

www.BioInteractive.org/es Publicado (en inglés) en mayo de 2018
 Página 1 de 3

2

Imagen fenomenal
 Materiales para el educador

Viviendo juntos

CÓMO UTILIZAR ESTE RECURSO

Las imágenes en este recurso, Viviendo juntos, pueden servir como fenómeno para explorar los conceptos clave
que se describen a continuación utilizando como ejemplo la simbiosis entre el calamar hawaiano y sus
microbios, quienes proveen de camuflaje al calamar durante la cacería, aumentando así la probabilidad de que
atrape a su presa.

La práctica pedagógica de utilizar fenómenos para contextualizar la comprensión de conceptos y temas
científicos es una práctica de implementación apoyada por los Estándares Científicos para las Próximas
Generaciones (NGSS, por sus siglas en inglés). Los fenómenos son acontecimientos observables que los
estudiantes pueden usar para generar preguntas científicas que promuevan la investigación o para diseñar
soluciones a problemas que sean conducentes al aprendizaje. De este modo, los fenómenos conectan el
aprendizaje con lo que ocurre en el mundo y, al mismo tiempo, brindan a los estudiantes la oportunidad de
aplicar el conocimiento mientras lo profundizan/mejoran/desarrollan.

Las secciones “Sugerencias para la implementación” y “Consejos didácticos” ofrecen opciones para incorporar
las imágenes a un plan o unidad de estudio, y se pueden modificar para utilizarse como actividad independiente
o para complementar una lección existente. La “Hoja de trabajo para el estudiante” incluye las imágenes y la
sección de “Información general”.

Para encontrar información adicional relacionada a la pedagogía e implementación de este material, incluida la
audiencia sugerida y el tiempo estimado de la clase, favor de visitar la página web de este recurso.

CONCEPTOS CLAVE

A. La simbiosis es una interacción cercana y de larga duración entre organismos de, por lo menos, dos especies
diferentes, a menudo un hospedero grande y una o dos especies de microbios.

B. Las interacciones entre especies pueden afectar la disponibilidad de recursos y, a lo largo de su ciclo de vida,
determinar los recursos disponibles para cada uno.

INFORMACIÓN GENERAL

El calamar hawaiano, un pariente del pulpo que es del tamaño de una nuez, puede encontrarse en las orillas de
la isla hawaiana de Oahu. Los calamares juveniles filtran bacterias bioluminiscentes del agua de mar,
almacenándolas en un saco interno llamado órgano de luz. Increíblemente, solo una especie de bacteria
típicamente bioluminiscente Aliivibrio fischeri (anteriormente llamada Vibrio fischeri), es capaz de permanecer
en el órgano de luz en desarrollo; todas las demás especies son filtradas de regreso al océano. Una vez que se
han establecido en el órgano de luz completamente desarrollado, las bacterias emiten una luz azul semejante a
la luz de la luna que entra al océano volviendo al calamar prácticamente invisible a los depredadores del fondo
del mar — un fenómeno llamado contrailuminación. De esta manera, la luz provee camuflaje a los calamares
que cazan en la superficie del océano durante la noche. La relación entre el calamar y las bacterias es un
ejemplo clásico de simbiosis: el calamar brinda refugio y alimento a las bacterias, mientras que las bacterias
proveen un brillo luminoso a los calamares que los oculta de sus depredadores y de sus presas. Entender la base
biológica de la
simbiosis entre el calamar y las bacterias puede ayudar a los estudiantes a entender mejor otras relaciones
simbióticas.

https://www.biointeractive.org/es/classroom-resources/viviendo-juntos
https://www.nextgenscience.org/sites/default/files/Using%20Phenomena%20in%20NGSS.pdf
https://www.biointeractive.org/es/classroom-resources/viviendo-juntos

Viviendo juntos

www.BioInteractive.org/es Publicado (en inglés) en mayo de 2018
 Página 2 de 3

2

Imagen fenomenal
Materiales para el educador

 SUGERENCIAS PARA LA IMPLEMENTACIÓN

Las siguientes sugerencias describen varias opciones para incorporar las imágenes como fenómeno ancla a una
unidad de estudio:

Participación, conocimiento previo y contexto:

• Muéstrales a los estudiantes la primera imagen del calamar de la “Hoja de trabajo para el estudiante” y
pídeles que hagan observaciones sobre ella. Los estudiantes probablemente notarán el tamaño del calamar
al compararlo con los dedos y la escala de la imagen; su coloración; y la apariencia iridiscente, o como si
hubiera sido teñido de azul, particularmente en el manto (la parte superior de su cuerpo).

o Partiendo de sus observaciones, pide a los estudiantes que generen una lista de las posibles razones por
las que el calamar tiene las características que observaron (por ejemplo, “El calamar es pequeño para
evadir a sus depredadores”). Los estudiantes podrían mencionar que el calamar está moteado para
camuflarse, pero se preguntarán por qué se ve azul o brillante.

o Muéstrales este video (recurso en inglés) de un calamar enterrándose en el suelo marino y pídeles que
tomen nota de cuándo están activos los calamares (en la noche) y pregúntales por qué se entierran
durante el día (para camuflarse de depredadores que se valen de la vista para cazarlos).

• Muestra a los estudiantes la segunda imagen de la “Hoja de trabajo para el estudiante”, que es una
fotografía del órgano de luz del calamar.

o Menciona que la imagen fue generada sobreponiendo múltiples cuadros de una grabación de
microscopía en video, de manera que los “rayos” o manchas amarillas representan los movimientos de
ciertas regiones del órgano de luz a lo largo del tiempo, igual que los rayos que crean las luces de los
automóviles en una imagen de larga exposición revelan el flujo del tráfico. Debido a la dificultad de
observar directamente cómo es que el órgano de luz mueve corrientes de agua, los investigadores
trazaron cómo los cilios del órgano de luz movían cuentas redondas de un lado a otro. La imagen fue
generada en blanco y negro y luego se le añadió color para aumentar el contraste.

 Esta imagen muestra el apéndice ciliado del órgano de luz, que solo existe en calamares juveniles y
que se degenera después de que el órgano de luz es colonizado por las bacterias que este apéndice
ayuda a capturar. El “gancho” más largo de este apéndice mide aproximadamente 300 mm.

o Para brindar contexto a la imagen, puede ser útil mostrarles la Figura 1 que se encuentra en los
“Materiales para el educador” de la guía para el video Nature’s Cutest Symbiosis: The Bobtail Squid
(recurso en inglés), que los estudiantes pueden ver después en la secuencia de implementación.

o Adicionalmente, este video de YouTube sobre el movimiento de los cilios del órgano de luz puede
ayudar a aclarar lo que hay en la imagen.

o Pide a los estudiantes que hagan anotaciones sobre las imágenes usando frases como, “yo noto…me
pregunto…”.

o Diles a los estudiantes que esta imagen es sobre la parte de un animal que emite luz. Pide a los
estudiantes que consideren lo siguiente: “¿Por qué un animal nocturno que es acechado por
depredadores que se valen de la vista para detectarlos tendrían un órgano que emite luz?” Haz que los
estudiantes consideren esa pregunta en parejas o grupos pequeños y que generen una lista de posibles
razones. Discutan brevemente y pide a los estudiantes que compartan las posibles razones. Toma nota
de cuando grupos compuestos por diferentes estudiantes propongan las mismas razones.

• Haz que los estudiantes lean la información general de la “Hoja de trabajo para el estudiante”, prestando
especial atención a los términos “contrailuminación” y “simbiosis”. Podría ayudar que los estudiantes
compartan un resumen del párrafo entre ellos.

https://www.biointeractive.org/classroom-resources/bobtail-squid-burrowing
http://www.hhmi.org/biointeractive/film-guide-for-natures-cutest-symbiosis-the-bobtail-squid
https://www.youtube.com/watch?v=W2-dC-Hu9hg

Viviendo juntos

www.BioInteractive.org/es Publicado (en inglés) en mayo de 2018
 Página 3 de 3

2

Imagen fenomenal
Materiales para el educador

 • Pide a los estudiantes que trabajen en parejas para escribir dos o tres preguntas utilizando las imágenes y la
información de la relación entre el calamar y las bacterias. Algunos ejemplos de las preguntas pueden
incluir: “¿Cómo sabe el calamar cuáles son las bacterias ‘correctas’?,” “¿Cómo controla el calamar cuánta luz
es emitida?,” o “¿Cómo sabe la bacteria cuándo brillar?” Los estudiantes podrían preguntarse qué le pasaría
al calamar sin las bacterias y que les pasaría a las bacterias sin un calamar hospedero.

• Haz que los estudiantes discutan y compartan sus preguntas como grupo o recógelas (ya sea en notas
adhesivas o en tarjetas) para categorizarlas para discusiones en clases futuras.

Exploración, evaluación y extensión:

• Exploración: Haz que los estudiantes revisen de nuevo la imagen del órgano de luz del calamar, haciendo
notar que las líneas alrededor del órgano de luz representan patrones de flujo. Estos patrones de flujo
muestran cómo el calamar recluta bacterias beneficiosas para que colonicen su órgano de luz. Pídeles que
consideren y discutan las siguientes preguntas: ¿Cómo podemos explicar que el calamar trate de atraer
bacterias? ¿Por qué se comunican las bacterias para obtener acceso al calamar? ¿Cómo es que esto
demuestra que existe la simbiosis?

• Extensión: Cada día, el calamar se despoja del 95% de sus bacterias; la población restante crece durante el
día hasta alcanzar una densidad suficiente como para producir luz en la noche. Los estudiantes pueden
explorar los diferentes modelos de crecimiento poblacional utilizando el Haz clic & aprende Population
Dynamics (recurso en inglés) y la hoja de trabajo que lo acompaña.

CONSEJOS DIDÁCTICOS

• Muéstrales las imágenes a los estudiantes antes de que lean la información general.
• La información general puede modificarse de acuerdo con la habilidad de los estudiantes, la secuencia del

curso, etc.
• Puedes proyectar las imágenes en lugar de utilizar materiales impresos.
• Agrupa a los estudiantes en parejas o en equipos para que trabajen en una o más de las sugerencias de

implementación.

CRÉDITOS

Escrito por Sydney Bergman, HHMI
Editado por Paul Beardsley y Laura Bonetta, HHMI
Traducido al español por Jara M. Ríos Rodríguez, Independent Scholar; y editado por Lorena Villanueva-Almanza,
Freelance Editor; Inés Gutiérrez Jaber, Red Mexicana de Periodistas de Ciencia y Zulmarie Pérez Horta, HHMI.

http://www.hhmi.org/biointeractive/population-dynamics
http://www.hhmi.org/biointeractive/population-dynamics

	Viviendo juntos
	CÓMO UTILIZAR ESTE RECURSO
	CONCEPTOS CLAVE
	INFORMACIÓN GENERAL
	SUGERENCIAS PARA LA IMPLEMENTACIÓN
	Participación, conocimiento previo y contexto:
	Exploración, evaluación y extensión:

	CONSEJOS DIDÁCTICOS
	CRÉDITOS

