento aparecen en forma explícita

algunos temas relacionados con el universo, la Tierra, la tecnología y la salud, es

necesario aclarar que dichos temas pueden configurarse como contextos particu-

lares, con los cuales se espera que los estudiantes pongan en práctica lo que han

aprendido a lo largo de su formación en ciencias naturales.

Por ejemplo, es pertinente abordar el estudio de la Tierra y el universo a la luz de

diferentes procesos (biológicos, físicos y químicos). Estudiar nuestro planeta im-

plica analizar situaciones relacionadas con su energía, composición y estructura

de las capas, su origen y evolución. En lo que respecta al universo, es necesario

considerar el movimiento de los objetos celestes, el sistema solar, los efectos de la

gravedad sobre el sistema solar, entre otros.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

89 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Por otra parte, el trabajo en ciencias naturales no puede descuidar problemas

relacionados con la tecnología, como evaluar el resultado de determinados dise-

ños, las herramientas y técnicas utilizadas para resolver problemas inmediatos o a

largo plazo y el análisis de la forma en que la ciencia y la tecnología trabajan juntas

para llegar a resultados de impacto en la sociedad.

El trabajo en ciencias debe aportar elementos para determinar condiciones de

salud y de cuidado del ambiente. Por ejemplo, enfrentar a los estudiantes al estu-

dio de la evaluación del impacto ambiental de determinados procesos, al igual

que mediante el desarrollo de proyectos que contribuyan con la comunidad, como

lo sugieren los lineamientos curriculares.

A continuación se presentan los estándares sugeridos para cada grado, desde

transición hasta undécimo. En cada grado se incluye una descripción general y un

cuadro que presenta los estándares esperados, los cuales conjugan las categorías

correspondientes al eje “Procedimientos básicos de las ciencias” (construcción de

explicaciones y predicciones; trabajo experimental y comunicación de ideas cien-

tíficas) y las ideas articuladoras de los procesos físicos, químicos y biológicos.

1 Véase, por ejemplo, Science for all Americans, que consiste en un conjunto de recomendaciones de la American
Association for the Advancement of Science. Project 2061; Science Beyond 2000, documento de recomendaciones
al currículo de ciencia en Inglaterra. Nieda, J. y Macedo, B.: Un currículo científico para estudiantes de 11 a 14 años.
Madrid, Unesco y OEI, 1997.

2 República de Colombia, Ministerio de Educación Nacional: Lineamientos curriculares para el área de ciencias natura-
les y educación ambiental, Bogotá, 1998.

3 Véase, por ejemplo, Feyerabend, P.: Contra el método, Madrid, Siglo XXI, 1970; Elkana, Y.: “La ciencia como
sistema cultural. Una aproximación antropológica”, en Boletín Sociedad Colombiana de Epistemología, vol. 3, 1983,
pp. 10-11; Feynman, Richard: “El valor de la ciencia”, en Leighton, Ralph (edit.), ¿Qué te importa lo que otras
personas piensen?Aventuras adicionales de un carácter curioso, New York, Norton & Company, 1988.

4 Feynman, Op cit.
5 Pozo, J. I. y Gómez Crespo, M. A.: Aprender y enseñar ciencias, Madrid, Morata, 1998.
6 República de Colombia, Ministerio de Educación Nacional: Ley General de Educación, 1994.
7 Simon y Schuster: The World of Physics: A Small Library of the Literature of Physics from Antiquity to the Present, New

York, s. e., 1987.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S90

C U A D R O 2

EJES ARTICULADORES DE LAS IDEAS CIENTÍFICAS

Preescolar y básica primaria: nivel exploratorio

Transición

- Partes del cuerpo.

- Seres vivos del entorno
inmediato.

- Entorno inmediato.

Objetos cotidianos del entor-
no inmediato en términos
de forma, tamaño, color y
textura.

- Tiempo en términos de
ayer, hoy y mañana, día y
noche.

- Movimiento como cambio
de lugar.

Primero

Seres vivos y no vivos
en términos de:
- Se alimentan y respiran.

- Tienen un lugar específico
para vivir.

Objetos del entorno inmediato
en términos de:
- Dureza, olor, sabor, espacio

ocupado y masa.

- Sólidos, líquidos y gases en
términos de su forma: sólido:
forma fija, líquido: forma cam-
biante y gases: forma de
acuerdo con el recipiente.

- El movimiento en términos de
cambio de lugar que toma un
tiempo determinado.

- Rotar y no rotar.

- Fuerza en términos de halar o
empujar.

- La luz y los objetos (la luz cho-
ca y produce sombras).

- Fuentes de sonido.

Segundo

Seres vivos en términos de:
- Cambios durante el tiempo

de vida.

- Relaciones con el hábitat.

- Estructuras externas y sus
funciones. Por externas se
entienden las estructuras
percibidas por los sentidos.

- Cambios en los objetos del
entorno que sean percepti-
bles a los sentidos y en tér-
minos de forma, masa,
dureza, espacio ocupado.
Hacer alusión a su estado
(sólido, líquido y gaseoso).

- Los cambios implican con-
centrarse en las característi-
cas de los objetos antes,
durante y después de un
proceso.

- Cambios en el movimiento
de un cuerpo: dirección y
más o menos rápido.

- Fuerza en términos de
atraer y repeler (imán y car-
gas eléctricas).

- El sonido se propaga (toma
un tiempo entre su produc-
ción y ser escuchado).

Procesos biológicos:
¿Cómo son los seres
que me rodean?

Estructuras y funciones

Relaciones y adaptaciones

Procesos químicos:
¿Cómo son las cosas
que nos rodean?

Características y cambios

Procesos físicos:
¿Cómo se mueven,
como se ven,
como se oyen las cosas
que nos rodean?

Situaciones en el espacio y
el tiempo

Fuerza como interacción

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

91 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Tercero

Seres vivos en términos de:
- Estructuras y conductas que

les permiten adaptarse al
medio ambiente.

- Relaciones de alimentación y
reproducción.

- Características transmitidas
de padres a hijos.

Condiciones para que se den
los cambios en la materia:
- Cambio físicos: cambio de

temperatura.

- Unión con otros materiales.

- Mezclas como materiales que
se pueden separar (materia-
les solubles y no solubles).

- Movimiento en términos de:
trayecto, distancia y tiempo.

- Cambios en el movimiento
debido a fuerzas.

- Fuerza en términos de inten-
sidad y dirección: halar, em-
pujar, atraer, repeler. El peso
como una fuerza.

- Propagación de la luz y el so-
nido en términos de rapidez
y propagación: Intensidad,
tono y timbre.

Cuarto

Seres vivos en términos de:
- Organización en los

ecosistemas.

- Relaciones de alimentación:
flujo de energía, cadenas ali-
menticias, competencia y
depredación.

- Estructuras y funciones vitales.

Los materiales en interacción:
- Combinación de materiales

en términos de formación
de nuevas sustancias.

- Estructura de la Tierra en
términos de sus partes sóli-
das (litosfera), líquidas (hi-
drosfera) y gaseosas
(atmósfera).

- Fuerzas y movimiento a es-
cala macroscópica: movi-
miento de la luna alrededor
de la Tierra y de los planetas
alrededor del Sol .

- Fenómenos de la luz y el so-
nido: reflexión y refracción
en términos de cambio de
dirección.

- Visión de los objetos gracias
a la reflexión.

- Relaciones entre sonido y vi-
braciones.

Quinto

La célula como unidad estruc-
tural, funcional y genética de
los seres vivos:
- Estructural: envolturas, cito-

plasma y núcleo.

- Funcional: nutrición, circula-
ción, respiración.

- Genética: características
transmitidas.

- Organización celular, diferen-
ciación y especialización. Teji-
dos, órganos, sistemas.

 -Composición interna de
los materiales (formados
por partículas).

- Organización de las partícu-
las en términos de movimien-
to y cohesión en los estados
de la materia y en los diferen-
tes materiales como oxígeno,
agua, aires, etc.

- Fuerza como interacción.

- Electricidad y elementos bási-
cos de un circuito.

- Luz y sonido como perturba-
ciones que se propagan en el
tiempo y en el espacio.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S92

C U A D R O 2 (C O N T I N U A C I Ó N)

EJES ARTICULADORES DE LAS IDEAS CIENTÍFICAS

Básica secundaria: nivel diferencial

Sexto

• Celular:
Estructuras: membrana, citoplasma-orga-
nelos y núcleo.
Funciones.
Relaciones: alimentación: autótrofos y he-
terótrofos.

• Organísmico:
En términos de obtención y transforma-
ción de energía. Nutrición, respiración y
circulación.

• Ecosistémico:
Ecosistemas acuáticos en términos de fac-
tores bióticos, abióticos, niveles tróficos y
relaciones de competencia y
depredación.

• Características macroscópicas:
Metales y no metales en términos de
conductores y no conductores
de la electricidad.

• Estructura interna de los materiales:
Átomos y moléculas.

• Los materiales en interacción:
Reacciones entre metales y aire.

• Relaciones fuerza-movimiento:
Equilibrio como fuerzas iguales en
magnitud, pero en sentido contrario.

• Relaciones tiempo-espacio:
Velocidad y cambio de velocidad.

• Relaciones interacción-conservación:
Carga eléctrica y conservación de
la energía.

Séptimo

• Celular:
Reproducción: mitosis y meiosis.

• Organísmico:
Reproducción en términos de estructuras
funciones y adaptaciones.
Excreción como proceso para la
homeóstasis.
Estructuras, funciones y adaptaciones.
Locomoción como mecanismo de relación
y adaptación.

• Ecosistémico:
Ecosistemas terrestres en términos
de factores bióticos, abióticos, niveles
tróficos y relaciones de competencia y
de depredación.

• Características macroscópicas:
Elementos, compuestos y mezclas
Separación de mezclas (evaporación y
cromatografía).

• Estructura interna de los materiales:
Modelo atómico.
Masa atómica.
Carga eléctrica e iones.

• Los materiales en interacción:
Reacciones de los no metales frente
al oxígeno presente en el aire.

• Relaciones tiempo-espacio:
Descripción general del movimiento on-
dulatorio en términos de rapidez de pro-
pagación, longitud de onda y frecuencia.

• Relaciones interacción-conservación:
Carga eléctrica y procesos para cargar
eléctricamente un cuerpo: frotación,
polarización.
Conservación de la carga eléctrica.

Procesos biológicos:
organización y diversidad
de los sistemas biológicos

Niveles de organización biológica:
celular, organísmico y ecosistémico

Procesos químicos:
cambios y conservación en los
materiales cuando interactúan

Características
macroscópicas

Estructura interna

Materiales en interacción

Procesos físicos:
relaciones y transformaciones
físicas

Relaciones fuerza-movimiento;
tiempo-espacio,
interacción-conservación

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

93 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Octavo

• Celular:
Neurona como célula especializada en
funciones de relación.

• Organísmico:
Sistema nervioso y regulación hormonal
en el equilibrio homeostático de los or-
ganismos, en términos de estructuras,
funciones y adaptaciones.

• Ecosistémico:
Ecosistemas en términos de biodiversi-
dad y homeóstasis.
Ciclo de los nutrimentos: carbono, nitró-
geno, fósforo y agua.

• Características macroscópicas:
Temperatura: punto de fusión y punto
de ebullición.

• Estructura interna de los materiales:
Número atómico. Periodicidad.
Electrones y niveles de valencia.

• Los materiales en interacción:
Reacciones y cambios donde interviene
la temperatura: endotérmicas y
exotérmicas.

• Relaciones fuerza-movimiento:
Peso como interacción de la Tierra y los
cuerpos.
Presión como relación fuerza-área.
Presión en un fluido.

• Relaciones tiempo-espacio:
Fluidos en movimiento.

• Relaciones interacción-conservación:
Conservación de la masa en fluidos en
movimiento.

Noveno

• Celular:
ADN y ARN como moléculas que contie-
nen la información genética.

• Organísmico:
Herencia y evolución en términos de mu-
taciones y adaptaciones. Especiación.

• Ecosistémico:
Dinámica de poblaciones en términos de
densidad, crecimiento y sobrepoblación.

• Características macroscópicas:
Patrones de organización de los elemen-
tos en la tabla periódica (carácter metáli-
co, peso atómico, grupo y periodo,
características de los elementos).

• Estructura interna de los materiales:
Enlace químico.

• Los materiales en interacción:
Transformación de la materia en térmi-
nos de reactantes y productos.
Conservación de la masa.

• Relaciones fuerza-movimiento:
Fuerza electrostática; flujo de electrones.
Fuerza magnética.

• Relaciones tiempo-espacio:
Corriente eléctrica.

• Relaciones interacción-conservación:
Conservación de la carga.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S94

C U A D R O 2 (C O N T I N U A C I Ó N)

EJES ARTICULADORES DE LAS IDEAS CIENTÍFICAS

Educación media: nivel disciplinar

Décimo

Microbiología:
- El mundo de los microbios: procariotas y eucariotas.

- Virus-bacterias-protistos-hongos (morfología y fisiología).

- Relaciones con otros organismos: simbiosis y parasitismo (teoría endosimbiótica,
patologías, epidemiología, etc.).

- Funciones de los microorganismos en los ecosistemas.

- Descomposición de materia orgánica, fijación del nitrógeno, control biológico
de plagas y enfermedades.

 • Sustancias puras:
Periodicidad química.
Propiedades de los estados de la materia: principios y leyes que explican su comporta-
miento. Teoría cinética de sólidos, líquidos y gases.
Propiedades coligativas de los líquidos. Cristales, leyes de los gases.

• Compuestos:
Propiedades físicas y químicas de los compuestos orgánicos e inorgánicos
Estequiometría (relaciones cuantitativas en un proceso químico).

• Mezclas:
Propiedades físicas. Sustancias solubles e insolubles en agua y solventes orgánicos
Factores que influyen en la solubilidad de una sustancia.

Mecánica clásica
- Descripción de los cambios de un sistema: relaciones entre posición, velocidad y

aceleración de un movimiento (rectilíneo, circular y parabólico), respecto a un sistema
de referencia.

- Interacciones: relaciones entre cantidad de movimiento, fuerza y leyes de Newton
para un sistema en equilibrio o fuera de él. Ley de gravitación universal y leyes de
Kepler. Fuerzas sobre objetos sumergidos en fluidos y su relación con el concepto de
presión.

- Energía: conservación de energía y relaciones entre trabajo energía y potencia.

Termodinámica
- Descripción de los cambios en un sistema: relación entre calor y temperatura en los

cambios de estado de los materiales. Dilatación. Variables de estado (presión, volu-
men y temperatura y número de partículas) en un gas ideal.

- Interacciones y energía: teoría cinética de los gases y leyes de la termodinámica. Proce-
sos termodinámicos (reversibles e irreversibles).

Procesos biológicos:
La biología como ciencia

Microbiología, bioquímica y biodiversidad

Procesos químicos:
La química como ciencia

Fisicoquímica y química analítica de
elementos, compuestos y mezclas

Procesos físicos:
La física como ciencia

Mecánica de partículas, termodinámica,
fenómenos ondulatorios y
electromagnetismo

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

95 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Undécimo

Bioquímica
- Elementos, compuestos y moléculas celulares.

- Captación y transformación de energía: fotosíntesis, glucólisis, respiración y fermenta-
ción. Síntesis de proteínas y acción de las enzimas en los procesos bioquímicos.

Biodiversidad
- Biodiversidad y estabilidad de los ecosistemas. Intervención del hombre en el flujo de

energía y ciclaje de los nutrimentos.

• Sustancias puras:
Elementos de importancia biológica. Énfasis en: carbono, hidrógeno, oxígeno,
nitrógeno, fósforo, azufre, calcio.

• Compuestos:
Propiedades físicas y químicas de los compuestos biológicos: carbohidratos, lípidos,
proteínas, vitaminas, etc.

• Mezclas:
Unidades físicas y químicas de concentración.
Cinética y equilibrio químico.

Eventos ondulatorios
- Descripción de los cambios en un sistema: oscilaciones y movimiento armónico simple

Propagación de ondas en medios materiales. Formación de ondas estacionarias
y resonancia.

- Interacciones: reflexión, refracción, interferencia, dispersión, difracción y polarización de
ondas. Interacción de la luz con espejos y lentes.

- Energía: conservación de la energía en la propagación de ondas. Caso particular:
el sonido.

Eventos electromagnéticos
- Descripción de los cambios de un sistema: relaciones entre corriente eléctrica, diferencia

de potencial y resistencia en circuitos. Conductividad eléctrica.

- Interacciones: fuerza electrostática y campo eléctrico. Fuerza magnética y campo
magnético. Inducción electromagnética.

- Energía: potencial eléctrico y energía potencial eléctrica. Potencia eléctrica y energía eléctrica.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S96

Grado obligatorio de preescolar
DESCRIPCIÓN GENERAL: en este grado los estudiantes comienzan a identificar
y explicitar características de los seres y fenómenos que los rodean.

Procedimientos Ejes articuladores de las ciencias
básicos de las ciencias

Construcción de explicaciones
y predicciones en situaciones
cotidianas, novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

Explora de forma lúdica su entorno y fija su atención en eventos, objetos o situaciones particulares.

Socializa con sus compañeros las descripciones de su entorno.

¿Cómo son los seres y
las cosas que nos rodean?

- Identifica las partes de su cuerpo y describe las
semejanzas y diferencias entre niños y niñas.

 -Nombra y describe su entorno inmediato,
identificando los seres vivos que habitan en
él. Describe animales y plantas.

- Describe los objetos de su entorno en térmi-
nos de forma, tamaño, color y textura.

¿Cómo se mueven, cómo se ven y
cómo se oyen las cosas que nos rodean?

 -Describe y compara las características del
día y noche.

- Describe el movimiento de las cosas como
cambio de lugar.

- Identifica diferencias en los sonidos que es-
cucha en su vida cotidiana.

- Incluye la noción de tiempo en la descrip-
ción de sus actividades cotidianas (ayer, hoy,
mañana).

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

97 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Procedimientos Ejes articuladores de las ciencias
básicos de las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

Sigue un procedimiento para observar y describir, de manera detallada, seres y fenómenos
de su entorno.

Hace exposiciones para comunicar sus ideas sobre lo seres y fenómenos de su entorno, utilizando
categorías gruesas de las ciencias naturales como alimentación, respiración, forma, masa, etc.

¿Cómo son los seres
que nos rodean?

 -Describe semejanzas y diferen-
cias de los seres vivos de su en-
torno en términos de alimen-
tación y respiración (seres vi-
vos como animales, personas y
plantas). Diferencia estos seres
vivos de los no vivos.

- Identifica, nombra y compara
estructuras externas del ser hu-
mano, de las plantas y de los
animales y explica cómo estas
partes les permiten relacionar-
se con su ambiente.

¿Cómo se mueven, cómo se ven
y cómo se oyen las cosas
que nos rodean?

- Describe y compara el movi-
miento de los objetos de su en-
torno como cambio de lugar en
un tiempo determinado (mover-
se en línea recta o rotar y girar).
Relaciona el empujar o el jalar
como fuerzas que producen
cambios en los movimientos.

- Describe lo que pasa cuando la
luz “choca” con los objetos
(producción de sombras).

- Establece relaciones entre el
sonido y la producción de
vibraciones.

Grado primero
DESCRIPCIÓN GENERAL: los desempeños esperados para este grado tienen como punto articulador
todas las acciones que realizan los estudiantes para establecer relaciones entre los seres y fenó-
menos del entorno.

¿Cómo son las cosas
que nos rodean?

- Describe semejanzas y dife-
rencias de los objetos en
términos de: forma, espacio
ocupado, masa, olor, sabor
y color.

- Diferencia objetos de su en-
torno en términos de: sólido,
líquido y gaseoso haciendo
referencia a su forma.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S98

Procedimientos Ejes articuladores de las ciencias
básicos de las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

¿Cómo son los seres
que nos rodean?

 -Describe los seres vivos de
su entorno en términos de
estructuras externas y de
las funciones de éstas para
relacionarse con el hábitat.

- Identifica y explica los
cambios que suceden en
los seres vivos (plantas,
animales y hombre) a tra-
vés del tiempo, en térmi-
nos de generalidades de
los ciclos de vida.

¿Cómo se mueven, cómo se ven
y cómo se oyen las cosas
que nos rodean?

- Describe el comportamiento de los
imanes cuando interactúan y predice
la ocurrencia de atracción y repulsión
de acuerdo con los polos que se
aproximan.

- Identifica situaciones en las cuales
dos objetos se atraen o se repelen
por efecto de su carga eléctrica.

- Compara la rapidez con que se mue-
ven dos cuerpos y determina cuál lo
hace mas rápido. Toma como caso
particular el sonido, el cual emplea
determinado tiempo en propagarse
de un sitio a otro.

¿Cómo son las cosas
que nos rodean?

- Describe los cambios de los
objetos del entorno en tér-
minos de forma, masa, du-
reza y espacio ocupado.

- Diferencia los cambios que
se producen antes, durante
y después de un proceso.

Grado segundo
DESCRIPCIÓN GENERAL: los desempeños esperados para este grado tienen como punto articulador
todas las acciones que realizan los estudiantes para identificar cambios en los seres vivos, obje-
tos, el movimiento de las cosas y los fenómenos del entorno.

Obtiene evidencias para sustentar sus observaciones, sus descripciones y sus comparaciones sobre
los seres vivos, el movimiento, las características de los objetos y otros fenómenos de su entorno.

Expresa de manera oral, escrita, gráfica y corporal sus ideas sobre: los seres vivos, los cambios en los
materiales de su entorno y los fenómenos físicos.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

99 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Procedimientos Ejes articuladores de las ciencias
básicos de las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

Realiza mediciones y plantea conjeturas sobre los cambios, la relaciones o las regularidades
en los seres y en los fenómenos del entorno.

Describe sus experiencias en informes sencillos y hace exposiciones de temáticas trabajadas
en el grado con el apoyo de objetos, ilustraciones y dibujos.

¿Cómo son los seres
que nos rodean?

- Diferencia y agrupa seres vi-
vos (plantas, animales y
hombre) en términos de ali-
mentación y reproducción.

- Observa y describe las ca-
racterísticas de los seres vi-
vos que se transmiten de
padres a hijos.

- Identifica y describe estruc-
turas internas y comporta-
mientos que han permitido
a los seres vivos adaptarse
al medio.

¿Cómo se mueven, cómo se ven y
cómo se oyen las cosas
que nos rodean?

- Describe y compara movimientos
de objetos en términos de la posi-
ción, la distancia recorrida, la tra-
yectoria seguida y el tiempo.

- Describe y compara el efecto que
produce la aplicación de fuerzas
sobre los objetos en términos de
intensidad y dirección (halar, em-
pujar, atraer, repeler).

- Describe el comportamiento del
sonido en diferentes medios, lo
relaciona con la velocidad de pro-
pagación y hace predicciones acer-
ca del comportamiento de la luz.

¿Cómo son las cosas
que nos rodean?

 - Identifica las condiciones
para que se lleven a acabo
algunos cambios físicos de
la materia en términos de
calor y de temperatura.

- Observa y diferencia algu-
nos materiales de su entor-
no que son solubles, o que
no son insolubles en
el agua.

Grado tercero
DESCRIPCIÓN GENERAL: los desempeños esperados para este grado tienen como punto articulador
todas las acciones que realizan los estudiantes para identificar regularidades que les permitan
agrupar seres vivos en diferentes categorías, establecer semejanzas y diferencias entre materia-
les y entre fenómenos del entorno.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S100

Procedimientos Ejes articuladores de las ciencias
básicos de las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

¿Cómo son los seres
que nos rodean?

- Explica la organización
de los seres vivos en los
ecosistemas en términos
de competencia, depre-
dación, cadenas alimen-
ticias y flujo de energía.

- Identifica y nombra las
estructuras que cum-
plen funciones vitales en
los organismos y explica
las adaptaciones de es-
tas estructuras al medio.

¿Cómo se mueven, cómo se ven
y cómo se oyen las cosas
que nos rodean?

- Describe los movimientos de la Tierra y de
los demás planetas en términos de trayecto-
ria y rapidez y los relaciona con las unidades
de tiempo como el día y el año o con fenó-
menos como las fases de la luna y los eclip-
ses. Identifica la fuerza gravitacional como la
causa de los movimientos de los planetas e
identifica el peso como la fuerza de atrac-
ción que ejerce la Tierra sobre los objetos.

- Describe la trayectoria de la luz cuando se
propaga, cuando se refleja en objetos para
que sea posible que los veamos y cuando cam-
bia de dirección al incidir en espejos o lentes.

- Relaciona la vibración con el sonido y usa
este hecho para explicar el mecanismo hu-
mano de audición. Compara diferentes soni-
dos en términos de intensidad, tono y timbre.

¿Cómo son las cosas
que nos rodean?

- Predice los cambios
que sufren algunas
sustancias al combi-
narse con otras y dife-
rencia las características
de las sustancias inicia-
les y de las finales.

- Diferencia y describe
las capas que constitu-
yen la Tierra, las rela-
ciona con los estados
de la materia y descri-
be su función para los
seres vivos.

Describe y realiza procedimientos; selecciona información, instrumentos o equipos para obtener y
registrar evidencias.

Hace exposiciones e informes en los que organiza, de forma jerárquica, sus ideas, sus experiencias y
sus explicaciones. Utiliza lenguaje que incluya categorías científicas.

Grado cuarto
DESCRIPCIÓN GENERAL: los desempeños esperados para este grado tienen como punto articulador
todas las acciones que realizan los estudiantes para establecer interacciones y jerarquías que les
permitan explicar la organización de los ecosistemas, predecir cambios en las sustancias e iden-
tificar el peso como una fuerza.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

101 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Procedimientos Ejes articuladores de las ciencias
básicos de las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

¿Cómo son los seres y
las cosas que nos rodean?

- Identifica partes funda-
mentales de la célula como
membrana, núcleo y cito-
plasma y las funciones que
cumple cada una de ellas
en la nutrición, la circula-
ción y la respiración.

- Explica la función del nú-
cleo en la transmisión de la
información genética.

- Explica la constitución de
los seres vivos en términos
de unicelulares y pluricelu-
lares y la forma cómo estos
últimos se organizan en te-
jidos, órganos y sistemas.

¿Cómo se mueven, cómo se ven y
cómo se oyen las cosas
que nos rodean?

- Identifica las fuerzas como empujar,
halar, atraer o repeler como inte-
racción. Esto significa que establece
parejas de fuerzas que actúan sobre
objetos diferentes.

- Identifica elementos básicos de un
circuito y establece condiciones ma-
croscópicas para que se genere una
corriente (por ejemplo: material con-
ductor, pila, camino cerrado, etc.).
Reconoce diversas aplicaciones de la
electricidad en la vida cotidiana con
las cuales se produce luz, calor, soni-
do o efectos magnéticos.

- Identifica el sonido como una vibra-
ción de las partículas del medio, la
cual se propaga con cierta rapidez.
Establece diferencias con la propaga-
ción de la luz.

¿Cómo son las cosas
que nos rodean?

- Explica y representa la
composición interna de
algunos materiales, en tér-
minos de partículas.

- Describe los estados de la
materia en términos del
movimiento y la fuerzas de
las partículas.

Grado quinto
DESCRIPCIÓN GENERAL: los desempeños esperados para este grado tienen como punto articulador
todas las acciones que realizan los estudiantes para identificar estructuras en los seres vivos, los
materiales y fenómenos del medio, relacionando características macroscópicas con elementos
microscópicos.

Planea y ejecuta prácticas para validar conjeturas; toma y verifica medidas con precisión y registra infor-
mación en diversos gráficos sobre la estructuración de los seres vivos, la composición y la organización
interna de los materiales y los fenómenos físicos que se propagan en el tiempo y en el espacio.

Realiza exposiciones con apoyo de cuadros sinópticos, resúmenes e ideas generadoras. Presenta datos en
tablas y diversos gráficos utilizando el lenguaje científico apropiado.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S102

Procedimientos Ejes articuladores de las ciencias
básicos de las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

Organización y diversidad
de los sistemas biológicos

 -Diferencia las funciones reali-
zadas por los organelos celula-
res y las relaciona con el
proceso de alimentación y con
las categorías de autótrofos y
heterótrofos.

- Analiza las funciones de nutri-
ción, respiración y circulación
de los seres vivos (hongos,
plantas, animales y hombre) y
las relaciona con la obtención
y transformación de energía.

- Identifica los factores bióticos
y abióticos en los ecosistemas
acuáticos, analiza los niveles
tróficos y explica las relaciones
de predación y de competencia.

Relaciones: fuerza-movimiento,
tiempo-espacio, interacción-
conservación

- Caracteriza la relación entre las
fuerzas que actúan sobre un objeto
para que éste se encuentre en
equilibrio y establece la relación
cualitativa entre fuerza, cambio de
trayectoria y cambio de rapidez.

- Interpreta gráficas y tablas relacio-
nadas con el movimiento de obje-
tos en términos de posición,
velocidad y cambio de velocidad.

- Relaciona la categoría energía con
diferentes procesos y fenómenos fí-
sicos (por ejemplo, cómo a partir
del movimiento se puede producir
calor).

Cambios y conservación
de los materiales cuando
interactúan

- Clasifica los materiales en
metales y en no metales
de acuerdo con su con-
ductividad térmica y
eléctrica.

- Explica la composición
interna (átomos y molé-
culas) de las sustancias a
partir de un modelo dis-
continuo de la materia.

- Predice el comporta-
miento de algunos meta-
les al contacto con el aire
y explica el cambio de
color como consecuencia
de una reacción química.

- Propone formas de obtener evidencias sobre fenómenos biológicos, físicos y químicos a partir de
situaciones de la vida cotidiana.

- Realiza observaciones y mediciones suficientes, de manera sistemática y las organiza de forma
apropiada, utilizando tablas y gráficas.

- Presenta resultados en forma de ideas o conclusiones acordes con las pruebas y las relaciona con
ideas científicas.

- Escribe conclusiones consistentes con la evidencia obtenida.

- Selecciona escalas para gráficos y diagramas y utiliza métodos apropiados para comunicar con
un lenguaje científico.

- Interpreta y analiza textos científicos.

Grado: sexto
DESCRIPCIÓN GENERAL: en este grado los estudiantes empiezan a ajustar el modelo exploratorio de
las ciencias. Para ello, los procedimientos y los ejes de las ideas científicas tienen como punto de
encuentro todas las acciones que ellos realicen con el propósito de identificar nuevas caracterís-
ticas y nuevas relaciones que diferencian a los sistemas biológicos, físicos y químicos.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

103 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Procedimientos Ejes articuladores de las ciencias
básicos de
las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

Organización y diversidad
de los sistemas biológicos

- Compara y describe la mitosis y la
meiosis y deduce su importancia
genética para los seres vivos en
términos de transmisión de carac-
terísticas hereditarias.

- Identifica y compara estructuras y
órganos reproductores y excreto-
res de los seres vivos (hongos,
plantas, animales y hombre). Des-
cribe sus funciones y explica cómo
se han adaptado a los diferentes
hábitats.

- Relaciona la estructura con las fun-
ciones del esqueleto y del sistema
muscular de los animales y el
hombre y explica cómo las modifi-
caciones han sido respuestas
adaptativas a las formas de loco-
moción de acuerdo con el medio.

- Identifica los factores bióticos y
abióticos en los ecosistemas terres-
tres, analiza los niveles tróficos y
explica las relaciones de predación
y de competencia.

Relaciones: fuerza-movimiento,
tiempo-espacio, interacción-
conservación

 -Describe la interacción entre
cargas eléctricas en términos de
atracción y repulsión de acuerdo
con la naturaleza de las mismas
(positivas y negativas).

- Relaciona frecuencia, longitud de
onda y velocidad de propaga-
ción de ondas longitudinales
(sonido) con las transversales
(ondas en cuerdas, luz, etc.).

- Describe y analiza el comporta-
miento de las ondas cuando se
reflejan, se refractan, se difractan
e interfieren y relaciona estos
comportamientos con situacio-
nes cotidianas.

- Explica la relación entre el com-
portamiento de las cargas eléctri-
cas y la estructura atómica de la
materia y describe el proceso de
electrización en términos de
transferencia de carga de un
objeto a otro.

Cambios y conservación
de los materiales cuando
interactúan

- Diferencia los modelos
atómicos (Rutherford,
Thomson, Böhr) y argu-
menta su validez de acuer-
do con los postulados de
cada uno.

- Relaciona la carga y la
masa del átomo con el nú-
mero de electrones, proto-
nes y neutrones y explica
la distribución de estas
partículas en el átomo.

- Explica la oxidación de al-
gunos no metales al con-
tacto con el aire en
términos de formación de
óxidos de carácter ácido.

- Utiliza métodos de separa-
ción para los componentes
de una mezcla (evapora-
ción, cromatografías senci-
llas, etc.).

- Identifica las variables involucradas en una situación y selecciona procedimientos adecuados para
estudiar de manera experimental las relaciones entre dichas variables.

- Lleva a cabo mediciones, observaciones y otros procedimientos de manera sistemática y los registra
adecuadamente.

- Describe resultados y conclusiones acordes con la evidencia obtenida y con las ideas científicas para
explicar sus resultados.

- Usa diferentes fuentes de información para sustentar sus análisis, interpretaciones o argumentos.

- Comunica su trabajo usando un amplio rango de lenguaje técnico, científico y de convenciones
incluyendo diagramas de flujo, símbolos y diversos gráficos.

- Interpreta y analiza textos científicos.

Grado: séptimo
DESCRIPCIÓN GENERAL: los desempeños esperados en este grado se orientan hacia que los estudian-
tes identifiquen cambios y regularidades propios de los sistemas físicos, químicos y biológicos.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S104

Procedimientos Ejes articuladores de las ciencias
básicos de
las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo
experimental

Comunicación
de ideas científicas

Organización y diversidad
de los sistemas biológicos

- Analiza la estructura de las neu-
ronas y la relaciona con la trans-
misión del impulso nervioso.

- Diferencia la morfología del sis-
tema nervioso y los receptores
sensoriales, explica su funciona-
miento y los relaciona con las
adaptaciones de algunos ani-
males a su hábitat.

- Analiza el funcionamiento del
sistema endocrino de los ani-
males, lo relaciona con el siste-
ma nervioso y deduce que el
equilibrio del organismo de-
pende de la interacción de es-
tos dos sistemas.

- Analiza y explica los ciclos de: el
carbono, el nitrógeno, el fósfo-
ro y el agua y su incidencia en
el equilibrio de los ecosistemas.

- Analiza y explica las formas
como algunas sustancias que
produce el hombre pueden al-
terar los ciclos biogeoquímicos
y el equilibrio de los ecosistemas.

Relaciones: fuerza-movimiento,
tiempo-espacio, interacción-
conservación

- Describe el comportamiento
de los fluidos en movimiento y
establece relaciones entre la ve-
locidad con que se mueve un
líquido y el área del ducto por
donde se desplaza y la conser-
vación de la masa.

- Explica la presión en términos
macroscópicos y microscópi-
cos. Macroscópicos, relacio-
nando presión, fuerza y área.
Microscópicos, relacionando
el choque de las moléculas en-
tre sí y contra las paredes del
recipiente. Usa estas explicacio-
nes para analizar situaciones
cotidianas, procesos biológicos
o procesos químicos.

Cambios y conservación
de los materiales cuando
interactúan

- Explica las diferencias entre las
propiedades de las sustancias
de acuerdo con sus puntos de
ebullición, y de fusión, relacionán-
dolas con sus pesos atómicos y
moleculares.

- Analiza la estructura del átomo en
términos de orbitales, subniveles y
niveles de energía y la relaciona
con el número atómico del ele-
mento correspondiente.

- Explica la importancia del calor en
los procesos químicos, en térmi-
nos de reacciones endotérmicas y
exotérmicas, y analiza situaciones
de la vida cotidiana en las cuales
se observan estos fenómenos.

- Establece relaciones cualitativas
entre calor y temperatura y dedu-
ce su incidencia en los cambios
de estado de la materia.

- Establece relaciones cualitativas y
cuantitativas entre la masa y el
volumen de los materiales.

- Explica la temperatura en
términos del movimiento de
las partículas del material.

- Plantea hipótesis sobre las relaciones entre variables de una situación experimental y propone formas de
controlar dichas variables.

- Propone y lleva a cabo un procedimiento acorde con un problema experimental, identificando instru-
mentos de medición o cualquier otras fuentes apropiadas para obtener evidencias, luego de realizar sufi-
cientes observaciones y mediciones.

- Selecciona, de todos los indicios obtenidos, aquellos que son relevantes y los organiza y presenta de for-
ma apropiada.

- Comunica resultados y conclusiones usando argumentos y lenguaje científico apropiado, demonstrando
los diferentes métodos y materiales empleados.

- Interpreta, analiza y argumenta sobre textos científicos.

Grado: octavo
DESCRIPCIÓN GENERAL: en este grado se espera que los desempeños de los estudiantes tengan como
punto de encuentro todas las acciones orientadas a identificar y caracterizar regularidades y
jerarquías en sistemas biológicos, físicos y químicos.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

105 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Procedimientos Ejes articuladores de las ciencias
básicos de
las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo experimental

Comunicación
de ideas científicas

Organización y diversidad
de los sistemas biológicos

 - Identifica los ácidos nu-
cleicos como las molécu-
las portadoras de la
herencia y las relaciona
con la síntesis de proteí-
nas y con las característi-
cas de los organismos.

- Explica las mutaciones
como cambios del mate-
rial genético de los orga-
nismos y de las poblaciones
para adaptarse al medio y
evolucionar.

- Analiza y explica la diná-
mica de las poblaciones
en términos de densidad,
tasa de crecimiento y so-
brepoblación.

Relaciones: fuerza-movimiento,
tiempo-espacio, interacción-
conservación

- Describe la fuerza electrostáti-
ca como interacción a distan-
cia entre cargas eléctricas y
establece relaciones cualitati-
vas y cuantitativas entre fuerza
electrostática, cantidad de car-
ga y distancia.

- Describe la corriente eléctrica
como flujo de electrones y es-
tablece relaciones entre la po-
tencia, el voltaje al que
funcionan los dispositivos eléc-
tricos y la corriente que fluye
por ellos.

- Describe los caminos que pue-
de seguir la corriente eléctrica
en un circuito y relaciona este
hecho con la conservación de
la carga eléctrica.

Cambios y conservación
de los materiales cuando
interactúan

- Interpreta la tabla periódica y explica
la organización de los elementos de
acuerdo con propiedades como: peso
atómico, carácter metálico, electrones
de valencia, y establece características
generales de cada grupo y de cada
periodo.

- Explica la formación de los enlaces
químicos y establece las diferencias
entre las sustancias iónicas y las cova-
lentes en términos de conducción de
la corriente eléctrica y predice algu-
nas propiedades como conductivi-
dad, temperatura de fusión,
solubilidad de algunos compuestos,
analizando su tipo de enlace.

- Explica la formación de nuevas sus-
tancias en términos de reactantes y
productos, relacionando este proceso
con la conservación de la masa.

- Planea y lleva a cabo procedimientos sistemáticos y adecuados a situaciones experimentales acordes
con un propósito. Utiliza un amplio rango de instrumentos.

- Evalúa la información obtenida en una situación experimental e identifica limitaciones en los datos
obtenidos. Establece diferencias entre las predicciones basadas en las ideas y conceptos científicos y
las conclusiones propuestas a partir del trabajo experimental. Explica las diferencias obtenidas.

- Organiza de diferentes maneras los datos registrados y las observaciones realizadas, utilizando gráfi-
cas, cuadros y relaciones cuantitativas según corresponda.

- Expone los resultados de su trabajo con un vocabulario técnico y científico amplio, utilizando diagra-
mas, gráficas, esquemas o ecuaciones.

- Interpreta, analiza y argumenta sobre textos científicos.

- Produce reseñas argumentativas sobre un problema de interés científico.

Grado: noveno
DESCRIPCIÓN GENERAL: en este nivel se espera que los estudiantes consoliden una aproximación
diferencial al estudio de las ciencias naturales. Los desempeños esperados tienen como eje articula-
dor la identificación y la caracterización de estructuras en sistemas físicos, químicos y biológicos,
relacionando elementos microscópicos y macroscópicos.

E S T Á N D A R E S C U R R I C U L A R E S N A C I O N A L E S106

Procedimientos Ejes articuladores de las ciencias
básicos de
las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo
experimental

Comunicación
de ideas científicas

La biología como ciencia

- Analiza la morfología y fi-
siología de organismos mi-
croscópicos como virus,
priones, bacterias, protis-
tos y hongos, al explicar
sus formas de reproduc-
ción y ciclos de vida.

- Analiza las relaciones de los
microorganismos entre sí
(teoría endosimbiótica) y
con otras poblaciones, ar-
gumentando su incidencia
en términos de patología y
epidemiología.

- Analiza las funciones de los
microorganismos en los
ecosistemas en términos de
descomposición de mate-
ria orgánica, fijación del ni-
trógeno y control biológico.

- Argumenta con rigurosi-
dad las relaciones que se
dan entre el nivel celular,
organísmico y ecosistémi-
co, en términos de co-
nexiones evolutivas hacia
la multicelularidad.

- Elabora argumentos en los
cuales relaciona tres o más
variables, por ejemplo im-
pacto del ADN recombi-
nante a nivel celular,
organísmico y ecosistémico.

 La física como ciencia

- Analiza las relaciones entre posición, veloci-
dad y aceleración de cuerpos que descri-
ben movimiento rectilíneo, movimiento
parabólico o movimiento circular con res-
pecto a diversos sistemas de referencia.

- Aplica las leyes de Newton y el principio de
conservación de la cantidad de movimien-
to a la descripción del movimiento de cuer-
pos y a la interacción entre cuerpos, y
explica situaciones de equilibrio de cuerpos
rígidos, de fluidos y de sólidos sumergidos
en fluidos a partir de los conceptos de tor-
que, presión y fuerza, según el caso.

- Relaciona los conceptos de trabajo, poten-
cia y energía y aplica el principio de conser-
vación de la energía como ‘axioma’ de la
física que permite articular y entender mu-
chos de los principios físicos estudiados.

- Analiza y explica los conceptos de calor y
temperatura, considera los efectos de la va-
riación de la temperatura y de la transfe-
rencia de calor a las sustancias y describe el
comportamiento de los gases a partir del
modelo de gas ideal.

- Establece relaciones entre el comporta-
miento de los gases y la teoría cinética y a
partir de ésta elabora explicaciones acerca
de los cambios que se producen en las va-
riables de estado.

- Analiza y explica el comportamiento de sis-
temas sometidos a procesos termodinámi-
cos en términos de la primera ley de la
termodinámica (energía interna, trabajo y
calor) y describe la relación entre la segun-
da ley de la termodinámica y el desorden al
que tienden los sistemas.

La química como ciencia

- Analiza y explica la variación
de: radio atómico, energía de
ionización, afinidad electrónica
y electronegatividad de los
elementos químicos, luego de
deducir sus propiedades de
acuerdo con su ubicación en
la tabla periódica.

- Predice la solubilidad de algu-
nas sustancias en agua o cual-
quier otro solvente de acuerdo
con las características que pre-
sente, y la relaciona con su
tipo de enlace.

- Deduce las fórmulas químicas
a partir de la composición por-
centual, pues establece las di-
ferencias entre la relación
mínima y el número exacto de
átomos de los elementos que
constituyen un compuesto.

- Establece las diferencias entre
los compuestos inorgánicos y
orgánicos en términos de sus
propiedades físicas (solubili-
dad, punto de ebullición, pun-
to de fusión), propiedades
químicas (estructura, reaccio-
nes) y nomenclatura.

- Establece relaciones cuantitati-
vas entre los reactantes y pro-
ductos de una reacción en
términos de cantidades de sus-
tancias iniciales y finales, porcen-
taje de rendimiento, reactivo
límite y reactivo en exceso.

 -Planea y realiza proyectos y experimentos en los cuales controla variables, compara los resultados obtenidos
con los que predice la teoría, explica las posibles discrepancias, identifica las fuentes de error y limitaciones
del diseño y representa los datos en diferentes formas.

- Elabora textos acerca de situaciones problema, plantea soluciones que justifica por medio de evidencias teóri-
cas y experimentales .

 -Participa en debates en los cuales utiliza con precisión el vocabulario propio de las ciencias. Utiliza más de un
sistema de símbolos y decide cuál puede ser más conveniente para cada situación.

 -Obtiene expresiones matemáticas a partir de representaciones gráficas de variables (proporcionalidad direc-
ta, proporcionalidad inversa).

Grado: décimo
DESCRIPCIÓN GENERAL: en este grado los estudiantes comienzan la aproximación disciplinar al estu-
dio de las ciencias naturales, la cual se caracteriza por exigir mayor formalización, rigurosidad
conceptual y una mayor profundidad en su compresión de las ideas y procedimientos básicos
de las ciencias.

E S T Á N D A R E S C U R R I C U L A R E S P A R A C I E N C I A S N A T U R A L E S Y E D U C A C I Ó N A M B I E N T A L

107 R E P Ú B L I C A D E C O L O M B I A - M I N I S T E R I O D E E D U C A C I Ó N N A C I O N A L

Procedimientos Ejes articuladores de las ciencias
básicos de
las ciencias

Construcción
de explicaciones
y predicciones
en situaciones
cotidianas,
novedosas
y ambientales

Trabajo
experimental

Comunicación
de ideas científicas

La biología como ciencia

- Analiza moléculas y com-
puestos de los seres vivos
(carbohidratos, lípidos,
proteínas y ácidos nuclei-
cos) y explica su composi-
ción química y función a
nivel celular y organísmico.

- Utiliza modelos explicati-
vos para predecir alteracio-
nes en los organismos
a partir de la síntesis de
proteínas.

- Explica el funcionamiento
de los sistemas biológicos
con base en los procesos
de fotosíntesis, respiración
y fermentación.

- Argumenta de forma rigu-
rosa modelos explicativos
sobre procesos biológicos
en los cuales se relacionan
tres o más variables; por
ejemplo, los efectos de la
respiración a nivel celular,
organísmico y ecosistémico

- Analiza la acción del hom-
bre en los ecosistemas y
predice el impacto de al-
gunas prácticas en el equi-
librio ecológico a corto,
mediano y largo plazo.

La física como ciencia

- Describe y explica el comportamiento de las on-
das en términos de la longitud de onda, la fre-
cuencia y la velocidad de propagación y explica
el funcionamiento de sistemas resonantes (cuer-
das, tubos, varillas) a partir del concepto de re-
sonancia y de la producción de ondas
estacionarias.

- Describe y explica los fenómenos de reflexión y
refracción, interferencia y difracción de ondas,
hace inferencias a partir de la aplicación del
principio de superposición y, en particular para
la luz, construye e interpreta diagramas de rayos
para representar la trayectoria.

- Explica la producción, propagación y caracterís-
ticas del sonido (intensidad, tono y timbre) a
partir de los conceptos de ondas y describe la
naturaleza ondulatoria de la luz y su comporta-
miento como onda transversal a partir de los fe-
nómenos de difracción, interferencia y
polarización.

- Relaciona la corriente eléctrica con el flujo de
carga y con los conceptos de potencial eléctrico
y de resistencia eléctrica, explica cómo ocurre el
flujo de corriente a través de los circuitos y
cómo se genera ésta a partir de un campo mag-
nético variable.

- Explica situaciones en términos de campo eléc-
trico y de campo magnético, los representa me-
diante líneas de campo, describe los efectos
magnéticos de la corriente eléctrica y relaciona
dichos campos con la fuerza que experimentan
las cargas eléctricas en reposo y en movimiento.

- Elabora explicaciones e inferencias en términos
de potencial eléctrico y energía potencial eléc-
trica, relaciona potencia eléctrica con corriente
eléctrica y voltaje y explica cómo un elemento
de un circuito o un dispositivo eléctrico consu-
me mayor o menor cantidad de energía.

La química como ciencia

- Establece relaciones cuan-
titativas entre los compo-
nentes de una solución y
diferencia las unidades
químicas y físicas de con-
centración.

- Establece las condiciones
para que un sistema quí-
mico sea considerado en
equilibrio y predice el sen-
tido en el cual éste se des-
plaza al ser afectado por
factores como: la presión,
la temperatura, el volumen
y la concentración de los
reactivos y de los productos.

- Realiza un análisis elemen-
tal cualitativo para identifi-
car carbono, hidrógeno,
oxígeno y nitrógeno en
materiales orgánicos.

- Describe y analiza los as-
pectos estructurales de los
lípidos, carbohidratos y pro-
teínas y las vitaminas, al
establecer las diferencias
entre las propiedades físi-
cas y químicas de estos
compuestos.

- Analiza las fuentes natura-
les y los procesos de obten-
ción de los carbohidratos,
los lípidos y las proteínas y
propone algunas prácticas
de laboratorio, donde se
evidencie la presencia y
aplicación de estos com-
puestos.

- Plantea hipótesis y, de acuerdo con ellas, selecciona los datos a los cuales prestar atención en un experimento
para hacer interpretaciones a partir de ellos.

- Identifica problemas del entorno y plantea soluciones.
- Presenta propuestas novedosas e interesantes para adelantar proyectos y trabajos experimentales.

- Maneja diferentes representaciones (gráficas, tablas, expresiones matemáticas, etc.), las relaciona y utiliza va-
rios sistemas de símbolos.

 -Contrasta sus resultados con los obtenidos por sus compañeros y los compara en términos de precisión.
 -Realiza presentaciones de los proyectos elaborados con el apoyo de ayudas tecnológicas.

Grado: undécimo
DESCRIPCIÓN GENERAL: en este grado se espera que los estudiantes consoliden una aproximación discipli-
nar al estudio de las ciencias naturales. Se espera que hayan construido sus propios modelos de la
naturaleza y hayan aprendido a interrogarlos y cuestionarlos sistemática y rigurosamente. Basán-
dose en dichos modelos pueden explicar su cotidianidad, tomar decisiones argumentadas sobre
problemas de su entorno y, en general, deben ponerlos en práctica en diferentes situaciones.

