
Postprimaria









Ministerio de
 Educación Nacional

República de Colombia

Ciencias
Naturales

y Educación Ambiental

© 2010
Ministerio de Educación Nacional
Todos los derechos reservados.
Prohibida la reproducción total o parcial, el registro o
la transmisión por cualquier medio de recuperación de
información, sin permiso previo del Ministerio de Educación
Nacional.

© Ministerio de Educación Nacional
ISBN libro: 978-958-691-425-3
ISBN obra: 978-958-691-411-6

Dirección de Calidad para la Educación Preescolar,
Básica y Media
Subdirección de Referentes y
Evaluación de la Calidad Educativa
Bogotá, Colombia, 2010
www.mineducacion.gov.co

María Fernanda Campo Saavedra
Ministra de Educación Nacional

Mauricio Perfetti del Corral
Viceministro de Educación
Preescolar, Básica y Media

Mónica López Castro
Directora de Calidad para la
Educación Preescolar, Básica y Media

Heublyn Castro Valderrama
Subdirectora de Referentes y
Evaluación de la Calidad Educativa

Heublyn Castro Valderrama
Coordinadora del Proyecto

Clara Helena Agudelo Quintero
Gina Graciela Calderón
Luis Alexander Castro
María del Sol Effio J
Omar Hernández Salgado
Edgar Martínez Morales
Jesús Alirio Naspirán
Emilce Prieto Rojas
Equipo Técnico

ARTíCULO 32 DE LA LEY 23 DE 1982
El siguiente material se reproduce con fines estrictamente académicos y
es para uso exclusivo de los estudiantes del modelo Postprimaria Rural, de
acuerdo con el Artículo 32 de la ley 23 de 1982, cuyo texto es el siguiente:
“Es permitido utilizar obras literarias o artísticas o parte de ellas, a título de
ilustración, en otras destinadas a la enseñanza, por medio de publicaciones,
emisiones o radiodifusiones, o grabaciones sonoras o visuales, dentro de
los límites justificados por el fin propuesto, o comunicar con propósito
de enseñanza la obra radiodifundida para fines escolares, educativos,
universitarios y de formación personal sin fines de lucro, con la obligación
de mencionar el nombre del autor y el título de las obras utilizadas”.

Fundación Manuel Mejía
Andrés Casas Moreno
Aura Susana Leal Aponte
Catalina Barreto Garzón
Coordinación del proyecto

Solman Yamile Díaz
Coordinación pedagógica

Erika Mosquera Ortega
Paula Andrea Ospina Patiño
Coordinación editorial

Gustavo Adolfo Sánchez Gómez
Coordinador del libro

Alba Carolina Molano Niño
Nancy Molano Niño
Gustavo Adolfo Sánchez Gómez
Autores

Marta Osorno Reyes
Edición

Víctor Leonel Gómez Rodríguez
Diseño de arte

Leidy Joanna Sánchez
Víctor Gómez Rodríguez
Sandra Liliana Ortega
Diseño y diagramación

Richard Rivera Ortiz
Ilustración
Shutterstock
Fotografía

Agradecimientos especiales a: Raquel Suárez Díaz, Wilson
Giral, Guido Delgado Morejón, Geovana López y Eliana Catalina
Cruz, quienes contribuyeron al desarrollo de esta publicación.

Presentación

El Ministerio de Educación Nacional, presenta a la comunidad educativa la
nueva versión del modelo Postprimaria Rural, en su propósito de disminuir
las brechas educativas del país en cuanto a permanencia y calidad en todos
los niveles. Este material se presenta como una alternativa que busca dar res-
puesta, a las necesidades de formación y desarrollo educativo en poblaciones
de las zonas rurales y urbano-marginales.

La propuesta pedagógica del modelo Postprimaria, se desarrolla a través de
una ruta didáctica que permite a los estudiantes analizar e interpretar diver-
sas situaciones problema, para aproximarse a su cotidianidad, construir sabe-
res y convertir los contenidos en aprendizaje significativo para sus vidas.

Para el logro de este objetivo, se ha diseñado un conjunto de materiales de
aprendizaje que abordan las áreas obligatorias y fundamentales, las cuales
desarrollan contenidos actualizados que incorporan los referentes de calidad
del MEN, especialmente los Estándares Básicos de Competencias. También el
modelo brinda material educativo, que permite a los establecimientos educa-
tivos implementar proyectos de alimentación, tiempo libre, salud y nutrición.
Adicionalmente, teniendo en cuenta la necesidad de las nuevas generacio-
nes de las zonas rurales, se propone el trabajo con Proyectos Pedagógicos
Productivos, el cual ofrece un doble beneficio: por un lado, se convierte en
la oportunidad de desarrollar aprendizajes prácticos, con lo que se fomenta
no solo el saber sino el saber hacer en el contexto del estudiante; y por otro,
se promueve el espíritu empresarial, que permite a los jóvenes comprender
distintas posibilidades productivas.

Postprimaria rural cuenta con un Manual de implementación en el que se pre-
senta el enfoque pedagógico y alternativas didácticas que se pueden aplicar
en cada área curricular. Éstas son una herramienta de apoyo para el docente
porque le facilita, con ayuda de su creatividad e iniciativa personal, promover
una educación pertinente para el estudiante de la zona rural y urbano mar-
ginal, e incrementar el interés por ampliar su escolaridad, hasta alcanzar la
culminación del ciclo básico.

Este modelo es una oportunidad para impulsar la participación activa de los
estudiantes como ciudadanos colombianos, toda vez que con ello se contri-
buye a ampliar sus posibilidades de vida digna, productiva y responsable, lo
que repercutirá en la construcción de una sociedad colombiana más justa y
con mayores posibilidades de desarrollo humano.

Ministerio de Educación Nacional

Así es esta cartilla

Querido estudiante:
Bienvenido a este nuevo curso de Ciencias
Naturales de la Postprimaria rural. Espera-
mos que esta experiencia sea enriquecedora
tanto para ti, como para todos los integran-
tes de la comunidad.

Lee con atención el siguiente texto. Te ayu-
dará a entender como están organizadas las
cartillas que se utilizarán para el trabajo en
las áreas fundamentales, en los proyectos
transversales y en los proyectos pedagógi-
cos productivos.

Esta cartilla te acompañará durante todo el
curso y orientará tu proceso de enseñanza-
aprendizaje. El conocimiento y uso adecua-
do de ella te permitirá obtener un mejor
desempeño, que se verá refl ejado en tu for-
mación personal.

En cada una de las guías que componen los
módulos, encontrarás unos íconos que indi-
can el tipo de trabajo que vas a realizar:

Las actividades acompañadas por este ícono
te permiten indagar los conocimientos que
has adquirido en años anteriores y en tu vida
diaria. Esta sección te servirá como punto
de partida para construir nuevas formas de
conocer el mundo.

En esta sección encontrarás información
y actividades con las cuáles podrás
construir nuevos y retadores
aprendizajes. Es importante que hagas
tu mejor esfuerzo en su realización, y
compartas con tu docente y compañeros
las dudas que se te presenten. Recuerda
que los nuevos aprendizajes y el uso que
hagas de ellos, te permitirán mejorar tus
competencias como estudiante y como
ciudadano responsable, y comprometido
en la comunidad en la que vives.

Aprendamos
algo nuevo

Lo que
sabemos

Encontrarás identifi cadas con este ícono
las actividades de aplicación a través
de las cuales podrás ver cómo lo que
has aprendido, te sirve para solucionar
situaciones relacionadas con tu vida
cotidiana, con el área que estás trabajando
y con otros campos del saber.

Cuando las actividades estén acompañadas
de este ícono, debes reunirte con uno o más
de tus compañeros. Recuerda respetar sus
opiniones, sus ritmos de trabajo y colaborar
para que la realización de estas actividades
favorezca el desarrollo de competencias en
todos los integrantes del grupo.

En esta sección se te presentarán tres
preguntas fundamentales:
• ¿Qué aprendí? Dónde explicarás la forma

como vas desarrollando tus competencias.
• ¿Cómo me ven los demás? Esta pregunta

la responderás con la ayuda de tus
compañeros.

• ¿Cómo me ve mi maestro? Aquí tu
maestro te apoyará para establecer tus
niveles de desempeño.

El análisis de estas respuestas te ayudará
a identifi car acciones para superar
difi cultades y determinar diferentes
maneras para mejorar tus competencias y
las de tus compañeros.

Este ícono identifi ca las actividades
que te permitirán poner en práctica tus
aprendizajes y ganar confi anza en el uso de
los procedimientos propios de cada área.

Apliquemos
lo aprendido

Ejercitemos
lo aprendido

Evaluemos

Trabajo
en grupo

Te invitamos a hacer un buen uso
de esta cartilla y a cuidarla de
manera especial, para que pueda
ser usada por otros estudiantes en
años posteriores.

6

Módulo

Módulo

Módulo

Módulo

1
2

¿Cómo se replica la
vida? | 8

Guía 1
¿Cómo es que una molécula
tan pequeña nos identifica? | 12

Guía 2
¿Qué tanto tenemos en
común | 22

Guía 3
¿Qué nos hace diferentes unos
de otros? | 30

Guía 4
¿Podemos leer el código de la
vida? | 40

Guía 5
¿De dónde tantas células? | 58

Guía 6
¿Cómo se reproducen los seres
microscópicos? | 68

Guía 7
¿Porqué tantas plantas y
animales? | 78

Guía 8
¿Cómo llegamos a ser tantos?
| 88

¿Cómo se mantienen las
especies en el tiempo? | 54

Contenido

7

Módulo

Módulo

Módulo

Módulo

3

4

6

5

Guía 20
¿Qué son las ondas? | 232

Guía 21
¿Por qué vemos y
escuchamos? | 244

Guía 22
¿Tiene relación el viento
con la energía? | 254

Guía 16
¿Cuándo un cambio
de la materia es
reversible? | 188

Guía 17
¿Cómo se preparan
soluciones? | 194

Guía 18
¿Por qué se sienten
ácidas ciertas
sustancias? | 202

Guía 19
¿Cuáles son las
características de los
gases? | 212

Guía 9
¿Cómo se organiza lo
microscópico? | 106

Guía 10
¿Cómo agrupamos las
plantas? | 114

Guía 11
¿Cómo se agrupan los
invertebrados? | 124

Guía 12
¿Cómo es el mundo de los
vertebrados? | 134

Guía 13
¿De dónde vienen las
especies? | 152

Guía 14
Unos permanecen y otros
desaparecen | 160

Guía 15
Comportamiento de los seres
vivos | 168

La naturaleza los hace y
ellos se juntan | 102

Muchas especies: un
mismo origen
 | 148

¿Cómo podemos oír o
ver? | 228

Las sustancias y sus
propiedades | 184

8

¿Cómo se replica la vida?
Bienvenido estimado viajero del conocimiento. Realizaremos un viaje inolvidable por
el mundo del conocimiento.

Con estas actividades encontrarás nuevas formas de ver tu mundo y las cosas que
te rodean.

¡Ánimo, seguirás aprendiendo!

¿Qué vas a aprender?

•	 Identifico aplicaciones de algunos conocimientos sobre la herencia y la reproduc-
ción al mejoramiento de la calidad de vida de las poblaciones.

•	 Explico la variabilidad en las poblaciones y la diversidad biológica como consecuen-
cia de estrategias de reproducción, cambios genéticos y selección natural.

En este módulo encontrarás cuatro guías que te permitirán comprender la impor-
tancia de la reproducción, los cambios genéticos asociados a esta y la manera como
opera la selección natural en la diversidad biológica y la continuidad de las especies.
Asimismo, identificarás a la herencia como el proceso a través del cual se transmite la
información genética y la importancia que esta tiene en el mejoramiento de la calidad
de vida de las personas. Estos conceptos los encontrarás relacionados en el esquema
conceptual ubicado después de la tabla. En este esquema relacionarás los conceptos
que te permitirán saber lo que vas a aprender y la manera como está articulado para
ayudarte a comprender tu mundo.

Módulo 1

9

Módulo 1 • Postprimaria Rural

Guías Acciones de pensamiento Conceptos

Guía 1.
¿Cómo es
que una
molécula tan
pequeña nos
identifica?

•	 Reconozco la importancia del modelo de la doble
hélice para la explicación del almacenamiento y
transmisión del material hereditario.

•	 Formulo preguntas específicas sobre una
observación, sobre una experiencia o sobre las
aplicaciones de teorías científicas.

•	 Persisto en la búsqueda de respuestas a mis
preguntas.

•	 Escucho activamente a mis compañeros y
reconozco otros puntos de vista, los comparo con
los míos y puedo modificar lo que pienso ante
argumentos más sólidos.

Estructura
ADN
Vida

Guía 2.
¿Qué tanto
tenemos en
común?
Guía 3.
¿Qué
nos hace
diferentes
unos de
otros?

•	 Establezco relaciones entre los genes, las
proteínas y las funciones celulares.

•	 Argumento las ventajas y desventajas de la
manipulación genética.

•	 Establezco diferencias entre descripción,
explicación y evidencia.

•	 Relaciono mis conclusiones con las presentadas
por otros autores.

•	 Reconozco que los modelos de la Ciencia cambian
en el tiempo y que varios pueden ser válidos
simultáneamente.

•	 Me informo para participar en debates sobre
temas de interés general en Ciencias.

•	 Reconozco y acepto el escepticismo de mis
compañeros ante la información que presento.

Estructura
Gen
Proteína
Herencia
Mutación
Variabilidad

Guía 4.
¿Podemos
leer el código
de la vida?

•	 Identifico la utilidad del ADN como herramienta
de análisis genético.

•	 Comparo sistemas de órganos de diferentes
grupos taxonómicos.

•	 Observo fenómenos específicos.
•	 Identifico y uso adecuadamente el lenguaje

propio de las ciencias.

Herencia
Genoma
Organización

MINISTERIO DE EDUCACIÓN NACIONAL. (2006). Documento No. 3. Estándares básicos de Competencias en Lenguaje,
Matemáticas, Ciencias y Ciudadanas

10

Ciencias Naturales • Grado 8

¿Para qué te sirve lo que vas a aprender?

El desarrollo de este módulo te servirá para reconocer a la molécula del ADN como el
centro de información de la vida a través de la cual se transmiten las características de
las especies mediante la herencia, es decir, podrás entender por qué eres una persona
única que aunque compartes algunas características con tus padres y hermanos, eres
el resultado de una gran variabilidad genética. Además de esto, podrás comprender
la importancia de conocer el genoma humano como herramienta para mejorar la cali-
dad de vida de las personas.

Vida

Genoma Mutaciones

Estructura

Variabilidad

Genes Proteínas

Herencia

ADN
Se organiza

en el

Es la
molécula de

Puede
producir

Produce la

de los y las

Que
generan

Que se
transmite a
través de la

Módulo 1 • Postprimaria Rural

1111

¿Cómo y qué se te va a evaluar?

La evaluación es muy importante en todo el proceso de enseñanza y aprendizaje,
por eso encontrarás en cada una de las guías momentos para que revises perma-
nentemente tus aprendizajes en compañía de tus compañeros y maestro. Al final
de este módulo encontrarás dos páginas dedicadas exclusivamente al proceso de
evaluación que contienen los siguientes aspectos: ¿Cómo me ve mi maestro?, en
donde se revisarán los niveles de desarrollo de las competencias y las acciones de
pensamiento propuestas en el módulo; ¿Cómo me ven los demás?, en donde revi-
sarás con tus compañeros dificultades y aciertos en el desarrollo de las actividades
y, ¿Qué aprendó?, que te permitirá hacer un balance de los logros alcanzados du-
rante el desarrollo de las guías.

Explora tus conocimientos

•	 ¿Has observado tus características físicas y de personalidad?

•	 ¿Crees que algunas de ellas sean heredadas de tus padres y abuelos?

•	 ¿Podrías explicar por qué sucede esto? Plantea dos hipótesis.

•	 Si heredamos ciertas características de nuestros padres, ¿Por qué no somos idénti-
cos a nuestros hermanos?

12

Guía 1

¿Cómo es que una molécula
tan pequeña nos identifica?

Acciones de pensamiento:
  Reconozco la importancia del modelo de la doble hélice para la explica-

ción del almacenamiento y transmisión del material hereditario.
  Formulo preguntas específi cas sobre una observación, sobre una expe-

riencia o sobre las aplicaciones de teorías científi cas.
  Persisto en la búsqueda de respuestas a mis preguntas.
  Escucho activamente a mis compañeros y reconozco otros puntos de vis-

ta, los comparo con los míos y puedo modifi car lo que pienso ante argu-
mentos más sólidos.

Lo que
sabemos

Te invito a que me acompañes en un via-
je maravilloso a través de la genética.

Aprenderás de dónde provienen las diferen-
cias entre tus hermanos y tú, así como las se-
mejanzas entre tú y tus padres y abuelos.

¡Acompáñame!

Responde las siguientes preguntas:

a. ¿Sabes dónde se encuentra la infor-
mación que indica el correcto funcio-
namiento de las células de tu cuerpo?

b. ¿De dónde provienen las caracte-
rísticas que hacen que una espe-
cie sea distinta de otra?

Aprendamos
algo nuevo

Realiza la siguiente lectura, selecciona
cinco palabras clave y elabora un mapa
conceptual con ellas.

La estructura del ADN

El ácido desoxirribonucleico,
frecuentemente abreviado como
ADN, es un tipo de ácido nucleico, una
macromolécula que forma parte de
todas las células y que se encuentra en el
núcleo de estas.

En la década de los cincuenta,
el campo de la biología fue
convulsionado por el desarrollo del
modelo de la estructura del ADN.
James Watson y Francis Crick en 1953

13

Guía 1 • Postprimaria Rural

demostraron que está conformado por una doble hélice de dos
cadenas. El ADN está compuesto por unidades más pequeñas
denominadas nucleótidos, que se conforman por una base
nitrogenada, un azúcar de cinco carbonos y un grupo fosfato.
El armazón de la hélice está compuesto por las unidades de
azúcar-fosfato de los nucleótidos. Los peldaños están formados
por las bases nitrogenadas.
Tomado y adaptado de: http://es.blogspotadn.com

1. Observa el siguiente esquema, dibújalo en tu cuaderno y ubica
las partes que se mencionan en la lectura.

Estructura del ADN

Molécula de ADN

citosina y timina

adenina y guanina

Bases

azúcar

grupo fosfato

H

H

H

H

H

H

H

H

H
H

H
H

H
H

H
HC

C

C

14

Ciencias Naturales • Grado 8

Trabajo
en grupo

1. Compartan el mapa conceptual realizado por cada uno y
complétenlo.

2. Realicen con atención la siguiente lectura.

Los nucleótidos

Los ácidos nucleicos están formados por unidades denominadas
nucleótidos. Cada nucleótido consta de tres elementos:

- un azúcar (pentosa), que puede ser de dos clases: desoxirribosa si se
trata de ADN y ribosa si se trata de ARN o ácido ribonucleico.

- un grupo fosfato (PO
4
) que proviene del ácido fosfórico (H

3
PO

4
).

- bases nitrogenadas que se diferencian en dos clases: púricas (son
aquellas formadas por un anillo hexagonal unido a un anillo
pentagonal. En este grupo aparecen dos: Adenina y guanina);
pirimídicas (están constituidas por un anillo hexagonal y son:
citosina, uracilo y timina).

En el caso del ADN, las bases nitrogenadas se organizan de la siguiente
manera: (Adenina-Timina), (Guanina-Citosina), para el caso del ARN,
la timina es sustituida por el uracilo.

3. Realicen un esquema en donde representen un nucleótido.

El conocimiento y continua investigación sobre la
molécula del ADN ha posibilitado que campos como
la medicina hayan avanzado. Antes de 1953 ¿sería
posible pensar que el hombre podría clonar otros
organismos? ¿Que se podría identificar una persona
con solo tener uno de sus cabellos? ¿O que se podrían
producir tejidos en el laboratorio?

15

Guía 1 • Postprimaria Rural

4. Observen las siguientes imágenes:

Diferencias entre ADN y ARN

O

ADN

Pirimidinas Purinas
NH2

Adenina (A)Timina (T)

C

C
H3C

N

N
N

N
H N

CC
HC

C
H

HC
NH

NH2

NH2

CH2

Citosina (C)

C

HC

N
H

HC
N

C

O

O-

-O OP

O C
Fosfato

O
C

C C
C

H H
HOH

Nucleótido de ADN

Desoxiribosa
(azúcar)

H H
5'

4'

3' 2'

1'

O

O

ARN

Pirimidinas Purinas
NH2

NH2

NH2

Adenina (A)Uracilo (U)

C

C
HC

N

N
CHCH

N

N
H N

CC
HC

C
H

HC

NH

O

Citosina (C)

C

C
HC

N

N
C

N

N
H N

CC
HC

C

OO

H
HC

N

Guanina (G) Guanina (G)

N
N

N
H N

CC

C
HC

C

Base
CH2

O-

-O OP

O C
Fosfato

O

C C
C

H H
OH OH

Nucleótido de ADN

Ribosa
(azúcar)

H H
5'

4'

3' 2'

1'

Base

5. Realicen un cuadro comparativo entre los azúcares presentes en
el ADN y ARN (desoxirribosa y ribosa, respectivamente), identifi -
cando semejanzas y diferencias en sus estructuras. Hagan lo mis-
mo para comparar las bases nitrogenadas.

16

Ciencias Naturales • Grado 8

Trabajo en parejas
1. Realicen con atención la siguiente lectura.

El ARN

Una célula típica contiene diez veces más ARN que ADN. El azúcar
presente en el ARN es la ribosa. Se distinguen varios tipos de RNA en
función, sobre todo, de sus pesos moleculares:

- RNA mensajero (RNAm): Se sintetiza sobre un molde de ADN por
el proceso de transcripción por el cual se copia el ARN a partir del
molde del ADN, pasa al citoplasma y sirve de pauta para la síntesis de
proteínas (traducción).

- RNA ribosómico (RNAr): El RNA ribosómico (RNA
r
) está presente

en los ribosomas, complejos macromoleculares intracelulares
implicados en la síntesis de proteínas. Su función es leer los RNA

m
y

formar la proteína correspondiente.

- RNA de transferencia (RNAt): Son cadenas cortas de una
estructura básica, que pueden unirse específicamente a determinados
aminoácidos.

2. Teniendo en cuenta la estructura del ADN y la del ARN, ¿qué se-
mejanzas y diferencias encuentran entre las dos?

El ADN y el ARN son macromoléculas (moléculas muy
grandes) que dirigen nuestra vida desde que nacemos
hasta que acaba nuestra existencia. El ADN que se
halla en el cigoto que nos formó tiene la información
de cómo vamos a ser físicamente y el ARN regula,
en el transcurso de la vida, la síntesis de proteínas y
tejidos. Muchas enfermedades surgen precisamente
de desbalances en la producción de algunas proteínas
por parte de ARN.

17

Guía 1 • Postprimaria Rural

3. Observen el siguiente cuadro, analicen y describan la relación que
existe entre ADN y ARN.

Cuadro comparativo entre ADN y ARN

ARN ADN

Composición
química

Pentosa Ribosa Desoxiribosa

Base Adenina, guanina, citosina
y racilo. Todas en distinta
proporción.

Adenina, guanina,
citosina y timina.
La proporción de
adenina es idéntica
a la timina, lo mismo
ocurre con guanina y
citosina.

Estructura
Cadena Constituido por una sola

cadena polinucleotídica.
Constituido por
una doble cadena
polinucleotídica.

Configuración Salvo el ARNt (con estructura
en hoja de trébol), no
presentan una estructura
especial determinada.

Estructura en
doble hélice, con
las dos cadenas
unidas mediante el
emparejamiento de
las bases A=T y G=C.

Función

En el proceso de transcripción se
traslada información (secuencia
de bases) del ADN a otras
moléculas: el ARNm (mensajero),
actúa como intermediario para
llevar la información contenida
en el ADN al citoplasma. La
traducción de la secuencia de
bases del ARNm se realiza en
los ribosomas (constituidos
por ARNr y proteínas) del
citoplasma. Los ARNt específicos
transportan a los aminoácidos
colocándolos en el orden exacto
para formar la proteína.

La información sobre
qué aminoácidos
y en qué orden
deben unirse para
producir todas las
proteínas celulares
está codificada en la
secuencia de bases
del ADN. Un “gen”
se define como un
fragmento de ADN
que contiene la
información para
la síntesis de una
cadena polipeptídica.

Adaptado de: http://www.iesbanaderos.org/html/departamentos/bio-geo/Apuntes/Bio/T%206%20
Ac%20Nucleicos/7%20Ac%20Ribonucleico.htm

18

Ciencias Naturales • Grado 8

Realiza la siguiente lectura y representa sus ideas en una red conceptual
en tu cuaderno.

La estructura de la doble hélice

Para construir el modelo de ADN, Watson y Crick imaginaron una
escalera de cuerda que gira en forma de hélice, manteniendo
los peldaños perpendiculares: Los dos lados de la escalera
estarían formados por moléculas de azúcar y fosfato dispuestas
alternativamente. Los peldaños de la escalera se compondrían de
las bases nitrogenadas: Adenina, Timina, Guanina, Citosina, un
par de bases por cada travesaño. Por último, las bases se unirían
mediante enlaces de hidrógeno. Esta forma imaginaria resultó ser,
finalmente, la estructura correcta.

Algunas características del modelo de la doble hélice son:

- El ADN es una doble hélice enrollada helicoidalmente. Algo parecido
a dos cuerdas entrelazadas.

- Cada hélice es una serie de nucleótidos unidos por enlaces en los que
un grupo fosfato forma un puente entre dos azúcares sucesivos.

- Las dos hélices se mantienen unidas mediante puentes o enlaces de
hidrogeno producidos entre las bases nitrogenadas de cada hélice.

- Las bases nitrogenadas son estructuras planas perpendiculares al eje
de la doble hélice y están apiladas unas sobre otras.

- La secuencia de bases nitrogenadas puede ser cualquiera, no existe
ninguna restricción.

Tomado y adaptado de: http://www.ucm.es

Trabajo
en grupo

1. Compartan las redes conceptuales realizadas en el trabajo indivi-
dual y compleméntenlas.

19

Guía 1 • Postprimaria Rural

T A

T A

T A

T A
 A T

 A T

 A T
T A

T A

G C
G C

A T
T A

G C
T A

T A

A T
A T

G C

G C
T A

G C

G C
G C

T A

T A

C G

 CG
 C

T A
C

G
G

T
A

G
G

G
C

C
C
A

T

Hebra
original

Hebra
nueva

2. Realicen con atención la siguiente lectura; les servirá como base
para la actividad experimental.

La replicación del ADN

El material genético tiene la capacidad de hacer copias exactas de
sí mismo, para lo que cada una de las hebras de la cadena de ADN
se comportaría como un molde que dirige la síntesis de una nueva
cadena complementaria a lo largo de su longitud, utilizando las
materias primas de la célula. A medida que cada una de las hebras se
separa, se atraen nucleótidos complementarios (libres y disponibles en
la célula), para unirse a estas hebras y formar una nueva cadena.

Replicación de ADN

20

Ciencias Naturales • Grado 8

La replicación del ADN comienza siempre con una secuencia de
nucleótidos conocida como el origen de replicación, que requiere
proteínas iniciadoras y enzimas que rompen los puentes de
hidrógeno abriendo la hélice y formando los puntos de replicación
que dan lugar la separación de las ramas del ADN. Una vez la
cadena de ADN está separada, proteínas adicionales se unen a
las cadenas individuales del ADN manteniéndolas separadas y
evitando que se retuerzan. En el siguiente paso, otras enzimas
sintetizan las nuevas cadenas, añadiendo nucleótidos sobre
el molde, cuando estas se encuentran y se fusionan todo el
cromosoma ha quedado replicado longitudinalmente.
Adaptado de: http://www.biotech.bioetica.org

3. Realicen un esquema de replicación, paso a paso, teniendo en
cuenta la lectura.

4. ¿Cuál es la importancia de la replicación del ADN para las células?

Ejercitemos
lo aprendido

Actividad experimental

¡A replicar ADN!

Materiales: un octavo de cartulina, marcadores, tijeras, cinta pegante.

1. Dibujen las siguientes figuras en cartulina.

21

Guía 1 • Postprimaria Rural

Bases nitrogenadas

ADENINA

ADENINA

FOSFATO

TIMINA

GUANINA

AZÚCAR

2. Construyan modelos de nucleótidos con las figuras recortadas.

3. Organicen las figuras de forma tal que construyan una doble
hélice de ADN. Pongan especial atención en el orden de las
bases nitrogenadas.

4. Unan las estructuras teniendo en cuenta que las uniones entre
bases nitrogenadas no deben ser muy fuertes pues el siguiente
paso será que simulen el proceso de replicación.

5. Ubiquen una secuencia de nucleótidos para comenzar la replicación.

6. Tomen como base la lectura y desarrollen el proceso completo
de replicación.

22

Lo que
sabemos

Sabías que…

A lo largo de gran parte de la historia de
la humanidad todos en el mundo tenían
ojos marrones.

Luego, una mutación dio origen a los
ojos azules en un individuo que nació en
algún lugar del mar Muerto.

En este recorrido entenderás porque pa-
só esto. ¡Acompáñame!

1. Lee con atención la siguiente situación.

El año pasado mi mamá compró una pareja
de conejos, un macho negro y una hembra
blanca. Al cabo de un mes, tuvieron cuatro

conejitos negros. Nos causó mucha curiosidad,
ya que pensamos que todos iban a nacer
grises. ¿Por qué crees que nacieron de ese color?

2. Analiza las siguientes explicacio-
nes y responde en tu cuaderno:

a. Todos nacieron negros porque la
hembra permaneció dentro de su
“casa” todo el tiempo de gestación.

b. La distribución de colores está
dada por los sexos, es decir, to-
dos son machos como el papá.

c. En la primera generación todos
los hijos nacen con las caracte-
rísticas de uno de los padres con
características dominantes.

d. Y tú, ¿qué opinas? ¿Qué crees
que pudo haber pasado?

Guía 2

¿Qué tanto tenemos en común?

Acciones de pensamiento:
  Establezco relaciones entre los genes, las proteínas y las funciones celulares.
  Argumento las ventajas y desventajas de la manipulación genética.
  Establezco diferencias entre descripción, explicación y evidencia.
  Relaciono mis conclusiones con las presentadas por otros autores.
  Reconozco que los modelos de la Ciencia cambian en el tiempo y que

varios pueden ser válidos simultáneamente.
  Me informo para participar en debates sobre temas de interés general

en Ciencias.
  Reconozco y acepto el escepticismo de mis compañeros ante la informa-

ción que presento.

23

Guía 2 • Postprimaria Rural

3. ¿Crees que esto sucede en todos
los animales?

4. ¿Has escuchado alguna historia de
tu región que hable sobre la heren-
cia de características de las personas
o los animales y plantas? Escríbela.

Aprendamos
algo nuevo

Trabajo
en grupo

1. Compartan las respuestas del trabajo
individual.

2. Entre todos, escojan cuál sería la
explicación más conveniente y ex-
pliquen por qué.

3. Lean con atención la siguiente in-
formación.

Las ideas sobre la herencia

Existen muchos mitos y leyendas en relación
con las posibilidades de apareamiento de
animales de diferentes especies. Por ejemplo,
los primeros naturalistas fueron incapaces
de explicar la rareza de un animal como la
jirafa y lo explicaron como el apareamiento
ocasional de un camello y un leopardo. El
primer científi co que explicó el mecanismo
de la herencia fue Hipócrates, quien propuso
que ciertas partículas específi cas “semillas”,
son producidas por todas las partes del

cuerpo y se transmiten a la progenie en
el momento de la concepción, haciendo
que ciertas partes de los descendientes se
asemejen a las mismas partes de sus padres.

Otras observaciones se empezaron a
realizar después de que Leeuwenhoek
descubrió espermatozoides vivos
(animálculos) en el fl uido seminal de
varios animales, incluido el hombre.
Imaginaban ver dentro de ese animálculo
un ser humano en miniatura que
podría adquirir algunas características
de la madre solamente por tener que
pasar cierto tiempo en su vientre. Estos
personajes se llamaron los espermistas.

Otro grupo de científi cos (ovistas), por
el contrario pensaba que las personas
diminutas se encontraban en los óvulos de
las mujeres y el líquido seminal solamente
estimulaba su crecimiento.

Tiempo después, los dos grupos tuvieron
que empezar a ceder ante observaciones
que realizaron en cruzamientos artifi ciales
entre plantas, en donde no pudieron
defi nir qué fl or o el polen de cuál daba las
características a las plantas resultantes.
Mendel fue el primer científi co que realizó
experimentos para explicar esto y por esto
se considera que a partir de allí, se da el
comienzo de la genética moderna.
Adaptado de: Curtis, H y otros (2003). Biología

4. Realicen un mapa conceptual de la
lectura y un cuadro comparativo de
las concepciones sobre herencia que
mencionan en ella.

24

Ciencias Naturales • Grado 8

Las leyes de Mendel
• Primera Ley (Ley de la

uniformidad): Establece
que si se cruzan dos razas
puras para un determinado
carácter, los descendientes
de la primera generación
serán todos iguales entre
sí e iguales a uno de los
progenitores.

• Segunda Ley (Ley de la
segregación): Establece que si
una característica de los padres
no se manifiesta en la primera
generación, se manifestará en
la segunda.

• Tercera Ley (Ley de
independencia de
caracteres): Cuando se
habla de dos características,
cada una se transmite
teniendo en cuenta las leyes
anteriores.

1. Lean de nuevo la situación de los
conejos, analicen y escriban en sus
cuadernos:

a. ¿Cuál de las leyes de Mendel
se evidenció en la situación
mencionada? Expliquen.

b. ¿Qué creen que pasará si los hijos de
esos conejos se aparean entre ellos?
¿De qué color creen que saldrán esos
conejos? Expliquen.

2. Analicen la siguiente situación.

La mamá de Juan compró unas rosas
blancas (aa) y otras rojas (AA). Las
plantó en el jardín y luego de un
proceso de polinización, se produjeron
rosas rojas solamente. El siguiente
esquema se llama cuadro de Punnet y
muestra las probabilidades en el color
de las flores resultantes:

Cuadro de Punnet

masculino

femenino

a a

a a

a a

A

A

A

A

A

A

El cuadro muestra que todas las rosas
“hijas” son rojas (Aa). A este carácter se
le denomina carácter dominante (A),
porque es el que se expresa. El carácter
para rosas blancas (a) es recesivo, por-
que queda “escondido” y no se expresa
en esta primera generación.

a. Expliquen cuál de las Leyes de Mendel
se puede inferir a partir de la situación.

b. Escriban dos hipótesis para explicar
lo que sucedería si dos rosas “hijas”
se cruzaran entre ellas. ¿De qué color
serían estas nuevas rosas “hijas”?

25

Guía 2 • Postprimaria Rural

3. Realicen en sus cuadernos un cuadro
como el siguiente:

De forma individual, analiza las siguien-
tes situaciones:

a. Dos plantas de café, una alta (Rr) y
otra enana (rr) se cruzan.

 » ¿Cómo serán las plantas resultan-
tes? Realiza un esquema y explica.

b. Si un ratón de campo tiene las
siguientes características: pelo negro
y cola corta, ¿podrías decir cuáles
serían las características de los
padres del ratón?

c. Plantas de arveja de semilla lisa se
cruzaron con plantas de semillas
rugosas. Semillas lisas es la
característica dominante. ¿Cuál es el
resultado de ese cruce?

6. Compartan esta actividad con tu maestro.

Trabajo en casa

1. Observa los rasgos físicos de tus fami-
liares más cercanos e identifica algu-
nos de los más sobresalientes.

2. Realiza en tu cuaderno un cuadro com-
parativo entre ellos: la forma de las cejas,
el lóbulo de las orejas, la nariz, el color
del pelo, el color de la piel.

3. Expresa en un párrafo las característi-
cas de tus padres, abuelos o tíos que
tengas tú.

4. Explica las similitudes teniendo en cuenta
las Leyes de Mendel.

masculino

femenino

a. Ubiquen de la misma manera que en
el cuadro de ejemplo, los símbolos de
las rosas parentales (que serían las
rosas “hijas” de la situación anterior).

b. Hagan la relación entre estas y escriban
los símbolos de estas nuevas rosas “hijas”.

c. Describan el color de las rosas resultantes.

d. ¿Cuál ley de Mendel se estaría
evidenciando en este ejercicio? ¿Por qué?

4. Realicen un recorrido por el patio del co-
legio o por una zona que contenga ani-
males y plantas. Seleccionen un animal y
una planta, establezcan por lo menos tres
características específicas de cada uno.

•	 ¿Por qué el animal y la planta tienen
esas características especiales?

•	 ¿Podrías inferir algunas característi-
cas de los progenitores de la planta
y del animal?

5. Realicen un cuadro de Punnet para la
primera generación y comparen con los
resultados mostrados en el punto 2.

26

Ciencias Naturales • Grado 8

Trabajo en parejas
1. Analicen la siguiente noticia:

Una mutación genética es capaz de
“resucitar plantas”
Una planta mutada que parece resucitar
de entre los muertos puede explicar cómo
algunas plantas protegen su descendencia
durante sequías u otras circunstancias. El
descubrimiento ha sido hecho por científicos
que estudiando la planta lograron identificar
un gen que codifica para una proteína
que interactúa con lípidos que ayudan a
impedir la deshidratación de la planta, a
formar la membrana celular, emitir señales y
almacenar energía. Esto haría que algunas
plantas puedan proteger sus semillas en
épocas de escasez de agua, por ejemplo, y de
esta manera aumentar las posibilidades de
sobrevivir. Este gen podría ser el comienzo de
muchos experimentos para el mejoramiento
de algunas plantas utilizadas en agricultura,
en particular en países en donde los cambios
de clima son drásticos.
Tomado y adaptado de: http://www.novaciencia.com

2. Busquen en el diccionario las palabras resaltadas.

3. De acuerdo con la lectura y la consulta complementaria, definan
“mutación”.

4. Respondan en sus cuadernos-

a. ¿A qué se deberán las mutaciones que aparecen en los
seres vivos?

b. En la lectura: “Una mutación genética es capaz de resucitar
plantas”, ¿la mutación a la que se hace referencia es
benéfica? ¿Por qué?

Los seres vivos debido
a las condiciones
ambientales pueden
presentar variaciones
en la estructura
genética que serán
transmitidas a sus
descendientes, estas
pueden ser en pro del
mejoramiento o del
deterioro de la especie.
¿Qué enfermedades
en el ser humano
se pueden producir
por cambios en la
información genética?

27

Guía 2 • Postprimaria Rural

Trabajo
en grupo

1. Compartan las respuestas del trabajo en parejas.

2. Observen las siguientes imágenes:

3. Estos personajes son considerados mutantes. ¿Por qué?

4. ¿Qué características tienen que los diferencia de los demás indivi-
duos de su especie?

5. Lean con atención y escriban en sus cuadernos las ideas principales.

Lila. Personaje animado de la serie Futurama. Wolverine. Personaje animado de la Marvel Comics.

28

Ciencias Naturales • Grado 8

La mutación
En genética y biología, la mutación es una alteración o cambio en
la información genética de un ser vivo y que, por lo tanto, puede
producir un cambio de características, y se puede transmitir o
heredar a la descendencia. La unidad genética capaz de mutar
es el gen, que es la unidad de información hereditaria que forma
parte del ADN. Una consecuencia de las mutaciones puede ser
una enfermedad genética; sin embargo, aunque en el corto plazo
pueden parecer perjudiciales, a largo plazo las mutaciones son
esenciales para nuestra existencia. Sin mutación no habría cambio
y sin cambio la vida no podría evolucionar.

6. Comparen su definición de mutación con la que se da en la lectura.
Encuentren semejanzas y diferencias.

Naranja genéticamente modificada.

29

Guía 2 • Postprimaria Rural

Ejercitemos
lo aprendido

1. En la lectura se mencionó que las mutaciones son esenciales para
la vida. Explica por qué.

2. Describe mediante un ejemplo lo que sucedería si, por ejemplo,
en los seres humanos no ocurrieran mutaciones.

3. Retoma las imágenes que se han presentado en esta guía. ¿Crees
que tienen algo que ver con las mutaciones? ¿Por qué?

4. Realiza un esquema en el que muestres lo que sucedería en la
replicación de ADN para que hubiera una mutación.

5. Observa la imagen de la página anterior. ¿Qué ventajas o desven-
tajas traería crear naranjas de esta forma?

30

Lo que
sabemos

Acompáñame a conocer el mundo de los
genes, la forma en que las características
de los seres humanos se transmiten de
generación en generación y la importan-
cia de nuestras diferencias.

1. Analiza la siguiente nota curiosa:

La variante del gen que marca en los
seres humanos la predisposición a ser
pelirrojo y tener pecas es una variante
del gen que determina el color del pelaje
de los mamíferos peludos. Se confi rmó
la presencia de esta variante del gen
también en el ADN del hombre neandertal
lo que hace suponer que era pelirrojo.

Guía 3

¿Qué nos hace diferentes unos de otros?

Acciones de pensamiento:
  Establezco relaciones entre los genes, las proteínas y las funciones

celulares.
  Argumento las ventajas y desventajas de la manipulación genética.
  Establezco diferencias entre descripción, explicación y evidencia.
  Relaciono mis conclusiones con las presentadas por otros autores.
  Reconozco que los modelos de la Ciencia cambian en el tiempo y que

varios pueden ser válidos simultáneamente.
  Me informo para participar en debates sobre temas de interés general

en Ciencias.
  Reconozco y acepto el escepticismo de mis compañeros ante la informa-

ción que presento.

2. Responde en tu cuaderno las si-
guientes preguntas:

a. Si el hombre neandertal vivió
hace 230.000 años, ¿cómo es
que comparte un gen con los se-
res humanos de la actualidad?

b. De acuerdo con la situación,
¿se podría decir que tenemos
algo en común con los mamí-
feros peludos?

c. ¿Los genes tienen relación con
el ADN?

31

Guía 3 • Postprimaria Rural

Aprendamos
algo nuevo

Trabajo en parejas

1. Realicen la siguiente lectura.

Genes y cromosomas

El núcleo de cada célula sexual humana, contiene 23 cromosomas, que
son unas macromoléculas filiformes en forma de hilos y cada uno de
ellos tiene una larga molécula de ADN.

Genes y cromosomas

Cromosoma

Gen

ADN

C
C

C

T
T T

T T T
A

A AA

A A

G
G

G
C

Normalmente, los genes se encuentran distribuidos en 46
cromosomas (23 pares) dentro de nuestras células. Los pares
del 1 al 22 son iguales en hombres y mujeres y se conocen como
autosomas. El par número 23 está compuesto por los cromosomas
que determinan el sexo. Las mujeres tienen dos cromosomas X y los
hombres un cromosoma X y un cromosoma Y.

Los espermatozoides y las células ováricas son diferentes de las demás
células del organismo, tienen sólo 23 cromosomas independientes
cada una. Cuando un espermatozoide y un óvulo se combinan,
al comienzo del embarazo, forman una célula nueva con 46
cromosomas. El ser humano resultante es genéticamente único y su
diseño está determinado por el padre y la madre en partes iguales.
Tomado y adaptado de: http://www.quimicaweb.net

Ciencias Naturales • Grado 8

32

2. Hagan un mapa conceptual de la lectura y un esquema donde
expliquen la composición de los cromosomas del ser humano.

3. Pregunten al maestro si existen diferencias en el número de cro-
mosomas de las especies y anótenlas.

Trabajo
en grupo

Ya vieron que los cromosomas están compuestos
por muchos genes, además estos contienen
la información necesaria para la síntesis de
macromoléculas con funciones celulares
específicas, normalmente proteínas. Un gen puede
producir hasta 98.000 proteínas. Las proteínas
cumplen funciones determinantes en los seres
vivos, por ejemplo: defensa (anticuerpos) o
transporte (hemoglobina).

1. Analicen las siguientes afi rmaciones según la información ante-
rior y determinen si son falsas o verdaderas:

a. Las proteínas que están en nuestro cuerpo hacen parte de los genes.

b. La importancia de los genes radica exclusivamente en la
síntesis de proteínas.

c. Las proteínas son productos que hacen que los genes funcionen.

33

Guía 3 • Postprimaria Rural

2. Observen la siguiente imagen:

Transcripción y traducción

ADN

Transcripción del
ARNm

ARNm maduro

ARN

ARNm

Membrana celular

Transporte al citoplas-
ma para la sintesis de
proteínas (traducción)

Núcleo

3. ¿En qué lugar de la célula ocurre el proceso de transcripción?

4. Consulten en qué consisten los procesos de transcripción y traducción.

5. ¿Qué creen que sucedería si el proceso de traducción se detuviera
en algún momento?

6. Describan en un párrafo la importancia de los genes en el funcio-
namiento de los seres vivos.

34

Ciencias Naturales • Grado 8

De forma individual realiza la siguiente lectura con atención.

El código genético

La información genética se encuentra en la secuencia de nucleótidos del
ADN. Estas secuencias determinan la estructura y función de las proteínas
que produce una célula. En este punto es necesario aclarar que el ADN
necesita de otro ácido nucleico, el ARN, para poder sintetizar proteínas.
De hecho, existen tres tipos de ARN, cada uno con una función específica
en la síntesis de proteínas. El mecanismo por el cual la información
contenida en el ADN y transcrita al ARN pasaba a las proteínas, se
resolvió al determinar que, organizando los nucleótidos en tripletes
(esto es, combinándolos de a tres) era posible “codificar” cada uno de los
aminoácidos necesarios para la síntesis o construcción de las proteínas.
Así, cada uno de los 20 aminoácidos necesarios para sintetizar proteínas
está codificado por uno o varios tripletes de nucleótidos.

Segunda posición
Primera
posición U C A G Tercera

posición

U

UUU
UUC

UUA
UUG

Fenil alanina

Leucina

UCU
UCC
UCA
UCG

Serina

UAU
UAC

UAA
UAG

Tirosina

Alto

UGU
UGC

UGA
UGG

Cisteina

Triptofano
Alto

U
C

A
G

C

CUU
CUC
CUA
CUG

Leucina

CCU
CCC
CCA
CCG

Prolina

CAU
CAC

CAA
CAG

Histidina

Glutamina

CGU
CGC
CGA
CGG

Arginina

U
C

A
G

A

AUU
AUC
AUA
AUG

Isoleucina

Inicio,
Metionina

ACU
ACC
ACA
ACG

Treonina

AAU
AAC

AAA
AAG

Asparagina

Lisina

AGU
AGC

AGA
AGG

Serina

Arginina

U
C

A
G

G

GUU
GUC
GUA
GUG

Valina

GCU
GCC
GCA
GCG

Alanina

GAU
GAC

GAA
GAG

Aspartico

Glutamico

GGU
GGC
GGA
GGG

Glicina

U
C

A
G

Código genético

35

Guía 3 • Postprimaria Rural

Tal vez una de las características más signifi cativas del código genético
es su universalidad. Esto signifi ca que todos los seres vivos tienen los
mismos nucleótidos en su ADN y son traducidos de la misma forma en
proteínas. Esto nos lleva a meditar acerca de un origen común y único
a todos los seres vivos.

A través de esta codifi cación fue posible interpretar la relación que
existe entre la información contenida en el ADN y la expresión de
esta información, las proteínas. Como se observa en la tabla, el
aminoácido MET (metionina) está codifi cado por el grupo de tres AUG
del ARN mensajero (copia de un sector del ADN). También se evidencia
que para otros aminoácidos existen varios grupos codifi cantes.
Por ejemplo, la valina está codifi cada por cuatro grupos diferentes.
Cuando ocurre esto, a los grupos que codifi can para un mismo
aminoácido se los llama sinónimos. Finalmente, existen tres grupos
que no codifi can para ningún aminoácido, se los denomina grupos
STOP e indican la fi nalización de la síntesis de proteínas.
Tomado y adaptado de: http://www.ecogenesis.com.ar

7. Describe la importancia de la interpretación del código genético.

8. ¿Cuál crees que es la importancia de conocer el código genético
de los seres vivos?

9. Busca información sobre aminoácidos, su relación con las proteí-
nas y lo que sucede cuando alguno de ellos no es codifi cado de
manera correcta.

Trabajo
en grupo

1. Lean con atención:

La variabilidad genética

Esta hace referencia a la variación en el material genético de
una población o especie. Puede estar causada por mutaciones o
recombinaciones y alteraciones en el cariotipo (número, forma,
tamaño y organización interna de los cromosomas). La variabilidad

36

Ciencias Naturales • Grado 8

genética es una condición necesaria para la evolución. De forma
intuitiva se sabe que a mayor variabilidad genética, mayor cambio
evolutivo.

La mayoría de las poblaciones naturales poseen una elevada
variabilidad genética. Sin embargo, la variabilidad observada en un
determinado carácter puede atribuirse a variabilidad genética o a
factores ambientales.

En muchos casos se ha establecido que las diferencias genéticas
explicarían la variación morfológica. Existen distintas pruebas para
conocer la abundancia de la variabilidad genética: estudios de
consanguinidad, experimentos de selección artificial y métodos de
genética molecular.

La cuantificación de la variabilidad genética en las poblaciones se
puede realizar midiendo: variación morfológica, cromosómica o a
nivel molecular.
Tomado y adaptado de: http://epidemiologiamolecular.com

2. Identifiquen las ideas principales y escríbanlas en sus cuadernos.

3. Realicen un recorrido por el colegio y sus alrededores y seleccionen
cinco especies en las que puedan observar individuos diferentes.

4. Dibujen el siguiente cuadro en sus cuadernos y complétenlo de la
manera más detallada posible. Guíense por los ejemplos.

Especie (ejemplo: perro)

Características
físicas/morfológicas

(fenotipo)

Semejanzas con los
otros individuos

Diferencias
con los otros

individuos

Individuo 1
(ejemplo: pastor
alemán)

Individuo 2
(ejemplo: labrador)

Individuo 3

37

Guía 3 • Postprimaria Rural

5. ¿Encontraron mucha variabilidad entre los individuos de las espe-
cies seleccionadas?

6. Expliquen el origen de esas diferencias individuales.

7. Elaboren una cartelera en la que mencionen claramente la impor-
tancia de la variabilidad en las especies seleccionadas a la luz de
la lectura previa.

8. Compartan con su maestro las actividades anteriores.

Ejercitemos
lo aprendido

Trabajo en casa

1. Comparte con tus familiares la lectura del trabajo en equipo: “La
variabilidad genética”.

2. Escribe algunas reflexiones que ellos hagan en relación a la
misma.

3. Realiza un cuadro comparativo en tu cuaderno de la siguien-
te manera:

¿Qué significado le
da tu familia a la

variabilidad? ¿Cómo
la explican?

Diferencias con
el conocimiento
adquirido en la

escuela

Semejanzas con
el conocimiento

adquirido en la escuela

38

Ciencias Naturales • Grado 8

Trabajo
en grupo

1. Observen la siguiente imagen.

Gatopollo

2. Discutan si creen posible que ese animal exista. Formulen
hipótesis al respecto.

3. ¿De qué manera creen que se podría “crear” un animal con esas
características?

39

Guía 3 • Postprimaria Rural

4. Lean con atención:

La manipulación genética

Consiste en modificar la información genética de una especie
con fines que van desde el tratamiento de algunas enfermedades
hasta la manipulación con finalidad experimental. Una forma de
manipulación es la ingeniería genética que transfiere ADN de un
organismo a otro, lo que posibilita la creación de nuevas especies y el
tratamiento de algunos “defectos” genéticos.

El reconocimiento de la estructura de ADN, el código genético,
la acción de los genes y las implicaciones que esto tiene en las
diversas características de los seres vivos, han permitido conocer
las relaciones genéticas que tenemos como seres humanos y con
las demás especies.

Actualmente la Ingeniería Genética está trabajando en la creación
de técnicas que permitan solucionar problemas frecuentes de la
humanidad. Dentro de estas técnicas, se destacan la tecnología del
ADN recombinante (con la que se puede manipular un fragmento de
ADN para introducirlo en otro), la secuenciación del ADN (que permite
saber la secuencia de los nucleótidos que hacen parte de un gen) y la
reacción en cadena polimerasa-PCR (con la que se aumenta el número
de copias de un fragmento de ADN).

5. Realicen un mapa conceptual de la lectura.

6. Comenten y saquen conclusiones en relación a las hipótesis plan-
teadas en el punto 2.

40

Lo que
sabemos

¿Sabias que hay científi cos dedicando su
vida solamente a conocer el genoma de
algunas especies?

Acompáñame a recorrer este fantástico
mundo y a conocer más sobre la genética.

Analiza y responde:

•	 En las ofi cinas la información nor-
malmente se organiza en carpetas
y archivos. ¿Podrías organizar la
información genética de tu cuer-
po igual? ¿Por qué?

Aprendamos
algo nuevo

1. Lee con atención la siguiente noticia:

El código genético de la mayor parte
de la gente que vive en el mundo estará

secuenciado en menos de una década,
lo que abrirá paso a una nueva era
de medicina personalizada, según el
pronóstico de Francis Collins, uno de los
científi cos que cifró el genoma humano.

En una entrevista al diario “The Times”
con motivo del décimo aniversario
de su hallazgo, Collins precisa que la
información genética de los pacientes es
tan útil y barata que pronto será inevitable
leer el ADN de estos.

Entre los benefi cios de la medicina
genética Collins destaca que se podrá
predecir el riesgo de padecer patologías
hereditarias como cáncer, diabetes o
enfermedades cardiacas, lo que permitirá
diseñar tratamientos a medida y recetar
de forma más segura y efi caz.
Tomado de: http://www.google.com

2. Responde en tu cuaderno:

a. En la lectura, ¿A qué hace referencia
la palabra genoma?

b. ¿Qué importancia tiene conocer el
genoma humano?

Guía 4

¿Podemos leer el código de la vida?

Acciones de pensamiento:
  Identifi co la utilidad del ADN como herramienta de análisis genético.
  Comparo sistemas de órganos de diferentes grupos taxonómicos.
  Observo fenómenos específi cos.
  Identifi co y uso adecuadamente el lenguaje propio de las ciencias.

41

Guía 4 • Postprimaria Rural

c. ¿Qué relación existirá entre conocer el genoma y la comprensión
de algunas enfermedades?

3. Plantea dos hipótesis en relación a la importancia para los seres
humanos del descubrimiento y conocimiento del genoma.

Trabajo
en grupo

1. Realicen con atención la siguiente lectura:

El proyecto genoma humano

Tuvo sus comienzos en el año 1990 y se basa principalmente en la
elaboración de un mapa genético de la especie humana; esto signifi ca
el conocimiento de los genes determinando la función y ubicación de
cada uno de ellos. Los principales objetivos científi cos del Proyecto del
Genoma Humano serían:

a) profundizar en el conocimiento de la historia e identidad del
ser humano,

b) adquirir conocimientos sobre los factores medio ambientales y
genéticos que condicionan la predisposición y la resistencia a las
enfermedades, la denominada Epidemiología Genética, y

c) alentar la creación de laboratorios locales en donde se recojan y
analicen muestras genéticas.

El proyecto del genoma humano ha permitido que
conozcamos mas de nuestra identidad genética,
de lo cual se derivan aplicaciones como terapias
génicas, identificación de posibles enfermedades
en un bebé antes de nacer o producción de
medicamentos mediante técnicas innovadoras.

42

Ciencias Naturales • Grado 8

Cromosoma

Célula

Gen

ADN

Proteína

C
C

C

T
T T

T T T
A

A AA

A A

G
G

G
C

Secuenciación de AD N

Se descubrieron las combinaciones del ADN, es decir del alfabeto
genético que lo conforman: la adenina, timina, citosina y guanina
(ATCG), que al combinarse en grupos de tres, forman los aminoácidos
que contienen la carga informativa del ADN. El ordenamiento de esta
información implica descifrar dicho alfabeto, además de determinar
qué es importante y qué no lo es; es decir, a lo que los científicos
llaman genoma basura que no es más que el genoma que no tiene
información y que solo sirve de soporte para el que si posee dicha
información. Esto significa organizar las secuencias que se han
tomado desordenadamente y tratar entender cómo y para qué sirven.

Este proyecto trae consigo la creación de aparatos y de laboratorios
capaces de descifrar el mapa genético y el código en el que está escrito
del Acido Desoxirribonucleico (ADN) que contiene el material genético
de las células. Se ha observado que cada año los instrumentos
utilizados son más potentes y manejables a pesar de la dificultad
de encontrar un sistema de representación digital que resulte
completamente aplicable a los genes humanos.

43

Guía 4 • Postprimaria Rural

Derivado del Proyecto Genoma se ha suscitado un debate en la
comunidad científica que ha revisado las implicaciones que trae
aparejadas el desarrollo del Proyecto Genoma Humano; se puede
decir, que se estudian sus ventajas y desventajas.
Tomado de: www.monografías.com

2. Elaboren un mapa conceptual de la lectura.

De forma individual, realiza la siguiente lectura:

¿Para qué sirve conocer el genoma humano?

Uno de los objetivos del proyecto genoma humano es orientar la
investigación genética en beneficio de la humanidad, logrando
un diagnóstico precoz y eventualmente la curación de las
enfermedades llamadas hereditarias y otras, como el cáncer,
que quizás guardan relaciones menos claras con los genes.

Estos diagnósticos son posibles mediante la terapia génica, que
tiene cuatro sentidos: la somática (tratamiento de las células
enfermas), la germinal (para evitar la transmisión hereditaria
de enfermedades), la perfectiva (manipula los genes para
mejorar ciertas características) y la eugénica (que busca mejorar
cualidades complejas del individuo, tales como la inteligencia).
Además, la ingeniería genética permite la creación de productos
transgénicos, por modificación del ADN de organismos de
diferentes especies (soldando partes de cada uno), por ejemplo,
plantas resistentes a la sequía cuyo ADN ha sido alterado con el de
organismos que presentan esa característica.

En la actualidad existen laboratorios privados en diferentes
partes del mundo que efectúan de rutina el aislamiento de
mutaciones genéticas asociadas a cáncer. Aunque los
resultados de las pruebas para detectar mutaciones asociadas
a cáncer son todavía imprecisos, se ha determinado con toda
claridad que existen familias con cáncer de mama hereditario
que determina un 85% de posibilidades de padecer cáncer de
mama y un 45% para el cáncer de ovario. Estudios similares se
están realizando en cáncer de colon y de próstata, así como para
enfermedades neurológicas degenerativas (distrofia muscular,

44

Ciencias Naturales • Grado 8

corea de Huntington, enfermedad de Alzheimer), trastornos
cardio-vasculares y, por supuesto, SIDA.

En el ámbito de la terapia génica farmacológica, se destacan los
siguientes hallazgos:

- Una nueva generación de vacunas: bacterias o virus con un gen
activo extirpado, que permite producir reacciones moderadas de
inmunidad. Ya ha salido al mercado una para la hepatitis B y se
trabaja en vacunas para la malaria, encefalitis y, por supuesto, SIDA.

- Fármacos obtenidos de manipulación genética, tales como la insulina
y la hormona del crecimiento.

- Desarrollo en el campo de la neurobiología molecular de los
neurotransmisores, para posible uso en enfermedades psíquicas.

De más está decir las implicaciones sociales, políticas,
legales y -particularmente- éticas, que estas y otras
líneas de investigación podrían tener en la actitud de
las personas, que verían la posibilidad de extirparse
órganos sanos ante la posibilidad cierta de contraer
cáncer en algún momento de su vida, o, peor aún,
experimentarían la oscura expectativa de que se les
diagnostique una condición de esa naturaleza sin poder
hacer más que esperar su aparición, con las fatídicas
consecuencias previsibles. Junto con esto, la utilización
comercial de estos hallazgos constituye un tema no
resuelto y altamente desestabilizador para la necesaria
cooperación internacional que se requiere.
Tomado y adaptado de: http://www.bioetica.uchile.cl

3. Realiza un mapa conceptual de la lectura.

4. De acuerdo a la lectura, ¿qué aplicaciones tiene la terapia génica?

5. En la lectura hay cinco frases resaltadas. Escríbelas en tu cuaderno
e interprétalas y analiza sus implicaciones sociales.

45

Guía 4 • Postprimaria Rural

Trabajo en parejas
1. Lean con atención los siguientes casos y escriban en sus cuader-

nos una sinopsis de cada uno.

2. Escriban una reflexión de los dos casos. ¿Qué posición tomarían
ustedes?

Aunque no padecía SiDA, cualquier tipo de enfermedad podía
matarlo. Para prolongar su vida, los médicos optaron por aislarlo
en una burbuja de plástico a prueba de virus, bacterias e, inclu-
so, calor humano. Allí tenía un ambiente totalmente controlado.
Pero, a pesar de todas estas prevenciones, el niño murió víctima
de una infección en 1984.

Seis años después, a finales de septiembre de 1990, varios
médicos de Estados Unidos, trataron una niña condenada a
muerte por la misma enfermedad con la denominada terapia
génica. Le inyectaron millones de células modificadas con téc-
nicas de ingeniería genética para que produjeran la enzima
que su cuerpo no tenía y que provocaba la enfermedad. Dado
que su familia tuvo los recursos para pagar el tratamiento, la
niña sobrevivió.

CASO 1

45

46

Ciencias Naturales • Grado 8

El año pasado, los investigadores empezaron el primer estudio sobre la
terapia génica, introduciendo genes en arterias obstruidas con la espe-
ranza de que los pacientes desarrollaran su propio bypass (vía alterna
que suple las necesidades sanguíneas). Si esto funcionaba, el método
podría revolucionar el tratamiento de las enfermedades cardiovascu-
lares. La terapia génica se ha caracterizado por grandes expectativas
y pocos resultados. Esta vez, sin embargo, la esperanza es seductora.

Una anciana con una obstrucción arterial en la pierna, que des-
encadenó gangrena en el pie, recibió terapia génica y desarrolló
nuevos vasos sanguíneos que incrementaron el fl ujo sanguíneo
en un 82 por ciento. Los investigadores advierten que el trata-
miento no fue una cura, pues los nuevos vasos sanguíneos no
fueron sufi cientes para revertir el curso de la gangrena que te-
nía y a la mujer se le debió amputar la pierna. Los familiares de la
anciana demandaron a los médicos porque en ningún momento
les comentaron los riesgos que podría tener el tratamiento.

CASO 2

Trabajo
en grupo

¡Juego de rol!

1. Revisen las refl exiones y opiniones de cada pareja. Discutan y
complementen los argumentos.

47

Módulo 1 • Postprimaria Rural

47

2. Para cada uno de los casos anteriores:

a. Identifiquen los personajes.

b. Redacten el guión de cada uno, es decir, el rol que cada uno tendrá
para la discusión.

c. Uno de ustedes será el mediador, es decir, quién oriente la discusión.

d. Una vez tengan la información, cada personaje se apropiará del papel
y el mediador comenzará el debate caso por caso. Tomará atenta nota
de los elementos y argumentos más relevantes en la discusión.

e. El objetivo es que los personajes establezcan el diálogo teniendo
en cuenta la situación que se presenta en cada caso y si es posible
lleguen a un acuerdo.

f. Una vez finalizado el ejercicio, entre todos redacten las
conclusiones y aprendizajes de la actividad.

Apliquemos
lo aprendido

Recuerda que este módulo ha es-
tado dedicado a entender la mane-
ra en que las características de los
seres vivos se expresan, la forma
en que estas se transmiten de ge-
neración en generación y algunos
avances científicos que nos han
permitido comprender de una ma-
nera más amplia cómo funciona la
genética en nuestros cuerpos.

Ahora vamos a aplicar lo que
hemos aprendido en las guías,
para esto el trabajo se dividirá
en dos momentos.

48

Ciencias Naturales • Grado 8

Momento 1

¡Construyamos nuestro árbol genealógico!

Los árboles genealógicos son muy útiles para rastrear alguna carac-
terística física o alguna enfermedad hereditaria. Para esta actividad
vas a realizar lo siguiente en un pliego de papel periódico.

1. Selecciona dos características físicas tuyas que quieras rastrear
con tu familia.

2. Una vez seleccionadas, observa la siguiente imagen y familiaríza-
te con los símbolos utilizados para la construcción del árbol.

Árbol genealógico

I
1 2

1 2 3 4 5 6

1 2 3 4 5 6

1

1

2

II

III

IV

V

49

Módulo 1 • Postprimaria Rural

49

3. Comienza a elaborar tu árbol con el ancestro más antiguo que
recuerdes (tu abuelo o abuela, bisabuelo o bisabuela). Recuer-
da que debes tener en cuenta tanto la familia de tu papá como
la de tu mamá.

4. Una vez hayas elaborado tu árbol genealógico, decóralo y escri-
be algunas conclusiones o elementos importantes e interesantes
que hayas encontrado en el ejercicio.

5. Compártelo en plenaria con tus compañeros.

50

Ciencias Naturales • Grado 8

Momento 2

Para este ejercicio, deberás organizarte con otros cuatro compañe-
ros, en total se deberán organizar cuatro grupos. Van a realizar el no-
ticiero de la genética:

1. Busquen un nombre llamativo para el noticiero.

2. Los siguientes son los temas que deberán tratar en el noticiero y
serán distribuidos para cada uno de los grupos:

•	 El ADN y su estructura

•	 El comienzo de la genética

•	 Genes y cromosomas

•	 El genoma y las implicaciones de su manipulación

3. Deberán distribuir los roles para: entrevistas, dramatizaciones, ex-
perimentos, presentación, redacción de textos.

4. Las presentaciones deberán tener la mayor cantidad de elemen-
tos para discusión, es decir, por ejemplo el grupo del comienzo de
la genética puede poner en un panel a animalculistas, ovistas y a
Mendel y generar una discusión interesante.

5. Una vez todos los grupos tengan listas sus presentaciones, se ha-
rán en plenaria.

6. ¡Animo y mucha creatividad!

51

Módulo 1 • Postprimaria Rural

Evaluemos

¿Cómo me ve mi maestro?

1. Realiza la siguiente lectura con mucha atención:

La importancia de la genética

Se podría resumir la importancia de la genética en los siguientes enunciados:

- La sociedad moderna depende de la genética.

Piensa en la ropa que llevas. El algodón
de tu camisa y de tus pantalones
procede de plantas de algodón que
difieren de sus ancestros naturales
porque fueron sometidos a planes
de mejora o selección artificial que
permitió obtener variedades con los
mejores genes. Lo mismo podría decirse
de tu comida: el arroz, el trigo, el pollo,
el cerdo y el resto de los principales
organismos que sirven de alimento a
los seres humanos en este planeta han
sido especialmente seleccionados por
mejoradores de plantas y animales.

- La genética es una faceta crucial
de la medicina.

Un buen número de enfermedades
humanas se deben a causas
genéticas. Muchas enfermedades
genéticas heredables, se deben a
formas anormales, mutaciones,
de genes únicos que se transmiten
a través de los gametos (óvulos y

Variabilidad de razas en vacas

52

Ciencias Naturales • Grado 8

espermatozoides). Muchos genes se han aislado y estudiado a nivel
molecular. Algunos de los que se han aislado más recientemente
son los responsables de las formas hereditarias de la enfermedad de
Alzheimer y del cáncer de mama. En ambos casos, la comprensión de
cómo provocan los genes una u otra enfermedad llevará, sin duda, a
comprender sus formas y a descubrir terapias efectivas.
Tomado y adaptado de: http://biologia.lacoctelera.net

2. Elabora un mapa conceptual de la lectura.

3. De acuerdo a ella, identifica la manera como se relacionan los si-
guientes aspectos:

a. La estructura del ADN

b. La herencia

c. Las leyes de Mendel

4. Realiza un esquema en el que incluyas los siguientes conceptos:
gen, cromosoma, RNA, mutación, código genético, genoma.

5. Elabora un friso en el que identifiques tus principales aprendizajes
del módulo, haciendo énfasis en la manera como esto te da ele-
mentos para explicar la importancia de la información genética, la
herencia y la variabilidad en las especies.

6. En este momento, vas a tener la oportunidad de dialogar con tu
docente, sobre otros aspectos de tu desarrollo personal.

En tu cuaderno haz un balance de tus actitudes y habilidades.
Puedes mencionar cómo es tu actitud hacia el aprendizaje, ha-
cia la ciencia y la tecnología, hacia las ideas de tus compañeros o
hacia el entorno. Describe cómo ha sido el manejo que le das al
tiempo para estudiar y realizar actividades, al espacio, los recursos
y los instrumentos que utilizas.

53

Módulo 1 • Postprimaria Rural

¿Cómo me ven los demás?

Con tus compañeros de equipo, revisen el trabajo realizado en el
módulo y reflexionen en relación a los siguientes aspectos. Elaboren
un cuadro en el cuaderno:

Nombre
Es compañerista
y colabora en el

trabajo

Respeta las
opiniones de

los demás
integrantes

Realiza
aportes en las
discusiones de

grupo

Valora el trabajo
en equipo para
el aprendizaje

¿Qué aprendí?
En tu cuaderno reflexiona y escribe sobre:

•	 Cumplimiento de las actividades individuales y grupales.

•	 Compromiso con los trabajos en equipo.

•	 Responsabilidad en relación a tu aprendizaje.

•	 Reconocimiento de otros puntos de vista y comparación con
los propios.

•	 Reconocimiento y aceptación del escepticismo de mis compañe-
ros ante la información que presento.

Mis
actitudes

Mis
habilidades

54

¿Cómo se mantienen las especies en el tiempo?
Sabías que…
A las cinco semanas, el embrión de humano es prácticamente igual al
de cualquier vertebrado del reino animal…
¡Acompáñame en este maravilloso recorrido por el proceso de la
reproducción!

¿Qué vas a aprender?

•	 Identifico	aplicaciones	de	algunos	conocimientos	sobre	la	herencia	y	la	repro-
ducción	al	mejoramiento	de	la	calidad	de	vida	de	las	poblaciones.

•	 Explico	la	variabilidad	en	las	poblaciones	y	la	diversidad	biológica	como	consecuen-
cia	de	estrategias	de	reproducción,	cambios	genéticos	y	selección	natural.

En	este	módulo	encontrarás	cuatro	guías	que	te	permitirán	reconocer	el	proceso	de	
reproducción	como	el	responsable	de	la	continuidad	de	las	especies,	de	la	variabilidad	
de	los	individuos,	lo	que	te	servirá	para	explicar	por	qué	las	especies	se	han	mantenido	
a	través	del	tiempo	y	cómo	las	estrategias	de	reproducción	les	han	permitido	a	algunas	
especies	ser	más	exitosas	evolutivamente	que	otras.	Estos	conceptos	los	encontrarás	
relacionados	en	el	esquema	a	continuación	de	la	tabla.	Este	esquema	conceptual	te	
permitirá	saber	lo	que	vas	a	aprender	y	la	manera	como	está	articulado	para	ayudarte	
a	comprender	tu	mundo.

Módulo 2

55

Módulo 2 • Postprimaria Rural

Guías Acciones de pensamiento Conceptos

Guía 5.
¿De dónde
tantas células?

•	 Justifico la importancia de la reproducción
sexual en el mantenimiento de la variabilidad.

•	 Formulo preguntas específicas sobre una
observación, sobre una experiencia o sobre las
aplicaciones de teorías científicas.

•	 Persisto en la búsqueda de respuestas a mis
preguntas.

•	 Relaciono mis conclusiones con las
presentadas por otros autores.

Continuidad
Reproducción
División celular

Guía 6.
¿Cómo se
reproducen
los seres
microscópicos?
Guía 7.
¿Por qué tantas
plantas y
animales?

•	 Comparo diferentes sistemas de reproducción.
•	 Justifico la importancia de la reproducción

sexual en el mantenimiento de la variabilidad.
•	 Establezco diferencias entre descripción,

explicación y evidencia.
•	 Reconozco que los modelos de la ciencia

cambian en el tiempo y que varios pueden ser
válidos simultáneamente.

•	 Me informo para participar en debates sobre
temas de interés general en Ciencias.

•	 Reconozco y acepto el escepticismo de mis
compañeros ante la información que presento.

•	 Escucho activamente a mis compañeros y
reconozco otros puntos de vista, los comparo
con los míos y puedo modificar lo que pienso
ante argumentos más sólidos.

Continuidad
Reproducción
sexual
Reproducción
asexual

Guía 8. ¿Cómo
llegamos a ser
tantos?

•	 Describo factores culturales y tecnológicos
que inciden en la sexualidad y reproducción
humanas.

•	 Explico la importancia de las hormonas en la
regulación de las funciones en el ser humano.

•	 Observo fenómenos específicos.
•	 Identifico y uso adecuadamente el lenguaje

propio de las ciencias.
•	 Respeto y cuido los seres vivos y los objetos de

mi entorno.

Reproducción
Fecundación
Regulación

MINISTERIO DE EDUCACIÓN NACIONAL. (2006). Documento No. 3. Estándares básicos de Competencias en Lenguaje,
Matemáticas, Ciencias y Ciudadanas

56

Ciencias Naturales • Grado 8

¿Para qué te sirve lo que vas a aprender?

El	desarrollo	de	este	módulo	te	servirá	para	identifi	car	que	todos	los	organismos	que	
conoces,	incluyéndote,	están	en	el	planeta	como	resultado	de	procesos	adaptativos	
y	evolutivos,	uno	de	los	cuales	es	la	reproducción.	Conocer	esto	te	servirá	para	com-
prender	mejor	las	dinámicas	de	las	especies	en	los	ecosistemas	y	las	implicaciones	que	
las	formas	de	reproducción	tienen	en	el	número	de	individuos	de	una	especie.

Regulación

Animales y
plantas Células División

celular

Reproducción Fecundación

Asexual

Sexual

Continuidad

en

Se da por

Se da por el
proceso de

se relaciona con procesos de

E involucran el
proceso de

Que puede
ser

Módulo 2 • Postprimaria Rural

5757

¿Cómo y qué se te va a evaluar?

La	evaluación	es	muy	importante	en	todo	el	proceso	de	enseñanza	y	aprendizaje,	
por	eso	encontrarás	en	cada	una	de	las	guías	momentos	para	que	revises	perma-
nentemente	tus	aprendizajes	en	compañía	de	tus	compañeros	y	maestro.	Al	final	
de	este	módulo	encontrarás	dos	páginas	dedicadas	exclusivamente	al	proceso	de	
evaluación	que	contienen	los	siguientes	aspectos:	¿Como	me	ve	mi	maestro?,	en	
donde	se	revisarán	los	niveles	de	desarrollo	de	las	competencias	y	las	acciones	de	
pensamiento	propuestas	en	el	módulo;	¿Cómo	me	ven	los	demás?,	en	donde	revi-
sarás	con	tus	compañeros	dificultades	y	aciertos	en	el	desarrollo	de	las	actividades	
y,	¿Qué	aprendí?,	que	te	permitirá	hacer	un	balance	de	los	logros	alcanzados	du-
rante	el	desarrollo	de	las	guías.	

Explora tus conocimientos

Reflexiona	y	responde	en	tu	cuaderno:

1.	 ¿Por	qué	algunos	animales	tienen	muchas	crías	y	otros	no?	

2.	 ¿Por	qué	los	seres	humanos	demoran	nueve	meses	en	desarrollarse	en	el	vientre	
materno	y	los	perros,	por	ejemplo,	un	aproximado	de	63	días?

Plantea	hipótesis	sobre	las	situaciones	planteadas.

58

Guía 5

¿De dónde tantas células?

 Acciones de pensamiento:
  Justifi co la importancia de la reproducción sexual en el mantenimiento

de la variabilidad.
  Formulo preguntas específi cas sobre una observación, sobre una expe-

riencia o sobre las aplicaciones de teorías científi cas.
  Persisto en la búsqueda de respuestas a mis preguntas.
  Relaciono mis conclusiones con las presentadas por otros autores.

Lo que
sabemos

Sabías que…
La división celular es fundamental
para que los organismos puedan
crecer, desarrollarse y reproducirse.
¡Te invito a que me acompañes
a comprender las maravillas de
las células!

1. Analiza con atención la siguiente
situación:

Francisco tiene 40 años, pero durante
casi 20 fumó muchísimo, lo que generó
varios cambios en su sistema respiratorio
tanto que desde hace un año que dejó
el cigarrillo tiene una tos permanente y
difi cultad para respirar. El mes pasado
decidió ir al médico para ver qué sucedía.
Después de muchos exámenes, los médicos
le diagnosticaron cáncer de pulmón y le
dijeron que se debía a que algunas células

de sus pulmones se estaban dividiendo
de una manera diferente a la habitual e
incontrolable. Entonces me pregunté: ¿por
qué sucede esto?

2. Revisa las siguientes explicaciones
y selecciona la que creas que podría
explicar la situación anterior:

a. Las células del pulmón de Fran-
cisco tienen información gené-
tica diferente a las otras, por eso
se dividen de esa forma.

b. La división celular se da en otras
células del cuerpo, por esta razón
cuando sucede en las del pulmón,
se produce la enfermedad.

c. Todas las células se dividen y
cuando ocurre una mutación o
alteración en la información ge-
nética de la célula, el proceso de
división se altera.

d. Y tú, ¿qué opinas? ¿Qué otra ex-
plicación podrías dar?

59

Guía 5 • Postprimaria Rural

Fisión binaria
Mitósis Meiosis

Replicación del
DNA

Degregación de
los cromosomas

Citocinésis

Célula
dipoide

Fase S

S

gametos

zigoto

+

Trabajo
en grupo

1.	 Compartan	las	respuestas	del	trabajo	individual	y	complementen	
de	manera	que	construyan	una	explicación	conjunta.

2.	 En	un	esquema	representen	esa	división	anómala	y	fuera	de	control.

3.	 Observen	el	siguiente	esquema:

4.	 Realicen	un	cuadro	comparativo	entre	fi	sión	binaria,	mitosis	y	meiosis.

5.	 Identifi	quen	las	células	en	las	que	se	da	el	proceso	de	fi	sión	bina-
ria,	mitosis	y	meiosis.

6.	 Expliquen	a	qué	creen	que	se	deben	esas	diferencias.

7.	 Realicen	la	lectura	sobre	el	ciclo	celular.

60

Ciencias Naturales • Grado 8

Aprendamos
algo nuevo

El ciclo celular

Las células eucariotas se dividen a través de una secuencia regular
y repetitiva de crecimiento y división conocida como el ciclo celular.
Este se divide en tres fases principales: interfase, mitosis y citocinesis.
La duración del ciclo depende del tipo de célula y otros factores
externos. Antes de que una célula pueda dividirse, debe duplicar su
ADN, sintetizar algunas proteínas, producir una reserva adecuada
de organelos para las dos células hijas y ensamblar las estructuras
necesarias para que se lleve a cabo la mitosis y la citocinesis. Estos
procesos preparatorios ocurren durante la interfase, en la cual, a su
vez, se distinguen tres etapas: las fases G1, S y G2.

Ciclo celular

La célula duplica su tamaño
y aumenta la cantidad de
organelas , enzimas y otras
moléculas.

El citoplasma
se divide.

Se separan los dos
juegos de
cromosomas.

Las estructuras necesarias para
la división empiezan a
montarse; los cromosomas
empiezan a condensarse.

Duplicación del DNA y
proteínas asociadas;
existen ahora dos copias
de la información
genética de la célula.

Citocinesis

InterfaseDivisión
celular

M
ito

sis

Fase S

Fase G

Fase G

61

Guía 5 • Postprimaria Rural

- El proceso clave de replicación de ADN ocurre en la fase S, en donde
también se sintetizan las proteínas.

- La fase G1, es un periodo de actividad bioquímica. La célula
aumenta su tamaño y sus enzimas, así como el número de
organelos.

- Durante la fase G2, ocurren los preparativos finales para la división
celular. También se empiezan a ensamblar estructuras especiales
requeridas para la citocinesis.

En los organismos multicelulares, es de suma importancia que las células
se dividan a una velocidad suficiente para producir todas las células
que se necesitan y sustituir otras. Si un tipo de células se divide más
rápidamente de lo necesario, la organización y funciones normales de los
organismos pueden interrumpirse, ya que los tejidos especializados son
invadidos y sobrepasados por las células en rápida división.
Adaptado de: Curtis, H y otros (2003). Biología

•	 De	acuerdo	con	la	lectura	y	el	esquema	mostrado,	respondan:

a. ¿Cuál es la importancia de la división celular?

b. ¿Qué ocurrirá si las fases del ciclo celular no se dan
adecuadamente?

En el ciclo celular ocurre un proceso que es muy
importante y determinante en las células de los
eucariotas. Este proceso es la mitosis, a través de la cual,
las células dan origen a otras con la misma información
genética. Esto quiere decir, que por ejemplo, una célula
muscular o epitelial a lo largo de la vida del organismo
se divide para dar origen a otras células idénticas y que
le permiten al organismo crecer o reparar los tejidos
en caso de algún accidente cuando te cortas o raspas
la piel. Si el proceso de mitosis no se diera a lo largo de
nuestras vidas, sería imposible que nuestros cuerpos
funcionaran de forma adecuada.

62

Ciencias Naturales • Grado 8

1.	 Observa	el	siguiente	esquema:

Interfase
El nucleólo y la

membrana celular
se distinguen y

los cromosomas
están en forma
de cromatina.

Profase
Los cromosomas

se condensan
y la membrana

nuclear ya no es
visible.

Metafase
Los cromosomas

gruesos y enrollados
cada uno con dos

cromátidas, se
alínean en la placa

de la metafase.

Anafase
Las cromátidas de
cada cromosoma

se separan y se
mueven hacia los

polos.
Telofase

Los cromosomas
están en los polos

y son cada vez
más difusos.

La membrana
nuclear se vuelve

a formar.
El citoplasma se divide.

Citoquinésis
La división en dos

células hijas se
completa.

nucleolo

cromatina

membrana nuclear

63

Guía 5 • Postprimaria Rural

2.	Completa	 el	 siguiente	 cuadro	en	 tu	 cuaderno,	describiendo	
el	proceso	de	cada	fase	y	la	importancia	que	tiene	dentro	del	
proceso	general	de	la	reproducción	celular:

Fase Descripción e importancia

Interfase

Profase

Metafase

Anafase

Telofase

3.	 Para	 la	siguiente	actividad,	debes	poner	una	cebolla	cabezona	
en	un	vaso	con	agua,	de	manera	que	la	parte	inferior	de	la	cebo-
lla	quede	inmersa	en	el	agua.	Al	cabo	de	3	o	4	días	aparecerán	
raicillas	que	serán	usadas	en	el	trabajo	en	equipo.

Trabajo
en grupo

Actividad experimental

Las fases de la mitosis

Materiales: cebolla	 cabezona	 con	 raicillas,	 cuchillas,	microscopio,	
agua,	azul	de	metileno,	porta	y	cubre	objetos.

1.	 Hagan	un	 corte	 transversal	muy	fi	no	de	 la	punta	 (ápice)	de	 las	
raíces	de	la	cebolla.

2.	Con	 mucho	 cuidado	 tomen	 el	 corte	 y	 pónganlo	 sobre	 un	
portaobjetos.	

3.	 Pongan	una	gota	de	azul	de	metileno.

4.	Cubran	el	micropreparado	con	el	cubre	objetos	y	pónganlo	en	
el	microscopio.

64

Ciencias Naturales • Grado 8

5.	 Observen	e	intenten	identificar	los	cromosomas	y	su	posición	en	
la	célula.

6.	 Dibujen	en	sus	cuadernos	lo	que	observan.

7.	 Respondan	las	siguientes	preguntas:

a. ¿Qué etapas del ciclo celular identificaron?

b. ¿Qué fases de la mitosis pudieron observar?

c. Comparen las observaciones con sus compañeros. ¿Qué fases se
observan con mayor frecuencia? ¿Cuál puede ser la razón?

Trabajo en parejas

1.	 Consideren	una	célula	con	cuatro	cromosomas	y	completen	el	si-
guiente	cuadro	en	sus	cuadernos,	para	la	división	mitótica:

Fase N° de cromosomas N° de cromátides

Profase

Metafase

Anafase

Telofase

G1

G2

2.	 Consulten	en	cuáles	células	de	nuestro	cuerpo	se	realiza	el	proce-
so	de	mitosis.	Realicen	un	cuadro	en	sus	cuadernos.

3.	 En	el	siguiente	cuadro	aparecen	células	especiales	de	los	seres	vi-
vos.	Consulten	en	qué	procesos	participan	y	complétenlo	en	sus	
cuadernos,	tomando	como	referente	el	número	de	cromosomas	
del	ser	humano	(2n	=	46).

65

Guía 5 • Postprimaria Rural

N° de Óvulo Neurona Hepatocito Cigoto

Cromosomas

Cromátides

Cadenas de
ADN

4.	 Compartan	esta	actividad	con	el	maestro	y	establezcan	unas	con-
clusiones	generales	respecto	a	cada	una	de	las	células	analizadas.

Realiza	con	atención	la	siguiente	lectura:

Reproducción sexual y meiosis

La reproducción sexual requiere, en general, de dos progenitores
y siempre involucra dos hechos: la fecundación y la meiosis. La
fecundación es el medio por el cual las dotaciones genéticas de
ambos progenitores se reúnen y forman una nueva identidad
genética, la de la progenie. Para comprender la meiosis,
debemos examinar los cromosomas. Cada organismo tiene
un número de cromosomas característico de su especie. Sin
embargo, en los organismos, las células sexuales o gametos
tienen exactamente la mitad del número de cromosomas que
las células somáticas del organismo (del cuerpo). Por ejemplo,
para los seres humanos el número de cromosomas en las células
somáticas es de 46, por tanto, el número de cromosomas en las
células sexuales será de 23. El número de cromosomas de los
gametos se conoce como número haploide (dotación simple)
y el de las células somáticas, como número diploide (dotación
doble). En toda célula diploide, cada cromosoma tiene su pareja.
Estos pares de cromosomas se conocen como homólogos. Los
dos se asemejan en tamaño y forma y también en el tipo de
información genética que tienen.

66

Ciencias Naturales • Grado 8

Meiosis: fases

Célula germinal diploide (2n)
Dos partes de cromosomas
homólogos.

Cromosomas duplicados

Apareamiento de homólogos
para el entrecruzamiento.

Cromosomas homólogos
con segmentos de
cromátides intercambiadas.

4 GAMETOS HAPLOIDES (n)

MEIOSIS

Proceso de formación de gametos, a
partir de una célula germinal diploide
se obtienen 4 células haploides
genéticamente diferentes.

Proceso en el cual luego de una
duplicación de ADN se dan dos
divisiones nucleares consecutivas
para lograr la haploidia.

Proceso en el cual los cromosomas
homólogos intercambian informa-
ción por entrecruzamiento de
cromátides y se separan al azar para
lograr la variabilidad genética.

1º División nuclear

2º división nuclear
Las cromátides
hermanas se separan.

El par de homólogos se separa
cada núcleo hijo tiene un
cromosoma de cada par.

En la meiosis, la dotación cromosómica diploide, se reduce a una
dotación haploide; de otra manera, la fecundación duplicaría el número
de cromosomas en cada generación sucesiva. Además de mantener un
número constante de cromosomas, la meiosis es una fuente de nuevas
combinaciones de material genético dentro de los mismos cromosomas.

La meiosis, a diferencia de la mitosis, consiste en dos divisiones sucesivas
que dan como resultado cuatro células hijas. Cada núcleo de estas células
contiene la mitad del número de cromosomas del núcleo progenitor y

67

Guía 5 • Postprimaria Rural

cada núcleo recibe sólo un miembro de cada
pareja de cromosomas homólogos.

Realiza	un	mapa	conceptual	de	la	lectura	
y	busca	en	el	diccionario	el	signifi	cado	de	
las	palabras	desconocidas.

Trabajo
en grupo

1.	Compartan	 los	mapas	 conceptuales	
y	 compleméntenlos	 con	 los	 de	 sus	
compañeros.

2.	 Revisen	el	esquema	de	las	fases	de	la	
meiosis	que	se	presenta	en	 la	página	
64	 y	 defi	nan	 los	 siguientes	 términos:	
cromatina,	 cromosomas	 homólogos,	
tétrada,	 cromátidas,	 gameto,	 haploi-
de.	Con	las	defi	niciones	realizadas	ela-
boren	 un	 crucigrama,	 una	 escalera	 o	
un	 juego	 de	 cartas.	 Intercambien	 los	
juegos	 elaborados	 con	 otros	 grupos	
del	curso	hasta	que	desarrollen	por	lo	
menos	tres	actividades	diferentes.

3.	 Copien	y	diligencien	el	siguiente	cua-
dro	en	sus	cuadernos.

Mitosis Meiosis
Organismos en los
que se da
Células en las que
se da
Número de células
hijas resultante
Número de
cromosomas
resultante
Importancia

4.	Una	 vez	 tengan	 la	 información	 del	
cuadro,	 realicen	 una	 cartelera	 en	 la	
que	muestren	 la	 importancia	de	 los	
dos	 procesos	 en	 la	 variabilidad	 de	
los	individuos.

5.	Hagan	la	socialización	con	sus	com-
pañeros.

Ejercitemos
lo aprendido

Trabajo en parejas

Analicen	 las	 siguientes	 frases	 e	 identi-
fi	quen	 si	 son	 falsas	 o	 verdaderas.	 Argu-
menten	en	sus	cuadernos:

a. En la mayoría de los organismos ocurre
la meiosis y mitosis.

b. El hecho de que ninguno de nosotros
seamos exactamente iguales a
nuestros padres se debe al proceso de
mitosis.

c. La variabilidad genética que se
evidencia en las especies está
relacionada con la meiosis.

d. Los organismos unicelulares solamente
hacen mitosis.

e. Cuando ocurre un accidente, por
ejemplo nos cortamos un dedo,
nuestra piel se cierra luego de varios
días debido al proceso de meiosis que
sufren las células epiteliales.

68

Lo que
sabemos

Los	 mecanismos	 de	 reproducción	 de	 los	
organismos	que	conoces	son	fascinantes.	

Sabías	que…

Los	 protistos	 se	 pueden	 reproducir	 de	
manera	sexual	y	asexual.	

¡Vamos…aprendamos	de	la	naturaleza!

1. Analiza detalladamente la siguien-
te situación:

Mi mamá siempre nos dice que debemos
lavar las frutas y nuestras manos antes de

comer porque tienen microorganismos
que pueden hacer que nos enfermemos
del estómago. La semana pasada, mi
hermana Fernanda tuvo una diarrea muy
fuerte y vómito.

Luego de realizarle muchos exámenes,
los médicos dictaminaron que tenía una
bacteria llamada Escherichia coli que se
encuentra normalmente en el sistema
digestivo de los seres humanos, pero
cuando hay muchas, generan unas toxinas
que le hacen daño a nuestro cuerpo.

•	 ¿Cómo crees que hicieron esas
bacterias para llegar a ser tantas?

2. Las siguientes explicaciones po-
drían responder la pregunta. Se-
lecciona la que creas adecuada:

Guía 6

¿Cómo se reproducen los seres microscópicos?

Acciones de pensamiento:
  Comparo diferentes sistemas de reproducción.
  Justifi co la importancia de la reproducción sexual en el mantenimiento

de la variabilidad.
  Establezco diferencias entre descripción, explicación y evidencia.
  Reconozco que los modelos de la ciencia cambian en el tiempo y que va-

rios pueden ser válidos simultáneamente.
  Me informo para participar en debates sobre temas de interés general

en Ciencias.
  Reconozco y acepto el escepticismo de mis compañeros ante la informa-

ción que presento.
  Escucho activamente a mis compañeros y reconozco otros puntos de vis-

ta, los comparo con los míos y puedo modifi car lo que pienso ante argu-
mentos más sólidos.

69

Guía 6 • Postprimaria Rural

a. Entraron al cuerpo de Fernanda a través de los alimen-
tos que consumió.

b. Dentro del cuerpo de Fernanda, encontraron el medio
perfecto para reproducirse, machos y hembras.

c. En el estómago, las bacterias de reprodujeron, es decir,
se dividieron dando lugar a más y más de ellas.

3. ¿Crees que los microorganismos se reproducen de la mis-
ma forma que los animales?

4. Describe la forma en que crees que los microorganismos
se reproducen.

Aprendamos
algo nuevo

Trabajo
en grupo

1.	 Comparen	las	respuestas	que	dieron	al	trabajo	individual.

2.	 Discutan	cuál	explicación	sería	la	más	adecuada	y	realicen	un	ma-
pa	conceptual	para	explicarla.

3.	 Realicen	la	lectura	con	atención.

Reproducción en procariotas

Los procariotas (es el grupo de organismos más
antiguo al cual pertenecen las bacterias). Se
reproducen típicamente por división celular
simple o fisión binaria. Una célula madre
duplica su material genético y celular que se
reparte de manera equitativa dando lugar a
dos células “hijas” genéticamente idénticas
a la original. A este tipo de reproducción se
le llama asexual donde luego de numerosas
multiplicaciones a partir de una célula, se
obtiene una colonia de células idénticas.

Los procariotas son los
seres mas antiguos del
planeta y su éxito en la
Tierra se debe, en parte,
a su mecanismo de
reproducción. La rapidez
en que se multiplican
hace de estos seres unos
seres indeseables o
muy rentables. ¿Por que
crees que es importante
tratar rápidamente una
infección bacteriana?

70

Ciencias Naturales • Grado 8

4.	 Observen	con	atención	la	siguiente	imagen:

A

B
C

D

E

5.	 Expliquen	lo	que	sucede	en	cada	uno	de	los	momentos	que	muestra.

6.	 Consulten	en	libros	de	apoyo	sobre	otros	organismos	que	se	re-
produzcan	de	la	misma	manera.

7.	 Analicen	y	respondan	en	sus	cuadernos	las	siguientes	preguntas:

a. ¿Qué ventaja evolutiva tienen estos organismos por su tipo de
reproducción?

b. ¿Qué desventajas tendrá este tipo de reproducción?

c. Imaginen que los seres humanos nos pudiéramos reproducir de
esta manera, ¿qué creen que pasaría? ¿Cómo lo imaginan?

8.	 Vuelvan	a	las	explicaciones	de	la	situación	inicial	y	comparen	con	
la	información	de	la	lectura.	Saquen	conclusiones.

71

Guía 6 • Postprimaria Rural

Trabajo en parejas
1.	 Analicen	el	siguiente	esquema:

El virus se acopla
a una célula.

Atraviesa la membrana
plasmática e inyecta
el ARN o ADN en
la célula.

El ácido nucléico viral
se replica a costa de la
célula hospedante.

El ácido nucléico viral
se agrupa en nuevas
partículas virales y
abandona la célula, que
puede quedar destruida.

1

2

3

4

ADN o ARN

El ácido nucléico viral

a. Describan de forma detallada lo que muestra en la fi gura. Redacten
en sus cuadernos.

b. ¿Qué necesita el virus para reproducirse?

c. ¿Qué sucede cuando el virus entra en contacto con la célula? ¿Qué
le sucede a la célula? ¿Qué le sucede al virus?

d. ¿Se podría defi nir a los virus como seres vivos? ¿Por qué?

72

Ciencias Naturales • Grado 8

2.	 Realicen	la	siguiente	lectura:

El virus A(H1N1)

El virus A(H1N1) se descubrió en abril de 2009 en Norteamérica
y fue declarado el 11 de junio de ese año como la primera
pandemia del siglo XXI debido a su rápida propagación
geográfica y a los temores que generó por tratarse de un
virus desconocido y con posibilidades de mutar. Asimismo,
se estableció que los grupos de riesgo no eran los habituales
(ancianos), sino personas más jóvenes (incluso con buena
salud), mujeres embarazadas y personas con problemas de
salud crónicos. Sin embargo, conforme transcurrían los meses,
se confirmaba que, globalmente, la incidencia del virus era
moderada y su tasa de mortalidad era incluso menor a la de la
gripe estacional. La gripe A(H1N1) es una enfermedad respiratoria
causada por un virus de la gripe tipo A. Este virus es diferente
a otros anteriores porque, aunque no se trata de un nuevo
subtipo de virus de gripe A en humanos, se ha detectado una
combinación de segmentos genéticos única, que no había sido
previamente identificada.
Adaptado de: http://gripenueva.blogspot.com/

3.	 Presenten	las	ideas	de	la	lectura	un	mapa	conceptual.

4.	 Busquen	en	periódicos	viejos	noticias	sobre	la	gripa	AH1N1	y	rea-
licen	una	cartelera	en	la	que	expliquen	la	forma	en	que	estos	or-
ganismos	pueden	 ingresar	al	 cuerpo	de	 los	 seres	humanos	y	el	
impacto	que	tienen	en	él.

La gripe es una enfermedad causada por diferentes
virus que ha acompañado al hombre por muchos
años; sus efectos son pasajeros y controlables
fácilmente en la mayorías de los casos.
Las mutaciones de los diferentes virus han generado
alarma en los investigadores ya que se debe estar
preparado para los cambios que puedan tener y las
medidas de acción a tomar.

73

Guía 6 • Postprimaria Rural

Realiza	con	atención	la	siguiente	lectura:

Reproducción en protistos: Algas

Alternancia de generaciones

Esporofito
adulto (2n)

Esporofito
juvenil (2n)

Zigoto (2n)

Soros FECUNDACIÓN

Gametofitos
microscópicos(n)

Zooesporas(n)

Zooesporangios
conteniendo Zooesporas

Todas las algas se reproducen tanto sexual como asexualmente. Las
algas pluricelulares tienen un sistema de reproducción denominado
alternancia de generaciones. Este sistema consiste en que, tras cada
generación, se cambia el tipo de reproducción, de modo que a una fase
de reproducción sexual por gametos le sigue una fase de reproducción
asexual por esporas, y así sucesivamente. La fase asexual de las algas
de denomina esporofito, ya que en ella se producen esporas flageladas
o zoosporas. La fase sexual se denomina gametofito, porque en ella se
producen gametos. La meiosis o reducción a la mitad del número de
cromosomas de las células ocurre antes de formarse las zoosporas.
Tomado de: http://www.duiops.net

74

Ciencias Naturales • Grado 8

•	 Teniendo	en	cuenta	la	lectura	y	la	imagen	mostrada:

a. Identifica las fases de reproducción sexual y asexual que se
muestran en la imagen. Dibújalas en el cuaderno.

b. ¿Qué ventaja tiene para estos organismos tener este tipo de
reproducción?

•	 Realiza	un	cuadro	comparativo	entre	la	alternancia	de	generacio-
nes	y	la	fisión	binaria,	utilizando	la	información	anterior	y	consul-
tando	en	otras	fuentes.

Trabajo en parejas

1.	 Compartan	los	resultados	del	trabajo	individual.

2.	 Elaboren	en	1/8	de	cartulina	un	modelo	que	muestre	la	alternancia	
de	generaciones.	Sean	creativos	y	utilicen	materiales	reciclables.

Observa	con	atención	la	siguiente	gráfica	y	realiza	la	lectura:

Reproducción en hongos

Láminas
Espora Sexual Hifa

Basidio
(Esporangio)

Fusión de dos células de
micelios diferentes.

Micelio o conjunto
de hifas de un

hongo.
Así se forman las
hifas fructíferas
verticales que

forman la seta.

Dos hifas de micelios
diferentes se ponen

en contacto.

Sombrerillo

Anillo
Pie

Volva

75

Guía 6 • Postprimaria Rural

Reproducción en hongos
La mayoría de los hongos se reproducen tanto asexual como
sexualmente. La reproducción asexual ocurre por la fragmentación
de las hifas (por la que cada fragmento se transforma en un nuevo
individuo) o bien por la producción de esporas. En algunos hongos,
las esporas (esporangiosporas) se producen en esporangios que
son llevados en hifas especializadas llamadas esporangióforos. Las
esporas de los hongos son a menudo formas latentes rodeadas
de una pared dura y resistente. Al igual que las esporas de otros
organismos, estas son capaces de sobrevivir a periodos de sequía
o temperaturas extremas. Las esporas de algunos hongos son
anemófi las, es decir, que por su pequeño tamaño pueden permanecer
suspendidas en el aire durante largos periodos y dispersarse sobre
extensiones muy grandes por el movimiento de las masas de aire.

La reproducción sexual de muchos hongos implica la especialización
de partes de las hifas en la formación de gametangios. La
reproducción sexual puede ocurrir de distintas formas: por fusión de
los gametos liberados del gametangio, por fusión de gametangios o
por fusión de hifas no especializadas.

•	 Busca	el	signifi	cado	de	las	palabras	resaltadas.

•	 Realiza	un	mapa	conceptual	que	explique	la	lectura.

Ejercitemos
lo aprendido

Trabajo
en grupo

Actividad experimental

Vamos a analizar hongos

Materiales: bolsas	de	papel,	cartulina	blanca	y	negra,	una	pala	pe-
queña,	cuaderno	de	notas,	lápiz,	colores.

3.	 Realicen	un	recorrido	por	lugares	cercanos	a	la	escuela	e	identifi	-
quen	la	presencia	de	algunos	hongos.

76

Ciencias Naturales • Grado 8

4.	 Diligencien	en	sus	cuadernos	la	siguiente	tabla:

Nombre del hongo
(si no lo saben, asígnenle uno)

Coloración

Sustrato en el que se encuentra (tronco
muerto, pasto, excremento de animales)

Características generales (lo más detallado
posible)

Dibujo del cuerpo fructífero

Esporas (color, forma)

5.	 Tomen	el	 cuerpo	 fructífero	del	hongo,	es	decir,	 la	parte	que	
sobresale	por	encima	del	sustrato.

6.	 Identifiquen	las	láminas	o	el	lugar	en	el	que	se	encuentran	
las	esporas.

7.	 Previamente,	deberán	haber	cortado	dos	trozos	de	cartulina	
(una	negra	y	una	blanca)	de	10	cm	x	5	cm	cada	una.	Únanlas	
de	manera	que	quede	una	sola	cartulina	con	una	mitad	negra	
y	otra	blanca.

8.	 Lo	 anterior	 servirá	 para	 tomar	 la	 esporada	 del	 hongo,	 lo	 que	
mostrará	el	color,	tamaño	y	forma	de	las	esporas.

77

Guía 6 • Postprimaria Rural

9.	 Pongan	sobre	la	cartulina	el	“sombrero”	del	hongo,	asegurán-
dose	de	que	quede	justo	en	el	centro	de	la	unión	de	las	dos	
cartulinas	como	se	muestra	en	la	figura.

10.	Esperen	algunos	minutos.	Aseguren	el	hongo	a	la	cartulina	y	
deposítenlo	en	una	bolsa	de	papel.

11.	En	la	escuela,	dejen	los	hongos	en	un	lugar	fresco,	sin	humedad.	
Si	es	posible	guárdenlos	en	una	nevera.

12.	Al	cabo	de	8	a	10	horas,	retiren	el	hongo.	Podrán	ver	las	esporas.

13.	Si	en	la	escuela	disponen	de	microscopios,	observen	las	esporas.	
De	lo	contrario,	utilicen	una	lupa.	

78

Lo que
sabemos

Sabías que…
A diferencia de los cigotos
humanos, los óvulos de los
perros no están maduros al
momento de ser expulsados
de los ovarios y, por lo
tanto, no están listos para
la fecundación en forma
inmediata.
¿Quieres conocer más sobre la
reproducción de los animales?
 ¡Acompáñame!

1. Analiza.

Sabías	 que	 cuando	 una	 hembra	 de	
perro	está	en	celo	emite	en	su	orina	
estimulantes	 químicos	 llamados	 fe-
romonas	(inodoros	para	el	ser	huma-
no)	que	los	perros	pueden	percibir	a	
varios	kilómetros	de	distancia.	¿Para	
qué	crees	que	la	hembra	hace	eso?	

2. Lee las siguientes opciones de respues-
ta y selecciona la que creas correcta:

a. La hembra necesita marcar su
territorio.

b. El olor de la orina hace que los
machos sepan que la hembra
está lista para aparearse, lo cual
asegura que al menos uno de
ellos deje descendencia.

Guía 7

¿Por qué tantas plantas y animales?

Acciones de pensamiento:
  Comparo diferentes sistemas de reproducción.
  Justifi co la importancia de la reproducción sexual en el mantenimiento

de la variabilidad.
  Establezco diferencias entre descripción, explicación y evidencia.
  Reconozco que los modelos de la ciencia cambian en el tiempo y que

varios pueden ser válidos simultáneamente.
  Me informo para participar en debates sobre temas de interés general en Ciencias.
  Reconozco y acepto el escepticismo de mis compañeros ante la información

que presento.
  Escucho activamente a mis compañeros y reconozco otros puntos de

vista, los comparo con los míos y puedo modificar lo que pienso ante
argumentos más sólidos.

79

Guía 7 • Postprimaria Rural

c. Es una señal para que los machos se acerquen y esperen
a que la hembra sea madura sexualmente.

3. Describe la forma en la que crees que los perros se
reproducen.

4. ¿Crees que hay similitud en la forma de reproducción de
los perros con otros animales y con el ser humano? Explica.

5. ¿Conoces la forma en que se reproducen las plantas?
Descríbela.

6. ¿Cómo crees que se reproducen las plantas que no tie-
nen flores?

7. Para la siguiente actividad deberás revisar si en tu casa hay
un helecho y tomar con mucho cuidado un trocito de él
para llevarlo a la escuela.

Aprendamos
algo nuevo

Trabajo en parejas

1.	 Lean	con	atención:

Las plantas sin flor

Existe un grupo de plantas que no tiene flores, sin embargo,
también se reproducen. Las plantas que pertenecen a este grupo
se denominan criptógamas y son muy antiguas, es decir, se podría
pensar que fueron las primeras plantas que surgieron en el planeta.
Por esta razón, su reproducción es diferente a la de las plantas
con flor ya que carecen de los órganos para ello. A este grupo de
plantas pertenecen los helechos y los musgos. Se reproducen por
medio de esporas, similar a lo que ocurre en los hongos tal como se
muestra a continuación.

80

Ciencias Naturales • Grado 8

2.	 ¿Qué	diferencia	encuentras	entre	esta	forma	de	reproducción	y	la	
de	las	plantas	que	conoces?

3.	 ¿Qué	ventaja	crees	que	tienen	estas	plantas	sobre	 las	demás,	al	
reproducirse	con	esporas?

4.	Para	reconocer	en	 la	práctica	 la	 forma	en	que	 los	helechos	se	
reproducen,	van	a	realizar	la	siguiente	actividad:

Actividad experimental

¡Reproduzcamos plantas!

Materiales: Helecho,	 cuchilla,	matera	 con	 tierra,	 hojas	 blancas,	
plástico	transparente.

Fronde
(hoja)

Soro

Esporangio

Soro que contiene
varios esporangios

Esporangio (2n).
se forman esporas (n)

por meiosis

liberación
de esporas

espora
germinando

Protalo
o gametó�to (n)

Arquenogios

Anteridios

Protalo
o gametó�to (n)

Oosfera (n)

Arquenogio (n)

Anteridio (n)Anterozoides (n)
nadando hacia
el arquegonio

Prótalo (n)
con embrión (2n)

Esporó�to (2n)

81

Guía 7 • Postprimaria Rural

a.	 Identifi	quen	en	un	recorrido	por	 lugares	cercanos	al	colegio	un	
helecho	(soliciten	la	ayuda	al	maestro).	Si	en	el	recorrido	no	la	en-
cuentran,	utilicen	la	que	llevaron	de	la	casa.

b.	 Recolecten	 las	esporas.	Se	encuentran	en	el	envés	de	 las	hojas,	
agrupadas	en	los	soros.	Deberán	asegurarse	de	que	están	de	co-
lor	marrón;	de	otra	forma,	no	germinarán.

c.	 Pongan	una	hoja	blanca	y	sobre	ella,	raspen	los	soros	para	reco-
ger	las	esporas.

d.	En	una	matera	con	tierra	previamente	preparada,	siembren	las	
esporas.	No	las	cubran	con	tierra.

e.	 Pongan	sobre	la	matera	un	plástico	transparente	y	déjenla	en	un	
lugar	templado	sin	que	reciba	el	sol	directo.

f.	 Asegúrense	de	estar	regando	la	matera	y	cuando	empiecen	a	
ver	las	plántulas,	trasplántelas	a	un	lugar	donde	no	les	de	la	luz	
del	sol	directamente.

Trabajo
en grupo

Lean	con	atención	la	siguiente	información.

Las plantas con flor

Las flores son las estructuras reproductivas especializadas en
las que se lleva a cabo la reproducción sexual. En las flores se
forman las semillas y, a partir de estas, se desarrollan los frutos.
La estructura central es el carpelo, la estructura reproductora
femenina. Un solo carpelo o un grupo de ellos fusionados, se
conoce como pistilo. La base ensanchada del carpelo es el
ovario, dentro del cual están los óvulos. El extremo del carpelo
se especializa como estigma, una superficie pegajosa a la cual
se adhieren los granos de polen. El estigma y el ovario están
conectados por una columna delgada de tejido, el estilo.

82

Ciencias Naturales • Grado 8

Partes de la flor

Partes de la flor

Gineceo
Estigma

Pistilo
Ovario

Óvulos
Perianto

Corola; Pétalos
Cáliz; Sépalos

Antena
Filamento

Androceo; Estambres

Conectivo

Antena

Pedículo

Nectario

Eje floral

Granos de polen

Ovario Estambre

Los granos de polen se desarrollan en el estambre que, consiste en la
antera y un filamento de sostén. Los granos de polen producidos en
la antera, usualmente son transportados al estigma de otra flor, donde
germinan, desarrollando tubos de polen.
Adaptado de: Curtis, H y otros (2003). Biología

83

Guía 7 • Postprimaria Rural

Trabajo
en grupo

Actividad experimental

¡Analicemos la flores!

Materiales:	fl	ores	de	diferentes	tipos	(las	recogidas	en	la	actividad	
anterior),	pinzas,	lupa,	microscopio,	portaobjetos,	cuchilla.

1.	 Realicen	un	recorrido	de	observación	por	la	escuela	y	alrededores.

2.	 Identifi	quen	las	plantas	que	tienen	fl	or	y	completen	el	siguiente	
cuadro.	Dibújenlo	en	sus	cuadernos.

Nombre de la planta

Color de la fl or

Número de pétalos

Características de otras partes que conozcan

Función de la fl or en la planta

3.	 Tomen	algunas	fl	ores	(grandes	y	en	las	que	sea	fácil	ver	sus	es-
tructuras	internas)	que	encuentren	en	el	piso	y	llévenlas	al	salón	
de	clase.

4.	 Describan	detalladamente	las	fl	ores	y	complementen	la	informa-
ción	del	cuadro	de	la	actividad	anterior.

5.	 Retiren	delicadamente	las	estructuras	más	externas	y	observen	
el	interior	de	la	fl	or.	Dibujen	lo	que	ven	y	den	los	nombres	a	las	
partes	que	se	observan.

6.	 Retiren	un	estambre	de	una	de	las	fl	ores	y	espolvoreen	polen	so-
bre	un	portaobjetos.

7.	 Corten	longitudinalmente	con	la	cuchilla	el	ovario	y	observen	su	
interior	con	una	lupa.	Dibujen	lo	que	observan.

84

Ciencias Naturales • Grado 8

8.	 Retiren,	con	ayuda	de	las	pinzas,	las	pequeñas	estructuras	que	
hay	en	su	interior	y	colóquenlas	sobre	el	portaobjetos	donde	
está	el	polen.

Observen	al	microscopio.

9.	 Describan	y	comparen	la	forma	y	tamaño	de	las	estructuras	
observadas.

Adaptada de ArgenBio. Consejo Argentino para la Información y el Desarrollo de la
Biotecnología. Reproducción sexual de plantas con flores. Recuperado de:
http://www.porquebiotecnologia.com

10.	Compartan	esta	actividad	con	el	maestro.

Ejercitemos
lo aprendido

1.	 En	relación	con	la	actividad	anterior,	reflexiona	y	responde	en	
tu	cuaderno:

a. ¿Qué diferencias encontraste entre el tamaño y forma del polen
y las estructuras encontradas en el interior del ovario?

b. ¿A qué crees que se deba esto?

c. Si el polen de una flor necesita llegar al estigma de otra flor,
¿cómo llega allí?

d. Describe la relación que encuentras entre la reproducción de las
plantas con flor y la de los animales y seres humanos.

e. Escribe tres elementos que te parezcan importantes y claves de
conocer de la reproducción de las plantas con flor. Piensa: ¿Para
que qué te sirve saber eso?

2.	 Comparte	esta	actividad	con	el	maestro.

85

Guía 7 • Postprimaria Rural

3.	 Realiza	la	siguiente	lectura	con	atención:

Reproducción sexual en animales

Así como las plantas con flor, la mayoría de los animales se reproducen
sexualmente. Esto quiere decir que los descendientes como resultado
de este proceso biológico, son el producto de la combinación de
ambos progenitores, y por tanto, genéticamente diferentes a ellos.

En este proceso, participan dos células haploides (gametos) originadas
por meiosis, los cuales se unen en la fecundación.

La fecundación puede ser externa (animales acuáticos): los
óvulos sin fecundar y espermatozoides son vertidos al agua
donde se encuentran.

Interna (animales terrestres): los espermatozoides ingresan
al cuerpo de la hembra a través de un órgano copulador o son
tomados por esta de un espermatóforo que el macho libera
previamente (algunos insectos).

4.	 Observa	el	siguiente	gráfico:

Reproducción
La mayoría de los peces se reproduce mediante la fecundación externa: durante el apareamiento,
la hembra pone sus huevos en el agua y el macho emite esperma sobre ellos quedando
así fertilizados. En el huevo, el embrión se desarrolla progresicamente, nutriéndose a partir de las
reservas de un saco vitelino que posteriormente es reabsorbido por el cuerpo del pez.

Macho
Hembra

Embrión

Huevo

Alevín

Saco vitelino

Saco reabsorbido

86

Ciencias Naturales • Grado 8

a. Realiza un cuadro comparativo entre este tipo de fecundación y
la que ocurre en animales como los perros o vacas.

b. ¿Qué ventajas y desventajas tendrá para estos organismos ese
tipo de fecundación?

c. No solamente los peces tienen este tipo de fecundación, también
las ranas. ¿Qué pasaría si las charcas en donde viven se secaran?

d. La fecundación interna requiere de estructuras particulares que
permitan que los espermatozoides lleguen a los óvulos. ¿Las
estructuras son iguales en todas las especies?

e. Con ayuda del maestro, consulta y describe las estructuras para
la reproducción de algunas especies de tu región.

Trabajo
en grupo

1.	 Realicen	con	atención	la	siguiente	lectura:

La reproducción asexual en animales

La reproducción asexual solo se da entre algunos invertebrados.

Gemación: En el cuerpo del progenitor aparece una yema o
abultamiento que va creciendo y adoptando la forma del adulto.
Luego se puede independizar o continuar conectado. Se da en
esponjas y en cnidarios como las medusas.

Escisión: Es la separación del cuerpo progenitor en varios
fragmentos, cada uno de los cuales origina un nuevo individuos. Se
da en algunos gusanos.

Regeneración: Algunos animales pueden regenerar algunas partes
de su cuerpo, como la cola de las lagartijas. En otros, es posible
regenerar el organismo completo a partir de una parte. Por ejemplo, a
partir del brazo perdido, una estrella de mar puede formar otra estrella
completa. También ocurre en algunos gusanos planos.

87

Guía 7 • Postprimaria Rural

2.	 En	 1/4	 de	 cartulina	 representen	 las	 formas	 de	 reproducción	
asexual	en	los	animales.

3.	 Reflexionen	y	escriban	en	sus	cuadernos:

a. ¿Qué ventajas les confiere a estos animales la reproducción
asexual?

b. Imaginen que los seres humanos pudiéramos reproducirnos de
esta manera. Describan lo que sucedería.

c. Realicen un friso a manera de historieta con el punto anterior.

d. Socialicen con sus compañeros y maestro.

88

Lo que
sabemos

Sabías	que…

Los	gemelos	idénticos	comienzan	sus	vidas	como	una	sola	célula:	el	óvulo	fecun-
dado,	también	llamado	cigoto.	Este	cigoto	contiene	23	pares	de	cromosomas.	La	
reproducción	en	los	seres	humanos	es	fascinante.

¡Acompáñame	a	conocer	más	sobre	este	tema!

Guía 8

¿Cómo llegamos a ser tantos?

Acciones de pensamiento:
  Describo factores culturales y tecnológicos que inciden en la sexualidad

y reproducción humanas.
  Explico la importancia de las hormonas en la regulación de las funciones

en el ser humano.
  Observo fenómenos específi cos.
  Identifi co y uso adecuadamente el lenguaje propio de las ciencias.
  Respeto y cuido los seres vivos y los objetos de mi entorno.

89

Guía 8 • Postprimaria Rural

1. Lee con atención la siguiente situación:

Mi mamá me contó hace una semana la forma en la que yo nací.
Me contó que cuando conoció a mi papá, ella era muy joven y
no tenía mucho conocimiento sobre la sexualidad. Después de
que compartieron mucho tiempo con mi papá y decidieron vivir
juntos, la forma de demostrarse el amor que se tenían, además
de respetarse y ser compañeros de vida, fue teniendo relaciones
sexuales. Dos meses después ella comenzó a sentirse mareada,
en la mañanas tenía nauseas y empezó a aumentar de peso. Fue
al médico y le dijeron que estaba embarazada. Ella comprendió
que un ser estaba creciendo dentro de su cuerpo, pero no supo
explicarme la forma en que esto ocurrió.

- Podrías explicarme, ¿qué ocurrió en el cuerpo de mi mamá?

2. Escribe dos hipótesis sobre lo que ocurrió en la situa-
ción anterior.

3. Realiza un dibujo de lo que crees que ocurrió dentro del
cuerpo de la mamá antes y durante el embarazo.

4. ¿Podrías explicar para ti que significa el término fecunda-
ción y cómo se da en el cuerpo de los humanos?

5. ¿El proceso de fecundación en humanos ocurre de la mis-
ma manera que en los animales?¿Por qué?

Aprendamos
algo nuevo

Para que la fecundación se pueda dar, es necesario que
se unan los gametos femeninos y masculinos. En el caso
de los hombres, la producción de los espermatozoides se
da a lo largo de la vida mediante un proceso que se llama
espermatogénesis. En los testículos, más específicamente
en los túbulos seminíferos, las espermatogonias se

90

Ciencias Naturales • Grado 8

diferencian y se dividen en espermatocitos primarios. En
la primera división meiótica, estas células diploides se
dividen en cuatro células haploides de igual tamaño. En la
segunda división meiótica, se forman cuatro espermátides
de igual tamaño. Cada una de ellas se diferencia en
un espermatozoide. Las células de Serloti sirven de
soporte y dan alimento durante toda la formación del
espermatozoide. Este proceso está regulado por algunas
hormonas masculinas, especialmente por la testosterona
que es producida por los testículos.

1.	 Busca	el	significado	de	las	palabras	resaltadas.

Epidídimo

Escroto Tabique

Membrana basal Células de Sertolini

Espermátidas
(haploides)

Conducto
deferente

Tubo
seminíferos

Tubos
seminíferos (a)

Capsula del
testículo (b)

Espermatogonia
(diploide)

Espermatocitos (de
primer orden diploides)

Espermatocitos (de
segundo orden
haploides)

Espermatozoide
(haploide)

Espermatogénesis

91

Guía 8 • Postprimaria Rural

2.	 Realiza	un	mapa	conceptual	que	explique	la	espermatogénesis

3.	 ¿Qué	pasaría	si	en	el	proceso	de	espermatogénesis	ocurriera	un	
error	y	no	se	produjeran	tantos	espermatozoides?

4.	 Consulta	sobre	la	formación	de	los	espermatozoides	y	los	óvulos,	
el	signifi	cado	de	células	haploides	y	diploides,	revisa	el	proceso	
de	meiosis	y	responde:

•	 Si	en	la	primera	división	meiótica	no	se	forman	células	haploi-
des,	 sino	 que	 continúan	 siendo	 diploides,	 ¿qué	 información	
genética	tendrán	los	espermatozoides?	¿Qué	pasará	cuando	se	
unan	con	la	información	del	óvulo	de	la	mujer?

Trabajo
en grupo

1.	 Observen	la	siguiente	gráfi	ca.

2.	 Escriban	un	párrafo	en	donde	expliquen	el	proceso	de	la	ovogénesis.

Ovario

Ovogonia Ovocito
primario

Primera
división
meiótica

Ovocito
secundario

Cuerpo
polar

Segunda
división
meiótica

Cuerpos
polares

Diploide (2n) Haploide (n)

Óvulo

92

Ciencias Naturales • Grado 8

3.	 ¿Qué	pasaría	si	ocurriera	un	error	en	la	división	de	las	células	que	
producen	los	óvulos?

4.	 ¿Cuántos	óvulos	se	producen	durante	el	proceso?

5.	 Diligencien	el	siguiente	cuadro	comparativo	en	sus	cuadernos:

Estroma

Mesovario

Vasos
sanguíneos

Folículo
primordial

Folículo
primario Cavidad inicial

del antro
Folículo atrésico

Folículo de Graaf

Ovulo

Cuerpo lúteo inicial

Cuerpo lúteo maduro

Epitelio
germinal

Cuerpo
albicans

Cuerpo
albicans

Aspecto Espermatogénesis Ovogénesis

¿Dónde ocurre?

¿Cuándo ocurre?

¿Cuántas células se forman?

¿Cuántos cromosomas tienen las células resultantes?

Importancia del proceso

Otros organismos en los que ocurra el proceso

6.	 Elaboren	 una	 cartelera	 con	 la	 información	 anterior	 y	 socialicen	
con	sus	compañeros.	 Incluyan	además	 información	que	consul-
ten	sobre	la	regulación	hormonal	de	estos	procesos.

93

Guía 8 • Postprimaria Rural

Trabajo en parejas
1.	 Lean	con	atención:

La fecundación

El proceso de fecundación se inicia con el contacto entre los gametos,
teniendo este encuentro en las trompas de Falopio del aparato genital
femenino. Primero el espermatozoide penetra el ovocito, hasta entrar
en contacto con una zona de recepción llamada: la zona pelúcida.
Esto da origen a una reacción en la cabeza del espermatozoide, que le
permite entrar a la zona pelúcida. El proceso culmina con la fusión de
las membranas celulares del ovocito y el espermatozoide.

Finalmente el espermatozoide logra penetrar el ovocito, lo que
iniciará su activación. Una vez que el primer espermatozoide
penetra a través de la zona pelúcida, se disparan una serie de
reacciones que alteran las propiedades de la superficie del huevo
tornándola impermeable a otros espermatozoides.

A partir del momento de la fecundación se restablece el número
cromosómico y se define el sexo del embrión, dependiendo de si
el espermatozoide porta un cromosoma X o un cromosoma Y (los
ovocitos sólo pueden llevar un cromosoma X).

Es común la idea de que para fecundar a un único ovocito se necesita un
solo espermatozoide, pero actualmente se conoce que es necesaria la
aportación de varios espermatozoides para poder fecundar un ovocito.

Habría que recalcar que, aunque se emplee comúnmente la palabra
fecundación en este aspecto, realmente la fecundación hace referencia
a todo el proceso desde que los espermatozoides entran al útero, viajan
y encuentran al óvulo, mientras que, la concepción sería realmente
el momento exacto en el que el espermatozoide entra en el ovocito y
desencadena una serie de cambios que darán lugar al embrión.
Tomado y adaptado de: http://es.espermatogenesis.galeon.com

2.	 Presenten	las	ideas	de	la	lectura	en	un	mapa	conceptual.

3.	 Identifiquen	 las	palabras	nuevas	y	busquen	su	significado	en	
el	diccionario.

94

Ciencias Naturales • Grado 8

4.	 Elaboren	en	 sus	 cuadernos	un	esquema	en	el	que	muestren	el	
proceso	de	fecundación.

5.	 Respondan:

a. ¿Qué sucedería si ingresara más de un espermatozoide al óvulo?

b. ¿Qué pasaría si se liberaran dos o más óvulos y estuvieran en
contacto con los espermatozoides? ¿Será posible que a partir de
allí se formen varios embriones?

c. ¿Conocen algún caso de embarazo múltiple, es decir en donde
nacen más de dos bebés? ¿Cómo podrían explicarlo?

6.	 Compartan	esta	actividad	con	el	maestro.

Trabajo
en grupo

1.	 Analicen	la	siguiente	noticia:

Hoy es posible tratar la infertilidad,
que aqueja al 15% de las parejas en
el mundo, a través de procedimientos
médicos como la inseminación
artifi cial. Los ginecólogos aseguran
que a este método pueden acudir
mujeres con obstrucción en alguna de
las trompas de Falopio, endometriosis
leve, problemas de ovulación, así como
hombres con afecciones (no graves) en
la cantidad, calidad o morfología de
los espermatozoides. La inseminación
tarda de 10 a 15 minutos y consiste
en poner espermatozoides dentro del
útero, a través de un pequeño tubo de

plástico. Con la inseminación, se escogen en el laboratorio los mejores
cinco millones de espermatozoides y se dejan en la cavidad uterina, de
modo que lleguen entre 1.000 y 5.000 a buscar el óvulo.

Inseminación
artifi cial

95

Guía 8 • Postprimaria Rural

En algunos casos, adicionalmente se estimulan los ovarios, por medio
de medicamentos, para aumentar la producción de ovocitos, lo cual
incrementa el riesgo de un embarazo múltiple.

Terminado el proceso, a los doce días se realiza una prueba de embarazo.

Cuando esta resulta negativa, pueden realizarse dos intentos más.
Si no se logra un embarazo, se puede acudir a otro método como la
fertilización in vitro, que puede tener un éxito del 35 por ciento. Cada
ciclo tiene un costo promedio de un millón y medio de pesos.
Tomado y adaptado de: http://www.abcdelbebe.com

2.	 Busquen	el	significado	de	las	palabras	resaltadas	en	el	texto.

3.	 Observen	la	siguiente	imagen:

Ovario

Extracción
de ovulos

Fertilización
in vitro

Huevo fertilizado

Huevo fertilizado

Cuatro
células

Ocho
células

Mórula

Blastocisto

Blastocisto
de transferencia

Dos células
Embriones de
transferecias
día 2

Esperma

Huevo
maduro

Foliculo

Fertilización in vitro

96

Ciencias Naturales • Grado 8

4.	 Describan	el	procedimiento	de	fecundación	in vitro.

5.	 Realicen	un	cuadro	comparativo	de	los	dos	procedimientos	ante-
riores:	Fecundación	in vitro	e	inseminación	artificial.

6.	 ¿La	fecundación	artificial	se	podrá	realizar	en	otros	organismos?	¿Cuáles?

Ejercitemos
lo aprendido

Trabajo en casa

1.	 Comenta	con	tus	padres	las	actividades	realizadas	en	la	escuela.

2.	 Realiza	con	ellos	la	lectura	y	discute	en	relación	entre	las	técnicas	
de	reproducción	asistida.

3.	 Vas	a	realizar	una	pequeña	encuesta	para	conocer	la	posición	de	
las	personas	que	te	rodean,	en	relación	al	tema.

4.	 Selecciona	una	muestra	de	cinco	personas	para	entrevistar.

5.	 Las	preguntas	pueden	ser	estas	y	otras	que	añadas	y	que	te	ayu-
den	a	conocer	lo	que	las	personas	piensan	sobre	el	tema:

a. Si quisiera tener hijos pero por cuestiones médicas no pudiera,
¿recurriría a una técnica de reproducción asistida? ¿Por qué?

b. ¿Qué opinión le merecen las personas que se someten a
tratamientos costosos para poder tener hijos?

c. Dentro de las opciones para tener hijos (en caso de que no sea
posible de forma natural), está la adopción. ¿Qué opina al respecto?

6.	 Organiza	la	información	obtenida	en	tu	cuaderno.

7.	 Diseña	una	forma	creativa	para	presentar	los	resultados	de	tu	en-
cuesta	a	los	compañeros	de	la	clase.

97

Módulo 2 • Postprimaria Rural

Apliquemos
lo aprendido

En	este	módulo	realizaste	un	recorrido	por	las	diferentes	formas	de	
reproducción	de	los	seres	vivos	y	la	manera	en	que	esto	está	relacio-
nado	con	la	continuidad	de	las	especies	en	el	planeta.	Ahora	aplica-
rás	lo	aprendido.

Parte 1. El periódico escolar

Con	tus	compañeros	de	curso,	vas	a	elaborar	un	periódico	escolar	en	
el	que	muestren	lo	aprendido	sobre	la	reproducción	y	continuidad	
de	los	seres	vivos.	Para	esto,	deberán	tener	en	cuenta	lo	siguiente:

1.	 Deberán	identificar	a	quienes	irá	dirigido	el	periódico.	¿A	sus	com-
pañeros	de	la	escuela?	¿A	ellos	y	a	los	padres	de	familia?

2.	 Un	grupo	de	ustedes	deberá	ser	del	comité	editorial,	es	decir,	el	
grupo	que	organizará	 la	 información	de	 todos	 los	 grupos.	 Este	
grupo	definirá	la	línea	editorial,	es	decir,	el	lenguaje,	el	tono	y	las	
particularidades	de	la	publicación.

3.	 Las	noticias	que	aparecerán	deberán	ser	repartidas	en	grupos	y	
los	temas	serán:

•	 Reproducción	celular

•	 Procariotas,	virus,	protistas	y	hongos

•	 Plantas	y	animales

•	 Seres	humanos

4.	 Cada	grupo	deberá	realizar	dos	artículos,	entrevistas	y	notas	curiosas.	
Además	tendrán	que	conseguir	imágenes	que	apoyen	el	contenido.

5.	 Una	vez	la	información	haya	sido	recopilada	por	todos	los	grupos,	
el	comité	editorial	será	el	encargado	de	organizarla.

98

Ciencias Naturales • Grado 8

6.	 El	montaje	de	la	información	lo	realizarán	entre	todos.

7.	Es	 importante	que	tengan	el	apoyo	del	maestro	para	orga-
nizar	 la	 información,	montarla	 y	 divulgarla	 de	manera	que	
la	 escuela	 quede	 con	 el	material	 como	 apoyo	para	 futuras	
actividades.

Parte 2. Modelos

Para	esta	actividad	deberán	organizarse	en	equipos	de	cinco	estu-
diantes	y	realizar	las	siguientes	actividades:

1.	 Cada	 equipo	 deberá	 seleccionar	 uno	 de	 los	 siguientes	 grupos:	
animales	(reproducción	asexual),	animales	(reproducción	sexual),	
plantas	con	flor,	plantas	sin	flor,	seres	humanos,	células,	protistos,	
hongos,	virus,	procariotas.

2.	 Con	materiales	reutilizables,	construirán	un	modelo	de	la	repro-
ducción	de	cada	grupo.

3.	 Cada	modelo	será	utilizado	para	que	posteriormente	en	una	feria	
cada	uno	de	los	grupos	socialice	y	exponga	lo	aprendido	sobre	la	
reproducción.

Evaluemos

¿Cómo me ve mi maestro?

1.	Realiza	una	lista	de	las	palabras	clave	de	cada	una	de	las	guías	
del	módulo.

2.	 Con	ellas,	elabora	un	mapa	conceptual	 sobre	 la	 reproducción	y	
continuidad	de	los	seres	vivos.

3.	 Realiza	un	cuadro	en	½	pliego	de	papel	periódico	en	el	que	con-
solides	la	información	sobre	la	reproducción	de	los	seres	vivos.

4.	 Responde	en	tu	cuaderno	las	siguientes	preguntas:

99

Módulo 2 • Postprimaria Rural

a. ¿Por qué el proceso de reproducción
es importante en los seres vivos?

b. ¿Por qué existen diferencias en la forma
de reproducirse en los animales?

c. Describe las características de los
virus y las particularidades de su
forma de reproducción.

d. ¿Qué similitudes encuentras
entre la forma de reproducción
de los seres humanos y los demás
animales?

5.	 Realiza	un	esquema	de	la	mitosis	y	la	meiosis	y	relaciónalos	con	la	
reproducción	en	los	seres	humanos.

6.	 Elabora	una	historieta	en	la	que	muestres	lo	que	sucedería	si	un	
grupo	de	extraterrestres	llegara	a	la	Tierra	y	tuviera	un	tipo	de	re-
producción	como	 los	hongos.	¿Qué	sucedería	con	 los	seres	hu-
manos?	¿Qué	consecuencias	tendría	esto?

7.	 En	este	momento,	vas	a	tener	la	oportunidad	de	dialogar	con	tu	
docente,	sobre	otros	aspectos	de	tu	desarrollo	personal.		

En	tu	cuaderno	haz	un	balance	de	tus	actitudes y habilidades.	
Puedes	mencionar	 cómo	es	 tu	actitud	hacia	el	 aprendizaje,	ha-
cia	la	ciencia	y	la	tecnología,	hacia	las	ideas	de	tus	compañeros	o	
hacia	el	entorno.	Describe	cómo	ha	sido	el	manejo	que	le	das	al	
tiempo	para	estudiar	y	realizar	actividades,	al	espacio,	los	recur-
sos	y	los	instrumentos	que	utilizas.

Mis
actitudes

Mis
habilidades

Ciencias Naturales • Grado 8

¿Cómo me ven los demás?

Trabajo en parejas

1.	 Con	tu	compañero	completen	la	siguiente	tabla	en	su	cuaderno.	

Recuerda	que	él	te	evalúa	a	ti	y	tú	lo	evalúas	a	él:

100

Tu nombre
y luego en
otro cuadro
el nombre
de tu
compañero

Aspectos
Valoración ¿Por

qué?

1. Sí 2. A veces 3. No

Respetó las opiniones de sus
compañeros.

Trabajó en equipo y aportó
opiniones al grupo.

Se destacó por su compañerismo
y responsabilidad en el trabajo.

2.	 De	manera	respetuosa	sugiere	a	tu	compañero	los	aspectos	que	
crees	debe	mejorar	para	optimizar	su	aprendizaje.

3.	 Compartan	la	actividad	de	evaluación	con	el	maestro.

101

Módulo 2 • Postprimaria Rural

¿Qué aprendí?

Realiza	las	siguientes	actividades	en	tu	cuaderno.

En	el	siguiente	cuadro,	escribe	1,2	o	3	según	lo	consideres:

Acción
Valoración

1.
Siempre 2. A veces 3. Nunca ¿Por qué?

Durante las actividades del módulo
puse todo mi interés para lograr las
metas propuestas.

Respeté y cuidé los seres vivos y los
objetos de mi entorno.

Escuché activamente a mis
compañeros y reconocí otros puntos
de vista.

Comparé mis argumentos con los de
mis compañeros y pude modificar lo
que pensaba ante argumentos más
sólidos.

Reconocí y acepté el escepticismo de
mis compañeros ante la información
que presenté.

Me informé para participar en debates
sobre temas de interés general en
ciencias.

Realicé todas las actividades con
entusiasmo y compromiso.

Confronté mis ideas con las que me
propusieron en las actividades del
módulo.

Escribe	cómo	podrías	mejorar	en	 tus	dificultades	y	mantener	
tus	fortalezas.

102

La naturaleza los hace y ellos se juntan
¡Hola de nuevo!

Seguro has aprendido mucho sobre los organismos, pero…

¿Te has preguntado por qué unos son tan diferentes de otros?

¡Vamos a aprenderlo!

¿Qué vas a aprender?

•	 Explico la variabilidad en las poblaciones y la diversidad biológica como consecuen-
cia de estrategias de reproducción, cambios genéticos y selección natural.

Este módulo está conformado por cuatro guías que te ayudarán a ver la taxonomía
como una herramienta utilizada por los científicos para identificar y clasificar la
diversidad de plantas y animales en grupos. Estos grupos llamados taxones o fi-
los, se organizan por características relacionadas entre las especies; si los estudias,
podrás explicar de manera más precisa las razones por las cuales existen tantos
y tan diferentes organismos: unicelulares, pluricelulares, vertebrados, invertebra-
dos, autótrofos y heterótrofos. Estos conceptos los encontrarás relacionados en el
esquema que sigue a la tabla. En el verás cómo se articulan los conceptos que te
ayudan a comprender tu mundo.

Módulo 3

103

Módulo 3 • Postprimaria Rural

Guías Acciones de pensamiento Conceptos

Guía 9.
¿Cómo se
organiza lo
microscópico?

•	 Clasifico organismos en grupos taxonómicos de
acuerdo con sus características celulares.

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

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

•	 Escucho activamente a mis compañeros y
reconozco otros puntos de vista, los comparo con
los míos y puedo modificar lo que pienso ante
argumentos más sólidos.

Taxón
Grupo
Especie
Unicelular

Guía 10.
¿Cómo
agrupamos las
plantas?

•	 Identifico criterios para clasificar individuos
dentro de una misma especie.

•	 Identifico condiciones que influyen en los
resultados de un experimento y que pueden
permanecer constantes o variables.

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

•	 Escucho activamente a mis compañeros,
reconozco otros puntos de vista, los comparo con
los míos y puedo modificar lo que pienso ante
argumentos más sólidos.

•	 Reconozco y acepto el escepticismo de mis
compañeros ante la información que presento.

Taxón
Grupo
Filo
Pluricelular
Autótrofo

Guía 11.
¿Cómo se
agrupan los
invertebrados?

•	 Identifico criterios para clasificar individuos
dentro de una misma especie.

•	 Comparo sistemas de órganos de diferentes
grupos taxonómicos.

•	 Busco información en diferentes fuentes.
•	 Evalúo la calidad de la información recopilada y

doy el crédito correspondiente.

Taxón
Grupo
Pluricelular
Invertebrado

Guía 12.
¿Cómo es el
mundo de los
vertebrados?

Taxón
Grupo
Pluricelular
Vertebrado

MINISTERIO DE EDUCACIÓN NACIONAL. (2006). Documento No. 3. Estándares básicos de Competencias en Lenguaje,
Matemáticas, Ciencias y Ciudadanas

104

Ciencias Naturales • Grado 8

¿Para qué te sirve lo que vas a aprender?

El desarrollo de este módulo te servirá para identificar la manera como los
organismos han sido organizados y clasificados en grupos con características
similares que van desde lo celular, lo fisiológico hasta lo sistémico. Estas for-
mas de agrupar te servirán para explicar la diversidad de especies de tu región
y reconocer el por qué están allí.

Filos

Autótrofos

Vertebrados Invertebrados

Heterótrofos

Unicelulares

Pluricelulares

Taxón

Pueden ser

Pueden ser

Especies Que puede ser

Es un grupo de

Pueden
organizarse en

Módulo 3 • Postprimaria Rural

105105

¿Cómo y qué se te va a evaluar?

La evaluación es muy importante en todo el proceso de enseñanza y aprendizaje,
por eso encontrarás en cada una de las guías momentos para que revises perma-
nentemente tus aprendizajes en compañía de tus compañeros y maestro. Al final
de este módulo encontrarás dos páginas dedicadas exclusivamente al proceso de
evaluación que contienen los siguientes aspectos: ¿Cómo me ve mi maestro?, en
donde se revisarán los niveles de desarrollo de las competencias y las acciones de
pensamiento propuestas en el módulo; ¿Cómo me ven los demás?, en donde revi-
sarás con tus compañeros dificultades y aciertos en el desarrollo de las actividades
y, ¿Qué aprendí?, que te permitirá hacer un balance de los logros alcanzados du-
rante el desarrollo de las guías.

Explora tus conocimientos

Analiza la siguiente cuestión y formula dos hipótesis que te permitan explicarla:

Si todos los seres vivos se componen de las unidades fundamentales llamadas células,
¿por qué son tan diferentes unos de otros?

106

Guía 9

¿Cómo se organiza lo microscópico?

Acciones de pensamiento:
 Ü Clasifi co organismos en grupos taxonómicos de acuerdo con sus carac-

terísticas celulares.
 Ü Formulo hipótesis con base en el conocimiento cotidiano, teorías y mo-

delos científi cos.
 Ü Propongo y sustento respuestas a mis preguntas y las comparo con las

de otras personas y con las teorías científi cas.
 Ü Escucho activamente a mis compañeros y reconozco otros puntos de vista,

los comparo con los míos y puedo modifi car lo que pienso ante argumentos
más sólidos.

¡Vamos a clasifi car!

Estudiaremos las formas de clasifi cación
para lograr establecer diferencias y se-
mejanzas entre los organismos vivos.

Para ello, veremos ¡lo que no se puede ver!

Ven, acompáñame, te divertirás.

Lo que
sabemos

Lee con atención el siguiente caso y re-
suelve las actividades en tu cuaderno.

Hace unos días mi hermanita menor lloraba
porque le dolía el estómago. Mis papás
se preocuparon mucho porque no sabían
qué le pasaba y ella no dejaba de quejarse.
Pasaban las horas y presentaba otros
síntomas como diarrea y deshidratación.
Cuando la llevaron al médico, le hicieron

exámenes y la revisaron; el médico defi nió
que tenía una infección intestinal causada
por una bacteria llamada Escherichia coli.
Yo estaba muy impresionada, pues no sabía
que era aquello que decía el médico y le
pregunté al doctor:

- ¿Mi hermanita se comió un animal? Y el
doctor me respondió:

- No María, no es un animal. Es una bacteria.

- Y, ¿luego las bacterias no son animales?
Pregunté de nuevo al doctor.

- No María. Las bacterias son organismos
unicelulares; algunas causan enfermedades
como la que tiene tu hermanita.

Me fui muy confundida porque yo no sabía
lo que era una bacteria y pude conectarme
al internet para resolver mis dudas.

- ¿Qué crees que encontró María en la
revisión que hizo en internet?

107

Guía 9 • Postprimaria Rural

a. Las bacterias son organismos unicelulares, es decir, que están
conformados por una sola célula o por un solo tipo de célula.

b. Los organismos llamados bacterias no son animales, en
realidad son plantas.

c. Los unicelulares son organismos que tienen muchas
células organizadas para cumplir funciones específi-
cas y así son las bacterias.

d. Y tú, ¿qué explicación darías?

Aprendamos
algo nuevo

Antes de continuar con el siguiente trabajo, socialicen las respuestas
del trabajo individual. Después, lean el texto y realicen las activida-
des en su cuaderno:

Simples, únicos y particulares

Hablamos de uno de los reinos de la naturaleza que según los
biólogos y los especialistas en evolución, serían los más primi-
tivos. Este reino se llama mónera y comprende entre cuatro mil
y nueve mil especies que habitan en todos los ambientes. Son
organismos unicelulares que solamente se pueden observar
por medio de un microscopio con el cual se ve que no poseen
núcleo. Estos microorganismos tienen gran capacidad para
adaptarse a cualquier ambiente y algunos de ellos necesitan
oxígeno para sobrevivir; otros, definitivamente no. Se pueden
alimentar por sí mismos (autótrofos) obteniendo su energía de
moléculas compuestas de azufre y nitrógeno o se pueden ali-
mentar de organismos muertos o en proceso de descomposi-
ción (heterótrofos).

El reino mónera puede subclasificarse en dos grandes grupos: las
bacterias y las cianobacterias o algas verdeazules.

108

Ciencias Naturales • Grado 8

Trabajo
en grupo

Con tus compañeros, realiza las siguientes actividades:

5. ¿Por qué en el título del texto se utiliza la palabra simple? ¿Por qué
las palabras únicos y particulares?

6. Realicen un esquema en donde puedan describir las características
de los microorganismos del reino mónera.

7. Lean y analicen el siguiente párrafo:

Las bacterias son organismos que viven en los suelos,
lagos, quebradas, fuentes hidrotermales, suelos, etc.
Y también, habitan en los animales y en las plantas, a
veces, causándoles daño.

8. Describan los tipos de bacterias que pueden existir. Luego defi -
nan, ¿cuál es la función de estas bacterias dentro de la naturaleza?

9. Revisen sus hipótesis y planteen una nueva, con esta información.

Analiza el siguiente texto y realiza en tu cuaderno las actividades
que lo acompañan.

¿Son diferentes los protistos de las móneras?

El reino de los protistos comprende organismos unicelulares
que poseen características tanto animales como vegetales. Todo
protisto es eucariota, es decir que la célula tiene núcleo y este a
su vez está rodeado por una envoltura nuclear constituida por
membranas. ¿Qué diferencias presentan con los organismos del
reino mónera?

Los protistos son unicelulares, algunos con pocos o muchos
individuos pero todos iguales (no existe diferenciación en

109

Guía 9 • Postprimaria Rural

tejidos). No poseen ninguna clase de simetría y su forma es
muy variada: esférica, oval o alargada, además pueden cam-
biar con el ambiente o con la edad. *¿En qué se parecen los
protistos y las móneras?

Los protistos realizan la locomoción por fl agelos, cilios, pseudópo-
dos o movimientos intracelulares. Viven en los líquidos del cuerpo
de los seres vivos (parásitos) y en las aguas dulces o el mar. *Dibuja
un protisto en uno de estos lugares y dibuja también una de sus for-
mas de locomoción.

Trabajo
en grupo

Compartan los resultados de su trabajo y, en un párrafo, argumen-
ten una respuesta la pregunta del título del texto.

Actividad experimental

¡A observar lo microscópico!

Materiales: microscopio, agua de charca, portaobjetos, cubreobjetos,
gotero, tinción de Gram.

Pongan en el portaobjetos una gota de agua de charca, cúbranla
con el cubreobjetos y observen en el microscopio.

1. Dibujen uno a uno los microorganismos que observan.

2. Describan las formas, los colores y los movimientos de estos
microorganismos.

3. Describan la función que cumple cada uno de los organelos que
se encuentran dentro del cuerpo de estos microorganismos.

4. Luego, pongan una gota de violeta de genciana o de Gram y
dejen secar durante cinco minutos. Laven cuidadosamente el
portaobjetos y observen nuevamente en el microscopio. Dibu-
jen lo que observan.

110

Ciencias Naturales • Grado 8

5. Coloquen sobre el preparado anterior una gota de tintura de
Gram. Todos los microorganismos deben quedar teñidos de
violeta oscuro. Observen en el microscopio y dibujen.

6. Agreguen un poco de acetona para decolorar el anterior prepa-
rado. Vuelvan a observar en el microscopio y dibujen las nuevas
células teñidas.

7. Consulten en libros o en internet lo que son las bacterias gram
positivas y gram negativas.

8. Señalen en sus dibujos cuáles de las que observaron pueden ser
gram positivas o gram negativas.

9. Consulten las aplicaciones en la microbiología del método de tinción
de gram y los tipos de microorganismos que se pueden observar con
este método.

¿Cómo se clasifican los protistos?

Observen con atención las siguientes imágenes, dibújenlas en su
cuaderno y ubiquen las características que aparecen a continuación,
debajo de cada una de ellas:

111

Guía 9 • Postprimaria Rural

a. No tiene estructuras locomotoras, es parásito, su reproducción es
asexual y tiene forma alargada. Su nombre es plasmodium.

b. Tiene pseudópodos o falsos pies para moverse lentamente, son de
vida libre o parasitaria, se reproducen sexual o asexualmente y no
tienen forma definida. Su nombre es ameba.

c. Llevan uno o varios flagelos para la locomoción, su cuerpo está
cubierto por una membrana, pueden reproducirse asexual o
sexualmente y constituyen una parte muy importante de la vida
acuática llamada plancton. Su nombre es euglena.

1. Revisa nuevamente la última actividad experimental.

2. Observa los dibujos anteriores e intenta clasificar los microorga-
nismos que observaste en el microscopio. Escribe si cada uno de
ellos se parece a una ameba, a una euglena o a un plasmodium.

3. Consulta en internet o en los textos que tengas en el colegio los
significados de las siguientes palabras y realiza un esquema o
mapa conceptual en tu cuaderno: pseudópodos, locomoción, re-
producción, agua, parásito, euglena, formas, plasmodium, mem-
brana, ameba, protisto, microorganismo.

Trabajo en casa

Actividad experimental

¿Por qué se descomponen los alimentos?

Materiales: un trozo de pan o de fruta, bolsa plástica, guantes desechables.

1. Deja el trozo de pan o de fruta (agrégale un poco de agua) a la
intemperie durante dos o tres días. Cuida que no lo coman los
animales. Observa lo que sucede pasado este tiempo.

2. Dibuja el trozo de comida y describe su aspecto en cuanto a for-
ma, color y olor. ¿Por qué crees que tiene estas características?

3. Pide ayuda a un adulto y deposita el trozo de comida en una bolsa
plástica para llevarlo a la escuela.

112

Ciencias Naturales • Grado 8

Trabajo
en grupo

1. Compartan el resultado del trabajo
en casa.

2. Observen los trozos del alimento que
llevaron y analicen sus semejanzas y
diferencias. Completen en su cuader-
no el siguiente cuadro:

Grupo Semejanzas Diferencias

Integrante 1

3. ¿Qué tipo de microorganismos “habitan”
en el trozo de comida? ¿Por qué están ahí?

4. Lean con atención el siguiente texto.

Los hongos son organismos que se
diferencian de todos los demás. No son
como las plantas, pues no fabrican su
propio alimento como ellas sino que
toman su alimento de otros organismos
vivos o muertos. Pero los hongos, tampoco
se parecen a los animales porque no
pueden ir de un lado a otro, sino que
deben permanecer en el mismo lugar en
donde crecen. Estos seres vivos pueden
ser unicelulares (una sola célula) o
pluricelulares (células diferentes) y se
reproducen por esporas que son células
que tienen la misma función que la
semilla en las plantas.

Cuando las esporas encuentran en
algún lugar condiciones adecuadas
de humedad, luz, temperatura y

nutrientes (según la especie), germinan
y producen hifas, que son filamentos
que forman el micelio. En algunas
especies las estructuras reproductivas
están por fuera de la tierra (es el caso
de los hongos comestibles como el
champiñón) y en otras especies se
encuentra por debajo de ella.

5. Escriban un título a la lectura y elabo-
ren un mapa conceptual con las pala-
bras destacadas.

6. Realicen el dibujo de un hongo, ex-
pliquen sus partes y la forma de re-
producirse.

La clasificación
de los hongos

Los hongos se pueden clasifi car de la si-
guiente forma:

•	 Ascomycota: son el grupo más grande.
Poseen formas como copas, botones,
discos y colmenas. Agrupan una gran
cantidad de hongos que causan enfer-
medades en plantas y animales; son
aquellos que crecen sobre alimentos.

•	 Basidiomycota: incluye aquellos hon-
gos con forma de sombrilla, coral,
orejas de palo y algunas levaduras.
Presentan unas estructuras de repro-
ducción llamadas basidios que dan
origen a las esporas. Estos hongos
suelen encontrarse también sobre
las flores, hojas o troncos en forma
de polvo fino.

113

Guía 9 • Postprimaria Rural

•	 Chytridiomycota: es un grupo formado
por hongos acuáticos microscópicos,
aunque también pueden crecer sobre
materia en descomposición o en orga-
nismos vivos como insectos, plantas
y otros hongos. Las esporas se llaman
zoosporas y poseen flagelos para mo-
verse en medios líquidos.

•	 Zygomycota: son hongos microscópi-
cos que se desarrollan sobre materia
orgánica en descomposición.

Adaptado de http://www.inbio.ac.cr/papers/hongos/
clasificacion.htm

Trabajo en equipo

1. Vuelvan a revisar la actividad experi-
mental llamada ¿Por qué se descom-
ponen los alimentos? y analicen a qué
grupo pertenecen los hongos que en-
contraron sobre la comida.

2. Realicen un cuadro comparativo de la
clasificación de hongos.

3. Den ejemplos de los diferentes tipos de
hongos presentados en la lectura; nom-
bres situaciones de la vida diaria en la
que puedan encontrar dichos hongos.

Ejercitemos
lo aprendido

Realicen en su cuaderno las siguientes
actividades.

1. Vuelvan a revisar la actividad experi-
mental de la página 111 y analicen a
qué grupo pertenecen los hongos que
encontraron sobre la comida.

2. Realicen un recorrido por la escuela y
miren cuidadosamente los troncos de
los árboles, las piedras, el suelo.

3. Con ayuda de una lupa, observen los
hongos que encuentren y completen
la siguiente tabla en su cuaderno:

Dibujo de hongo Forma Estructura Tipo de hongo (según el
texto presentado)

114

¿Cómo diferencias unas plantas de otras?

¿Cuáles son sus características semejantes y diferentes?

Ven, acompáñame a visitar el maravilloso mundo de las plantas.

Lo que
sabemos

Realiza la siguiente actividad en tu cuaderno:

1. Dibuja un mapa del recorrido que haces desde la casa hasta la escuela.

2. Ubica en el recorrido las plantas que ves en el camino.

3. Identifi ca sus formas, colores y tamaños.

4. De acuerdo con estas tres características completa en tu cuaderno una ta-
bla como la siguiente:

Dibujo Formas Colores Tamaño Observaciones especiales (fl ores, frutos, etc.)

Guía 10

¿Cómo agrupamos las plantas?

Acciones de pensamiento:
 Ü Identifi co criterios para clasifi car individuos dentro de una misma especie.
 Ü Identifi co condiciones que infl uyen en los resultados de un experimento

y que pueden permanecer constantes o variables.
 Ü Registro mis observaciones y resultados utilizando esquemas, gráfi cos y tablas.
 Ü Escucho activamente a mis compañeros, reconozco otros puntos de vis-

ta, los comparo con los míos y puedo modifi car lo que pienso ante argu-
mentos más sólidos.

 Ü Reconozco y acepto el escepticismo de mis compañeros ante la informa-
ción que presento.

115

Guía 10 • Postprimaria Rural

Trabajo
en grupo

Materiales: un pliego de papel periódico o cartulina, marcadores y colores.

1. Compartan los resultados de su trabajo. Complementen los nom-
bres de las plantas que conozcan.

2. Propongan un sistema de clasifi cación para dichas plantas. Por ejem-
plo, por la altura, por el grosor del tronco, por el color de sus fl ores, etc.

3. Comparen este sistema de clasifi cación con el que realizaron en el
trabajo individual.

4. Unan todos los criterios de clasifi cación y en el papel periódico
organicen una tabla en la que muestren las plantas encontradas
en el recorrido de la casa a la escuela y las encontradas en los al-
rededores de la escuela.

116

Ciencias Naturales • Grado 8

Aprendamos
algo nuevo

Características morfológicas de las plantas

Estigma

Antena

Pistilo

Óvulos

Ovario

Filamento

Pétalo

Sépalo

Pedúnculo

1. Observa con atención el dibujo y lee la explicación que aparece
en cada una de las partes de la planta.

2. Analiza las siguientes frases y realiza las actividades en tu cuaderno:

Todas las hojas de las plantas son verdes.

117

Guía 10 • Postprimaria Rural

•	 ¿Es cierta esta afirmación? ¿Por qué?

•	 ¿Conoces hojas de plantas que no sean verdes (excepto hojas
muertas)? Dibújalas.

•	 ¿Conoces los cactus? En caso de no conocerlos, pídele a tu maes-
tro que te describa o te dibuje uno de ellos. En estas plantas: ¿Cuá-
les son las hojas? ¿Por qué son de esa forma?

Frecuentemente las plantas presentan flores o frutos.

•	 ¿Estás de acuerdo con la frase? ¿Por qué?

•	 ¿Por qué solo algunas plantas tienen flores y frutos?

•	 Las plantas que no tienen flores y frutos, ¿no los necesitan? ¿Por qué?

•	 En lugar de flores y frutos, ¿qué estructuras similares poseen estas
las plantas?

El tallo sostiene las hojas y las separa del suelo.

•	 ¿Esto sucede en todas las plantas? ¿Por qué?

•	 ¿Conoces las plantas epífitas? En caso de no conocerlas, pídele a
tu maestro que te describa o te dibuje una de ellas (por ejemplo
una orquídea). - En estas plantas, ¿cuáles son los tallos?

La raíz fija la planta al suelo.

•	 ¿Todas las plantas están en el suelo? ¿Por qué?

•	 Analiza las plantas epífitas. ¿Cuáles son sus raíces? ¿Por qué
viven ahí?

118

Ciencias Naturales • Grado 8

Trabajo
en grupo

1. Compartan el trabajo realizado y lleguen a acuerdos sobre
sus respuestas.

2. Con las respuestas, realicen diferentes esquemas de plantas
y sus partes.

Características fisiológicas de las plantas

Lean con atención los siguientes párrafos:

La fi siología vegetal es una rama de la biología que se encarga de
estudiar el funcionamiento de los órganos y tejidos de las plantas.

a. Las plantas toman sustancias del suelo y del aire que utilizan
en sus funciones vitales. Cuando las toman lo hacen por un
proceso llamado absorción; en el toman agua y minerales
principalmente.

b. Las plantas toman sustancias del aire como dióxido de carbo-
no. Este proceso combinado con la acción de la radiación solar
y otros elementos del suelo, se denomina fotosíntesis. Gracias
a este proceso las plantas fabrican su propio alimento; por eso
se les llama autótrofas.

c. Para que los nutrientes vayan a todos los lugares de la planta, es
necesario que exista un sistema de conducción o sistema de trans-
porte y en la mayoría de plantas se compone de xilema y fl oema.
Por estos conductos atraviesan el agua, los nutrientes y azúcares
que van a todos sus órganos.

d. Las plantas realizan procesos de respiración y transpiración. La
respiración es el proceso inverso de la fotosíntesis y la transpira-
ción es la pérdida de agua. Estos dos procesos se dan a través de
las estomas, que son unas aberturas diminutas que solo se pue-
den ver en el microscopio.

119

Guía 10 • Postprimaria Rural

e. La planta necesita reproducirse. Este proceso lo puede hacer
sexualmente o asexualmente. La reproducción es asexual cuan-
do no se necesitan dos gametos diferentes (femenino y mascu-
lino) para dicho proceso. Por ejemplo a partir de esporas. Por
su parte, la reproducción es sexual cuando se unen gametos
femeninos y masculinos para producir nuevos individuos. Esto
ocurre generalmente en plantas con flores.

3. En el párrafo a, se habla del proceso de absorción. ¿Cómo es este
proceso? ¿Qué tipo de minerales toma del suelo?

4. En el párrafo b, se habla del proceso de fotosíntesis. Dibujen en
su cuaderno lo que sucede en este proceso. ¿Qué pasa cuando no
hay radiación solar o falta alguno de los componentes que inter-
vienen en el proceso?

5. Den ejemplos de plantas con reproducción asexual y sexual.
¿Cómo se realiza el proceso de fecundación en plantas con
flores? Describan el proceso de polinización y los factores que
ayudan a que suceda.

Trabajo
en grupo

Actividad experimental

Vamos a clasificar plantas

Materiales: cuaderno, lápiz, lupa, colores.

1. Realicen un recorrido por los alrededores del colegio.

2. Observen todas las plantas a su alrededor.

3. Cada integrante del equipo se fi ja en una parte específi ca del pai-
saje y dibuja las plantas que observa.

4. Acompañes sus dibujos de la descripción de las características de
las plantas (colores, formas, tamaños, etc.).

120

Ciencias Naturales • Grado 8

5. Pongan en común dibujos y descrip-
ciones y analicen la diversidad de
plantas que lograron ver.

6. Organicen diferentes grupos con las
plantas. Puede ser por que tienen o
no flores o frutos, porque son árboles,
arbustos o hierbas, por el tamaño y
forma de sus hojas, etc.

7. Cuando tengan los grupos de plan-
tas, asignen a cada grupo un nombre
acompañado de una letra según el
orden alfabético.

8. Identifiquen claramente las seme-
janzas entre las plantas que perte-
necen a un mismo grupo. Para esto
completen la siguiente tabla en su
cuaderno.

Primer grupo de
plantas

Características
similares entre las

plantas de cada grupo

a. (Nombre que
decidan poner)

9. Definan las diferencias que tiene
cada grupo con respecto a los de-
más. Completen la siguiente tabla
en su cuaderno.

Primer grupo de
plantas

Características
diferentes con las

plantas de otros grupos

a. (Nombre que
decidan poner)

10. Ahora ¡A jugar!

El siguiente esquema es un dendogra-
ma; representa una forma de clasificar
los organismos vivos según sus seme-
janzas o diferencias. Se asemeja a las
ramas de un árbol que se van dividien-
do sucesivamente. Al observar cada
ramificación podemos darnos cuenta
de los criterios de agrupación para las
diferencias y semejanzas de las plantas
que encontraron en su recorrido.

b c d e fa

bc de

def

bcdef

abcdef

Ejemplo: Las letras abcdef del óvalo in-
ferior son todas las características de las
plantas que encontraron en su recorrido.
El siguiente óvalo corresponde a las que
cumplen con las características bcdef y
así sucesivamente.

Dibujen el esquema en su cuaderno y
complétenlo con la agrupación realizada
por ustedes.

Dendograma

121

Guía 10 • Postprimaria Rural

Lee con atención el siguiente texto y representa sus ideas en un es-
quema conceptual:

La clasificación de las plantas

“La taxonomía es una disciplina que ordena la gran variedad seres vivos
que existen en grupos con características similares. Esto se hace con el
fin clasificarlas para que su estudio sea más organizado y sistemático.

Para dicha clasificación, se toma la especie, como unidad fundamental.
La especie, también, puede estar constituida por jerarquías inferiores:
subespecies, razas y variedades.

Las especies, a su vez, se agrupan en unidades superiores: géneros,
familias, órdenes, clases, etc.

La sistemática moderna no sólo se basa en la morfología externa
de los organismos, también considera la constitución anatómica,
sus caracteres genéticos, su ecología, su área de dispersión y sus
antepasados, entre otras categorías.
Tomado y adaptado de: http://enciclopedia.us.es/index.php

1. Realiza un esquema en el que muestres el sistema de clasificación
de los seres vivos.

2. Observa con atención el siguiente gráfico:

H I

F

C

G

D E

B

A

Especie

Género

Familia

Ancestro Común

Filo
o División

Orden

Clase

Reino

Árbol filogenético y
familias taxónómicas

122

Ciencias Naturales • Grado 8

3. Compara las divisiones y subdivisiones del esquema con el
que realizaste en la actividad de la página anterior con tu
grupo de trabajo.

4. Registra las semejanzas y diferencias entre los dos.

Trabajo
en grupo

Lean los siguientes párrafos y realicen las actividades propuestas.

Los principales fi los en los que se dividen las plantas, se descri-
ben a continuación:

•	 Filo briofi tas: (16.000 especies aprox.) Incluye plantas con tallos y
hojas y sus raíces son un conjunto de células en forma de pelos lla-
mados rizoides. Crecen sobre piedras, troncos de árboles y suelos.
Los ejemplos más comunes son los musgos y las hepáticas.

•	 Filo pteridofitas: (10.000 especies aprox.) Comprende plantas
más evolucionadas que las anteriores, pues poseen raíz, ta-
llo y hojas recorridos por vasos y se reproducen por esporas.
8.000 del total de las especies son helechos y las demás son
equisetos y licopodios.

•	 Filo espermatofi tas: Son plantas con semilla y las más abundan-
tes sobre la Tierra, existen más de 200.000 especies de ellas. Di-
fi eren mucho en su tamaño; pueden ser plantas muy pequeñas
o árboles gigantescos. Las plantas con semilla se dividen en dos
grupos, que se diferencian por las características de sus órganos
reproductores: las gimnospermas que son plantas que llevan sus
semillas al descubierto y las angiospermas que llevan su semilla
dentro del ovario de la fl or.

123

Guía 10 • Postprimaria Rural

Ejercitemos
lo aprendido

Trabajo
en grupo

Actividad experimental

¡Vamos a conocer las flores!

Tengan en cuenta que, cuando se realice el recorrido y se recolecten las
muestras, deben tener mucho cuidado con las plantas y animales del lugar.

Materiales: fl or de cualquier planta, piña de pino o ciprés, lupa, co-
lores y bisturí o cuchilla.

Pidan ayuda a su maestro para realizar los cortes de la fl or.

1. Realicen un histograma de frecuencia que represente la diferencia
en la cantidad de especies de plantas según el fi lo al que pertene-
cen. Si no recuerdan cómo se elabora un histograma, consulten
en sus cartillas de matemáticas.

2. Comparen la fl or y la piña de pino o de ciprés. Describan y dibujen
sus características morfológicas.

3. Quiten con cuidados los sépalos (verdes) y los pétalos de la fl or.

4. Observen cuidadosamente las estructuras reproductivas de esta
fl or y compárenlas con las del dibujo.

5. ¿Qué encuentran igual y qué encuentran diferente?

6. Establezcan si existen mayores o menores probabilidades de re-
producción para una gimnosperma o para una angiosperma. Ex-
pliquen sus razones.

124

Si los insectos y las aves vuelan, ¿te has preguntado por qué son diferentes? ¿En qué
se diferencian?

En esta guía aprenderás a clasificar los animales invertebrados y a reconocer
sus estructuras.

¡Vamos acompáñame!

Guía 11

¿Cómo se agrupan los invertebrados?

Acciones de pensamiento:
 Ü Identifico criterios para clasificar individuos dentro de una misma especie.
 Ü Comparo sistemas de órganos de diferentes grupos taxonómicos.
 Ü Busco información en diferentes fuentes.
 Ü Evalúo la calidad de la información recopilada y doy el crédito correspondiente.

125

Guía 11 • Postprimaria Rural

Lo que
sabemos

Observa con atención las imágenes y resuelve en tu cuaderno las
actividades:

a. ¿Qué semejanzas hay entre los animales de las imágenes?

b. ¿Qué diferencias encuentras?

c. Si tuvieras que clasifi carlos en un mismo grupo, ¿qué ca-
racterística te permitiría agruparlos?

126

Ciencias Naturales • Grado 8

Trabajo
en grupo

1. Compartan las respuestas de la actividad individual anterior.

2. Analicen el siguiente párrafo:

Muchos científi cos han recolectado pruebas que
permiten tener evidencias del proceso de evolución.
Con estas pruebas se puede demostrar que todos
los organismos vivos de la Tierra descienden de un
ancestro común. Así que las especies, incluidos los seres
humanos, somos producto de una larga serie de eventos
de especiación y extinción.

a. ¿Qué creen que sea el proceso de evolución?

b. ¿Qué signifi ca la frase “Todos los organismos vivos de la Tierra des-
cienden de un ancestro común”?

c. ¿Están de acuerdo con esto? ¿Por qué?

Aprendamos
algo nuevo

Lean con atención el siguiente texto y organicen sus ideas en un ma-
pa conceptual:

¿Qué son los invertebrados?

Los invertebrados son animales que carecen de columna verte-
bral y de esqueleto interno articulado. Gran parte de los inverte-
brados poseen una protección externa como si fuera una coraza
(los cucarrones), pero hay otros como los pulpos que no poseen
este tipo de protección.

127

Guía 11 • Postprimaria Rural

Los invertebrados son los animales más abundantes en la natura-
leza. Representan el 95% de todas las especies de animales que
existen actualmente en la Tierra.

En el grupo de los invertebrados se encuentran organismos muy di-
ferentes; desde los microscópicos muy primitivos como los rotíferos,
hasta organismos muy evolucionados como las hormigas.

Los invertebrados pueden vivir en muchos hábitats: terrestres, acuá-
ticos y hasta pueden ser voladores. Sus características generales son:

•	 Ausencia de columna vertebral y de esqueleto interno.

•	 Algunos tienen simetría radial (es decir que sus órganos se distri-
buyen siguiendo la forma de una circunferencia (la medusa).

•	 Algunos tienen simetría bilateral (es decir que si se divide el
cuerpo en dos partes –izquierda y derecha-, cada uno de los
lados, tendrá características similares; como los insectos)

•	 La respiración de los invertebrados se hace en función del me-
dio en donde viven. Algunos tienen respiración branquial; otros
respiración traqueal, otros respiran por la piel e incluso algunos
tienen respiración pulmonar.

•	 La gran mayoría de los invertebrados pueden desplazarse
mediante patas, alas, tentáculos o la reptación.

Trabajo
en grupo

1. Tengan en cuenta la lectura para realizar las siguientes actividades:

a. Escojan un animal invertebrado de los que se mencionan en la lectura.

b. Dibujen sus estructuras y características externas e internas.

c. Señalen en el dibujo, cinco de sus características representativas
(simetría, locomoción, respiración, etc.).

128

Ciencias Naturales • Grado 8

Actividad experimental

Identifiquemos invertebrados

Recuerden que la fauna y la flora son muy delicados, así que, para
la siguiente actividad deben tener mucho cuidado con el entorno
natural en el que van a realizar el trabajo propuesto.

Materiales: lupa, un trozo de tela blanca, lápices y cuaderno.

1. Realicen un recorrido por la escuela y sus alrededores. Busquen
un lugar que tengan hábitat terrestre y acuático.

2. Identifiquen diez puntos de observación y realicen un mapa del
recorrido a realizar.

3. Identifiquen cada punto con un símbolo y debajo del mapa, dibujen
un cuadro como el siguiente:

Símbolo Nombre del lugar Hábitat (terrestre o acuático)

4. En cada punto revisen muy bien suelo, rocas y troncos de los árboles.

5. Con mucho cuidado intenten recoger animales invertebrados.
Tengan cuidado de no tocarlos porque pueden maltratarse.

6. Obsérvenlos con atención y dibujen las estructuras corporales
que estén a su alcance. Ayúdense con la lupa.

7. Una vez terminen de realizar el dibujo, completen en su cuaderno
los siguientes datos:

Dibujo Posible
nombre

¿Qué tipo de
respiración

puede
tener?

¿Qué tipo
de simetría

tiene?

¿Cómo se
alimenta?

¿Cómo se
reproduce?

129

Guía 11 • Postprimaria Rural

Lee con atención la siguiente tabla:

Clasificación de invertebrados

Artrópodos

Insectos Cuerpo seccionado en tres
partes y tres pares de patas.

Ej. Abeja

Arácnidos
Cuerpos seccionados en dos
partes, sin antenas y cuatro
pares de patas.

Ej. Araña

Crustáceos

Cuerpo generalmente dividido
en dos o tres partes, según la
especie. Generalmente dos
pares de antenas. Casi todos
viven en el agua.

Ej. Cangrejo

Miriápodos

Cuerpo segmentado en
varias partes, en cada una
generalmente de dos a
cuatro patas.

Ej. Ciempiés

Moluscos
Cuerpo blando y pueden tener
concha. Pueden vivir en la tierra o en
el agua.

Ej. Caracol

Equinodermos Piel áspera y calcárea, cuerpo
espinudo.

Ej. Estrella de mar

Anélidos Cuerpo blando, alargado y dividido
en anillos.

Ej. Lombriz de tierra

Poríferos
No tienen sistema nervioso, ni
músculos ni órganos sensoriales.
Son animales que viven en el mar.

Ej. Esponjas de mar

Cnidarios Presentan dos estructuras
corpóreas: pólipo y medusa.

Ej. Medusa

Platelmintos Su nombre significa “gusanos
planos” por derivación del griego.

Ej. Gusano plano

Vuelve a la actividad anterior y define en qué grupo se encuentran
los animales que encontraste en el recorrido que realizaron.

130

Ciencias Naturales • Grado 8

Trabajo
en grupo

Lean los siguientes textos y realicen en su cuaderno las actividades
que vayan encontrando durante la lectura:

1. Los artrópodos se distinguen de otros grupos de animales por-
que tienen exoesqueleto (un esqueleto en la parte exterior del
cuerpo), cuerpo dividido en diferentes partes, patas con coyuntu-
ras y simetría bilateral. Estos se dividen en grupos más pequeños:

• Los insectos: son más de 1.000.000 de especies que se en-
cuentran descritas y se sabe que existen muchos más. Su cuer-
po se divide en tres partes: cabeza, tórax y abdomen. Sus seis
patas están unidas al tórax que a su vez está dividido en tres
segmentos. Tienen dos antenas y ojos compuestos. Ejemplos:
mariposas, escarabajos, hormigas, abejas, etc.

Escojan uno de los animales que encontraron que
pertenezca a esta categoría. Dibújenlo con todas
las partes descritas.

•	 Los crustáceos: Son aproximadamente 44.000 especies. Tienen
el cuerpo dividido en dos grandes regiones, poseen dos pares
de antenas, cinco o más pares de patas y son principalmente
acuáticos. Ejemplos: cangrejos, camarones, langostas, etc.

De los animales que encontraron en su recorrido
¿cuáles pueden ser crustáceos?

•	 Los arácnidos: Se conocen aproximadamente 65.000 especies
que se caracterizan por tener su cuerpo dividido en dos regiones
llamadas cefalotórax y abdomen, tienen ocho patas, no tienen an-
tenas y tienen partes bucales llamadas quelíceros que en las ara-
ñas son colmillos. Ejemplo: arañas, alacranes, garrapatas, etc.

131

Guía 11 • Postprimaria Rural

•	 Los miriápodos: se conocen aproximadamente 13.000 espe-
cies que tienen cabeza bien defi nida. Se encuentran segmen-
tados en muchas partes y en cada parte tienen un par de patas;
poseen un par de antenas y pueden ser cilíndricos o aplanados.
Ejemplos: ciempiés, milpiés, etc.

Ejercitemos
lo aprendido

Trabajo
en grupo

Lean los siguientes textos y realicen en su cuaderno las actividades
que vayan encontrando durante la lectura:

1. Moluscos: Son uno de los grupos de animales más grandes que
hay en el mar. Su cuerpo es blando y en épocas primitivas tenían
una concha calcárea. Ahora, muchos de ellos no la tienen o es
más pequeña. El cuerpo no es segmentado y consta de una ca-
beza, una masa visceral y un pie musculoso. Se subdividen en tres
clases: los gasterópodos como los caracoles, los bivalvos como la
almeja y los cefalópodos como los pulpos.

Escriban un ejemplo más de cada una de las clases
de moluscos. Si encontraron moluscos en su
recorrido, dibújenlos con estas partes.

Ciencias Naturales • Grado 8

132

2. Los equinodermos son exclusivamente marinos, algunos de
ellos tienen espinas a manera de exoesqueleto. Esta estructura
es calcárea y a diferencia de otros invertebrados, tienen sime-
tría radial. Pueden ser de las clases asteroidea como las estrellas
de mar, equinoidea como los erizos de mar, crinoidea como los
lirios de mar, ofiuroidea como los ofiuros y holoturoidea como
los pepinos de mar.

3. Los anélidos son animales que pueden ser acuáticos o terrestres
y en algunos casos parásitos. Tienen cuerpo blando, simetría bi-
lateral y cuerpo dividido en anillos. Pueden ser de las siguientes
clases: oligoquetos como las lombrices de tierra, poliquetos como
los gusanos marinos e hirudínos como la sanguijuela.

Dibujen una lombriz de tierra, escriban a qué
clase pertenece, describan sus características y
encuentren dos semejanzas con los moluscos.

133

Guía 11 • Postprimaria Rural

4. Los poríferos son sedentarios, fijos en el suelo, tienen numero-
sos poros en el cuerpo y se alimentan por filtración. Un ejemplo
de ellos es la esponja de mar. Los cnidarios pueden ser fijos en
el suelo como los pólipos y de vida libre como las medusas. Tie-
nen simetría radial y algunos tienen sustancias urticantes. Como
ejemplos se pueden mencionar a las medusas y a los corales.

Dibujen un ejemplo de estos animales.

134

¡Sigamos aprendiendo!

Vamos a analizar a los seres vivos más evolucionados.

Hemos llegado a los animales vertebrados.

Te enseñaré cómo puedes diferenciar unos de otros.

Lo que
sabemos

¿Cuánto sabes de... los vertebrados?

Materiales: octavos de cartulina, marcadores, colores, cinta pegante.

1. Completen en su cuaderno la siguiente tabla sobre sus conocimientos en
animales vertebrados. Coloreen el o los cuadros que crean que responden
correctamente a la pregunta. Guíense por el ejemplo.

Los vertebrados

Ejemplo: ¿Cómo se desplazan? Caminan No se desplazan Vuelan
¿Cómo se reproducen? Por gemación Por injerto Sexualmente
¿Cuáles son los órganos con los que
respiran?

Branquias Pulmones Piel

¿Cuáles son las estructuras de sostén? Vasos leñosos Esqueleto
interno

Esqueleto
externo

Guía 12

¿Cómo es el mundo de los vertebrados?

Acciones de pensamiento:
 Ü Identifi co criterios para clasifi car individuos dentro de una misma especie.
 Ü Comparo sistemas de órganos de diferentes grupos taxonómicos.
 Ü Busco información en diferentes fuentes.
 Ü Evalúo la calidad de la información recopilada y doy el crédito correspondiente.

135

Guía 12 • Postprimaria Rural

2. Dibujen este mismo cuadro en un
octavo de cartulina.

3. Recorten todos los cuadros y pé-
guenlos en la pared. Jueguen a
hacer la pregunta y a adivinar en
dónde quedó la respuesta.

4. Vayan eliminando las respuestas
equivocadas.

5. Dejen sólo las respuestas co-
rrectas y repasen los conceptos
estudiados.

Aprendamos
algo nuevo

Trabajo
en grupo

1. Realicen un recorrido por la granja de
la escuela o por la fi nca de un vecino
que los deje pasar. Fíjense especial-
mente en los animales llamados do-
mésticos.

2. Realicen una lista de diez de esos
animales.

3. Escriban la lista en el cuaderno y al
frente describan sus características.

4. Organicen los animales en diferen-
tes grupos (según las característi-
cas comunes) y pongan un nombre
a cada grupo.

5. Lean el siguiente texto y dibujen tres ti-
pos diferentes de vertebrados de acuer-
do a las características que se mencionan.

Las características
de los vertebrados
Los vertebrados tienen un conjunto
de huesos que al unirse forman una
estructura compleja interna llamada
esqueleto. Este tiene como eje la
columna vertebral, de donde se deriva el
nombre vertebrados.

Los animales vertebrados respiran a través
de órganos especializados llamados
pulmones en los animales terrestres y
branquias en los acuáticos.

Si se compara su lado derecho con
su lado izquierdo, se puede decir que
tiene simetría bilateral, es decir, son
exactamente iguales sus dos mitades.

Se pueden reproducir por medio de huevos
de donde nacen sus crías o estas pueden
permanecer dentro del cuerpo de la madre
hasta que esta los pare. Los cuerpos de los
vertebrados se dividen en cabeza, tronco
y extremidades. La cabeza generalmente
se encuentra ubicada en la parte superior
y está constituida por el cráneo que
protege al cerebro. El cerebro se conecta
a la médula que pasa por dentro de las
vértebras que a su vez, conforman la
columna vertebral.

Estos dos órganos, cerebro y médula
espinal, son los que conforman el sistema
nervioso central de los vertebrados.

136

Ciencias Naturales • Grado 8

El tronco es la parte más gruesa y central del cuerpo de los vertebrados.
En esta parte del cuerpo, se encuentran muchos órganos que se unen
para formar sistemas y cumplir funciones vitales.

Estos animales generalmente poseen cuatro extremidades para moverse,
tomar su propio alimento, abrigar a sus crías y construir sus hogares.
Tomado y adaptado de http://www.edufuturo.com

1. Revisa nuevamente el trabajo en equipo anterior y compara tus
respuestas con las características de los vertebrados descritas en
el texto anterior.

A continuación, revisa con atención las siguientes imágenes que
complementa lo que has visto sobre los vertebrados:

137

Guía 12 • Postprimaria Rural

Trabajo
en grupo

Materiales: pliego de cartulina o papel periódico, marcadores, colores.

1. A continuación, encontrarán diversas pistas para realizar un pai-
saje (similar al de su región). Antes de comenzar, consulten en in-
ternet sobre diversos grupos de animales.

2. Sigan cuidadosamente las instrucciones para que su paisaje se
parezca mucho al de los otros grupos.

3. Al fi nal, comparen los paisajes de los diferentes grupos para iden-
tifi car semejanzas y diferencias entre ellos.

4. Vamos a jugar y a poner mucha imaginación.

a. Primer lugar de la región (Escojan un hábitat que se parezca al que
se describe a continuación). En la parte inferior izquierda del pliego
de papel se encuentran unos animales que tienen las siguientes
características: son acuáticos y su cuerpo está cubierto por escamas.
Sus extremidades son aletas y respiran por branquias. Son ovíparos
y sus huevos se desarrollan fuera del cuerpo de la hembra.

 Se clasifi can en tres clases diferentes: los ciclóstomos que son los más
primitivos, los primeros en la escala evolutiva, no tienen mandíbulas;
los condríctios que son peces con esqueleto cartilaginoso, sin vejiga
natatoria y con fecundación interna y los osteíctios que son peces con
esqueleto óseo, vejiga natatoria y fecundación externa.

b. Segundo lugar de la región (Escojan un hábitat que se parezca
al que se describe a continuación). Cerca de una fuente de agua
se encuentran unos animales que viven tanto en el agua como en
la tierra. Cuando son jóvenes viven en el agua y sufren un proceso
llamado metamorfosis para pasar a la vida adulta. En esa etapa viven
en la tierra y permanecen en zonas húmedas cercanas al agua. Su
cuerpo es desnudo con piel muy fi na y respiran por branquias cuando
son larvas y por pulmones y por la piel cuando son adultos. Estos son
los primeros vertebrados que colonizan el medio terrestre aunque

138

Ciencias Naturales • Grado 8

sigan dependiendo del agua. Existen dos órdenes: los urodelos que
son los anfibios con cola y los anuros que son los anfibios sin cola.

c. Tercer lugar de la región (Escojan un hábitat que se parezca al que se
describe a continuación). En la esquina inferior derecha del pliego de
papel se encuentra un lugar con vegetación característica de la región,
árboles caídos y mucha vegetación rastrera. En este lugar, se encuentran
unos animales muy particulares que tienen su cuerpo recubierto
de escamas, tienen pulmones para respirar y ponen huevos con
envolturas que protegen y alimentan al embrión. Dentro de esta clase
se encuentran tres órdenes: el orden crocodylia que desarrolla placas
óseas sobre su piel, el orden squamata que son reptiles que cambian
de piel periódicamente y tienen está cubierta de escamas, y el orden
quelónidos cuyo cuerpo está cubierto de un caparazón de origen óseo.

d. Cuarto lugar de la región (Escojan un hábitat que se parezca al que se
describe a continuación). En la parte superior derecha se ven montañas
con muchos árboles; se divisan animales voladores con su cuerpo
cubierto de plumas cuyas extremidades anteriores están modificadas
para el vuelo y se llaman alas. No poseen dientes pero tienen pico,
respiran por pulmones. Tienen una clasificación taxonómica muy
extensa, pero mencionaremos aquí dos superórdenes: el superorden
Paleognathae que son aves corredoras, casi no vuelan y son las más
primitivas y el superorden Neognathae que son aves voladoras, son las
más evolucionadas y tienen más de 25 órdenes diferentes.

e. Quinto lugar de la región (Escojan un hábitat que se parezca al que se
describe a continuación). Distribuidos en el centro y hacia los lados de
un paisaje con mucha vegetación y agua, se encuentran los animales
con las siguientes características: son terrestres, acuáticos y voladores,
su cuerpo está cubierto por pelo, tienen glándulas mamarias con
las que alimentan a sus crías y respiran por pulmones. Pueden ser
carnívoros, herbívoros u omnívoros. Se reproducen sexualmente,
su fecundación es interna, casi todos son vivíparos. El nuevo animal
se desarrolla en el interior del cuerpo de la madre y se alimenta
gracias a la placenta. Paren sus crías ya desarrolladas. Estos animales
tienen diversas formas de clasificarse, pero aquí mencionaremos tres
subclases fundamentales: subclase prothoteria que son los mamíferos
ovíparos, subclase methateria que son los mamíferos sin placenta
como los marsupiales y la subclase eutheria que son los mamíferos

139

Guía 12 • Postprimaria Rural

con placenta. Dentro de estos últimos encontramos más de 18
órdenes: uno de ellos el orden de los primates.

Ejercitemos
lo aprendido

Trabajo en plenaria

¡Vamos a socializar nuestros paisajes!

Cada grupo socializa el paisaje construido con las instrucciones an-
teriores y da cuenta de los siguientes puntos:

1. ¿Coincidieron en los lugares de la región que dibujaron? ¿Por qué?

2. ¿Qué animales dibujaron en cada uno de los cinco lugares? ¿Son di-
ferentes? ¿Por qué? ¿Corresponden con las características dadas?

3. Una vez socializados los paisajes, completen en el tablero y luego en su
cuaderno la siguiente tabla. Reemplacen los signos de interrogación por
la información correcta y nombren ejemplos de especies de su región

Los vertebrados Subdivisiones Ejemplos

Peces
Clase ciclóstomos Lamprea
Clase Condríctios Rayas y tiburones
¿? Salmón, bagre y ¿?

Anfibios
¿? Salamandra, tritón
Orden Anuros Ranas y ¿?

Reptiles
Orden Crocodylia Cocodrilos y caimanes
¿? Lagartos, serpientes y ¿?
Orden Quelónidos Tortugas, ¿?

¿?
Superorden Paleoghathae Avestruz, ¿?
Superorden Neogmathae Gorrión, paloma, águila y ¿?

Mamíferos Subclase Prothoteria Ornitorrinco
¿? Canguros
Subclase Eutheria Murciélagos, Humanos y¿?

140

Ciencias Naturales • Grado 8

Apliquemos
lo aprendido

Trabajo
en grupo

Las siguientes actividades se dividen en dos partes. ¡Vamos a
divertirnos!

Primera parte. El panel de expertos

Materiales: octavos de cartulina, marcadores, colores, tijeras, cinta
pegante, bolsa plástica, tablero.

1. El curso se divide en varios pequeños equipos de trabajo.

2. Cada equipo de trabajo extrae algunas frases de los textos pre-
sentados durante el módulo y elabora preguntas que permitan
indagar más allá de la información presentada en los textos.

Por ejemplo:

Frase

Los cuerpos de los vertebrados se dividen en cabeza, tronco y
extremidades.

Pregunta:

 » ¿Podrían los animales vertebrados tener su cuerpo dividido en solo
dos partes? ¿Por qué?

3. Cada equipo de trabajo debe seleccionar por lo menos diez fra-
ses y formular sus respectivas preguntas.

4. Recorten las frases con sus respectivas preguntas y deposítenlas
en una bolsa plástica.

141

Módulo 3 • Postprimaria Rural

5. El maestro será el presentador del concurso “El panel de expertos”. En
cada ronda debe haber dos parejas de concursantes. Una pareja será
llamada “los expertos” y la otra pareja será llamada “los científicos”.

6. El presentador del concurso ofrece a “los científicos” la bolsa plástica
y ellos deben tomar una tarjeta que contiene las frases y preguntas
que han hecho todos los compañeros. Los científicos deben plantear
“hipótesis” o posibles respuestas a cada pregunta de la tarjeta.

7. “Los expertos” evaluarán si las hipótesis pueden ser comprobadas y
plantearán posibles formas de hacerlo. Observen el siguiente ejemplo:

Frase

Los cuerpos de los vertebrados se dividen en cabeza, tronco y
extremidades.

Preguntas

¿Podrían los animales vertebrados tener su cuerpo dividido en solo
dos partes? ¿Por qué?

Hipótesis de “los científicos”

No podrían tener solo dos partes porque en caso de faltar alguna
parte, faltarían algunos de los órganos o sistemas fundamentales
para su vida.

Formas de comprobar las hipótesis “los expertos”

Analicemos un animal vertebrado como el perro. Si solo tuviera el
cuerpo dividido en dos partes, le faltarían las extremidades y no
podrían desplazarse, o le faltaría la cabeza y no tendría cerebro
como condición esencial de los cordados o no tendría tórax para
albergar los pulmones, el corazón y otros órganos fundamentales
para su funcionamiento.

8. El juego termina cuando todos los estudiantes hayan asumido el
rol de “científicos” y “expertos” y cuando se hayan acabado las tar-
jetas con frases y preguntas.

Ciencias Naturales • Grado 8

142

Trabajo
en grupo

Segunda Parte. ¡Adivina adivinador!

Materiales: plastilina de diferentes colores, una tabla.

1. El curso se divide en dos equipos: A y B.

2. El objetivo del juego es que cada equipo acumule la mayor canti-
dad de aciertos y así, la mayor cantidad de puntos.

3. El equipo A escoge a un representante para comenzar. El maestro
debe decir al oído el nombre de un organismo de cualquiera de
los reinos estudiados: Mónera, Protista, Fungi, Vegetal o Animal.

143

Módulo 3 • Postprimaria Rural

4. El concursante escogido debe realizar en plastilina el organismo,
ponerlo sobre la tabla y sus compañeros de equipo deben adivi-
nar de qué organismo se trata. Tienen solamente un minuto de
tiempo para lograrlo sin que el participante hable o haga gestos.
Solo puede poner su organismo sobre la tabla.

5. Para que el punto sea válido, el equipo debe decir la clasifica-
ción de dicho organismo en el reino, filo, clase u orden, según
corresponda.

6. Si el equipo A no logra adivinar, el equipo B tiene la oportunidad
de intentarlo en un tiempo no mayor a un minuto.

7. Luego intercambian los papeles y comienza el juego el equipo B.

8. Gana el juego el equipo que tenga más puntos acumulados.

Evaluemos

¿Cómo me ve mi maestro?

Resuelve las siguientes actividades en tu cuaderno y pide a tu maes-
tro que las revise.

1. En cada una de las siguientes frases, encontrarás una parte resal-
tada. Para cada una de ellas escribe la explicación que consideres
adecuada: Tomadas de http://www.natgeo.tv/co/sabias-que

a. Hace más de dos millones de años el panda gigante, sufrió una
sorprendente transformación para vivir en el frío, se tornó blanco
y negro para camuflarse entre las rocas y la nieve.

b. Cuando el suministro de alimento desapareció debido a los
cambios climáticos, el panda se volcó al bambú como su
principal fuente de ingesta. Aunque sus garras no estaban
diseñadas para manipular vegetales, desarrolló un bulto por
debajo de uno de los huesos de sus garras. Este “dedo pulgar”
actuaba como fuerza opuesta a los otros cinco.

144

Ciencias Naturales • Grado 8

c. La fuerza de su mordida le permitía romperle bambú en muchas
partes antes de digerirlo para así extraer la mayor cantidad de
nutrientes posible.

d. Hace aproximadamente seis millones de años en las templadas
selvas de la India, los osos se vieron forzados a adaptarse para
hallar nuevas presas. Desarrollaron una lengua larga, un hocico
móvil más protuberante y perdieron el primer par de incisivos
convirtiéndose en una especie totalmente nueva, que se
alimenta de hormigas y termitas.

e. Para sobrevivir en el ártico, el oso pardo evolucionó hasta
convertirse en el oso polar, hace más de 100.000 años.

2. Analiza con atención el siguiente esquema

Del agua a los homínidos.

145

Módulo 3 • Postprimaria Rural

mandíbula

pulmones

piel seca

pelaje

ausencia
de cola

gorila

tigre
lagartija

salamandra

tiburón

lamprea

a. Coloca el reino al que pertenecen cada uno de los animales de
la imagen.

b. Describe qué tipo de estructuras permanecen entre unos y otros
animales, a medida que avanzan en la escala evolutiva.

c. Describe qué funciones corporales han debido cambiar y qué órganos
se han tenido que reemplazar para generar una nueva especie.

d. Argumenta en un párrafo la siguiente afirmación: “Todos los seres
vivos provenimos de un ancestro común”.

3. En este momento, vas a tener la oportunidad de dialogar con tu
docente, sobre otros aspectos de tu desarrollo personal.

En tu cuaderno haz un balance de tus actitudes y habilidades.
Puedes mencionar cómo es tu actitud hacia el aprendizaje, ha-
cia la ciencia y la tecnología, hacia las ideas de tus compañeros o
hacia el entorno. Describe cómo ha sido el manejo que le das al
tiempo para estudiar y realizar actividades, al espacio, los recursos
y los instrumentos que utilizas.

146

Ciencias Naturales • Grado 8

¿Cómo me ven los demás?

Reúnete con tres compañeros más y realicen en su cuaderno las si-
guientes actividades:

1. Reflexionen sobre el trabajo en equipo que realizaron durante el
módulo. 2. Describan el trabajo de sus compañeros y valoren los
aspectos positivos y los aspectos por mejorar.

2. Completen el siguiente cuadro en su cuaderno.

Nombres 1. 2. 3. 4. ¿Por qué?
Desarrolló las actividades con
interés y agrado (máximo 4
puntos),

Aportó ideas y comentarios
oportunamente (máximo 4
puntos),

Estuvo todo el tiempo en el
desarrollo de las actividades
de equipo (máximo 4 puntos).

Escuchó activamente a los
demás, reconoció otros
puntos de vista, los comparó
con los suyos y modificó
lo que pensaba ante
argumentos más sólidos.
(máximo 4 puntos).

Total

Mis
actitudes

Mis
habilidades

147

Módulo 3 • Postprimaria Rural

3. Cada integrante del equipo escribe las sugerencias para que su
trabajo sea cada vez mejor.

¿Qué aprendí?

Completa el siguiente cuadro en tu cuaderno.

En el siguiente cuadro, escribe 1, 2 o 3 según lo consideres.

Acción
Valoración

1. Siempre 2. A veces 3. Nunca ¿Por qué?

Escuché activamente a mis
compañeros.

Reconocí otros puntos de vista,
los comparé con los míos y pude
modificar lo que pensaba ante
argumentos más sólidos.

Reconocí y acepté el escepticismo
de mis compañeros ante la
información que presenté.

Confronté mis ideas con las que
me propusieron en las actividades
del módulo.

Puse en práctica las cosas que
aprendí.

Busqué otras fuentes de
información diferentes a las que
me propuso el módulo.

Aporté cosas nuevas a las
actividades experimentales que
desarrollé.

En los aspectos en los que tuviste mayor puntaje, escribe cómo pue-
des mejorar.

148

Muchas especies: un mismo origen
¡Hola de nuevo!

Seguro has aprendido mucho sobre los organismos, pero… ¿te has preguntado cómo
han cambiado en el tiempo y porqué se comportan de diferentes formas?

¡Vamos a aprenderlo!

¿Qué vas a aprender?

•	 Explico la variabilidad en las poblaciones y la diversidad biológica como consecuen-
cia de estrategias de reproducción, cambios genéticos y selección natural.

En este módulo encontrarás tres guías que te permitirán explicar la manera en que las
especies se han originado y evolucionado a lo largo de la historia. Reconocerás algu-
nas adaptaciones morfológicas y fisiológicas de los seres vivos, que les han servido pa-
ra sobrevivir a los diferentes cambios que ha sufrido el ambiente. Estos conceptos los
encontrarás relacionados en el esquema que sigue a la tabla, el cual presenta una red
conceptual que te permitirá saber lo que vas a aprender y la manera como se articula
para ayudarte a comprender tu mundo.

Módulo 4

149

Módulo 4 • Postprimaria Rural

Guías Acciones de pensamiento Conceptos

Guía 13.
¿De dónde vienen
las especies?

•	 Establezco relaciones entre el clima en las
diferentes eras geológicas y las adaptaciones de
los seres vivos.

•	 Comparo diferentes teorías sobre el origen de
las especies.

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

•	 Establezco relaciones entre la información
recopilada y mis resultados.

•	 Reconozco los aportes de conocimientos
diferentes al científico.

•	 Reconozco que los modelos de la ciencia
cambian con el tiempo y que varios pueden ser
válidos simultáneamente.

•	 Cumplo mi función cuando trabajo en grupo y
respeto las funciones de las demás personas.

Vida
Organismo
Población
Especie

Guía 14.
Unos permanecen
y otros
desaparecen

•	 Formulo hipótesis acerca del origen y evolución
de un grupo de organismos.

•	 Comparo diferentes teorías sobre el origen de
las especies.

•	 Persisto en la búsqueda de respuestas a mis
preguntas.

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

•	 Reconozco los aportes de conocimientos
diferentes al científico.

•	 Reconozco y acepto el escepticismo de mis
compañeros ante la información que presento.

Evolución
Cambio
Adaptación

Guía 15.
Comportamiento
de los seres vivos

•	 Comparo y explico los sistemas de defensa y
ataque de algunos animales y plantas en el
aspecto morfológico y fisiológico.

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

•	 Busco información en diferentes fuentes.
•	 Evalúo la calidad de la información recopilada y

doy el crédito correspondiente.
•	 Respeto y cuido los seres vivos y los objetos de

mi entorno.
•	 Me informo para participar en debates sobre

temas de interés general en ciencias

Población
Comportamiento
Interacción

MINISTERIO DE EDUCACIÓN NACIONAL. (2006). Documento No. 3. Estándares básicos de Competencias en Lenguaje,
Matemáticas, Ciencias y Ciudadanas

150

Ciencias Naturales • Grado 8

¿Para qué te sirve lo que vas a aprender?

El desarrollo de este módulo te servirá para identificar las diferentes teorías que
existen sobre el origen de las especies y la forma como los científicos han acep-
tado la teoría de la evolución para explicar la diversidad de especies. Reconoce-
rás los comportamientos de muchos individuos y especies, como producto de sus
mecanismos de adaptación y las interacciones entre las poblaciones. Estas teorías
sobre la evolución te servirán para explicar la diversidad de especies de tu región
y reconocer los comportamientos de algunas de ellas como producto de las adap-
taciones y la selección natural.

Evoluciona

Adaptaciones

Interacciones

Cambios

Especies

Poblaciones

Organismos

ComportamientosVida

A través de

Generan

Producto de las

Que forman

Para
originar

Que se
agrupen en

Que tienen
algunos

Módulo 4 • Postprimaria Rural

151151

¿Cómo y qué se te va a evaluar?

La evaluación es muy importante en todo el proceso de enseñanza y aprendizaje,
por eso encontrarás en cada una de las guías momentos para que revises perma-
nentemente tus aprendizajes en compañía de tus compañeros y maestro. Al final
de este módulo encontrarás dos páginas dedicadas exclusivamente al proceso de
evaluación que contienen los siguientes aspectos: ¿Cómo me ve mi maestro?, en
donde se revisarán los niveles de desarrollo de las competencias y las acciones de
pensamiento propuestas en el módulo; ¿Cómo me ven los demás?, en donde revi-
sarás con tus compañeros dificultades y aciertos en el desarrollo de las actividades
y, ¿Qué aprendí?, que te permitirá hacer un balance de los logros alcanzados du-
rante el desarrollo de las guías.

Explora tus conocimientos

Analiza la situación y lee con atención la expresión resaltada. Explica en un párrafo qué
significa y las implicaciones que tiene este hallazgo para:

a. La evolución de los seres vivos

b. La adaptación de los seres vivos

c. La selección natural de los seres vivos

“En 1978, Philip Gingerich de la Universidad de Michigan halló en la cadena montañosa
Sulaiman, Pakistán, parte de un mamífero terrestre no identificado que vivió hace más
de 50 millones de años: lo llamó Pakicetus. Este mamífero parecido a un lobo es en
realidad una especie de transición. Un pequeño hueso en forma de “S” encontrado
en su oído interno comprueba que no está emparentado con el lobo o con cualquier otro
animal terrestre sino con la ballena moderna.
Tomado de http://www.natgeo.tv/la/sabias-que

152

Guía 13

¿De dónde vienen las especies?

Acciones de pensamiento:
  Establezco relaciones entre el clima en las diferentes eras geológicas y

las adaptaciones de los seres vivos.
  Comparo diferentes teorías sobre el origen de las especies.
  Formulo hipótesis, con base en el conocimiento cotidiano, teorías y mo-

delos científi cos.
  Establezco relaciones entre la información recopilada y mis resultados.
  Reconozco los aportes de conocimientos diferentes al científi co.
  Reconozco que los modelos de la ciencia cambian con el tiempo y que

varios pueden ser válidos simultáneamente.
  Cumplo mi función cuando trabajo en grupo y respeto las funciones de

las demás personas.

Ya hemos visto cómo se clasifi can los organismos y cuáles son sus características.

Pero, ¿te has preguntado cómo han surgido toda la variedad de especies que
existen?

¡Ven vamos a analizar de dónde proviene tanta diversidad!

Lo que
sabemos

Lee con atención y resuelve las actividades en tu cuaderno.

Don Miguel tiene varios perros en su finca, unos son pequeños, otros grandes,
otros peludos y otros con poco pelo. Un día, don Miguel quería hacer cruces de sus
perros para obtener un nuevo individuo mejor adaptado para la caza. Sin embar-
go, se preguntaba si entre tantos perros tan diferentes podría hacer cruces.

Don Miguel se acercó a tu casa y preguntó a tus padres si podría hacerlo. Tus padres
respondieron que ellos no sabían, pero que seguramente tú lo sabrías.

153

Guía 13 • Postprimaria Rural

•	 ¿Qué le responderías a don Miguel?

a. No, de ninguna manera. Todos
los perros son de diferentes es-
pecies, por lo tanto no se pue-
den cruzar entre sí.

b. Sí, pero solo podría cruzar los
perros grandes con los gran-
des y los pequeños con los pe-
queños.

c. Sí, defi nitivamente. Todos los pe-
rros pertenecen a la misma espe-
cie y por eso pueden reproducirse
y tener individuos con sus mismas características.

Aprendamos
algo nuevo

Trabajo
en grupo

Antes de continuar con el trabajo, socialicen las respuestas del
trabajo individual. Lean el texto resaltado y realicen las activida-
des propuestas.

Una especie es un grupo de poblaciones naturales
cuyos individuos pueden cruzarse entre sí para tener
descendencia pero no pueden hacerlo con individuos de
otras especies diferentes.

1. A partir de esta defi nición de especie, ¿cuál puede ser la respues-
ta más adecuada para el caso de don Miguel?

2. Establezcan claramente la diferencia entre especie y raza.

3. Mencionen dos ejemplos de especie y dos ejemplos de raza.

4. ¿Por qué creen que dos especies diferentes no pueden reproducirse?

154

Ciencias Naturales • Grado 8

Lean con atención el siguiente texto.

Mecanismos de aislamiento
reproductivo
Existen dos tipos de aislamiento que
impiden que individuos de diferentes
especies puedan reproducirse. Uno de
ellos se da antes del apareamiento y
otros se dan cuando ya ha ocurrido
este. Veremos el primer caso que se
llama aislamiento precigótico.

1. Aislamiento en el hábitat: A pesar
de que muchas especies vivan en un
mismo territorio, cada una ocupa un
microhábitat específico. En muchos
casos, especies muy parecidas entre
sí están en un mismo lugar pero cada
una se encuentra en un ambiente
específico.

2. Aislamiento sexual. Individuos
de especies diferentes que se
encuentran en el mismo territorio
no se atraen sexualmente por
su comportamiento, incluso en
algunos casos se rechazan. Esto
se debe a que tienen mecanismos
de cortejo diferentes y señales
químicas específicas que solo atraen
a los individuos de su especie.

3. Aislamiento mecánico. Existen
diferencias en los órganos
reproductivos tanto de hembras como
de machos lo que impide que puedan
copular porque no se ajusta un órgano
sexual con otro.

5. Aislamiento por especificidad
de polinizadores. En el caso de las
plantas, no se pueden reproducir
individuos de diferentes especies
porque no tienen los mismos
polinizadores, lo que hace que no
puedan cruzar su polen.

Adaptado de: Curtis, H y otros. (2003). Biología.

Trabajo
en grupo

Mecanismos de
aislamiento reproductivo

Ya vimos el aislamiento que se da an-
tes del apareamiento, ahora veremos
qué sucede cuando ya se ha dado este.
En este caso se denomina aislamiento
poscigótico.

1. Muerte temprana de los híbridos.
Los cigotos mueren en su fase em-
brionaria porque no pueden desa-
rrollarse dentro del cuerpo de un
individuo de otra especie. Por ejem-
plo, el cruce que se da entre una ca-
bra y una oveja, produce la muerte
temprana del embrión.

2. Esterilidad total de la descendencia.
Pueden crecer los embriones y nacer
fuertes y sanos pero son estériles. Por
ejemplo, el cruce entre la yegua y el
asno, produce mulas que son estériles
(no pueden reproducirse más).

155

Guía 13 • Postprimaria Rural

3. Esterilidad de la segunda genera-
ción. Pueden desarrollarse embrio-
nes fuertes, crecer y reproducirse. La
primera generación es fértil, pero la
segunda no. Por ejemplo, algunas es-
pecies de algodón obtienen primeras
generaciones fértiles, pero las segun-
das mueren en su etapa de semilla o
de plántula.

Adaptado de: Curtis, H y otros. (2003). Biología.

Trabajo
en grupo

Actividad experimental

¡Analicemos las especies de
nuestra región!

Materiales: cuaderno de notas, lápices.

1. Pidan a su maestro que los acompañe
en un recorrido por los alrededores de
la escuela y fi ncas vecinas.

2. Escojan por lo menos cuatro lugares
específi cos y registren algunas carac-
terísticas físicas del terreno.

3. En cada uno de los espacios analiza-
dos observen los diferentes animales
y plantas, escriban los nombres de
las especies que encuentren y com-
paren las diferencias y similitudes
entre los lugares respecto a clases
de animales y plantas encontrados
en cada uno.

4. Completen el siguiente cuadro en su
cuaderno.

Lugar Especies
encontradas

¿Qué tipos de
aislamientos
presentan?

1.

2.

En tu cuaderno:

Desarrolla las siguientes actividades en
tu cuaderno.

1. ¿En todos los países existen las mis-
mas especies de animales y plantas?
¿Por qué?

2. ¿En Colombia hay leones, elefantes o
canguros? ¿Por qué?

3. ¿Por qué crees que hay diferentes ti-
pos de animales y plantas en todos los
continentes?

Revisa tus respuestas y compáralas con
el siguiente texto.

La desintegración de la Pangea
y la especiación
Hace aproximadamente 200 millones de
años todos los continentes estaban unidos
en un supercontinente llamado Pangea,
“Pan” signifi ca todo y “Gea” signifi ca tierra.
Entonces, toda la Tierra estaba junta en una
sola masa. En el periodo Triásico (en donde
los dinosaurios estaban ya consolidados en

156

Ciencias Naturales • Grado 8

la Tierra) comenzó la desintegración de Pangea. La
parte norte (lo que ahora conocemos como Europa,
Norteamérica y una parte de Asia) se desplazó hacia
arriba y fue llamada Laurasia por los científi cos; la
parte sur (lo que ahora conocemos con Suramérica,
África, Australia, India y Antártida) se desplazó
hacia abajo y fue llamada Gondwana. Luego,
Gondwana se separó en continentes diferentes. La
India se desplazó hacia arriba y chocó con Asia, lo
que ocasionó la formación de la cadena montañosa
del Himalaya. Luego se separaron América del

Norte, Groenlandia y Europa y se comenzó a formar el océano Atlántico.
Posteriormente se formó América Central por una serie de erupciones
volcánicas, que uniría más tarde a las Américas del Norte y Sur. Esta teoría
está muy ligada a la evolución, ya que, cuando Pangea estaba unida, los
animales y plantas se desplazaban libremente por todo el territorio; pero
cuando los continentes se separaron, algunas especies quedaron en una
porción y otros en otra, aislados por grandes océanos. Este es el caso de
los marsupiales, que migraron desde América del Sur hacia Australia y allí
evolucionaron hasta los canguros, tal cual los conocemos hoy.
Adaptado de: Curtis, H y otros. (2003). Biología.

Trabajo
en grupo

Dibujen en su cuaderno los hechos presentados en la lectura ante-
rior. Con esa información, respondan nuevamente las preguntas del
trabajo individual de la página anterior.

Lean con atención. Realicen las actividades que vayan encontrando
en la lectura.

¿Por qué hay tantas especies y tan diferentes?

Escriban dos hipótesis que permitan explicar la
pregunta del título.

157

Guía 13 • Postprimaria Rural

Los modelos de especiación, dan cuenta de la forma en la cual pue-
de haberse originado tal cantidad y diversidad de especies. Vamos a
ver dos de ellos:

1. Especiación por diferencias adaptativas. Esto ocurre en va-
rias etapas. Primero se aíslan geográficamente las especies,
por ejemplo, montañas o ríos. De un lado queda una población
y del otro lado otra. Si al cabo de mucho tiempo pudieran en-
contrarse de nuevo, ya no serían individuos con características
genéticas similares, ya que las costumbres alimenticias o de
hábitat producirían cambios significativos en ellos. Por lo tan-
to, se produciría una nueva especie.

Dibujen una historieta en la que representen, paso
a paso, esta especiación. Supongan que la barrera
geográfica es la cordillera de los Andes, en Colombia.

2. Especiación instantánea. Ocurre cuando algún cambio
abrupto en el ambiente hace variar repentinamente las carac-
terísticas de las especies. También ocurre cuando una pequeña
parte de las poblaciones migran hacia un lugar y quedan aisla-
das. Se generan nuevas especies cuando las especies aisladas
interactúan con otras del lugar.

Imaginen que una hembra de un mamífero preñada
(el que ustedes escojan) migró hacia un lado del
río y no pudo regresar. En este nuevo hábitat, el
alimento ha cambiado. Ya no puede comer semillas,
sino frutas blandas y hay menos bosques para
cubrirse del sol y de otros animales. Dibujen qué
podría pasar e imaginen qué pasaría después de
pasado un largo tiempo.

•	 Establezcan conclusiones generales sobre el concepto de especiación
y soliciten a su maestro que registre su desempeño de esta actividad.

158

Ciencias Naturales • Grado 8

Ejercitemos
lo aprendido

Trabajo
en grupo

Actividad experimental

¡Reconstruyamos la vida en la Tierra!

Materiales: una tira de papel de 4.6 metros de longitud. Pueden ha-
cerla con papel usado, pegando tiras pequeñas, hasta completar la
longitud necesaria. Metro, lápices y colores.

Las eras geológicas

Antes de iniciar, busquen información sobre las diferentes eras geológicas,
características de la Tierra, imágenes de animales y plantas de cada era.

1. Peguen el papel en el piso o en una pared y escriban en el extre-
mo derecho la palabra Hoy.

2. En el otro extremo, es decir, 4.6 metros antes, escriban la palabra
Comienzo. Esta tira de papel representa la edad de la Tierra: 4.6
billones de años.

3. Con la siguiente tabla, ubiquen cada acontecimiento en la tira:

Era geológica Acontecimiento Años (millones) Distancia desde HOY

Cenozoica
Edad del hielo 2 0.2 cm

Primeros humanos 3 0.3 cm

Mesozoica
Ultimo dinosaurio 70 7 cm

Primer dinosaurio 200 20 cm
Paleozoica Primeros reptiles 350 35 cm

Primeras plantas terrestres
y anfi bios

395 39.5 cm

Primeros peces 400 40 cm
Precámbrica Formas de vida más antiguas 3.200 320 cm

Actividad adaptada de: Cosmos 9. Ciencia integrada. Ed. Voluntad.

159

Guía 13 • Postprimaria Rural

4. Una vez hayan ubicado todos los acontecimientos, ayúdense de
la siguiente imagen y de la consulta realizada para dibujar los ani-
males y plantas de cada acontecimiento.

5. ¿Cuál era ha tenido mayor duración en el tiempo? ¿Por qué?

6. Escriban cinco preguntas que les surjan a partir de la activi-
dad anterior.

160

¿Existen evidencias de que los organismos han ido evolucionando a lo largo del tiempo?

¿Qué es la extinción y por qué se produce?

Vamos a hacer y analizar un largo recorrido a través del tiempo.

¡Vamos, acompáñame!

Lo que
sabemos

Lee y analiza.

El científico Inglés Charles Darwin propuso que todos los seres vivos proceden de
un mismo ancestro. Sin embargo, ocurren modificaciones a lo largo del tiempo, que
hacen que las especies cambien y originen nuevas especies. A esto se le llama la
Teoría de la Evolución. Esta teoría rompe con la idea (todavía muy aceptada) que los
seres vivos no se han modificado en el tiempo y que más bien han sido creados con
sus formas actuales.

1. Da una explicación para cada una de las dos teorías mencionadas en el texto.

2. ¿Con cuál de las dos te identifi cas más? ¿Por qué?

Guía 14

Unos permanecen y otros desaparecen

Acciones de pensamiento:
  Formulo hipótesis acerca del origen y evolución de un grupo de organismos.
  Comparo diferentes teorías sobre el origen de las especies.
  Persisto en la búsqueda de respuestas a mis preguntas.
  Propongo y sustento respuestas a mis preguntas y las comparo con las

de otras personas y con las de teorías científi cas.
  Reconozco los aportes de conocimientos diferentes al científi co.
  Reconozco y acepto el escepticismo de mis compañeros ante la informa-

ción que presento.

161

Guía 14 • Postprimaria Rural

Aprendamos
algo nuevo

Trabajo
en grupo

Así como los científi cos realizan consensos para proponer una teoría
científi ca, ustedes también lo pueden hacer. Para eso es necesario
conocer la historia de las ciencias y que comprendan que la ciencia
se construye de manera permanente.

Las evidencias de la evolución

A continuación veremos solo dos de las “pruebas” científi cas que evi-
dencian la teoría de la evolución. Veamos:

1. Darwin expresó en uno de
sus textos “la maravillosa
relación en el mismo con-
tinente entre lo vivo y lo
muerto”. Hacía referencia
al registro fósil de un ar-
madillo gigante encontra-
do en Suramérica que es el
ancestro de los armadillos
actuales.

Los fósiles entonces son las
formas de muchos anima-
les antiguos que han que-
dado como “fotografiados”
en las rocas.

Existen investigaciones que han descubierto que en los estratos
más bajos de la Tierra (es decir, en capas más profundas) se en-
cuentran los fósiles de los organismos más antiguos y en los es-
tratos de más arriba (en capas más superfi ciales) se encuentran
los más recientes.

•	 ¿Por qué creen que eso sucede? Argumenten en su cuaderno.

162

Ciencias Naturales • Grado 8

2. La pata de un gato, el ala de un murciélago, la aleta de una ballena
y el brazo humano, poseen los mismos huesos, solo que en posi-
ciones diferentes. A esto se le denomina la estructura homóloga.

Ser humano Gato Ballena Murciélago

•	 ¿Es una prueba de la evolución? O ¿es una simple coincidencia?
Explíquenlo en sus cuadernos.

Trabajo
en grupo

Evolución y otras teorías

Para esta actividad necesitan entrevistar a diferentes personas de la
escuela y de la comunidad. Van a realizar entrevistas sobre las dife-
rentes teorías del origen de las especies.

1. Escojan diez personas de la escuela a las cuales entrevistar. Den-
tro de ellas debe haber estudiantes de otros cursos, maestros, di-
rectivos y personal administrativo o de servicios.

163

Guía 14 • Postprimaria Rural

2. Seleccionen diez personas de la comunidad a las cuales entre-
vistar. Dentro de ellas pueden estar sus padres, otros familiares y
amigos, vecinos, tenderos, transportadores, etc.

3. Diseñen las preguntas que se van a formular en la entrevista. Es-
tudien la forma de preguntar y determinen el modo de recolectar
la información que recibirán de los entrevistados.

Las preguntas pueden ser como las siguientes:

•	 ¿Cómo cree usted que se originaron todas las especies de seres
vivos que existen?

•	 ¿Por qué hay tanta variedad de seres vivos?

•	 ¿En qué cree usted que nos parecemos los seres humanos y
otros seres vivos? ¿Por qué?

Pueden hacer otras preguntas que consideren importantes. El
objetivo es saber qué piensan las personas sobre el origen de
las especies.

4. Una vez hayan determinado las preguntas, pidan respetuosa-
mente a cada persona que les ofrezcan unos minutos de su tiem-
po para responder algunas preguntas.

5. Tomen atenta nota de lo que la gente les dice. En caso de que
en la escuela haya grabadora, pídanla prestada para grabar la
conversación.

6. Una vez terminadas las entrevistas, organicen la información
identificando respuestas parecidas y organizándolas en un grupo
y respuestas diferentes en otro grupo.

7. Identifiquen en cada grupo una posible teoría sobre el origen
de las especies. Por ejemplo, evolución, creación, generación
espontánea, etc.

8. Analicen las respuestas y piensen porqué hay tanta variedad de
respuestas. Organicen una exposición para el curso.

164

Ciencias Naturales • Grado 8

Trabajo en plenaria
Presenten los resultados de la entrevista y concluyan:

•	 ¿Por qué hay diferentes teorías sobre el origen de las especies?

Creen su propia teoría en el curso.

Y los seres humanos... ¿cómo evolucionamos
hasta ser lo que somos?

1. Observa atentamente la imagen.

Pr
os

im
io

s
m

od
er

no
s

(lé
m

ur
es

, t
ar

se
ro

s,
lo

ris
 y

 g
al

ag
os

)

M
on

os
 d

el
nu

ev
o

m
un

do

M
on

os
 d

el
 v

ie
jo

m
un

do

G
ib

ón

O
ra

ng
ut

án

G
or

ila

C
hi

m
p

an
cé

H
um

an
o

m
ill

on
es

 d
e

añ
os

 tr
an

sc
ur

ri
do

s

Prosimios modernos

165

Guía 14 • Postprimaria Rural

2. Detalla las extremidades de los animales en cada uno de los
dibujos.

•	 ¿Qué similitudes tienen? ¿En qué difieren?

•	 ¿Qué ocurrió con la cola de los organismos? ¿Qué razones jus-
tifican el cambio?

3. ¿Qué diferencia hay entre los diferentes organismos con res-
pecto a los órganos de los sentidos? ¿Crees que tendrán igual
agudeza visual? ¿Por qué?

4. ¿Cuáles son las diferencias con respecto a la postura ver-
tical? ¿Cuáles son las razones por las cuales los homínidos
caminan erguidos?

5. Expresa tres razones con las cuales se pueda explicar la teoría de
la evolución de los homínidos.

6. Pídele a tu maestro que registre tu desempeño en esta actividad.

Trabaja en tu cuaderno.

1. Escribe una hipótesis que explique por qué los organismos pue-
den desparecer.

2. ¿Qué es para ti la extinción?

3. Si se muere un perro, ¿podríamos hablar de extinción? ¿Por qué?

4. ¿Cuál es la diferencia entre la muerte y la extinción?

En la historia de la Tierra se conoce de la desaparición
de diferentes especies de organismos, los registros
fósiles han permitido conocer cómo eran algunos
animales del pasado que en nuestro tiempo ya no
existen, un ejemplo son los dinosaurios.

166

Ciencias Naturales • Grado 8

Lee con atención.

¡El registro fósil indica que toda
especie tiende a extinguirse!
En los registros históricos se puede
encontrar que solo una pequeña
fracción de las especies que vivieron
en algún período del tiempo, están
presentes en la actualidad. En estudios
realizados por científicos de todo el
mundo se ha podido comprobar que
las extinciones se dan de 180 a 300
especies cada millón de años. Este
patrón se mantiene cada millón de
años y se ve interrumpido cada 26
millones de años por los períodos
geológicos que afectan a un buen
número de grupos de especies. A esto
se le denomina extinción en masa. Una
de las explicaciones más estudiadas,
pero no la más importante, es la
extinción de los dinosaurios. ¡Quizá se
ha estudiado mucho porque es muy
misteriosa!

Se sabe que en ese hecho se extinguieron
aproximadamente el 85% de las especies
terrestres y cerca del 96% en el mar.

1. Realiza un diagrama de barras para mos-
trar las extinciones en millones de años
y el porcentaje de extinción de especies.

2. ¿Por qué ocurren las extinciones en masa?

3. ¿Conoces algunas teorías que hablen
sobre la extinción de los grandes dino-
saurios? Escríbelas en tu cuaderno.

4. Investiga en libros o en Internet sobre
las teorías que expliquen ese fenóme-
no y resúmelas en tu cuaderno.

5. Escoge una de las teorías, explíca-
la y define claras diferencias entre
extinción de especies y muerte de
individuos.

Ejercitemos
lo aprendido

Trabajo en casa

¡De nuestros abuelos,
siempre aprendemos!

Pregunta a tus abuelos:

1. ¿Qué especies de animales y plantas
existían en la región cuando ellos
eran niños?

2. ¿Había más o menos especies? ¿Por qué?

3. Pregúntale por un animal y una planta
que te haya llamado la atención. Dile
que te cuente cómo era, qué comía,
cómo se comportaba, etc.

4. Pregúntale qué pasó con esas plan-
tas y animales. ¿Por qué ya no están
en la región?

167

Guía 14 • Postprimaria Rural

1. Compartan el trabajo realizado en ca-
sa por cada uno de ustedes.

2. Discutan sobre la pregunta: ¿Se extin-
guieron las especies que conocieron
nuestros abuelos? ¿Por qué?

3. Analicen el siguiente fragmento.

Extinciones locales

Las extinciones locales se dan cuando
una especie desaparece por completo
de un área o región, pero permanece en
otro lugar del mundo. Las extinciones
locales pueden darse por muchas ra-
zones. Por ejemplo, la introducción de
una especie foránea (o venida de otro

lugar) a un ecosistema puede causar la
muerte de otras, bien sea por compe-
tencia, por depredación o por contagio
de enfermedades.

4. De acuerdo con lo que les contaron sus
abuelos, escriban una lista de especies
que hayan desaparecido en la región.

5. Consulten si estas especies aún exis-
ten en otros lugares del mundo. Escri-
ban en qué lugar se encuentran, cómo
viven, de qué se alimentan, etc.

6. Defi nan las causas por las cuales se ex-
tinguieron las especies que conocie-
ron sus abuelos.

7. En un párrafo, expliquen las implica-
ciones (consecuencias) de la extinción
de estas especies en su región.

8. Pidan a su maestro que registre su
desempeño en esta actividad.

Trabajo
en grupo

168

¿Te has preguntado por qué unos anima-
les viven aislados y otros en colonias?

¿Cómo es que funcionan los mecanismos
de ataque y defensa de los seres vivos?

Bueno, te enseñaré todas esas cosas que
suceden en el maravilloso mundo vivo.

Lo que
sabemos

Lee las siguientes frases, cópialas en tu
cuaderno y formula una hipótesis que
las explique.

1. Las luciérnagas macho emiten un
destello luminoso durante el vue-
lo que es respondido por otro des-
tello de luz emitido desde el suelo
en donde se encuentran las luciér-
nagas hembra.

2. Las hormigas van dejando huellas
durante su camino para dar seña-
les a otras y así ubicar fácilmente
el lugar del hormiguero.

3. Las abejas se especializan en dife-
rentes trabajos: en una colmena se
encuentran la reina y las obreras.

4. Los lobos se organizan para que unos
procreen y tengan descendencia y
otros se encarguen de cuidarlos.

5. Los machos canarios no dejan
acercase a otros machos a su terri-
torio en donde se encuentran las
hembras y sus crías.

Guía 15

Comportamiento de los seres vivos

Acciones de pensamiento:
  Comparo y explico los sistemas de defensa y ataque de algunos anima-

les y plantas en el aspecto morfológico y fi siológico.
  Identifi co y uso adecuadamente el lenguaje propio de las ciencias.
  Busco información en diferentes fuentes.
  Evalúo la calidad de la información recopilada y doy el crédito correspondiente.
  Respeto y cuido los seres vivos y los objetos de mi entorno.
  Me informo para participar en debates sobre temas de interés general

en ciencias.

169

Guía 15 • Postprimaria Rural

Aprendamos
algo nuevo

Trabajo
en grupo

Compartan el trabajo realizado y lean
con atención el siguiente texto:

Estudios del
comportamiento

Cuando hablamos de comportamien-
tos, nos referimos a aquellas actuacio-
nes que tenemos todos los seres vivos
para lograr movernos, alimentarnos o
reproducirnos. A esta ciencia se le de-
nomina Etología y se dedica a analizar
las conductas innatas y aprendidas
de los seres vivos. El comportamien-
to de los seres vivos depende del tipo
de especie de la que se trate y de lo
que desee hacer. Por ejemplo, para la
reproducción existen muchos tipos
de cortejo que permiten a machos y
hembras “encontrarse” en un mismo
espacio y aparearse para mantener la
descendencia.

Para esto, se pueden comunicar por me-
dio de chillidos, destellos luminosos,
contacto físico o hasta señales eléctricas.

También existe lo que se llama el com-
portamiento social, es decir, algunas
especies viven en sociedades muy es-

tructuradas y cada individuo o un grupo
de ellos tienen funciones particulares.

1. De acuerdo con las actividades que
cada uno desarrolló en el trabajo indi-
vidual, ubiquen a qué tipo de compor-
tamiento responden las acciones de
los animales descritos.

2. Realicen una observación sobre el
comportamiento de algunos de los
animales que viven en el entorno
de la escuela. Analicen cómo se ali-
mentan, si son diurnos o nocturnos,
si viven en grupos o solos, como se
relacionan con los de su especie y
con otras, cómo se relacionan con
sus crías, etc. Si encuentran más
comportamientos para analizar, re-
gístrenlos en sus cuadernos.

3. Describan sus comportamientos y for-
mulen explicaciones para los mismos.

4. Lean la siguiente frase.

Muchos animales aprenden a
comportarse de determinada
forma. En algunas especies de
monos, las madres enseñan
a sus hijos a lavar los frutos
antes de comerlos y algunos
animales domésticos aprenden
comportamientos enseñados
por humanos.

5. Discutan sobre la frase y escriban dos
ejemplos en donde se evidencie que
esta afi rmación puede ser cierta.

170

Ciencias Naturales • Grado 8

Trabajo
en grupo

Realicen en su cuaderno las siguientes actividades.

Imaginen que las siguientes noticias se han publicado en diferentes
medios de comunicación. A ustedes los están entrevistando y deben
responder las preguntas que les hacen los periodistas.

Los animales se defienden y también atacan

1. Primera noticia: Un enjambre de abejas africanas ataca a dos per-
sonas en una población de Colombia. Esta especie es muy pe-
ligrosa porque requiere entre 25 y 30 minutos de tiempo para
calmarse después de ser irritada. Las abejas se irritan porque se
sienten atacadas por las personas, ya que los seres humanos las
han perseguido durante más de 10.000 años para sacar la miel.

•	 ¿Qué opinan del hecho?

•	 ¿Existen en su región especies que hacen lo mismo?

•	 ¿Por qué se comportan de esta manera?

171

Guía 15 • Postprimaria Rural

2. Segunda noticia: Una tarántula de 28 cm de envergadura expulsó
sus pelos urticantes a un campesino de la región, pues él no notó
que se encontraba entre los cultivos de caña de azúcar. El campe-
sino muy furioso la mató y al cabo del tiempo, muchos insectos
aparecieron en el cultivo y comenzaron a dañarlo. La tarántula era
quién controlaba la población de insectos.

•	 ¿Qué opinan del hecho?

•	 ¿Por qué la tarántula actúa así?

•	 ¿Por qué el campesino actúa así?

•	 ¿En su región sucede esto? ¿Por qué?

3. Tercera noticia: Un investigador de puerco-espines fue atacado
por uno de ellos. Una de sus púas se incrustó en su pierna y tardó
30 horas en salir de su cuerpo causando una grave infección. El
científi co se encontraba analizando el comportamiento del puer-
coespín cuando se siente amenazado.

•	 ¿Qué opinan del hecho?

•	 ¿Por qué el animal actuó así?

•	 ¿Los animales atacan aún cuando no se ven amenazados?
¿Por qué?

Trabajo
en grupo

Actividad experimental

¡Vamos a observar el comportamiento humano!

Materiales: cuaderno de notas y lápices.

Esta actividad la van a realizar durante cinco días seguidos, siempre a
la misma hora y en el mismo lugar.

172

Ciencias Naturales • Grado 8

1. Cada uno de los integrantes del equipo se divide los espacios del cole-
gio: uno en el patio del descanso, otro en el lugar en donde practican
deportes y otro en la puerta de entrada al colegio. (Si hay más integran-
tes busquen otro espacio en donde se puedan observar personas)

2. Cada integrante del equipo debe estar durante los cinco días en
su lugar dispuesto a observar los comportamientos humanos.

3. Deben analizar cosas como las siguientes:

•	 ¿Qué hacen las personas en ese lugar?

•	 ¿Cómo se comportan en las situaciones que se les presentan?

•	 ¿Permanecen solos o en grupos? ¿Los grupos son de solo hom-
bres y solo mujeres o mixtos?

•	 ¿Siempre están las mismas personas en los mismos lugares o
cambian de sitio?

4. Para tomar estos datos, completen en su cuaderno una tabla co-
mo la siguiente.

Lugar Hora Grupo de personas Qué hacen Cómo se comportan ¿Forman grupos?

5. Plantéense dos preguntas que les hayan surgido de la observa-
ción. Organicen la información para exponerla frente al resto de
sus compañeros.

6. Pídanle a su maestro que registre su desempeño durante es-
ta actividad.

Trabajo en plenaria

Cada grupo debe exponer los resultados de su observación y hacer
las preguntas que les surgieron. Entre todo el curso resuélvanlas y al
final reflexionen: ¿Pueden ser similares los comportamientos de los
seres humanos y los de los animales? ¿Cuáles? ¿Por qué?

173

Guía 15 • Postprimaria Rural

La dinámica de poblaciones

Lee y analiza.

1. La mosca doméstica tiene una capacidad reproductiva muy alta.
Puede poner 120 huevos (de los cuales la mitad serán hembras) y
si sobrevivieran todas, a la siguiente generación se tendrían 7.200
moscas; a la tercera; 432.000 moscas; a la cuarta, 25.920.000 mos-
cas y a la quinta, habría más de 1.555.200.000 moscas.

a. Realiza un diagrama de barras que muestre la tasa de
reproducción de la mosca doméstica.

b. ¿Cuáles crees que sean los factores que pueden incidir en la
reproducción de esta especie?

2. Las bacterias que causan enfermedades en el ser humano se re-
producen de la siguiente manera: Una sola bacteria puede ori-
ginar ocho bacterias al cabo de una hora, 512 en tres horas y
262.144 en seis horas.

a. Realiza un diagrama circular que represente los porcentajes de
crecimiento del tamaño de la población de bacterias.

b. ¿Por qué crecen tan rápido las poblaciones de bacterias?

c. ¿Qué pasaría si los seres humanos nos multiplicáramos así?

174

Ciencias Naturales • Grado 8

Trabajo
en grupo

1. Compartan las respuestas y discutan sobre los factores que infl u-
yen en el tamaño de una población.

2. Pregunten a las personas adultas del colegio, (maestros, directivos,
administrativos) por la población de seres humanos de su región.

3. Pregunten sobre la cantidad de personas que había hace diez
años, sobre la que hay ahora y predigan cuántas personas podrá
haber en los próximos diez años.

Completen en su cuaderno una tabla como la siguiente:

Persona
entrevistada

Población hace 10
años Población actual Población dentro

de 10 años

Comparen los datos y establezcan las causas y consecuencias del ta-
maño de la población en cada período de tiempo.

Trabajo
en grupo

Lean el siguiente texto.

La regulación del tamaño de una población

Los factores que inciden en los tamaños de las poblaciones son muy
diversos y en muchos casos (como en los seres humanos) dependen
de cada especie.

Sin embargo, se han encontrado factores que pueden ser aplicables
a diferentes especies:

175

Guía 15 • Postprimaria Rural

1. Recursos y factores del medio: el tamaño de muchas poblaciones
depende de la luz, la temperatura, la humedad, los recursos ali-
menticios, los sitios para hacer viviendas, etc.

2. Las estrategias de reproducción: unas especies tienen descen-
dencias de hasta miles de crías microscópicas en una sola camada
(como el caso de las ostras) y otras en espacio de dos años, solo
tienen una cría grande como el caso del elefante.

3. Patrones de mortalidad: en algunas especies los patrones de mor-
talidad son del 80% como el caso de muchas aves (esto es que de
cada 100 huevos 80 no llegan a nacer). Pero también influyen las
edades. Por ejemplo (en condiciones normales) los seres huma-
nos mueren solo en la edad adulta, pero especies como la ostra,
tienen millones de crías pero muchas mueren durante el naci-
miento y no llegan a ser adultos.

176

Ciencias Naturales • Grado 8

Ejercitemos
lo aprendido

Trabajo
en grupo

•	 Analicen los resultados de los datos tomados en el trabajo en
equipo de la página 174 y defi nan dos hipótesis del comporta-
miento del tamaño de la población de su región, de acuerdo con
la información presentada aquí.

•	 Elaboren un cartel con las dos hipótesis y sométanlo a discusión
en el salón. Como producto de la discusión construyan un cartel
con los argumentos que difi eren o apoyan las hipótesis.

Socialicen el trabajo y expresen conclusiones sobre el ejercicio propuesto.

Apliquemos
lo aprendido

Trabajo
en grupo

Construyamos el museo de la evolución

¡Vamos a divertirnos!

Para construir el museo de la evolución primero prepararemos los
materiales necesarios. Estas actividades deben distribuirse entre to-
dos los compañeros del curso.

Primera parte. Preparación de fósiles

Materiales: arcilla, barro o yeso, agua, piedras planas, bolsa de plás-
tico, conchas de mar, hojas de árboles, trozos de madera, plumas de
aves, etc. Lápices, marcadores y papel.

1. Mezclen la arcilla o el yeso con un poco de agua para que quedé
como una masa blanda, fácil de moldear.

2. Coloquen una piedra plana y coloquen una capa de arcilla o yeso
sobre ella.

177

Módulo 4 • Postprimaria Rural

3. Coloquen un pedazo de plástico sobre la masa de arcilla o yeso.

4. Enseguida coloquen la hoja del árbol y presionen hacia la masa
(la idea es que la hoja se marque sobre la masa).

5. Coloquen otro pedazo de plástico sobre la hoja del árbol.

6. Cubran nuevamente con arcilla o yeso.

7. Dejen que se endurezca y luego retiren la capa de arcilla o yeso,
el papel plástico y la hoja del árbol.

8. Sobre la piedra debe quedar la silueta de la hoja.

9. Pongan un letrero a su fósil identificando, la especie de planta
que es, el lugar donde fue recolectada y el año (recuerden que
estamos replicando fósiles, así que la fecha debe corresponder a
la era geológica donde aparecieron la plantas).

10. Realicen el mismo proceso con cada uno de los materiales que
recolectaron (concha de mar, otras hojas de árboles, plumas
de aves, trozos de madera) para obtener las representaciones
de fósiles.

178

Ciencias Naturales • Grado 8

Segunda parte. Elaboración de afiches

Materiales: cartulina o papel periódico, recortes de revistas, marca-
dores, colores, lápices.

1. Realicen un primer afiche en donde muestren la primera forma
que tuvo la Tierra: la Pangea.

2. En un segundo afiche, representen paso a paso la desintegración
de Pangea y la formación de los continentes y océanos tal y como
los conocemos hoy.

3. En un tercer afiche muestren la forma como se fueron generando
las especies de bacterias, protistos, hongos, plantas y animales.
Para esto pueden ayudarse del trabajo de los módulos 3 y 4.

4. En un cuarto afiche, muestren la evolución de los homínidos.

Para elaborar los afiches pueden usar recortes de revistas, dibujos
o esquemas. ¡Pongan a volar su imaginación!

Tercera parte.
Preparación de maquetas: Las especies en su hábitat

Materiales: material reciclado, papel periódico, pegante, tijeras, co-
lores, pinturas, marcadores, cartones o tablas de madera.

1. Con el material reciclado vamos a representar los c o m -
portamientos de cinco animales en su
hábitat, analizando costumbres de ali-
mentación, si es diurno o nocturno, si
permanece en grupo o no, relación
con los de sus especie y con otras y
otros aspectos que quieran incluir.

2. En cada maqueta pueden poner las
situaciones que vimos en el módulo
y representar otras que permitan ver
el comportamiento de los animales en
su hábitat, cuando se defienden o ata-
can.

179

Módulo 4 • Postprimaria Rural

3. A cada maqueta le van a poner la situación que están represen-
tando y la explicación que tiene cada una de ellas, de acuerdo con
las evidencias de la evolución.

Cuarta parte. Organización del museo y visitas al mismo

Organicen todos los materiales para el museo y preparen visi-
tas guiadas.

¡Inviten a compañeros y maestros del colegio a conocer el museo de
la evolución!

Evaluemos

¿Cómo me ve mi maestro?

Resuelve las siguientes actividades en tu cuaderno. Analiza las fra-
ses y las hipótesis que las acompañan. Escoge una de las hipótesis
y argumenta tus explicaciones. Pide a tu maestro que revise estas
actividades y registre tu desempeño.

1. Dos especies diferentes de mamíferos viven en un mismo territo-
rio, pero sus individuos no se reproducen entre sí.

Hipótesis 1: No se reproducen entre sí, porque la población puede
crecer mucho y agotar los recursos que tienen para alimentar a
todos los individuos.

Hipótesis 2: No se reproducen entre sí, porque tienen mecanis-
mos de cortejo diferentes y señales que solo atraen a los indivi-
duos de su especie.

2. Según Darwin, la teoría del origen de las especies se basa en me-
canismos de evolución y selección natural.

Hipótesis 1: Cada especie es diferente a las demás porque a lo lar-
go del tiempo han generado mecanismos particulares de adapta-
ción al medio.

Hipótesis 2: Cada especie es diferente a las demás porque algunas
sufren procesos de extinción y otras permanecen en el tiempo.

180

Ciencias Naturales • Grado 8

3. En una región del país se han extinguido varias especies de aves
en los últimos 200 años.

Hipótesis 1: Es una extinción en masa porque han muerto el 95% de
los individuos de esa especie y el 5% ha migrado a otro territorio.

Hipótesis 2: Es una extinción local porque aún existen in-
dividuos de la misma especie en otras regiones del país, e
incluso del mundo.

4. Todos los organismos vivos provienen de un mismo ances-
tro común.

Hipótesis 1: Todos los organismos vivientes funcionan gracias a
las células.

Hipótesis 2: Todos los organismos vivientes tienen un ciclo de vi-
da común.

5. Los fósiles son una evidencia de cómo era la Tierra en épocas
pasadas.

Hipótesis 1: Los fósiles permiten saber la edad de la Tierra y el sur-
gimiento de los organismos vivos.

Hipótesis 2: Los fósiles permiten saber la cantidad de organismos
acuáticos y terrestres que había en la Tierra hace miles de años.

181

Módulo 4 • Postprimaria Rural

6. En este momento, vas a tener la oportunidad de dialogar con tu
docente, sobre otros aspectos de tu desarrollo personal.

En tu cuaderno haz un balance de tus actitudes y habilidades.
Puedes mencionar cómo es tu actitud hacia el aprendizaje, ha-
cia la ciencia y la tecnología, hacia las ideas de tus compañeros o
hacia el entorno. Describe cómo ha sido el manejo que le das al
tiempo para estudiar y realizar actividades, al espacio, los recur-
sos y los instrumentos que utilizas.

¿Cómo me ven los demás?

Reúnete con tres compañeros más y realicen en su cuaderno las si-
guientes actividades:

1. Reflexionen sobre el trabajo en equipo que realizaron durante el
módulo.

Mis
actitudes

Mis
habilidades

182

Ciencias Naturales • Grado 8

2. Cada uno describa el trabajo de sus compañeros y valore los as-
pectos positivos y los aspectos por mejorar.

3. Completen el siguiente cuadro en su cuaderno.

Nombres 1. 2. 3. 4. ¿Por qué?

Desarrolló las actividades con interés y agrado.
(Máximo 5 puntos)

Aportó ideas y comentarios oportunamente.
(Máximo 5 puntos)

Respetó la palabra de los demás y fue mediador
en los conflictos.
(Máximo 5 puntos)

Escuchó activamente a los demás, reconoció
otros puntos de vista, los comparó con los suyos
y modificó lo que pensaba ante argumentos
más sólidos. (Máximo 5 puntos)

Total

Den a cada compañero sugerencias para mejorar en el trabajo. Pí-
danle que las anote en su cuaderno y escriba su compromiso frente
al trabajo en equipo.

183

Módulo 4 • Postprimaria Rural

¿Qué aprendí?

Completa el siguiente cuadro en tu cuaderno

En el siguiente cuadro, escribe 1,2 o 3 según lo consideres:

Acción
Valoración ¿Por qué?

1. Sí 2. No 3. A veces

Reconozco los aportes de
conocimientos diferentes al científico.

Reconozco que los modelos de
la ciencia cambian con el tiempo
y que varios pueden ser válidos
simultáneamente.

Cumplo mi función cuando trabajo en
grupo y respeto las funciones de las
demás personas.

Reconozco y acepto el escepticismo
de mis compañeros ante la
información que presento.

Respeto y cuido los seres vivos y los
objetos de mi entorno.

Me informo para participar en
debates sobre temas de interés
general en ciencias.

Fui claro para expresar mis
inquietudes y afirmaciones.

TOTAL

Escribe en tu cuaderno las afirmaciones anteriores y para cada una
de ellas, escribe un compromiso que debas hacer para mejorar en
tus debilidades y para mantener tus fortalezas.

184

Las sustancias y sus propiedades

Bienvenidos estimados viajeros del conocimiento. Nos espera un análisis sobre las sus-
tancias y sus propiedades, para entender por qué las percibimos tal como son.

¡Vamos a aprender!

¿Qué vas a aprender?

•	 Explico condiciones de cambio y conservación en diversos sistemas, teniendo en
cuenta transferencia y transporte de energía y su interacción con la materia.

En este módulo encontrarás cuatro guías que te ayudarán a describir y comprender
algunos conceptos sobre los cambios de la materia desde el punto de vista físico o
químico, a analizar las características de las soluciones, a determinar las propiedades
ácidas o básicas de sustancias y a comprender el comportamiento del estado gaseoso.
Los conceptos que presenta se relacionan con las acciones de pensamiento presen-
tadas en la siguiente tabla. Posteriormente hallarás un esquema conceptual que te
permitirá ver algunas relaciones entre los conceptos que vas a aprender y la manera
como se articulan para ayudarte a comprender tu mundo.

Guías Acciones de pensamiento Conceptos

Guía 16.
¿Cuándo
un cambio
de la
materia es
reversible?

•	 Establezco relaciones entre las variables de estado en un
sistema termodinámico para predecir cambios físicos y
químicos y las expreso matemáticamente.

•	 Verifico las diferencias entre cambios químicos y mezclas.
•	 Identifico y acepto diferencias en las formas de vivir, pensar,

solucionar problemas o aplicar conocimientos.
•	 Reconozco los aportes de conocimientos diferentes al

científico.
•	 Escucho activamente a mis compañeros y reconozco otros

puntos de vista, los comparo con los míos y puedo modificar
lo que pienso ante argumentos más sólidos.

•	 Observo fenómenos específicos.
•	 Formulo preguntas específicas sobre una observación, sobre

una experiencia o sobre las aplicaciones de teorías científicas.

Sustancia
Cambio
químico
Cambio
físico

Módulo 5

185

Módulo 5 • Postprimaria Rural

Guías Acciones de pensamiento Conceptos

Guía 17.
¿Cómo se
preparan
soluciones?

•	 Establezco relaciones cuantitativas entre los
componentes de una solución.

•	 Reconozco y acepto el escepticismo de mis compañeros
ante la información que presento.

•	 Cumplo mi función cuando trabajo en grupo y respeto
las funciones de las demás personas.

•	 Establezco relaciones entre la información recopilada y
mis resultados.

•	 Busco información en diferentes fuentes.
•	 Evalúo la calidad de la información recopilada y doy el

crédito correspondiente.

Solución
Soluto
Solvente
Concentración

Guía 18.
¿Por qué
se sienten
ácidas ciertas
sustancias?

•	 Comparo los modelos que sustentan la definición
ácido-base.

•	 Comparo información química de las etiquetas de
productos manufacturados por diferentes casas
comerciales.

•	 Identifico productos que pueden tener diferentes
niveles de pH y explico algunos de sus usos en
actividades cotidianas.

•	 Describo procesos físicos y químicos de la
contaminación atmosférica.

•	 Me informo para participar en debates sobre temas de
interés general en ciencias.

•	 Reconozco que los modelos de la ciencia cambian
con el tiempo y que varios pueden ser válidos
simultáneamente.

•	 Cumplo mi función cuando trabajo en grupo y respeto
las funciones de las demás personas.

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

Sustancia
Ácido
Base

Guía 19.
¿Cuáles son las
características
de los gases?

•	 Comparo sólidos, líquidos y gases teniendo en
cuenta el movimiento de sus moléculas y las fuerzas
electroestáticas.

•	 Comparo los modelos que explican el comportamiento
de gases ideales y reales.

•	 Escucho activamente a mis compañeros y reconozco otros
puntos de vista, los comparo con los míos y puedo modificar
lo que pienso ante argumentos más sólidos.

•	 Comunico el proceso de indagación y los resultados,
utilizando gráficas, tablas, ecuaciones aritméticas y
algebraicas.

Variable
Sustancia
Gas

MINISTERIO DE EDUCACIÓN NACIONAL. (2006). Documento No. 3. Estándares básicos de Competencias en Lenguaje,
Matemáticas, Ciencias y Ciudadanas

186

Ciencias Naturales • Grado 8

Gas

Ácido

Líquido Cambio físico Cambio químico

Neutro

Sólido

Soluto

Solvente

Básico

Solución

Variables

Concentración

PresiónTemperatura

Sustancias

Se puede
presentar como

que puede ser
con

determinada

y estar en

y hacer parte de
una

presenta

afectado
por

como

Con
comportamiento

Esquema conceptual

En el siguiente esquema conceptual podrás ver el concepto de sustancia relacionado
con otros conceptos; por medio de los conectores y las fl echas del esquema podrás
leer cómo se establecen relaciones.

¿Para qué te sirve lo que vas a aprender?

El desarrollo de este módulo te servirá para caracterizar algunas de las sustancias del
entorno, analizar los cambios que pueden tener, sus interacciones con otras sustan-
cias, las propiedades que evidencian y cómo ciertas condiciones infl uyen sobre su
comportamiento.

Módulo 5 • Postprimaria Rural

187187

¿Cómo y qué se te va a evaluar?

La evaluación es muy importante en to-
do el proceso de enseñanza y aprendiza-
je, por eso encontrarás en cada una de las
guías momentos para que revises perma-
nentemente tus aprendizajes en compa-
ñía de tus compañeros y maestro. Al final
de este módulo encontrarás dos páginas
dedicadas exclusivamente al proceso de
evaluación que contienen los siguientes
aspectos: ¿Cómo me ve mi maetro?, en
donde se revisarán los niveles de desarro-
llo de las competencias y las acciones de
pensamiento propuestas en el módulo;
¿Cómo me ven los demás?, en donde re-
visarás con tus compañeros dificultades y
aciertos en el desarrollo de las actividades
y, ¿Qué aprendí?, que te permitirá hacer
un balance de los logros alcanzados du-
rante el desarrollo de las guías.

Explora tus conocimientos

Sabías que…
Todos los días tu cuerpo está interactuando con gran cantidad
de sustancias sólidas, líquidas o gaseosas con diferentes
propiedades; los alimentos, aromatizantes, perfumes, entre
muchas otras, que demuestran la gran diversidad de sustancias
que existen en la naturaleza.

•	 ¿Podemos realizar cambios a las sustancias y después tenerlas igual que como las
teníamos al principio?

•	 ¿Por qué crees que hay frutas que tienen sabor ácido? ¿Por qué tendrán ese sabor?

•	 ¿Por qué le recomiendan a alguien que tenga acidez estomacal tomar hidróxido
de aluminio?

188

Guía 16

¿Cuándo un cambio de la materia es reversible?

Acciones de pensamiento:
 Ü Establezco relaciones entre las variables de estado en un sistema termo-

dinámico para predecir cambios físicos y químicos y las expreso mate-
máticamente.

 Ü Verifi co las diferencias entre cambios químicos y mezclas.
 Ü Identifi co y acepto diferencias en las formas de vivir, pensar, solucionar

problemas o aplicar conocimientos.
 Ü Reconozco los aportes de conocimientos diferentes al científi co.
 Ü Escucho activamente a mis compañeros y reconozco otros puntos de vis-

ta, los comparo con los míos y puedo modifi car lo que pienso ante argu-
mentos más sólidos.

 Ü Observo fenómenos específi cos.
 Ü Formulo preguntas específi cas sobre una observación, sobre una expe-

riencia o sobre las aplicaciones de teorías científi cas.

¡Vamos a aprender!

En esta guía podremos aventurarnos en el
mundo de las sustancias y sus propiedades.

Acompáñanos en este viaje y compren-
derás por qué las sustancias tienen sabo-
res, olores y colores especiales.

Lo que
sabemos

Observa las siguientes imágenes.

Hielo derritiéndose Gotas de tinta en agua

189

Guía 16 • Postprimaria Rural

•	 ¿Cuál de los cambios en las sustancias
es reversible?

•	 ¿Qué cambios en las sustancias cono-
ces que sean reversibles y cuáles no?

•	 ¿Qué nombre reciben los cambios re-
versibles en las sustancias? ¿Qué nom-
bre reciben los cambios irreversibles?

Trabajo
en grupo

Socialicen las respuestas a las preguntas
propuestas en la actividad anterior. Con
ayuda del maestro, lleguen a conclusiones
generales sobre los cambios que son rever-
sibles, los que no y sus respectivos nombres.

Aprendamos
algo nuevo

Trabajo
en grupo

Actividad experimental

Haciendo jabón

Necesitarás: 1 barra de jabón blanco de
ropa, un vaso de precipitado de 250 mL o
un recipiente que se pueda calentar, una
olla pequeña, un agitador de vidrio, cucha-
ra de metal, un mechero o estufa, coloran-
te natural, esencia (clavos de olor), molde
de plástico, bisturí y la ayuda de tu maestro.

Antes de iniciar el trabajo tengan en
cuenta las siguientes indicaciones:

•	 Usen bata, guantes en las manos y de
ser posible, gafas de protección para
los ojos.

•	 Calienten lentamente la mezcla y agi-
ten suavemente para no salpicarse.

1. Tomen la barra de jabón, obsérvenla
y describan su color, textura, forma,
tamaño, olor y dureza. Raspen el ja-
bón con la cuchara poco a poco y de-
posítenlo en el vaso de precipitado o
en el recipiente para calentarlo, ¿qué
cambios presentó el jabón después
de rallado?

2. Coloquen agua en la olla pequeña y
pónganla a hervir a fuego lento, a con-
tinuación, coloquen el recipiente con
el jabón dentro (en baño de María) sin
dejarlo mojar. Después de un tiempo,
¿qué sucede con el jabón?

3. Agiten suavemente el jabón hasta
que no se vean grumos. Agréguenle,
si es posible, unas gotas de esencia
o clavos de olor. Adiciónenle el co-
lorante y sigan agitando. ¿Qué cam-
bios observan?

4. Finalmente bájenlo de la estufa o
mechero y coloquen la mezcla en
los moldes. Déjenlo reposar por una
hora y desmolden. Observen la sus-
tancia e indiquen los cambios que
tuvo. ¿De qué tipo son? ¿Se pueden
reversar?

190

Ciencias Naturales • Grado 8

5. Escriban las conclusiones a las que
llegan después de la práctica, so-
cialícenlas con su maestro y demás
compañeros.

•	 ¿Qué utilidad tienen este tipo de pro-
cedimientos?

Actividad experimental

Las sustancias cambian

Necesitas: agua, sal, azúcar, color para
alimentos, tres vasos desechables trans-
parentes y cuchara desechable.

Coloca agua hasta la mitad en cada vaso
y agrega en el primero una pizca de sal,
en el segundo una pizca de azúcar y en el
último una pizca de color. Agítalos con la
cuchara y contesta:

•	 ¿Qué cambios tuvo el agua? ¿Por qué
ocurrieron?

•	 ¿El agua cambió su apariencia? ¿Se
formó una nueva sustancia? ¿Por qué?

Socializa con tu maestro y compañeros
los resultados obtenidos.

Enfoquen las conclusiones en torno a de-
finir qué tipo de cambio se presentó en la
experiencia.

•	 ¿Podríamos volver a tener las sustan-
cias iniciales?

•	 ¿Por qué? ¿Cómo?

Lee el siguiente texto.

¿Qué cambios presentan
las sustancias?
Las sustancias que se encuentran en la na-
turaleza, presentan dos tipos de cambios,
cambios físicos y cambios químicos. Los
cambios físicos, se presentan cuando la
apariencia de la sustancia es diferente pero
su composición es la misma.

En el caso del jabón y el agua sólo hubo
cambio en la apariencia de la sustancia,
ya que se le agregaron a estas, otras sus-
tancias que permitieron cambiar su color,
sabor, olor o se hicieron procesos que per-
mitieron cambios de forma; sin embargo,
la sustancia base nunca cambió, el jabón
sigue siendo jabón y el agua sigue siendo
agua; solo tiene sustancias que cambian
su apariencia, pero su estructura molecu-
lar sigue siendo la misma.

Los cambios químicos evidencian cambios en
la sustancia no en la apariencia de esta. Así, la
estructura molecular de la sustancia cambia.

Estos son ejemplo de algunos cambios físi-
cos: los cambios de estado (hielo a agua,
agua a vapor de agua, por ejemplo), cam-
bios de forma, la dilatación, que muestra
el aumento de volumen de un material a
consecuencia del aumento de su tempe-
ratura, la fragmentación, que es la división
de un material en trozos más pequeños o
la mezcla de sustancias sólidas, líquidas o
gaseosas, sin que ninguna de ellas pierda
o cambie sus propiedades.

191

Guía 16 • Postprimaria Rural

Contesta:

1. ¿Cómo describirías un cambio físico?

2. ¿Qué tipos de cambios se pueden
apreciar con los sentidos?

3. ¿Qué diferencia hay entre cambio físi-
co y cambio químico?

4. Enumera algunos casos de tu vida en los
cuales se presenten cambios físicos.

5. En el proceso de experimentación rea-
lizado en las actividades anteriores,
¿qué tipo de cambios físicos se evi-
denciaron?

Actividad experimental

Cambios irreversibles

Necesitas: una hoja de papel, fósforos,
una botella oscura, una cucharada de le-
vadura, cinco manzanas, una taza peque-
ña, dos mangueras delgadas o pitillos de
gaseosa, un corcho, bisturí, vaso de pre-
cipitado de 250 mL o un recipiente que
se pueda calentar, una cuchara.

1. Primera parte:

Tomen una manzana, obsérvenla y
descríbanla.

Corten la manzana por la mitad y pelen
una de las mitades cortándola en gajos,
déjenlos reposar por media hora en un
lugar bien ventilado.

Observen la mitad sin pelar, describan su
color y apariencia.

Después de media hora, comparen las ob-
servaciones realizadas inicialmente con
los gajos de manzana. Escriba las diferen-
cias o similitudes.

•	 ¿Ha cambiado en algo la manzana?

•	 ¿Se puede volver a tener la misma man-
zana mediante algún proceso sencillo?

Soliciten al maestro un pedazo de cinta de
magnesio, con un fósforo prendan el extremo.

•	 ¿Qué le ocurre al magnesio?

•	 ¿Qué tipo de cambio ocurre?

•	 ¿Se puede volver a tener la misma cinta
de magnesio mediante algún proceso?

Si en el laboratorio no se cuenta con cinta
de magnesio empleen en su lugar un cubo
de azúcar. Colóquenlo sobre una cuchara y
acérquenle la llama del fósforo. Resuelvan
los interrogantes sugeridos pero analizando
el fenómeno con el azúcar.

Tomen un cubo de hielo y déjenlo sobre
un vaso.

•	 ¿Qué ocurre al hielo al pasar unos minutos?

•	 ¿Qué tipo de cambio es?

•	 ¿Se puede volver a tener el cubo de hie-
lo de alguna manera?

192

Ciencias Naturales • Grado 8

Cojan la hoja de papel y con mucho cui-
dado prendan un fósforo y acérquenlo a
la hoja hasta que esta se prenda.

•	 ¿Qué cambios se observan?

•	 ¿Qué paso con la hoja?

•	 ¿Este cambio es reversible? ¿Por qué?

Socialicen las observaciones realizadas
y con la ayuda del maestro; establezcan
una conclusión general sobre lo que es
un cambio químico.

Lee el siguiente texto:

Las propiedades químicas denotan
cambios en la estructura molecular, es
decir, la sustancia que inicia en el cambio
no es la misma que fi naliza. Este tipo de
cambios no son reversibles por medios
físicos y por tal motivo no podremos
obtener de nuevo las sustancias de origen.

•	 ¿Qué diferencia un cambio químico de
uno físico?

•	 Escribe tres ejemplos de cambios quí-
micos que sucedan en tu vida diaria.

•	 Escribe los tipos de cambios que se
presentan en las siguientes situacio-
nes. Explica tu respuesta:

1. La derretida de un helado

2. La combustión de la gasolina

3. La postura de un Alkaseltzer en agua

4. La licuada una fruta

5. El crecimiento de los niños

6. La digestión de los alimentos en el
estómago

Trabajo
en grupo

Actividad experimental

Elaboración de un filtro para
purificar agua

Materiales: gravilla, piedras pequeñas de río
de diferentes tamaños y colores, arena lava-
da, una botella grande de plástico (puede
ser un envase de gaseosa), trozos de tela
diferentes, colador, alambre dulce delgado,
soporte universal, pinzas para balón.

•	 Lava los materiales con abundante
agua hasta que estén limpios.

•	 Corta la base de la botella para que te
quede una especie de embudo.

•	 Ubica la botella cortada con el agu-
jero grande hacia arriba, fíjala bien
con las pinzas.

•	 Amarra con el alambre en la boca de la
botella por la parte exterior tres tozos
de tela haciendo una especie de gorro
para la boca de la botella.

•	 Deposita arena en la botella hasta com-
pletar 7 cm desde el tapón hacia arriba.

193

Guía 16 • Postprimaria Rural

•	 Deposita piedras en orden de tama-
ño, primero las más pequeñas hasta
llegar a la gravilla. Procura que cada
una de las capas de piedra ocupen de
5 a 7 cm. La botella debe quedar llena
hasta las 3/4 partes.

•	 Coloca el colador en la parte superior
de nuestro fi ltro.

•	 Agrega ahora agua de un charco con
sedimentos y que esté sucia.

•	 Después de fi ltrar el agua: ¿Qué ocu-
rre? ¿Se limpia el agua?

•	 Observa el fi ltro elaborado. ¿Es una
mezcla de materiales? ¿Se pueden di-
ferenciar sus componentes? ¿El agua
que sale del fi ltro es una mezcla? ¿Es
agua pura?

Ahora, lee el siguiente texto:

Las mezclas son el resultado de combinar
dos o más sustancias. Hay dos tipos de
mezclas:

Mezclas homogéneas: son aquellas
en las que no se pueden distinguir sus
componentes a simple vista. Ejemplos de
este tipo de mezclas son el aire, el agua
de mar, ríos o lagunas, las aleaciones de
metales y la crema de leche con azúcar.

Mezclas heterogéneas: son mezclas en las
cuales se pueden distinguir sus componentes.
Ejemplos de este tipo de mezclas son la

combinación de agua y aceite, una piedra de
granito y la ensalada de frutas.

•	 ¿Qué relación tiene la lectura con la
preparación elaboración del fi ltro?

•	 Aparte de los ejemplos mencionados
en la lectura, menciona otros que evi-
dencien mezclas homogéneas y mez-
clas heterogéneas.

Ejercitemos
lo aprendido

Trabajo
en grupo

Observen las situaciones propuestas:

1. Adicionar una
cucharada de sal
en un vaso de
agua y agitar muy
bien.

2. Mezclar una
cucharada de
gelatina en polvo y
un vaso de agua y
agitar muy bien.

3. Mezclar gravilla
y arena de río para
hacer concreto.

4. Recipiente
que contiene
una gaseosa
burbujeante.

•	 ¿Cuáles presentan mezclas homogé-
neas? ¿Por qué son homogéneas?

•	 ¿Cuáles son heterogéneas? ¿Por qué
son heterogéneas?

194

¡Vamos a aprender!

En esta guía podremos aventurarnos en
el mundo de las soluciones para com-
prender el efecto de la concentración de
las sustancias.

Lo que
sabemos

1. Si tenemos tres vasos con agua
azucarada, agua salada y salpicón,
respectivamente, ¿qué tipo de
mezcla contiene cada vaso? ¿Qué
pasa con el sabor del agua salada
si agregamos más sal?

2. Algunos productos que usamos a
diario muestran en sus etiquetas
la siguiente información:

Hipoclorito de sodio al 5%

Ácido acético al 4%

•	 ¿Qué signifi cará esta informa-
ción? Escribe dos hipótesis.

Guía 17

¿Cómo se preparan soluciones?

Acciones de pensamiento:
 Ü Establezco relaciones cuantitativas entre los componentes de una solución.
 Ü Reconozco y acepto el escepticismo de mis compañeros ante la informa-

ción que presento.
 Ü Cumplo mi función cuando trabajo en grupo y respeto las funciones de

las demás personas.
 Ü Establezco relaciones entre la información recopilada y mis resultados.
 Ü Busco información en diferentes fuentes.
 Ü Evalúo la calidad de la información recopilada y doy el crédito correspondiente.

195

Guía 17 • Postprimaria Rural

Trabajo
en grupo

•	 Con ayuda del maestro socialicen los
resultados del trabajo de la actividad
anterior y establezcan conclusiones
sobre las situaciones abordadas.

•	 Mencionen otros ejemplos similares
para productos alimenticios, de aseo,
belleza o medicamentos. ¿Por qué es
necesario que aparezca esta informa-
ción en las etiquetas?

Aprendamos
algo nuevo

Trabajo
en grupo

Actividad experimental

Preparando soluciones

Necesitarán: tres vasos desechables trans-
parentes, un sobre de refresco en polvo,
una cucharita desechable, agua.

1. Coloquen en cada vaso la misma can-
tidad de agua.

2. Rotulen los vasos (1, 2, 3) y realicen las
siguientes acciones:

a. En el vaso 1, coloquen 1 cucharadita
de refresco

b. En el vaso 2, coloquen 3 cucharaditas
de refresco

c. En el vaso 3, coloquen 5 cucharaditas
de refresco

3. Agiten muy bien cada vaso, compá-
renlos y respondan:

a. ¿Qué similitudes presentan las
sustancias contenidas en los vasos?
¿Qué diferencias?

b. ¿Cuál de los componentes de la
soluciones, en los tres vasos, se encuentra
en mayor proporción o cantidad?

c. ¿Cuál de los componentes se
encuentra en menor proporción?

Lee el siguiente texto:

Las soluciones son mezclas homogéneas,
es decir, en ellas la composición y
propiedades de la solución son uniformes
en cualquiera de sus partes.

Una solución se compone de dos partes:
soluto y solvente o disolvente. El soluto
es la sustancia que se encuentra en menor
cantidad o proporción dentro de una solución.
Por el contrario, el disolvente o solvente es la
sustancia que se encuentra en mayor cantidad.

Las soluciones, se pueden ver afectadas
por algunos factores como:

•	 El tamaño de las partículas: entre
más pequeñas las partículas, mayor
será la solubilidad.

196

Ciencias Naturales • Grado 8

•	 La temperatura: esta aumenta la solubilidad de muchas de
las sustancias.

•	 Agitación: presenta mayor solubilidad ya que permite mayor
interacción entre soluto y solvente.

Responde en tu cuaderno:

•	 ¿Qué se requiere para preparar una solución?

•	 ¿Qué diferencia hay entre el soluto y el solvente?

•	 ¿Qué se puede hacer para disolver una sal en agua de un
modo rápido?

Las soluciones pueden ser clasificadas según el estado de sus com-
ponentes y la concentración del soluto.

•	 Completa en el cuaderno la siguiente tabla, que muestra la clasifica-
ción de soluciones de acuerdo con el estado de sus componentes:

Componente
Solvente - soluto Estado de la solución Ejemplo Tu ejemplo

Gas –gas Gaseoso Aire

Gas- líquido Neblina

Gas –sólido Smog

Líquido - líquido Líquido Vinagre

Líquido – sólido Agua con azúcar

Líquido – gas Gaseosa

Sólido – sólido Sólido Acero

Sólidos – líquido Amalgama

Sólido - gas Espuma

•	 Con ayuda del maestro, comparte tus ejemplos con tus com-
pañeros. Explica las razones por las cuales seleccionaste dichos
ejemplos y no otros.

197

Guía 17 • Postprimaria Rural

Trabajo
en grupo

Lean el texto:

Las soluciones, según su concentración, se pueden clasifi car en tres:
soluciones saturadas, insaturadas y sobresaturadas:

•	 Las soluciones insaturadas. Contienen una cantidad de soluto
más baja que aquella que se pueda disolver en una cantidad de
solvente dada.

•	 Las soluciones saturadas. Contienen la máxima cantidad de
soluto que se pueda disolver en una cantidad de solvente dada.

•	 Las soluciones sobresaturadas. Contienen una mayor
cantidad de soluto que el de la solución saturada. El soluto en
exceso se deposita o precipita en la parte inferior del recipiente.

Resuelve la siguiente situación de acuerdo con lo anterior:

•	 Si se han disuelto 38 g de NaCl en 100 g de agua y la solubilidad
del NaCl a 20 ºC es de 18g/50mL de agua, ¿qué clase de solución
se preparó?

•	 Si en otro caso se disolvieron 15 g de la misma sustancia en 100mL
de agua, ¿qué clase de solución se tiene?

En los productos que empleamos cada día, la
concentración de las sustancias establece las
características del producto. Una limonada es mas
ácida entre más limón tenga por medida de agua
o un refresco instantáneo posee más sabor entre
mayor cantidad de polvo agreguemos al agua.

198

Ciencias Naturales • Grado 8

Trabajo
en grupo

Actividad experimental

El sabor y la concentración

Necesitas: refresco en polvo, seis vasos desechables transparentes,
una cucharita, balanza, probeta o jeringa.

Con ayuda del maestro, formen equipos de trabajo:

Tengan presente que el material debe estar muy limpio.

1. Midan y depositen en cada uno de los vasos 100 mL de agua.

2. Midan en la balanza cantidades de refresco en polvo de 0.1 g, 0.5 g,
1.0 g, 2.0 g 3.0 g y 5.0 g y agréguenlas a cada uno de los vasos; agiten
con una cucharita y rotúlenlos.

Diligencien en su cuaderno una tabla similar a la siguiente:

Vaso 1
0.1 g

Vaso 2
0.5 g

Vaso 3
1.0 g

Vaso 4
2.0 g

Vaso 5
3.0 g

Vaso 6
5.0 g

Color

Sabor

Observación

3. Respondan en sus cuadernos:

•	 ¿Qué similitudes presentan las sustancias contenidas en los
vasos?¿Qué diferencias?

•	 ¿Cuál es la solución que posee la mayor cantidad de soluto?

•	 ¿Cuál es la solución con la mayor cantidad de solvente?

199

Guía 17 • Postprimaria Rural

4. En química se usan unidades de concentración para expresar la
cantidad del soluto respecto a la cantidad del solvente, una de
ellas es el % peso a volumen (%p/v), que indica el porcentaje de
soluto respecto a la solución.

Vean cómo se halla el porcentaje para el vaso 3:

Teniendo presente que se tomó 1g del soluto y 100mL de agua, pode-
mos decir lo siguiente, si el 100% del volumen son 100mL, entonces.

Tenemos una solución al 1% p/v.

•	 Hallen el valor para cada uno de los vasos del experimento y
registren los valores en el cuaderno.

•	 Compartan los resultados con los otros grupos y defi nan cuá-
les deben ser los valores correctos y la metodología para ha-
llar el % p/v.

Trabajo
en grupo

Actividad experimental

Diluyendo líquidos

Necesitan: gaseosa cola sin gas, agua, pipeta de 5 mL, probeta de
100 mL, limón.

Laven muy bien el material antes de usarlo.

1. Midan con la pipeta 2 mL de gaseosa y deposítenlos en la pro-
beta. En caso de que no haya pipeta empleen una jeringa para
transferir el volumen de gaseosa a la probeta.

1g
100 ml x 100% = 1%

p
v% = x 100masa de soluto

volumen de solución

200

Ciencias Naturales • Grado 8

2. Adicionen agua hasta que llegue a un
volumen de 25mL. ¿Qué porcentaje
v/v se tiene?

3. Completen con más agua hasta que
llegue a los 50 mL. ¿Qué porcentaje
v/v se tiene?

4. Completen con más agua hasta que
llegue a los 100 mL. ¿Qué porcentaje
v/v se tiene?

5. Preparen las soluciones propuestas en
la tabla y especifiquen cómo se haría
en cada caso.

Solución de
gaseosa kola al

Solución
de limón al

15% 2%

7% 5%

6. Socialicen los resultados obtenidos y
los cálculos efectuados para obtener
los valores de porcentaje en cada uno
de los casos.

Ejercitemos
lo aprendido

A continuación encontrarás los valores
de porcentaje que aparecen en varias
etiquetas de productos que se emplean
cotidianamente en tu casa:

Blanqueador: hipoclorito de sodio al 8% p/v

Vinagre: ácido acético al 5% v/v

Antiácido: hidróxido de aluminio al 6% p/v

•	 ¿Cómo prepararán estos productos?

•	 ¿Qué cálculos deben realizarse para
elaborarlos?

•	 Si fueras el dueño de una empresa que
produce estos productos y tuvieras
que tener una producción de 5000 li-
tros, ¿cuánto necesitarías de cada uno
de los componentes?

La concentración de las soluciones in-
cide en las propiedades que podemos
percibir de las mismas; sabor, color,
olor. En muchos de los campos de la
industria es muy importante conocer
la concentración de los productos para
saber el efecto que tienen las sustan-
cias cuando son utilizadas.

1. Si en una industria de fabricación
de fertilizantes deben preparar
1000 Litros de una solución de fos-
fato de sodio al 5% y solo poseen
4000 g del compuesto, ¿qué pue-
den hacer?

2. Expresa la concentración en % p/p o
p/v según sea el caso:

a. Al disolver 4 g de azúcar en 30 mL
de agua

b. Al adicionar 30 mL de alcohol puro a
500 mL de agua

c. Cuando se mezclan 10g de NaCl en
250mL de agua

201

Guía 17 • Postprimaria Rural

3. Cuando se elabora una aleación pa-
ra formar acero se mezclan metales
fundidos hasta que se consigue una
mezcla homogénea con las propor-
ciones requeridas. Si en una side-
rúrgica prepararon un acero con los
siguientes porcentajes:

Hierro =?

Carbono 0.3%

Cromo 12%

Níquel 2.5%

Zinc 0.5%

Manganeso 0,4%

•	 ¿Cuál es el porcentaje de hierro que
debe tener la aleación?

Para resolver esta pregunta es ne-
cesario sumar los porcentajes de
todos los elementos presentes. Es-
te valor es igual a 15.7%. Si el por-
centaje total corresponde al 100%,
podemos decir que: 100% - 15.7%

= 84.3%, lo que corresponde al por-
centaje del hierro.

•	 Si se tiene una muestra de 1000 g
de esta aleación, ¿qué cantidad se
tiene de cada uno de los metales de
la aleación?

Por ejemplo, para el carbono se puede
decir que como la totalidad de mues-
tra son 1000 g y el porcentaje de car-
bono es 0,3%, al dividir 0,3% en 100
para eliminar el porcentaje queda co-
mo 0.003; entonces la cantidad de car-
bono estará dada por:

1000g x 0.003 = 3g de Carbono.

•	 Realiza el cálculo para los demás
elementos.

4. Describe los pasos para preparar 500
mL de una solución de azúcar al 8%.

•	 ¿Qué materiales necesitas?

•	 ¿Qué sustancias se requieren?

•	 ¿Qué cantidades?

202

¡Vamos a aprender!

En esta guía podremos aventurarnos en el mundo de las sustancias ácidas y básicas
para comprender sus propiedades y utilidades.

Guía 18

¿Por qué se sienten ácidas ciertas sustancias?

Acciones de pensamiento:
 Ü Comparo los modelos que sustentan la definición ácido-base.
 Ü Comparo información química de las etiquetas de productos manufac-

turados por diferentes casas comerciales.
 Ü Identifico productos que pueden tener diferentes niveles de pH y explico

algunos de sus usos en actividades cotidianas.
 Ü Describo procesos físicos y químicos de la contaminación atmosférica.
 Ü Me informo para participar en debates sobre temas de interés general

en ciencias.
 Ü Reconozco que los modelos de la ciencia cambian con el tiempo y que

varios pueden ser válidos simultáneamente.
 Ü Cumplo mi función cuando trabajo en grupo y respeto las funciones de

las demás personas.
 Ü Formulo hipótesis, con base en el conocimiento cotidiano, teorías y mo-

delos científicos.

Bateria de automóvil

Leche de
magnesia

203

Guía 18 • Postprimaria Rural

Lo que
sabemos

1. ¿Qué tipo de sustancias se ven implicadas en la fi gura?

2. ¿Has percibido el sabor de algunas de estas sustancias?

3. ¿Por qué hay sustancias que cambian de color cuando están en
contacto con el limón o con la leche de magnesia?

4. ¿Por qué se le agrega vinagre a las ensaladas? ¿Qué función cumple?

Trabajo
en grupo

•	 Socialicen con el maestro y compañeros los resultados de la ac-
tividad anterior; analicen cada una de las preguntas formuladas.

•	 Mencionen otros ejemplos de sustancias que tengan propieda-
des similares a las trabajadas.

Lean el texto y elaboren la actividad.

Para comprender el comportamiento de las sustancias ácidas o bási-
cas es importante analizar la estructura de algunas moléculas.

Una molécula se forma por la unión de dos o más átomos mediante
un enlace, a continuación mostraremos las fórmulas de algunas sus-
tancias que conoces:

CO2
Dióxido de carbono
(Eliminado en la respiración
de los animales)

H2O
Agua (Compuesto
vital para los seres
vivos)

NaCl
Cloruro de sodio
(Sal común)

HCl
Ácido clorhídrico
(Ácido estomacal)

NaOH
Hidróxido de sodio
(Destapa cañerías)

H2SO4
Ácido sulfúrico
(Ácido de
batería)

Mg(OH)2
Hidróxido de magnesio
(Leche de magnesia)

H2S
Ácido sulfhídrico
(Produce olor a
huevo podrido)

204

Ciencias Naturales • Grado 8

Todas las fórmulas de las sustancias mencionadas representan la
unión de diferentes elementos para formar moléculas.

Para que se forme una molécula es necesario que cada uno de los
elementos participe en una unión química denominada enlace, con
los electrones que posee en su último nivel de energía.

Cuando se realiza un enlace se comparten electrones, lo que permi-
te que las moléculas sean estructuras estables. Un ejemplo que pue-
de representar la unión de dos átomos para formar una molécula
puede ser el siguiente:

Cl Na
Átomo de cloro Átomo de sodio

Cómo se observa en estas representaciones del
átomo de sodio y de cloro, cada punto es un elec-
trón; en el caso del sodio, tiene un solo electrón
en su último nivel (ubicado en el grupo IA de la
tabla periódica) y el cloro tiene siete electrones
en su último nivel (ubicado en el grupo VIIA de la
tabla periódica). Cuando se unen estos dos ele-
mentos se comparten los electrones de tal modo
que cada uno completa ocho electrones en su
último nivel. El cloro atrae al electrón del sodio
y completa sus ocho electrones con el fin de te-
ner una configuración estable, similar a la de los
gases nobles. Como el electrón que comparte el
sodio con el cloro es atraído más fuertemente
por el cloro (por tener más electrones en su úl-
timo nivel y mayor electronegatividad), el cloro
queda cargado negativamente y el sodio positi-
vamente por que el electrón permanecerá más
cercano al cloro.

Cuando una sustancia como el NaCl se disuelve
en agua, es posible evidenciar lo mencionado
anteriormente sobre las cargas que se generan
al disolver este tipo de sustancias en agua. Ha-

Los compuestos
que usualmente
manejamos tienen
propiedades
específicas que
dependen de su
estructura interna
específica. El
color, olor, sabor y
comportamiento frente
a otras sustancias son
la consecuencia de la
interacción electrónica
de los elementos entre
sí y con el medio al que
sean sometidos.

205

Guía 18 • Postprimaria Rural

ciendo pasar una corriente eléctrica por el agua, se notará que
el agua que no contiene las sustancias disueltas, no conduce la
electricidad y la que las contiene si la conduce. Se puede ejem-
plificar lo que ocurre en la molécula en el agua con la siguiente
ecuación, en la cual se ve que la molécula se divide en dos partes
cargadas cada una (iones), a este proceso se le denomina disocia-
ción. A los iones positivos se les denomina cationes y a los nega-
tivos aniones.

Ejemplos de disociación:

NaCl Na+ + Cl-

HCI H+ + Cl-

NaOH Na+ + OH-

Agua

Agua

Agua

Respondan:

•	 ¿Qué es un ión?

•	 ¿Por qué se producen iones en algunas sustancias al disolverlas
en agua?

•	 ¿Cómo se evidenciaría experimentalmente la formación de iones?

•	 ¿Se puede saber cuántos electrones tiene un elemento al obser-
var la tabla periódica? Nombra cinco ejemplos para diferentes
elementos.

Observa la estructura de las sustancias de la tabla.

•	 ¿Qué características, según la fórmula, tienen en común los áci-
dos mostrados?

•	 ¿Qué característica común, según la fórmula, tienen los hidróxi-
dos mostrados?

•	 Según el ejemplo de disociación, ¿cómo se disociarían los ácidos
e hidróxidos?

206

Ciencias Naturales • Grado 8

Aprendamos
algo nuevo

Lee el texto:

En nuestra vida cotidiana conocemos muchas sustancias que al in-
teractuar con los sentidos producen sensaciones características. Un
ejemplo de ello es el olor de la naranja; al percibirlo, identificamos a
qué alimento pertenece.

Las sustancias poseen características estructurales que les confieren
algunas de las propiedades que percibimos con los sentidos; sabor,
color, olor, entre otras.

En esta guía estudiaremos principalmente las características ácidas
o básicas de las sustancias.

Los ácidos y bases tienen un comportamiento específico debido a
su estructura, los ácidos cuando están disueltos en agua liberan un
hidrogenión (H+), este tipo de iones proporciona propiedades como
cambiar el papel tornasol azul a rojo, y alterar la estructura de algu-
nos compuestos denominados indicadores ácido base; por tal moti-
vo estas sustancias sirven para identificar sustancias ácidas.

Ácidos fuertes Ácidos débiles

Fórmula Nombre Fórmula Nombre

HCl Ácido clorhídrico CH3COOH Ácido acético

HNO3

Ácido nítrico HOOC-CH2-COH(COOH)-CH2-
COOH

Ácido cítrico

H2SO4 Ácido sulfúrico HCOOH Ácido fórmico

H2S Ácido sulfhídrico CH3CH2CH2COOH Acido butírico

Dentro de las sustancias ácidas comunes podemos citar el ácido usado
en las baterías (H

2
SO

4
), el ácido clorhídrico que se encuentra en el es-

tómago (HCl); este también se emplea como limpiador de superficies

207

Guía 18 • Postprimaria Rural

como ácido muriático, el ácido cítrico presente en algunas frutas, el áci-
do acético (vinagre) y el ácido fórmico que emplean las hormigas como
mecanismo de comunicación para seguir unas detrás de otras.

Los ácidos fuertes tienen propiedades corrosivas y se usan en diver-
sos procesos industriales.

Los ácidos débiles alteran el color de muchos indicadores ácido ba-
se, pero no son tan corrosivos como los ácidos fuertes debido a que
su disociación para liberar hidrogeniones no es completa.

Las bases o hidróxidos tienen la capacidad de formar iones hidroxilo
(OH-) en agua, presentan propiedades corrosivas y cambian el papel
tornasol de rojo a azul. Así como en los ácidos, las bases también pue-
den ser fuertes y débiles. Las bases fuertes se emplean en la fabricación
de jabones y de destapa cañerías, entre otras. Las débiles se emplean
en productos como los antiácidos estomacales o lociones para la piel.

Bases fuertes Bases débiles

Fórmula Nombre Fórmula Nombre

NaOH Hidróxido de sodio Al(OH)3 Hidróxido de aluminio

KOH Hidróxido de potasio Fe(OH)3 Hidróxido férrico

Responde:

1. ¿Qué propiedades tienen los ácidos?

2. ¿Cómo se puede identificar un ácido a partir de su fórmula?

3. ¿Cómo se puede identificar un ácido en el laboratorio?

4. ¿Cómo se puede diferenciar, mediante la observación de la fór-
mula de un ácido, si es fuerte o débil?

5. ¿Cuáles son las propiedades de las bases? ¿Qué diferencia hay en-
tre una base fuerte y una débil? ¿Cómo se puede diferenciar una
base en el laboratorio?

Si es necesario consulta otros textos o fuentes.

208

Ciencias Naturales • Grado 8

Trabajo
en grupo

•	 Socialicen las respuestas en compañía del maestro, establezcan un
listado de las sustancias ácidas que conocen en el curso y su utilidad.

•	 Establezcan cómo se pueden diferenciar ácidos y bases en el laboratorio.

Trabajo
en grupo

Actividad experimental

Caracterizando ácidos y bases

Necesitarás: limón, antiácido, vinagre, leche de magnesia, hidróxido
de aluminio (loción para piel), dos vasos de precipitado de 100 ml,
pipeta de 5mL, placa con oquedades, papel tornasol rojo y azul.

1. En cada una de las cavidades de la placa, coloquen una gota de
vinagre, antiácido, limón, leche de magnesia e hidróxido de alu-
minio. (Marquen la posición de cada sustancia).

2. Coloquen un trozo pequeño de papel tornasol rojo y uno azul so-
bre cada sustancia y observen. ¿Cambió el color de alguno de los
papeles? ¿Cuáles fueron los cambios de color presentados? ¿Por
qué se dieron los cambios de color?

3. Discutan los resultados obtenidos en grupo y lleguen a conclusio-
nes generales sobre el comportamiento de estas sustancias fren-
te al papel tornasol.

Actividad experimental

Indicadores naturales

Necesitas: pétalos de rosa, moras, repollo morado, vinagre, limón,
leche de magnesia, mortero, placa con oquedades, gotero, papel fi l-
tro, embudo, frascos pequeños.

209

Guía 18 • Postprimaria Rural

1. Maceren muy bien los pétalos de rosas hasta obtener una mezcla
homogénea, agreguen unas gotas de agua, mezclen de nuevo y
filtren.

Guarden el filtrado sin residuos sólidos en un frasco pequeño. Re-
pitan el procedimiento para las moras y el repollo morado.

2. Coloquen unas gotas de vinagre, limón, leche de magnesia. (Mar-
quen la posición de cada sustancia).

3. Adicionen una gota del extracto de rosas a cada uno de los orifi-
cios. Observen y registren la información.

4. Repitan el mismo procedimiento pero utilizando los extractos de
mora y de repollo. Observen y registren la información obtenida
con estos dos indicadores y compárenla con los demás.

5. Socialicen los resultados obtenidos en la actividad analizando las
sustancias utilizadas y los cambios en las mismas. Lleguen a con-
clusiones generales respecto a los colores que toma cada uno de
los indicadores en los diferentes medios. ¿Qué otros indicadores
naturales se pueden utilizar?

6. Fundamentados en la actividad anterior, elaboren una cartelera
que muestre el proceso para preparar indicadores ácido-base na-
turales y los resultados obtenidos al aplicarlos en las muestras de
sustancias propuestas.

Observa la imagen:

•	 ¿Has oído hablar de las cremas con pH neutro?

•	 ¿Tendrá relación el pH de una crema con
la figura?

•	 ¿Podrá emplearse la cinta de la figura para
determinar el pH de un producto de aseo?

•	 ¿Por qué se tiene en cuenta el pH para
una crema?

210

Ciencias Naturales • Grado 8

Trabajo
en grupo

Analicen la imagen y respondan:

Incremento
en acidez

Acido de batería eléctrica

Jugo de limón
Mueren
los peces adultos

La reproducción
de peces se afecta

Rango normal de la precipitaición
Rango normal
del agua de un arroyo

Levadura en polvo

Lluvia ácida

Leche

Leche de magnesia

Amoniaco

Lejía Escala de pH

Vinagre

0
1
2
3
4
5
6
7
8
9

10
11
12
13
14

Incremento
en

alcalinidad

Neutral

El pH indica el potencial de hidrogeniones en una solución, es decir,
la cantidad de H+ aportados por el ácido. A medida que haya más
hidrogeniones (H+) el pH disminuirá y a menor número aumentará
el valor.

•	 ¿De qué número a qué número va la escala del pH?

•	 ¿A qué pH se encuentran algunas de las sustancias que emplea-
mos en las prácticas?

211

Guía 18 • Postprimaria Rural

•	 ¿En qué valor de pH se hallan las condiciones ideales de vida?

•	 ¿Las sustancias ácidas en qué rango de pH se encuentran?

•	 ¿Las sustancias básicas en qué rango de pH se hallan?

•	 ¿Por qué el agua pura tiene un valor de pH neutro?

Socialicen las respuestas y con apoyo del maestro y establezcan con-
clusiones para cada una de las preguntas.

212

¡Vamos a aprender!

En esta guía vamos a analizar las caracte-
rísticas de los gases para comprender sus
propiedades y utilidades.

Lo que
sabemos

Escribe en tu cuaderno.

•	 ¿Has visto la neblina en las maña-
nas? ¿Cómo crees que se origina?

•	 ¿Por qué hay bebidas que se lla-
man gaseosas? ¿Qué ocurre cuan-
do las destapas?

Guía 19

¿Cuáles son las características de los gases?

Acciones de pensamiento:
 Ü Comparo sólidos, líquidos y gases teniendo en cuenta el movimiento de

sus moléculas y las fuerzas electroestáticas.
 Ü Comparo los modelos que explican el comportamiento de gases ideales

y reales.
 Ü Escucho activamente a mis compañeros y reconozco otros puntos de vis-

ta, los comparo con los míos y puedo modifi car lo que pienso ante argu-
mentos más sólidos.

 Ü Comunico el proceso de indagación y los resultados, utilizando gráfi cas,
tablas, ecuaciones aritméticas y algebraicas.

213

Guía 19 • Postprimaria Rural

Aprendamos
algo nuevo

Trabajo
en grupo

Describe en tu cuaderno la siguiente gráfi ca:

Sólido Líquido Gaseoso

•	 ¿Qué diferencias encuentras entre las imágenes de los sólidos, los
líquidos y los gases?

•	 ¿Qué similitudes encuentras entre ellas?

•	 ¿Qué representan las bolitas de cada recipiente?

Lee el texto:

En un día lluvioso Juan encontró en su casa el agua en sus tres estados;
el sólido representado por el granizo que blanqueaba el césped, el
líquido por el agua que se deslizaba por las ventanas y el gaseoso por
el vapor que se veía salir de la olla en la cual calentaba agua para
hacer café.

214

Ciencias Naturales • Grado 8

Decidió investigar cuáles eran las características que tenía cada
estado, y encontró que dichas características están dadas por
la fuerza de cohesión, que es la atracción que se ejerce entre
las moléculas o partículas de una sustancia para mantenerlas
unidas y la de repulsión que intenta separarlas.

Tomó una partícula de granizo y observó que al oprimirla su volumen
no variaba, era prácticamente incompresible, que tenía una forma
definida y rígida, por ello también pensó que las partículas estaban
unas muy cerca de la otra formando armazones o cuerpos rígidos, con
poco movimiento y alta cohesión.

Luego tomó la olla y observó con detenimiento el agua, se fijó
que esta tomaba la forma de la olla es decir no tenía forma
definida, que tenía un volumen constante. Que contaba con
una gran fluidez. Concluyó que la fuerza de atracción entre
partículas es menor que en el estado sólido, y que la fuerza de
cohesión está equilibrada con la fuerza de repulsión, por esto
son prácticamente incompresibles.

Finalmente se puso a pensar en el vapor de agua y pensó
que este estado se debía a que las moléculas se mueven
con libertad, por tal razón el vapor de agua toma la forma
del recipiente que los contiene, tendiendo a ocupar todo el
espacio. Como la fuerza de atracción entre las partículas es
mínima, pudo inferir que están alejadas unas de las otras por
esto son muy compresibles.

Nuestro planeta contiene cantidades muy grandes
de agua distribuida en sus diferentes estados en
muchos lugares. En los polos encontramos grandes
bloques de hielo, en los mares, ríos y lagos agua
líquida y en las nubes vapor de agua. Estos estado
se alternan intercambiando cantidades de agua
apreciables para mantener un ciclo denominado el
ciclo del agua.

215

Guía 19 • Postprimaria Rural

Responde en tu cuaderno:

•	 ¿Cuáles son las características de los sólidos, líquidos y gases? Haz
un listado para cada uno de los estados.

•	 ¿Tienen relación la información de la lectura y la gráfica de la ac-
tividad anterior?

De acuerdo con la lectura dibuja el siguiente esquema en el cuader-
no; en cada uno de los óvalos coloca las propiedades de cada uno de
los estados según corresponda:

Estados
de la materia

Toma la forma
del recipiente que

los contiene

Incomprensibilidad

Forma definida

Sólido

Incomprensibilidad

Líquido

Forma no
definida

Gaseoso

Expansibilidad

Ciencias Naturales • Grado 8

216

Trabajo
en grupo

Actividad experimental:

Agua que no cae

Necesitamos: un vaso, agua, una cartulina.

La presión atmosférica es la presión ejercida por el aire atmosférico
en cualquier punto de la atmósfera. Es posible afi rmar que vivimos
en el fondo de un mar de aire. Sobre cada una de nuestras cabezas
tenemos aproximadamente 2 toneladas de aire que ejercen una pre-
sión de 101300 N/m2 (Newton (unidad de medida que representa la
fuerza necesaria para producir una aceleración de 1m/s2 a un objeto
de 1 kg de masa) por metro cuadrado, unidad de medida de la pre-
sión). Pero, ¿cómo explicar que no notemos semejante presión?

La respuesta es que todo nuestro interior está también a esa misma
presión. Si en un momento dado todo el aire de la atmósfera desapa-
reciera de la Tierra, literalmente explotaríamos debido a la presión
de nuestro interior que no estaría contrarrestada.

La siguiente experiencia les permitirá identifi car la presencia de la
presión del aire y que los gases ocupan un espacio.

1. Llenen un vaso de agua hasta el borde. Pongan sobre él una car-
tulina o una tarjeta postal (si no tienen usen una hoja de papel).

2. Denle la vuelta con cuidado y rápido observen lo que ocurre.

•	 ¿Qué pasa con el agua?

•	 ¿Qué tiene que ver la presión?

•	 ¿Qué función cumple la cartulina?

3. Socialicen los resultados de la experiencia y lo que cada gru-
po dio como explicación al fenómeno. ¿Qué conclusión ge-
neral pueden sacar?

217

Guía 19 • Postprimaria Rural

Trabajo
en grupo

Actividad experimental

Presión vs. volumen

Necesitamos: una jeringa grande (50cm3) sin aguja.

1. Tomen la jeringa con el émbolo adentro como la de la fi gura y
tapen el orifi cio de salida. Halen el émbolo hacia fuera hasta su
medida fi nal. Suelten el émbolo.

•	 ¿Qué ocurre?

•	 ¿Qué se sintió al halar el émbolo?

2. Con la jeringa con el émbolo en la medida máxima de volumen
tapen el orifi cio de salida con el dedo. Opriman el émbolo (hagan
presión) hasta que avance 5 cm3, luego suelten el émbolo.

•	 ¿Qué ocurre?

3. Repitan el procedimiento anterior pero avanzando 5 cm3 cada
vez. Realicen este procedimiento hasta el punto que ya no pue-
dan oprimir más el émbolo.

•	 Registren sus valores en una tabla similar a la siguiente:

Presión Volumen

1

2

3

4

5

218

Ciencias Naturales • Grado 8

4. Recuerden cómo sintieron la fuerza hecha cada una de las veces
que oprimieron el émbolo.

•	 ¿Va aumentando la presión que hacen o disminuye?

•	 ¿Qué le ocurre al volumen?

5. Con los valores obtenidos en la experiencia, elaboren una gráfi ca
que muestre la relación existente entre la presión y el volumen.
Ubiquen los valores de presión en el eje horizontal (x) y los de vo-
lumen en el vertical (y).

•	 ¿Qué se observa en la gráfi ca?

•	 ¿Cómo cambia la presión respecto al volumen?

 » ¿Las dos variables aumentan?

 » ¿Las dos variables disminuyen?

 » ¿Una de las variables aumenta y la otra disminuye?

•	 ¿Cómo se llama este tipo de relación de proporcionalidad?

6. Socialicen los resultados y conclusiones del experimento con los
diferentes grupos con asesoría del maestro.

Trabajo
en grupo

Parte 1

Lean el siguiente texto:

En la siguiente tabla aparecen los resultados de un experimento so-
bre el comportamiento de los gases realizado por unos estudiantes
en un laboratorio. Ellos tomaron un globo con una cantidad fi ja de
gas y lo sometieron a diferentes cambios de temperatura.

219

Guía 19 • Postprimaria Rural

Temperatura ºC Volumen (cm3)

10 50

20 53

30 56

40 60

1. ¿Cómo varía el volumen respecto a la temperatura?

2. Construyan una gráfica con la variable temperatura en el eje hori-
zontal (x) y el volumen en el eje vertical (y).

3. Analicen con los demás grupos los resultados obtenidos en el
análisis de la tabla y en la elaboración de la gráfica.

•	 ¿Son iguales las gráficas de todos? ¿Por qué?

Parte 2

Los mismos estudiantes realizaron un experimento con el fin de de-
terminar la relación entre la cantidad de gas y el volumen ocupado.

Los datos aparecen en la siguiente tabla:

Cantidad de gas (g) Volumen ocupado (cm3)

0.1 50

0.2 100

0.3 150

0.4 200

1. ¿Cómo varía el volumen respecto a la cantidad de gas?

2. Construyan una gráfica con la variable cantidad de gas en el eje
horizontal (x) y el volumen en el eje vertical (y).

3. Analicen con los demás compañeros los resultados obtenidos en
el análisis de la tabla y la elaboración de la gráfica.

•	 ¿Son iguales las gráficas de todos? ¿Por qué?

220

Ciencias Naturales • Grado 8

Ejercitemos
lo aprendido

1. En una tabla como la siguiente coloca diez datos para un experi-
mento imaginario en el que se relacionan temperatura y volumen.
Describe la situación que planteas.

Temperatura ºC Volumen (cm3)

•	 Elabora la gráfica respectiva y escribe qué representa. ¿Qué ti-
po de relación de proporcionalidad tienen estas dos variables?

2. Analiza los datos. La presión se mide con un manómetro y sus
unidades se expresan en mm Hg (milímetros de mercurio) o en
atmósferas (atm).

Presión (atm) Presión (mm Hg) Volumen (cm3)

1 760 100

2 1520 75

3 2280 50

4 3040 25

Elabora la gráfica respectiva y escribe qué representa.

•	 ¿Qué tipo de relación de proporcionalidad tienen estas
dos variables?

•	 ¿A cuántas atmósferas equivalen 2280 mm Hg?

•	 ¿Cómo sería el volumen si la presión fuera de 380 mm de Hg?

3. En un experimento en el que se relacionaron masa y volumen de
un gas se obtuvieron los siguientes datos:

221

Módulo 5 • Postprimaria Rural

Masa (g) Volumen (cm3)

2 200

4 400

6 600

8 800

Elabora la gráfi ca respectiva para los datos del punto anterior y es-
cribe qué representa.

•	 ¿Qué tipo de relación de proporcionalidad tienen estas dos variables?

•	 ¿Un gramo del gas qué volumen ocupa?

•	 Si tenemos un volumen de 1000 cm3, ¿cuál será la masa corres-
pondiente?

Apliquemos
lo aprendido

Trabajo
en grupo

Elaboración de un ascensor neumático

Necesitan: mangueras de suero, jeringa grande y pequeña, silicona,
hilo, cartón, trozos de balso o madera, vaselina.

Observen la fi gura.

Jeringa

Manguera

A la otra jeringa

Caja de cartón

222

Ciencias Naturales • Grado 8

1. Construyan una torre con la madera para poner la jeringa
pequeña en posición invertida. (Con anterioridad lubriquen
el émbolo con vaselina). Conecten la manguera de suero
a esta jeringa. Sobre el émbolo (parte superior) coloquen
una caja pequeña de cartón que represente el ascensor y
péguenla con silicona.

Fijen el extremo de la manguera que falta por conectar a la
jeringa grande con el émbolo afuera. Opriman lentamente
el émbolo de la jeringa grande y observen lo que ocurre en
la jeringa pequeña y en la torre del ascensor. Si alguna de
las mangueras se suelta por la presión del aire coloquen un
poco de silicona para fijarlas. Cubran la torre con cartón o
cartulina y decoren.

•	 ¿Cómo se puede explicar el funcionamiento del ascensor?

•	 ¿Qué aplicaciones de los gases similares a esta conoces?

Has visto las puertas de algunos autobuses ¿Cómo se cierran y abren?

2. En una cartulina elaboren un plano del ascensor elabo-
rado, especificando cada una de las partes y su función.
Expliquen cómo mediante las propiedades de los gases
funciona el ascensor.

3. Organicen una muestra de los diferentes modelos elaborados. In-
viten a toda la comunidad. Preparen el material de exposición y el
modelo elaborado para mostrar sus avances.

Soliciten a los observadores de la muestra que evalúen su trabajo te-
niendo en cuenta la calidad del modelo, la claridad de la exposición
y la información consignada en la cartelera.

Responde en tu cuaderno.

•	 ¿Conoces el gas propano?

En los cilindros de gas propano se envasa una cantidad muy grande
de gas que será empleado para cocinar o para la industria.

•	 ¿Qué propiedad de los gases emplean para poder llenar los
cilindros con la mayor cantidad de gas?

223

Módulo 5 • Postprimaria Rural

1. Lee la tabla. Presenta algunas de las aplicaciones que tienen dos
gases en la industria o en el hogar.

Gas Aplicaciones

Argón

•	 Se emplea como gas de relleno en lámparas
incandescentes.

•	 Se usa para la datación de núcleos de hielo y aguas
subterráneas.

•	 Se emplea en el buceo técnico para el inflado de
trajes secos, que impiden el contacto de la piel con
el agua.

•	 El láser de argón tiene usos médicos en odontología
y oftalmología.

Neón

•	 Se usa abundantemente en los avisos
publicitarios.

•	 Indicadores de alto voltaje.
•	 Tubos de televisión.
•	 Junto con el helio se emplea para obtener un tipo

de láser.
•	 El neón licuado se comercializa como refrigerante

criogénico.
•	 El neón líquido se utiliza en lugar del hidrógeno

líquido para refrigeración.

El argón y el neón son dos elementos químicos gaseosos que
tienen propiedades comunes a todos los gases. Cómo se ob-
serva en la tabla su aplicación industrial se fundamenta en di-
chas propiedades.

Los gases tienen muchas aplicaciones industriales; diversos
procesos de manufactura requieren de su utilización en
herramientas neumáticas, transporte por aire, refrigerantes,
como amortiguador en los neumáticos de los automóviles, entre
otros. El campo de la iluminación también ha empleado muchos
elementos y mezclas de los mismos para buscar diferentes
coloraciones al interactuar con la electricidad.
Dentro de las aplicaciones que aparecen en la tabla:

•	 ¿Cuáles se fundamentan en el comportamiento de los gases?
¿Por qué?

224

Ciencias Naturales • Grado 8

Analiza la siguiente situación:

“Algunos globos infantiles se inflan con gas helio para conseguir
que se eleven en el aire. Para manejarlos es necesario atarlos con
una cuerda si no se escaparían hacia el cielo. Si intentáramos
pesarlos con una balanza resultaría imposible hacerlo porque
como el globo tiende a subir se escaparía, parece que no pesa.
Sin embargo, el gas que hay en su interior tiene masa y por tanto
debe tener un peso”.

(Tomado de http://centros5.pntic.mec.es/ies.victoria.kent/Rincon-C/Practica/PR-4/PR-4.htm)

•	 ¿Cómo se podría averiguar el peso del helio contenido en el
interior de un globo?

Evaluemos

¿Cómo me ve mi maestro?
¿Qué aprendiste con este módulo? ¡Compruébalo!

Pide a tu maestro que registre tu desempeño durante esta actividad.

1. Analiza los datos que aparecen en la tabla.

Presión (atm) Volumen (cm3)

2 500

4 250

6 110

8 75

Elabora la gráfica y escribe qué representa.

•	 ¿Qué tipo de relación de proporcionalidad tienen estas
dos variables?

2. Analiza la siguiente gráfica.

225

Módulo 5 • Postprimaria Rural

Variación del volumen por la temperatura

Vo
lu

m
en

Temperatura

1.400
1.200
1.000

800
600
400
200

0
0 10 20 30 40 50 60 70 80

A partir de los valores de la gráfica construye la tabla en tu cua-
derno y diligencia los datos.

Temperatura ºC Volumen (cm3)

•	 ¿Qué tipo de relación de proporcionalidad tienen estas
dos variables?

•	 Describe el procedimiento utilizado para obtener los datos.

3. En este momento, vas a tener la oportunidad de dialogar con tu
docente, sobre otros aspectos de tu desarrollo personal.

En tu cuaderno haz un balance de tus actitudes y habilidades.
Puedes mencionar cómo es tu actitud hacia el aprendizaje, ha-
cia la ciencia y la tecnología, hacia las ideas de tus compañeros o
hacia el entorno. Describe cómo ha sido el manejo que le das al
tiempo para estudiar y realizar actividades, al espacio, los recursos
y los instrumentos que utilizas.

Ciencias Naturales • Grado 8

226

¿Cómo me ven los demás?

Reúnete con tres compañeros y realicen en su cuaderno las siguien-
tes actividades:

1. Reflexionen sobre el trabajo en equipo que realizaron durante el
módulo. 2. Cada uno describa el trabajo de sus compañeros y va-
lore los aspectos positivos y los aspectos por mejorar.

2. Escojan al compañero que más se destacó en este módulo por su
respeto, solidaridad y compromiso con el equipo de trabajo.

Mis
actitudes

Mis
habilidades

227

Módulo 5 • Postprimaria Rural

3. Definan qué formas son las más adecuadas para trabajar en
equipo.

4. Cuáles son los papeles que debe desempeñar cada uno y cómo
hacer mejor el trabajo para cumplir las metas propuestas.

¿Qué aprendí?
Realiza las siguientes actividades en tu cuaderno.

En el siguiente cuadro, escribe 1, 2 o 3 según lo consideres:

Acción
Valoración ¿Por

qué?

1. Siempre 2. A veces 3. Nunca
Escuché activamente a mis compañeros.

Reconocí otros puntos de vista, los comparé
con los míos y pude modificar lo que
pensaba ante argumentos más sólidos.

Sustenté mis respuestas con diversos
argumentos.

Identifiqué y usé adecuadamente el
lenguaje propio de las ciencias.

Reconocí y acepté el escepticismo de mis
compañeros ante la información que
presenté.

Confronté mis ideas con las que me
propusieron en las actividades del módulo.

Establecí relaciones entre la información
recopilada y mis resultados.

Busqué otras fuentes de información
diferentes a las que me propuso el módulo.

Cumplo mi función cuando trabajo en
grupo y respeto las funciones de las demás
personas.

Analiza los puntos en los que tienes dificultades. Escribe en tu cuaderno
las acciones que debes realizar para mejorar en estos aspectos.

228

¿Cómo podemos oír o ver?

Bienvenidos estimados viajeros del conocimiento. Vamos a continuar aprendiendo so-
bre los fenómenos del entorno ligados a la energía y sus manifestaciones.

¡Vamos a aprender!

¿Qué vas a aprender?

•	 Explico condiciones de cambio y conservación en diversos sistemas, teniendo en
cuenta transferencia y transporte de energía y su interacción con la materia.

En este módulo encontrarás tres guías que te permitirán describir y comprender
algunos conceptos sobre las interacciones entre la materia y la energía. En la si-
guiente tabla, encuentras los conceptos relacionados con las acciones de pensa-
miento que debes alcanzar. Posteriormente hallarás un esquema conceptual que
te permitirá ver algunas relaciones entre los conceptos que vas a aprender y la
manera como están articulados para ayudarte a comprender tu mundo.

Guías Acciones de pensamiento Conceptos

Guía 20.
¿Qué son las
ondas?

•	 Establezco relaciones entre frecuencia, amplitud,
velocidad de propagación y longitud de onda en
diversos tipos de ondas mecánicas.

•	 Explico el principio de conservación de la energía
en ondas que cambian de medio de propagación.

•	 Observo fenómenos específicos.
•	 Formulo preguntas específicas sobre una

observación, sobre una experiencia o sobre las
aplicaciones de teorías científicas.

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

•	 Escucho activamente a mis compañeros y
reconozco otros puntos de vista, los comparo con
los míos y puedo modificar lo que pienso ante
argumentos más sólidos.

Onda
Frecuencia
Longitud de
onda

Módulo 6

229

Módulo 6 • Postprimaria Rural

Guías Acciones de pensamiento Conceptos

Guía 21.
¿Por qué
vemos y
escuchamos?

•	 Reconozco y diferencio modelos para explicar la
naturaleza y el comportamiento de la luz.

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

•	 Reconozco y acepto el escepticismo de mis
compañeros ante la información que presento.

•	 Reconozco los aportes de conocimientos
diferentes al científico.

•	 Me informo para participar en debates sobre
temas de interés general en ciencias.

•	 Busco información en diferentes fuentes.
•	 Evalúo la calidad de la información recopilada y

doy el crédito correspondiente.
•	 Establezco relaciones causales y multicausales

entre los datos recopilados.

Luz
Sonido

Guía 22.
¿Tiene
relación el
viento con la
energía?

•	 Establezco relaciones entre energía interna
de un sistema termodinámico, trabajo y
transferencia de energía térmica, y las expreso
matemáticamente.

•	 Busco información en diferentes fuentes.
•	 Evalúo la calidad de la información recopilada y

doy el crédito correspondiente.
•	 Relaciono las diversas formas de transferencia

de energía térmica con la formación de vientos.
•	 Registro mis resultados en forma organizada y

sin alteración alguna.
•	 Cumplo mi función cuando trabajo en grupo y

respeto las funciones de las demás personas.
•	 Identifico y acepto diferencias en las formas

de vivir, pensar, solucionar problemas o aplicar
conocimientos.

•	 Observo fenómenos específicos.
•	 Establezco relaciones entre la información

recopilada y mis resultados.

Medición
Variable
Energía
Trabajo
Calor

MINISTERIO DE EDUCACIÓN NACIONAL. (2006). Documento No. 3. Estándares básicos de Competencias en Lenguaje,
Matemáticas, Ciencias y Ciudadanas

230

Ciencias Naturales • Grado 8

En este esquema podrás encontrar el concepto de energía, articulado a concep-
tos como el trabajo y el movimiento ondulatorio para interpretar las diferentes
manifestaciones de la energía. Las flechas y conectores te ayudarán a encontrar el
sentido de dichas relaciones.

¿Para qué te sirve lo que vas a aprender?

El desarrollo de este módulo te servirá para identifi car algunos fenómenos que se fun-
damentan en la transmisión de energía a través de ondas. Tendrás la oportunidad de
caracterizar las ondas en su estructura y verás cómo fenómenos como la luz y el soni-
do se transmiten a través de ellas.

longitud de
onda

Frecuencia

Medición

Onda

Energía

Trabajo

Sonido CalorLuz

variables

Produce

se presenta
como

transporta

determinando

con propiedades
objeto de

de la

como

defi ne el
tipo de

Módulo 6 • Postprimaria Rural

231231

¿Cómo y qué se te va a evaluar?

La evaluación es muy importante en todo el proceso de enseñanza y aprendizaje,
por eso encontrarás en cada una de las guías momentos para que revises perma-
nentemente tus aprendizajes en compañía de tus compañeros y maestro. Al final
de este módulo encontrarás dos páginas dedicadas exclusivamente al proceso de
evaluación que contienen los siguientes aspectos: ¿Cómo me ve mi maestro?, en
donde se revisarán los niveles de desarrollo de las competencias y las acciones de
pensamiento propuestas en el módulo; ¿Cómo me ven los demás?, en donde revisa-
rás con tus compañeros dificultades y aciertos en el desarrollo de las actividades y,
¿Qué aprendí?, que te permitirá hacer un balance de los logros alcanzados durante
el desarrollo de las guías.

Exploro mis conocimientos

Sabías que…
Muchas de las cosas que podemos ver, escuchar y sentir son transmitidas
mediante perturbaciones energéticas denominadas ondas.
La luz que entra por tus ojos y estimula tu retina, el sonido que hace
vibrar tu tímpano, las señales que llegan a tu celular y permiten la
comunicación, las señales que envían las emisoras de radio con las
canciones que tanto te gustan y las imágenes que puedes ver en
televisión son el producto de fenómenos de transmisión y recepción de
señales en forma de ondas.

Escribe en tu cuaderno:

1. ¿Qué representa la imagen que aparece en esta página?

2. ¿Qué se observa sobre el agua? Describe la forma y explica cómo se produce.

3. ¿Sabes cómo llega la señal a tu televisor?

4. ¿Sabes cómo llega la señal a tu celular y logra comunicarnos?

5. ¿Sabes cómo funciona un horno microondas?

232

Guía 20

¿Qué son las ondas?

Acciones de pensamiento:
 Ü Establezco relaciones entre frecuencia, amplitud, velocidad de propaga-

ción y longitud de onda en diversos tipos de ondas mecánicas.
 Ü Explico el principio de conservación de la energía en ondas que cambian

de medio de propagación.
 Ü Observo fenómenos específi cos.
 Ü Formulo preguntas específi cas sobre una observación, sobre una expe-

riencia o sobre las aplicaciones de teorías científi cas.
 Ü Formulo hipótesis con base en el conocimiento cotidiano, teorías y mo-

delos científi cos.
 Ü Escucho activamente a mis compañeros y reconozco otros puntos de vis-

ta, los comparo con los míos y puedo modifi car lo que pienso ante argu-
mentos más sólidos.

¿Te gusta viajar?

¡A mi me encanta!

Te invito a un viaje para determinar algunos aspectos que nos ayudarán a saber cómo
vemos, oímos y nos comunicamos.

Alista tu equipaje y vamos a aprender.

Lápiz, colores, cuaderno y muchas ganas de aprender.

Lo que
sabemos

Responde en tu cuaderno:

•	 ¿Qué sucede en la superfi cie del agua de un lago cuando arrojas una pie-
dra? ¿Por qué crees que sucede esto?

233

Guía 20 • Postprimaria Rural

La imagen muestra la huella dejada por una gota de agua que cayó sobre un estanque.

•	 ¿Cómo es esa huella? ¿Siempre es igual? ¿Por qué?

Trabajo
en grupo

•	 Tomen una cuerda de 1.5 m de longitud.

•	 Dos de los estudiantes del equipo deben tomar con una mano
cada uno de los extremos de la cuerda. Uno de los ellos debe sa-
cudir la cuerda fuertemente hacia arriba.

•	 Pregunten al otro compañero: ¿qué sintió?

•	 Pidan al compañero que se quedó quieto que sacuda la cuerda
hacia arriba e indaguen las sensaciones del otro.

•	 Realicen un dibujo sobre el movimiento que se pudo ver al sacu-
dir la cuerda.

 » ¿Por qué creen que se genera este fenómeno?

 » ¿Creen que hay transferencia de energía?

 » Si la hay, ¿qué o quién le esta transfi riendo energía a qué o a quién?

234

Ciencias Naturales • Grado 8

•	 Comparen el movimiento de la cuerda con un movimiento de la
naturaleza como el del agua en el mar.

 » ¿Cómo es ese movimiento?

 » ¿Por qué es así?

Aprendamos
algo nuevo

Seguramente alguna vez has jugado a lanzar piedras a los ríos y has
visto cómo al chocar con el agua generan movimientos circulares
que se expanden poco a poco; este es un solo un ejemplo de lo que
llamaremos ondas. Así como en el trabajo que hiciste con tus compa-
ñeros, en donde se formaban pequeñas ondulaciones en la cuerda
para transportar un movimiento, hay muchos fenómenos naturales
y artificiales que emplean ondas para transportar energía.

La televisión y la radio existen gracias a que sus señales son transpor-
tadas por ondas electromagnéticas y sonoras, que aunque no pode-
mos ver, si logramos percibir sus efectos cuando vemos programas
de televisión.

En nuestro entorno existen muchos fenómenos ondulatorios,
las mismas olas del mar son ondas que se desplazan sobre una
superficie.

Para los geofísicos es muy importante tener un referente que les in-
dique cómo pueden darle una posible explicación a los fenómenos
naturales. Para ellos es fundamental elaborar reportes como los que
se generaron con el maremoto en Indonesia para preparase en un
futuro evento. Los registros realizados para este tipo de fenómenos
se fundamentan en los movimientos que produce la Tierra cuando
tiene cambios en su interior y que poco a poco se propagan median-
te ondas hacia el exterior.

A continuación encontrarás un esquema informativo referente a las
características de las ondas.

235

Guía 20 • Postprimaria Rural

Este esquema representa una onda que está vibrando y que se pro-
paga en una cuerda.

λ

λ

2

1 3
4 5 7

6

8

Observa que los puntos 1, 3, 5 y 7 se encuentran en su posición nor-
mal. Por el contrario los puntos 2, 4, 6 y 8 se encuentran alejados de
su posición de equilibrio, con respecto al eje horizontal.

λ Este símbolo es llamado lambda y simboliza la longitud de onda,
el cual hace referencia a la distancia entre dos puntos sucesivos que
presentan un ciclo completo del movimiento de la onda. Fíjate que
en este caso el punto 1 y el punto 5 tienen el mismo estado sobre el
eje horizontal, lo mismo ocurre con los puntos 2 y 6.

Desde que vibra el punto 1 hasta que le llegue la vibración al punto
5, pasa un cierto tiempo que se denomina periodo y se puede defi -
nir como el tiempo empleado por la onda en recorrer una distancia
igual a la longitud de onda. El periodo se simboliza con la letra T.
La frecuencia es una magnitud inversa al periodo que indica la can-
tidad de ondas que pasan en un determinado tiempo, por eso se
representa como la unidad sobre el periodo, es decir f= 1/T

Trabajo
en grupo

•	 Analicen en compañía del maestro la información anterior y apli-
quen los conocimientos para describir lo que ocurrió con la cuer-
da utilizada por cada uno de los estudiantes.

236

Ciencias Naturales • Grado 8

•	 Teniendo en cuenta las cualidades del sonido (periodo, frecuencia,
longitud de onda y amplitud de onda), expliquen si se podrían deter-
minar estas cualidades para este tipo de onda. ¿Cómo se haría?

1. Elabora un dibujo de una onda e identifica sus cualidades.

2. Consulta a qué se le denomina amplitud de onda y relaciónalo
con un término usado en la radio A.M (amplitud modulada)

•	 ¿Qué significa este término?

Las ondas necesitan un medio de propagación y para hacerlo demo-
ran cierto tiempo. Así entonces, si las ondas recorren cierta distancia
a la que llamamos λ (lambda) en un tiempo determinado que deno-
minamos periodo (T).

Debe existir una relación que nos permita saber qué tan rápido y en
qué dirección se está propagando la onda.

•	 Averigua en textos o internet de qué relación se trata y escríbe-
la en tu cuaderno.

Observa las siguientes imágenes y completa la tabla de caracteriza-
ción de ondas en tu cuaderno.

T = 4 s

20

10 cm

T = 6 s

14

18 cm

237

Guía 20 • Postprimaria Rural

Imagen Longitud
de onda Periodo Amplitud Velocidad

(λ/T)

1

2

3

4

Las ondas que acabas de clasificar nos muestran una aplicación de
las cualidades de las ondas identificables fácilmente en las gráficas.

En el caso de la velocidad (λ/T) se obtiene realizando la división
de la longitud de onda sobre el periodo. La velocidad de la on-
da nos puede dar un indicio del posible medio por el que esté
viajando la onda.

T = 12 s

7

30 cm

T = 17 s

3

50 cm

238

Ciencias Naturales • Grado 8

Trabajo
en grupo

Actividad experimental

Las cosas cambian en el agua

Materiales: vaso transparente de vidrio o recipiente plástico trans-
lúcido, lápiz, agua.

Un ejemplo que puede mostrar lo que ocurre cuando las ondas de
luz cambian de medio es el siguiente:

1. Tomen el vaso o recipiente, llénenlo con agua hasta la mitad.

2. Sumerjan un lápiz dentro de él, suelten el lápiz (quedará inclina-
do) y observen cómo se ve el lápiz dentro del agua y fuera de ella.

3. Observen muy bien cómo se ve el lápiz en la superfi cie del agua.

4. Muevan el lápiz hacia delante y hacia atrás, sin sacarlo del agua.

•	 ¿Qué se observa?

•	 ¿Por qué ocurre esto?

Socialicen sus observaciones con el maestro y establezcan conclu-
siones relacionadas lo que pasa con la luz cuando cambia de medio.

Ejercitemos
lo aprendido

•	 Diseñen una experiencia que busque determinar cómo cambia la
velocidad de las ondas sonoras en algunos medios.

•	 Socialicen con el maestro el diseño experimental y busquen eje-
cutarlo con sus compañeros.

239

Guía 20 • Postprimaria Rural

Responde en tu cuaderno.

•	 ¿Qué semejanzas o diferencias tienen las ondas que produce un
resorte en su oscilación y las ondas que se generan al hacer un
pulso sobre el agua?

Lee la siguiente información:

Las ondas se clasifi can de acuerdo con la necesidad del medio de
propagación en:

•	 mecánicas, requieren medio de propagación (sonido),

•	 electromagnéticas (no requieren medio)

y de acuerdo con el modo de propagarse.

Observa el siguiente esquema de clasifi cación de las ondas.

Ondas longitudinales:
son aquellas en las que

las partículas vibran en la
misma dirección en la que se

propaga la onda.

Ondas transversales:
son aquellas
en las que las

particulas vibran
en una dirección

perpendicular a la de
propagación.

Ondas
estacionarias: las

ondas estacionarias
son producto de la

interferencia. Cuando dos
ondas de igual amplitud,

longitud de onda y
velocidad avanzan en

sentido opuesto a través de
un medio se forman ondas

estacionarias.

240

Ciencias Naturales • Grado 8

Ordena y clasifica en tu cuaderno los fenómenos que aparecen en las
imágenes de acuerdo con la información anterior.

Resorte oscilando.

El sonido llega a nuestros oídos.

Cuerda oscilando.

La luz nos muestra el mundo.

•	 ¿Tus músculos consumen energía cuando arrojas piedras al río?

•	 Cuando agitas una cuerda o estiras un resorte, ¿consumes energía?

•	 Cuando cantas, ¿gasta energía?

•	 Cuándo se envía un mensaje de texto de un celular a otro, ¿se
gasta energía?

Escribe y sustenta las respuestas a cada una de las anteriores preguntas.

241

Guía 20 • Postprimaria Rural

Trabajo
en grupo

Hasta el momento nuestro trabajo sobre las ondas nos ha llevado
a caracterizar y a clasifi car las ondas de acuerdo con su estructura y
propagación.

Ahora, vamos a identifi car la relación de las ondas con la energía. Si
hacemos un recuento de algunas de las actividades anteriores, en
las que se analizaron diferentes tipos de ondas, podemos concluir
que para producir una onda se consume cierta cantidad de energía.

•	 Pero ¿qué creen que pasa con esa energía?

•	 ¿Recuerdan el caso de las ondas originadas por la piedra lan-
zada al río? Si sobre estas ondas dejan caer un corcho, este se
moverá de arriba hacia abajo. El trabajo de mover el corcho es
realizado por las ondas que se propagan en el agua. Sin embar-
go, el corcho no llega hasta la orilla porque en la onda no hay
transporte de materia.

•	 Piensen en las siguientes situaciones y respondan las preguntas,
luego socialicen las respuestas con sus compañeros y saquen
conclusiones con la ayuda del maestro.

Movimiento de una ola del mar

242

Ciencias Naturales • Grado 8

En la figura el agua describe un movimiento. Este movimiento del
agua, ¿podría realizar un trabajo? ¿Cómo?

Celdas solares.

Cuando la luz incide sobre las celdas solares ellas generan impulsos
eléctricos que pueden ser acumulados y utilizados para encender un
bombillo.

•	 ¿Se realiza un trabajo?

•	 ¿Cuál sería la relación que podríamos hallar entre las ondas, la
energía y el trabajo?

Guía 20 • Postprimaria Rural

243

La celdas solares son una alternativa para los
problemas actuales de consumo de energía ya que
la radiación solar al incidir sobre láminas de silicio
preparadas para transformar energía lumínica en
eléctrica, se obtiene energía que puede ser utilizada
en muchas aplicaciones. Una de las dificultades para
la masificación de este tipo de energía son los costos
de las celdas.

244

¿Te gusta viajar?

¡A mi me encanta!

Te invito a un viaje en el que vas comprender por qué escuchamos o vemos.

¡Alista tu equipaje y vamos a aprender!

La energía se manifiesta de diferentes formas,
los humanos para comunicarnos empleamos dos de las más importantes.

Guía 21

¿Por qué vemos y escuchamos?

Acciones de pensamiento:
 Ü Reconozco y diferencio modelos para explicar la naturaleza y el compor-

tamiento de la luz.
 Ü Registro mis observaciones y resultados utilizando esquemas, gráfi-

cos y tablas.
 Ü Reconozco y acepto el escepticismo de mis compañeros ante la informa-

ción que presento.
 Ü Reconozco los aportes de conocimientos diferentes al científico.
 Ü Me informo para participar en debates sobre temas de interés general

en ciencias.
 Ü Busco información en diferentes fuentes.
 Ü Evalúo la calidad de la información recopilada y doy el crédito co-

rrespondiente.
 Ü Establezco relaciones causales y multicausales entre los datos recopilados.

245

Guía 21 • Postprimaria Rural

Lo que
sabemos

Observa las siguientes imágenes.

Instrumentos musicales. Personas entonando una canción.

•	 ¿Por qué crees que puedes escuchar la música que produ-
cen estos instrumentos?

•	 ¿Cómo es que la voz de estos artistas logra llegar a
nosotros?

•	 ¿Cómo podemos ver los objetos que están a nuestro
alrededor?

246

Ciencias Naturales • Grado 8

Aprendamos
algo nuevo

Trabajo
en grupo

Actividad experimental

Sonidos metálicos
Materiales: dos varillas metálicas (pue-
de ser trozos de varilla de construcción),
trozo de cuerda delgada o hilo grueso.

1. Amarren el hilo a un extremo de una de
las varillas, posteriormente uno de los
compañeros suspéndala desde el hilo con
el brazo extendido hacia el frente y alejada
de su cuerpo. Luego con la otra varilla gol-
peen suavemente la primera varilla.

•	 Observen detenidamente la varilla
que está suspendida del hilo. ¿Qué
ocurre? ¿Se escucha algún sonido?

•	 Pregunten a quien sostiene la vari-
lla si sintió algo en su mano.

•	 Describan en su cuaderno lo que
ocurre.

2. Ahora, retiren el hilo de la varilla y so-
liciten que uno de los integrantes del
grupo sostenga la varilla en la mano,
con el puño cerrado, con el brazo ex-
tendido hacia delante y alejada de
su cuerpo. Con la otra varilla golpeen
suavemente la primera varilla.

•	 ¿Qué ocurre? ¿Se escucha algún sonido?

•	 Pregunten a quien sostiene la vari-
lla si sintió algo en su mano.

•	 Describan en su cuaderno lo que ocurre.

•	 ¿Qué diferencias hay diferencia en-
tre lo que ocurre en la primera si-
tuación y la segunda?

Respecto a las dos situaciones:

•	 ¿Por qué se escucharon sonidos?

•	 ¿Qué produjo los sonidos?

•	 ¿Cómo llegaron hasta los oídos de
todos?

•	 Describan el proceso teniendo en
cuenta lo trabajado en la guía anterior.

Ahora, piensa sobre lo que ocurre en la
siguiente situación:

Imagínate que tienes una venda en los
ojos y te llevan a un cuarto totalmente
oscuro, cierran la puerta y te dejan por
cinco minutos.

Te retiras la venda de los ojos.

•	 ¿Qué observas?

•	 Describe lo que crees que observas.

Después de un tiempo enciendes una vela.

•	 ¿Qué observas?

247

Guía 21 • Postprimaria Rural

•	 ¿Qué diferencia hay en la observación
con la vela encendida y apagada?

•	 ¿Por qué hay diferencia?

Trabajo
en grupo

Analicen la siguiente situación.

Un hombre encerrado en un cuarto her-
méticamente cerrado grita a través de
una ventana de seguridad pero las per-
sonas que se encuentran afuera del cuar-
to no escuchan sus gritos.

•	 ¿Por qué no lo escuchan?

•	 Identifi ca la fuente, el medio y el receptor.

•	 ¿En cuál de estos aspectos estará el
problema?

Si el señor de la situación anterior estuvie-
ra a oscuras y tuviera una linterna podría
comunicarse con las personas que están
afuera por la ventana prendiendo y apa-
gando su linterna formando un código que
fuera comprendido por ambas partes.

•	 ¿Por qué se podría hacer esto?

•	 ¿Por qué no se pudo con el sonido?

•	 ¿Qué diferencia hay entonces entre el
sonido y la luz?

En compañía del maestro discutan las
actividades anteriores, analicen los dife-

rentes puntos de vista y los resultados
obtenidos por cada uno de los grupos.

Concluyan en torno a lo que se necesita pa-
ra que se produzca y se escuche un sonido.

Establezcan conclusiones respecto a lo
que se requiere para ver y cómo llegan
las imágenes a los ojos.

Trabajo
en grupo

Actividad experimental

Creando un instrumento musical
Materiales: tres copas de vidrio, agua,
cucharita.

Las copas son como campanas de vidrio
que suenan al ser levemente golpeadas.
Tomen las copas y llenen cada una con
una cantidad diferente de agua. Golpeen
suavemente cada una de las copas.

•	 ¿Qué escuchan?

•	 ¿Son iguales los sonidos en las tres copas?

•	 Si no es así, ¿por qué no lo son?

•	 ¿Por qué suenan las copas al ser golpeadas?

•	 ¿Incide el nivel de agua en el sonido
de la copa?

•	 ¿Crees que lo que se genera es una on-
da longitudinal, transversal o estacio-
naria? ¿Por qué?

248

Ciencias Naturales • Grado 8

Analizando otro ejemplo.

•	 ¿Se han preguntado con qué rapidez llega el sonido a los oídos?

•	 Cuando estamos nadando, ¿por qué escuchamos diferente den-
tro del agua y fuera de ella? ¿Tendrá influencia el medio de pro-
pagación?

Discutan los resultados obtenidos en la experiencia y lleguen a con-
clusiones generales respecto a cómo se produce el sonido y qué ha-
ce que los sonidos sean diferentes.

Lee con atención la siguiente tabla que muestra la velocidad del
sonido en diferentes medios. Saca tus propias conclusiones a cer-
ca de la información que encuentras en la tabla y escríbelas en tu
cuaderno. Pide a tu maestro que registre tu desempeño durante
esta actividad.

Disparo de una escopeta Golpe de dos piedras bajo
el agua de un río Riel del ferrocarril

Hombre disparando. Estanque de agua. Riel de ferrocarril.

Medio de propagación:
El aire.

Medio de propagación:
El agua.

Medio de propagación:
El hierro.

Velocidad del sonido en el
aire: 340 m/s

Velocidad del sonido en el
agua dulce: 1.437 m/s

Velocidad del sonido en el
hierro: 4.530 m/s

249

Guía 21 • Postprimaria Rural

Analiza las siguientes situaciones y responde los interrogantes.

1. Los músicos a veces utilizan la siguiente expresión: “Bájale un tono”.

•	 ¿Qué significará esta expresión?

2. Cuando se está en algún acto público donde utilicen micrófonos, hay
ocasiones en que hay problemas de sonido y se pueden escuchar
pitos fuertes y sonidos que causan molestia en nuestros oídos.

•	 ¿Por qué nos molestan estos sonidos? ¿Qué cualidades tendrán?

Analicen los siguientes gráficos y establezcan conclusiones a partir
de los mismos.

El sonido tiene tres cualidades fundamentales: intensidad, tono y timbre.

Tono

Frecuencia

Diferentes
amplitudes

Misma intensidad y
tono pero diferente
timbre

Las notas musicales están dadas
por el tono, por ejemplo a la nota
"la" le corresponde una frecuencia
de 435 vibraciones por segundo.

Un sonido fuerte producido por un
tenor tiene mayor amplitud que
uno débil emitido por el mismo
cantante.

Con el timbre es posible distinguir
el sonido de una guitarra, un
piano y un tambor así registren la
misma nota.

250

Ciencias Naturales • Grado 8

Escriban en el cuaderno lo que entendieron sobre lo que es el tono,
timbre y la intensidad de los sonidos y qué diferencias tienen las on-
das mostradas.

Escriban en el cuaderno la correspondencia de cada una de las letras
con los números de la descripción del fenómeno.

Cualidades del sonido

A. Intensidad B. Tono C. Timbre

Descripción

1
Cualidad que permite distinguir un sonido fuerte de
uno débil.

2
Relacionada con la amplitud de las ondas sonoras.

3
Cualidad que permite distinguir un sonido agudo de
uno grave.

4
Relacionada con la frecuencia.

5
Cuanto mayor es la frecuencia más agudo es el sonido.

6
Do, re, mi, fa, sol, la, si.

7
Cualidad que permite distinguir un instrumento de otro
cuando se emite la misma nota.

8
El piano y el violín pueden hacer la misma nota pero se
diferencian uno del otro.

251

Guía 21 • Postprimaria Rural

Actividad experimental

Observando propiedades de la luz

Materiales: linterna, dos cartulinas negras y la pared.

Toma una de las cartulinas y haz una pequeña abertura (llámala P1).

Toma la otra cartulina y abre dos aberturas como se muestra en la
figura (llámalas P2 y P3, respectivamente).

Linterna

Cartulina negra
con 1 rendija

Cartulina negra
con rendijas

Toma la linterna y coloca por delante de ella las dos cartulinas ne-
gras de forma paralela y que detrás de estas esté la pared.

Enciende la linterna y responde en tu cuaderno:

•	 ¿Qué observas en la cartulina de dos rendijas cuando pasa la
luz por P1?

•	 ¿Qué se observa en la pared cerca a las aberturas P2 y P3?

•	 ¿Podrías afirmar que estás viendo representaciones de ondas?
¿Por qué?

252

Ciencias Naturales • Grado 8

Actividad experimental

Jugando con la pelota

Materiales: una pelota que rebote.

Toma la pelota y con cuidado lánzala hacia la pared.

•	 ¿Qué observas? ¿Qué tienen en común esta actividad y la
anterior?

•	 ¿En qué se diferencian la actividad anterior y esta?

En la primera actividad es posible que hayas observado varias
ondas en un fenómeno de interferencia de la luz, ya que en
la pared se pudieron haber generado zonas claras y oscuras.
Esta experiencia muestra que la luz tiene un comportamiento
ondulatorio.

En la segunda actividad al arrojar la pelota contra la pared, su
material hizo que rebotara y saliera en otra dirección; mostrando
un símil de una propiedad de la luz denominada reflexión. Es-
ta propiedad se explica cuando suponemos que la pelota es una
pequeña partícula o corpúsculo de luz. Debido a que la luz se
comporta como onda y como partícula se dice la que la luz tiene
un comportamiento dual: onda - partícula.

•	 Consulta en libros, enciclopedias o internet cuáles son las propie-
dades de la luz y en qué consiste cada una.

•	 ¿Cuales son las propiedades que se evidencian en su comporta-
miento como onda?

•	 ¿Cuáles son las propiedades en su comportamiento como
partícula?

253

Guía 21 • Postprimaria Rural

Ejercitemos
lo aprendido

El ojo humano es el dispositivo óptico por excelencia. El ojo con-
tiene un lente convergente denominado cristalino, un diafragma de
abertura variable, el iris y una pantalla sensible llamada retina. Todos
estos elementos están encerrados en una estructura casi esférica lla-
mada globo ocular. La parte delantera del ojo, abombada y transpa-
rente, recibe el nombre de cornea.

•	 ¿Cómo el ojo percibe las imágenes?

•	 ¿Cómo funciona este maravilloso órgano?

Consulta información sobre cómo funciona el ojo humano y consi-
gue un dibujo de sus partes. Socializa la información recolectada con
tus compañeros y maestro. Si es posible, pide asesoría a tu maestro
para la elaboración de un modelo que muestre el funcionamiento
del ojo.

254

¿Te gusta viajar?

¡A mí me encanta!

Te invito a un viaje en el que vas a com-
prender cómo se transporta la energía.

Alista tu equipaje y vamos a aprender.

Lo que
sabemos

Observa la siguiente imagen y responde
en tu cuaderno.

Niño jugando fútbol.

Guía 22

¿Tiene relación el viento con la energía?

Acciones de pensamiento:
 Ü Establezco relaciones entre energía interna de un sistema termodiná-

mico, trabajo y transferencia de energía térmica, y las expreso mate-
máticamente.

 Ü Busco información en diferentes fuentes.
 Ü Evalúo la calidad de la información recopilada y doy el crédito corres-

pondiente
 Ü Relaciono las diversas formas de transferencia de energía térmica con la

formación de vientos.
 Ü Registro mis resultados en forma organizada y sin alteración alguna.
 Ü Cumplo mi función cuando trabajo en grupo y respeto las funciones de

las demás personas.
 Ü Identifi co y acepto diferencias en las formas de vivir, pensar, solucionar

problemas o aplicar conocimientos.
 Ü Observo fenómenos específi cos.
 Ü Establezco relaciones entre la información recopilada y mis resultados.

255

Guía 22 • Postprimaria Rural

•	 ¿Crees que la niña necesita algún tipo de energía para pa-
tear el balón? ¿Cuál?

•	 ¿Estará ejerciendo algún tipo de fuerza para mover el balón?

•	 ¿El balón se desplazará después de ser pateado?

Aprendamos
algo nuevo Trabajo

en grupo

Lean el texto:

Cuando ejercemos una fuerza a lo largo de una trayectoria se dice que
estamos realizando algún tipo de trabajo. En la imagen de la actividad
anterior, la niña toma un impulso que le permitirá alcanzar una posición
adecuada para patear el balón con una fuerza determinada, la fuerza con
que patea el balón, dependerá en gran parte de su energía muscular.

Así como tenemos unidades de medida para la distancia (metro),
para el tiempo (segundos), para la velocidad de un móvil (metro/
segundo), para la temperatura (grados centígrados), para la fuerza
(Newton); el trabajo también tiene unidades para expresar cantida-
des de energía, una de ellas es el Julio y se puede calcular mediante
la siguiente relación matemática:

W = F x d
W representa el trabajo, F la fuerza que se hace y d la distancia que
recorre el cuerpo al que se le está aplicando la fuerza.

Cuando jugamos fútbol o cualquier deporte
donde debamos golpear una pelota es importante
la práctica constante debido a que al lograr
encontrar cuáles son los movimientos, posición
y fuerza adecuadas se logran buenos resultados
como fruto del trabajo.

256

Ciencias Naturales • Grado 8

Si deseamos conocer el trabajo realizado por una persona al mover
un objeto con una fuerza de 40 Newtons, por una distancia de 20
metros, debemos hacer lo siguiente:

W = ?

F = 40 N

d = 20 m

Al reemplazar los valores en la fórmula W = F x d, tenemos:

W = 40 N x 20 m

W = 80 N/m

1. Representen gráficamente la situación planteada.

2. Consulten el significado que poseen las palabras resaltadas en negri-
lla en la lectura. Socialicen el trabajo realizado con los demás grupos.

•	 Calcula el trabajo de una persona que aplica una fuerza de 30 N
a una carroza que se desplaza 10 m.

•	 Representa gráficamente la situación.

•	 Propón tres ejercicios similares, desarróllalos y socialízalos con tu grupo.

Responde en tu cuaderno.

Seguramente alguna vez has dicho frases como:

 ¡Qué calor tengo! o ¡El sol está picando!

•	 ¿A qué hacen alusión estas frases?

•	 ¿Qué relación tienen con la energía?

•	 Consulta en textos o internet información para que dibujes y
completes el siguiente cuadro en tu cuaderno.

257

Guía 22 • Postprimaria Rural

El calor

Concepto Mecanismos de transferencia

¿Qué es? Conducción Convección Radiación

El calor es una
forma de energía
intercambiada entre
un sistema y el
medio que le rodea.

Se llama conducción
a la forma de
propagación del
calor de unas
moléculas a las
contiguas, sin
movimiento visible
de estas.

En la radiación se
propaga el calor
de un lugar a
otro, en forma de
ondas térmicas sin
necesidad de que
haya un medio
material.

•	Dibuja	un	ejemplo	
que	muestre	
intercambio	de	
energía	térmica	de	
un	objeto	a	otro.

•	Consulta	y	dibuja	
un	ejemplo	de	un	
buen	conductor	
de	calor.

•	Consulta	en	qué	
consiste	el	método	
de	convección.	
Dibuja	un	ejemplo.

•	Busca	y	dibuja	
dos	ejemplos	en	
los	que	la	energía	
se	propague	por	
radiación.

3. Con base en el trabajo de consulta responde:

•	 ¿Es lo mismo calor que temperatura?

•	 ¿Por qué se enfrían los alimentos cuando los dejamos sobre la
mesa destapados?

•	 ¿Por qué se demoran más para enfriarse cuando están tapados?

•	 ¿Una estufa eléctrica calienta las ollas por radiación, conduc-
ción o por convección?

•	 ¿Por qué el mango de algunas ollas es de un material sintético,
diferente al de la olla?

•	 ¿Cuál es el estado del tiempo en tu región?

•	 ¿A qué se debe que el clima cambie?

•	 ¿Tiene que ver el calor con el clima?

Describe cómo es el clima en tu región regularmente.

258

Ciencias Naturales • Grado 8

Trabajo
en grupo

•	 Socialicen con los compañeros y con el maestro las respuestas de
la actividad anterior.

•	 Lleguen a algunas conclusiones respecto al tipo de clima que po-
seen en la región y la relación que existe entre calor y clima.

Debemos tener presente que el clima es el conjunto de fenómenos
atmosféricos que caracterizan una región.

Responde las preguntas en el cuaderno:

•	 ¿Por qué crees que existen diversos tipos de climas?

•	 ¿Cuáles son los fenómenos atmosféricos asociados al verano o al
invierno en tu región?

•	 ¿Qué tipo de clima crees que benefi cia más el trabajo de siembra?

Analiza la siguiente información:

Si la temperatura de la atmósfera fuera siempre la misma, no habría
desplazamiento de aire y por tanto no habría viento. Por ello el viento
está muy relacionado con la temperatura y la presión, pues este el pro-
ducto de una diferencia de temperatura entre dos masas de aire.

•	 ¿Cuáles son los elementos fundamentales del clima?

•	 ¿Tiene que ver el calor en los vientos?

•	 Socialicen la información de la actividad anterior con el maestro.

•	 Enuncien una conclusión general sobre la formación del viento y
su infl uencia en el clima.

¿Existe algún aparato que nos permita medir los vientos?

¿Serviría esta información para predecir el clima? ¿Cómo?

259

Guía 22 • Postprimaria Rural

Trabajo
en grupo

Actividad experimental

Construyendo un anemómetro

Materiales: cuatro vasos desechables pequeños de papel o plástico,
cuatro pitillos, cinta adhesiva, tijeras, alfi leres, un lápiz con borrador
nuevo, engrapadora, un reloj y elementos decorativos.

El aire de la atmósfera rara vez se encuentra en absoluto repo-
so; por el contrario, generalmente está en movimiento. Este
movimiento de aire es lo que se conoce como viento, el cual
ha sido aprovechado desde la antigüedad para mover embar-
caciones y molinos.

Van a construir un anemómetro. Este instrumento les va a permitir
hacer registros de la velocidad del viento ya que dicho instrumento
rota a la misma velocidad de este.

Su anemómetro tendrá cuatro vasos que atrapan el viento y hacen
que este gire. Entre más vueltas dé por minuto, mayor será la veloci-
dad del viento.

1. Tomen los cuatro pitillos y póngan-
los en forma de cruz pegándolos
con cinta adhesiva en el centro. En-
grapen la parte superior de un vaso
a uno de los extremos de cada piti-
llo, de modo que los extremos abier-
tos de los vasos queden en la misma
dirección.

2. Inserten un alfi ler a través del centro de
los pitillos y prénsenlo en el borrador al
extremo del lápiz. Esto funciona como
eje. Luego marquen uno de los vasos;
este será el que usen para contar las
vueltas del anemómetro.

Anemómetro

260

Ciencias Naturales • Grado 8

3. Para realizar esta actividad salgan a un lugar abierto en don-
de se perciba la presencia de viento. Asignen a un compañero
para que tome el tiempo con el reloj; otro, para que esté pen-
diente del número de vueltas por minuto y avise a otra persona
que haga el registro y otro, para que sostenga el anemómetro
durante la práctica.

4. Pídanle al compañero que va a sostener el anemómetro que se
ubique en el patio. El encargado del reloj debe estar pendiente de
tomar el tiempo (un minuto).

5. Cuando el compañero del tiempo diga “ahora”, el encargado de
contar las vueltas deberá contar cuántas veces pasa el vaso mar-
cado por un punto y avisar al que hace el registro para que lo ano-
te en la siguiente tabla.

Intervalo de tiempo Número de vueltas
En el primer minuto

En el segundo minuto

En el tercer minuto

En el cuarto minuto

Luego respondan en el cuaderno:

•	 ¿Cuántas veces gira el anemómetro por minuto?

La velocidad del viento se mide usando la escala de Beaufort, que es
una escala de 0 a 12 con base en claves visuales.

•	 Usa la siguiente escala simplificada para medir la velocidad del
viento en tu casa.

•	 Escribe un texto breve en el que narres tus observaciones.

•	 Saca conclusiones y escríbelas en tu cuaderno.

Pide a tu maestro que registre tu desempeño durante esta actividad.

261

Guía 22 • Postprimaria Rural

 Velocidad del viento Término Descripción

De 0 a 5 Calmo
El humo sube
verticalmente.

6 - 20 Ligero

Se siente el viento
en la cara; las veletas
giran; las hojas se
mueven ligeramente.

21 - 39 Moderado
Levanta polvo; las
banderas ondean.

40 - 61 Fuerte

Las ramas grandes se
mueven; las sombrillas
se vuelven al revés.

Ejercitemos
lo aprendido

Responde en tu cuaderno las siguientes preguntas y pide a tu maes-
tro que registre tu desempeño.

1. Calcula el trabajo de una persona que aplica una fuerza de 80 N a
un móvil que se desplaza 20 m en la dirección de la fuerza. Repre-
senta gráficamente la situación.

2. ¿El calor y la temperatura son lo mismo?

3. ¿Por qué hay diferentes tipos de climas?

4. ¿Cómo se produce el viento?

5. ¿Cuáles son los elementos del clima? ¿En qué influye cada uno?

262

Ciencias Naturales • Grado 8

Apliquemos
lo aprendido

Trabajo
en grupo

Actividad 1

Para medir el trabajo realizado en el des-
plazamiento de una masa se requiere
conocer la fuerza aplicada; para ello se
utiliza un dinamómetro.

Van a construir un dinamómetro para que
puedan utilizarlo en medidas de fuerzas.

Para elaborar un dinamómetro necesi-
tan: resortes diferentes, cartulina, cin-
ta, marcador, soporte universal, aro con
nuez, balanza.

1. La construcción del dinamómetro se
fundamenta en la calibración de un re-
sorte con diferentes masas, para que
cuando colguemos un objeto en el dina-
mómetro sepamos fácilmente la fuerza.

Uno de los aspectos a tener presentes
es que el resorte no puede sobrepasar
su límite elástico (retorno al punto de
partida) por que ya no serviría para
realizar las pruebas. Pueden construir
diferentes dinamómetros con varios
resortes de diferente elasticidad y así
se tiene un rango más amplio de tra-
bajo. Para determinar el rango de tra-
bajo hay que hacer varias pruebas.

2. Cuando se tiene el resorte, se debe ca-
librar colocando un punto de referen-
cia con el marcador sobre el resorte.
Luego se coloca una masa conocida y
se observa hasta dónde se desplaza.
Se repite el procedimiento con varias
masas y se observan los estiramientos
del resorte. Con la cartulina podemos
hacer una escala con los diferentes
puntos de estiramiento del resorte, es-
ta sería nuestra escala de medida.

3. Empleen el dinamómetro para medir la
fuerza ejercida por diferentes objetos,
tengan precaución de medir la masa de
los objetos para que no sobrepasen la
constante de elasticidad del resorte.

4. ¿Cómo funcionará una báscula? ¿Tie-
ne relación con el funcionamiento del
dinamómetro?

Actividad 2

Construcción de un calorímetro

Un calorímetro es un dispositivo que per-
mite registrar cambios de temperatura en
ciertos procesos químicos o físicos. A partir
de la diferencia de temperatura es posible
hallar el calor transmitido. En nuestro caso
vamos a utilizar este dispositivo para deter-
minar el cambio de temperatura en la diso-
lución de algunas sustancias.

Materiales: vaso de icopor con tapa (pue-
de ser de los que se usan para ensaladas
de frutas o sopas), termómetro, agua, soda
cáustica (hidróxido de sodio), guantes, ba-
lanza, beaker de 100 mL, espátula.

263

Módulo 6 • Postprimaria Rural

Tengan presente que para manejar la so-
da cáustica deben utilizar guantes y te-
ner precaución ya que esta sustancia es
muy corrosiva. Pidan apoyo al maestro
para manejarla.

1. Tomen el recipiente de icopor y den-
tro de él coloquen una cantidad cono-
cida de agua.

2. En el centro de la tapa del recipien-
te de icopor abran un orificio por
donde apenas pase el termómetro
sin que se generen escapes. Tapen e
introduzcan el termómetro. Midan la
temperatura inicial y registren en va-
lor en su cuaderno.

3. Agreguen 0.1g de la soda cáustica y
tapen rápidamente. Registren la tem-
peratura por 10 minutos. Agiten le-
vemente el vaso para que se mezclen
bien el agua y la soda. ¿Ocurre algún
cambio de temperatura?

Repitan tres veces el procedimiento y
calculen el promedio de los valores de
temperatura.

4. Realicen el mismo procedimiento
del punto anterior pero usando
azúcar ¿Hay cambios en la tempe-
ratura?

5. Socialicen con los otros grupos de
trabajo los resultados obtenidos y las
conclusiones a las que llegaron.

Tengan presente que el maestro regis-
trará su desempeño en el trabajo.

Evaluemos

¿Cómo me ve mi maestro?
¿Qué aprendiste con este módulo? ¡Com-
pruébalo!

Resuelve las siguientes actividades en tu
cuaderno y comparte su desarrollo con
tu maestro:

1. La energía se puede transmitir median-
te ondas, las partes que constituyen una
onda son la parte más baja (valle) y la
parte más alta (cresta). Se pueden tener
dos variables importantes que inciden
en el transporte de energía y determi-
nan cuantas ondas pasan por unidad de
tiempo por un punto determinado, esto
es __________ y el tamaño de la onda,
denominado__________.

2. Los fenómenos ondulatorios en la natura-
leza son muy comunes, un ejemplo de ello
es la ________ ya que se transmite me-
diante _____ de diferentes __________,
por eso podemos ver en ciertas ocasiones
el arco iris, que muestra la descomposi-
ción de la _______ blanca en los colores
que conforman el espectro visible.

3. Podemos escuchar el sonido gracias a
que las ondas sonoras se transportan
por el aire y estimulan nuestra mem-
brana timpánica.

•	 ¿Qué pasaría si nos encerraran en un
cuarto aislado totalmente del exterior
y tocaran un tambor en el exterior?

264

Ciencias Naturales • Grado 8

•	 ¿Por qué se escucha diferente el sonido debajo del agua?

•	 ¿Por qué se ven las cosas diferentes debajo del agua?

4. La luz se comporta como onda y como partícula.

•	 ¿Qué evidencias se pueden mencionar para decir que se com-
porta como onda?

•	 ¿Cuáles evidencias para afirmar que se comporta como partícula?

5. La energía interna de un sistema puede evidenciarse en su
temperatura.

•	 Si aumenta la temperatura, ¿qué ocurre con la energía interna?

•	 Si baja la temperatura, ¿qué ocurre con la energía interna?

6. Los huracanes son movimientos de grandes masas de aire a
alta velocidad. ¿Por qué se produce un huracán?

7. En este momento, vas a tener la oportunidad de dialogar con tu
docente, sobre otros aspectos de tu desarrollo personal.

En tu cuaderno haz un balance de tus actitudes y habilidades.
Puedes mencionar cómo es tu actitud hacia el aprendizaje, ha-
cia la ciencia y la tecnología, hacia las ideas de tus compañeros o
hacia el entorno. Describe cómo ha sido el manejo que le das al
tiempo para estudiar y realizar actividades, al espacio, los recursos
y los instrumentos que utilizas.

Mis
actitudes

Mis
habilidades

265

Módulo 6 • Postprimaria Rural

¿Cómo me ven los demás?
Reúnete con tres compañeros y realicen las siguientes actividades:

1. Reflexionen sobre el trabajo en equipo que realizaron du-
rante el módulo. 2. Cada uno describa el trabajo de sus com-
pañeros y valore los aspectos positivos y los aspectos por
mejorar.

2. Escojan al compañero más destacado en este módulo por su res-
peto, solidaridad y compromiso con el equipo de trabajo.

3. Definan qué formas son las más adecuadas para trabajar en
equipo.

4. Cuáles son los papeles que debe desempeñar cada uno y cómo
hacer mejor el trabajo para cumplir las metas propuestas.

266

Ciencias Naturales • Grado 8

¿Qué aprendí?

Copia la siguiente tabla en el cuaderno y diligénciala de acuerdo a
la indicación.

En el siguiente cuadro, escribe 1, 2 o 3 según lo consideres:

Acción
Valoración ¿Por qué?

1. Siempre 2. A veces 3. Nunca

Escuché activamente a mis
compañeros.

Reconocí otros puntos de vista,
los comparé con los míos y pude
modificar lo que pensaba ante
argumentos más sólidos.

Me informé para participar en
debates sobre temas de interés
general en ciencias.

Establecí relaciones entre la
información recopilada y mis
resultados.

Reconocí y acepté el escepticismo
de mis compañeros ante la
información que presenté.

Registré mis resultados en forma
organizada y sin alteración alguna.

Cumplí mi función cuando trabajé
en grupo y respeté las funciones de
las demás personas.

Busqué otras fuentes de
información diferentes a las que me
propuso el módulo.

Analiza los puntos en los que tienes dificultades. Escribe en tu cua-
derno las acciones que debes realizar para mejorar en estos aspec-
tos.

267

Módulo 6 • Postprimaria Rural

REFERENCIAS BIBLIOGRÁFICAS

•	 Bayona, A. (2010). Explora 6. Bogotá: Educar editores

•	 Bejarano, C. (2003). Conciencia 7. Colombia: Norma

•	 Brown, T., Lemay, E., Burstein, B., & Murphy, C. (2009). Química: La
ciencia central. 11ed. México: Pearson educación

•	 Burns, R. (2003). Fundamentos de química. 4 ed México: Pearson
educación.

•	 Hein Morris, Arena, Susan. (2005). Fundamentos de química. 11
ed. México: Thompson

•	 Hewitt, P. (2007). Física Conceptual . 10 ed México: Pearson educación

•	 Ministerio de Educación Nacional. (2006). Documento No. 3 Estándares
básicos de competencias en lenguaje, matemáticas, ciencias y ciudadanas

•	 Ministerio de Educación Nacional. (1998). Lineamientos
curriculares ciencias naturales

•	 Ministerio de Educación Nacional. Cartilla post primaria rural
grado sexto

•	 Serway, Raymond y Faughn, Jerry. (2006). Fundamentos de física
Vol 1. 6 ed. México: Thompson

REFERENCIAS WEB

Educarchile. Plan de estudios 2010. Ciencias Modulos 2, 3 y 4
Recuperado el 7 de agosto de 2010, de: http://www.educarchile.cl/
Portal.Base/Web/verContenido.aspx?ID=133220&pt=12

El espectáculo de la pirotecnia con estequiometria. Diplomado en
enseñanza de la química y la física (2006) Recuperado el 3 de Septiembre
de 2010, de: http://www.cneq.unam.mx/cursos%5Fdiplomados/
diplomados/medio%5Fsuperior/ens%5F3/portafolios/

Microbiología, clasificación de los seres. Wikillerato (2009)
Recuperado el 7 de agosto de 2010, de: http://portales.educared.
net/wikiEducared/index.php?title=Portada

REFERENCIAS DE IMÁGENES

Módulo 1

Pág 27

•	 Lila.jpg. Recuperado el 19 de agosto de 2010 de: http://www.
formulatv.com/visor.php?type=4&num=4173&serie=125

•	 Wolverine.jpg. Recuperado el 19 de agosto de 2010 de:
http://www.taringa.net/posts/imagenes/9543866/Wolverine-
Megapost_-pasate.html

Módulo 5

Pág 209

•	 Rollo de papel indicador de pH.jpg. Recuperado el 19 de
agosto de 2010 de: http://www.kalipedia.com/kalipediamedia/
cienciasnaturales/media/200709/24/fisicayquimica/20070924klp
cnafyq_120.Ies.SCO.jpg

Ministerio de Educación Nacional
Avenida El Dorado C.A.N. Bogotá, D.C. Tel: 2222800 ext. 2309
www.mineducacion.gov.co / edurural@mineducacion.gov.co




 

