
4CIENCIAS
naturales

RECURSOS
PARA EL DOCENTE

Orientaciones para abordar el desarrollo
de capacidades con el libro del alumno.

Un mapa de contenidos.

Recomendaciones metodológicas
para el trabajo en Ciencias naturales.

Orientaciones para la evaluación y evaluaciones
fotocopiables para cada capítulo, con rúbricas
para la corrección.

Actividades fotocopiables para aprovechar
las propuestas de “Veo, veo, ¿qué web?”.

Una clave de respuestas para todas
las actividades del libro del alumno.

Una guía de recursos a la medida
de tus necesidades.
Incluye:

9 789504 655244

ISBN 978-950-46-5524-4

4CIENCIAS
naturALES

	 Santillana va con vos hacia el desarrollo de capacidades....................... 2

	 ¿Cómo da cuenta esta serie del desarrollo de capacidades?................... 3

	 Más propuestas para desarrollar capacidades... 4

	 Un compañero para todo el año: el Anotatodo... 5

 	Mapa de contenidos.. 6

 	Recomendaciones metodológicas para el trabajo

	 en Ciencias naturales.. 8

	 Situaciones que implican la observación...8

	 Situaciones que implican la organización de la información....................9

	 Situaciones que implican la búsqueda de información.............................11

 	Veo veo, ¿qué web?.. 12

 	Evaluación: ¿qué, cómo, cuándo? .. 15

	 Propuestas de evaluación en Santillana va con vos 16 	

	 Evaluaciones para cada capítulo ... 17

 	Clave de respuestas ... 35

Índice

Ciencias naturales 4. Recursos para el docente
es una obra colectiva, creada, diseñada y realizada en el Departamento Editorial

de Ediciones Santillana, bajo la dirección de Mónica Pavicich, por el siguiente equipo:

María José Clavijo, Ana María Deprati, Elina I. Godoy, María Cristina Iglesias,

Fernando A. Karaseur y Pablo D. Verón

Editora: Carolina Iglesias

Jefa de edición: Edith Morales

Jefa de arte: Silvina Gretel Espil

Gerencia de gestión editorial: Patricia S. Granieri

4Ciencias naturales
Recursos para el docente 4

2

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

1 	Ministerio de Educación y Deportes de la Nación (2017): Marco nacional de integración de los aprendizajes: hacia el desarrollo de capaci-
dades. Disponible en: http://www.mendoza.edu.ar/wp-content/uploads/2017/03/Capacidades.pdf

2	 Roegiers, Xavier (2016): Marco conceptual para la evaluación de las competencias, Unesco-OIE. Disponible en: http://www.ibe.unesco.
org/sites/default/files/resources/ipr4-roegiers-competenciesassessment_spa.pdf

hacia el desarrollo de capacidades

La nueva serie de libros que preparó Santillana para el segundo ciclo de la escuela primaria
tiene un objetivo central: promover el desarrollo de capacidades. ¿Qué significa esto?

Según el Marco nacional para la integración de los aprendizajes: hacia el desarrollo de
capacidades, el desarrollo de capacidades es una prioridad a lo largo de la escolaridad obli-
gatoria, y “supone la apropiación de modos de actuar, de pensar y de relacionarse relevantes
para aprender y seguir aprendiendo” (Ministerio de Educación, 2017)1. Más concretamente,

se refiere a aprender a seleccionar información relevante, a resolver proble-
mas, a analizar, a comprender lo que se lee, a pensar críticamente, a

reflexionar sobre lo aprendido y a trabajar en forma colaborativa,
entre otras capacidades relevantes.

Esto no significa que haya que dejar de lado los contenidos
para desarrollar las capacidades, ni mucho menos. Se trata,
más bien, de brindarle al desarrollo de capacidades un lugar
de privilegio sobre el cual estructurar y planificar las secuen-
cias de aprendizaje.

El Ministerio de Educación define seis capacidades
fundamentales, todas ellas dentro de un marco más amplio
de competencias digitales. Esto nos da una idea de que las

TIC son herramientas de trabajo y, como tales, pueden ser
utilizadas por todas las disciplinas más allá de cuáles sean sus

particulares formas de entender el mundo, y que deberían dar
cuenta de una nueva mirada, ampliada, sobre los contenidos.

¿A QUÉ SE LLAMA “CAPACIDADES”?

Según el Ministerio de Educación, “las capacidades hacen referencia, en sentido
amplio, a un conjunto de modos de pensar, actuar y relacionarse que los estudiantes
deben tener oportunidad de desarrollar progresivamente a lo largo de su escolari-
dad, puesto que se consideran relevantes para manejar las situaciones complejas de
la vida cotidiana, en cada contexto y momento particular de la vida de las personas.
Constituyen un potencial de pensamiento y acción con bases biológicas, psicoló-
gicas, sociales e históricas; el bagaje cognitivo, gestual y emocional que permite
actuar de una manera determinada en situaciones complejas” (Roegiers, 2016)2.

Por esto sugerimos no usar indistintamente los términos “capacidades” y
“competencias”; este último está más asociado al mundo del trabajo y vinculado
estrechamente con la noción de estándares.

2030

COMPETENCIAS DIGITALESPensamientoReso
lución

A
p

ren
d

er

C
o

m
u

n
ic

ac
ió

n

crítico

de problemas

a ap
ren

d
er

Trabajo Comprom

is
o

con otros
y responsabili

dad

3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

¿Cómo da cuenta esta serie del desarrollo de capacidades?

trabajo
con otros

Observo, experimento, clasifico

La dimensión intrapersonal incluye acti-
vidades que promueven la reflexión sobre el
propio aprendizaje (metacognición) y la capa-
cidad de tomar control sobre él. Es decir, son
una herramienta para aprender a aprender. Y
reparar, asimismo, en las emociones que en-
tran en juego mientras se aprende.

Estas actividades tienen un lugar espe-
cial: el Anotatodo. Se trata de una libreta
que cumple el rol de diario de clase perso-
nal, en la que el alumno puede ir registrando
sus impresiones acerca de lo que aprende.
Todas las propuestas están remitidas tres o
cuatro veces en cada capítulo: una desde el
comienzo –páginas de apertura–, otras des-
de alguna parte del desarrollo y otra desde el
final en la sección Repaso el capi.

La dimensión cognitiva incluye
actividades que actúan directamente
sobre la información y promueven ha-
bilidades que llevan a la comprensión
y apropiación del conocimiento que se
va construyendo, para poder aplicarlo
en situaciones diversas.

Estas actividades recorren todo el
capítulo y van formando el entramado
que permite avanzar en el aprendizaje.

La dimensión interpersonal in-
cluye actividades que promueven el
trabajo colaborativo, el vínculo y la
camaradería, la comunicación de las
propias ideas y la aceptación de otros
puntos de vista, siempre en un marco
de respeto.

Estas actividades las encontrarán
siempre en la doble página que abre
cada capítulo, y también en el interior,
acompañando otras propuestas.

Aaprendo
a aprender

Cada vez que

me veas, buscá tu

Anotatodo y animate

a dejar tu sello
personal.

Aprender a observar, a hacer
preguntas y encontrar res-
puestas, a experimentar, a
usar modelos, a clasificar y a
comunicar la información para
comprender cómo se trabaja
en Ciencias naturales... ¡Y a
disfrutar de “hacer ciencia”!

Aprender a compartir,

a escuchar a los demás,

a respetar puntos de vista…

En definitiva, aprender

a trabajar con otros.

Reflexionar sobre lo que

aprendés y cómo lo hacés, pensar en

lo que te gusta y lo que no te gusta,

cómo sos, qué sentís…Todo eso te va a

ayudar a aprender… ¡a aprender!

En primer lugar, hemos agrupado las capacidades en tres dimensiones. Y cada una de
estas dimensiones es bien identificable, como se muestra a continuación:

4

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Más propuestas para desarrollar capacidades

Para trabajar desde las Ciencias naturales las tres dimensiones del aprendizaje y pro-
mover el desarrollo de las capacidades, ofrecemos diversos abordajes que permitirán a los
alumnos reflexionar sobre la ciencia, implementar habilidades específicas de la disciplina,
autoevaluarse y socializar lo aprendido.

Los destacados del área

A medida que se avanza en el libro, las indicaciones se hacen más específicas según se orienten a trabajar una o algunas de las dimensiones del aprendizaje. Cada grupo de actividades identifica capacidades cog-nitivas de pensamiento científico (observar, clasificar, for-mular hipótesis, experimentar, modelizar, organizar y ana-lizar resultados, sacar conclusiones...) o bien capacidades interpersonales (trabajo con otros), que se van a trabajar, en forma individual o en grupo, con propuestas todas ellas realizables en el aula.

Una doble página en la que, a par-

tir de una noticia, un relato, un afiche

de una historieta, se trabaja un tema

que afecta a la sociedad (actual o

de antaño) y que tiene una explica-

ción científica que puede ayudar, por

ejemplo, a que si se trata de un pro-

blema, pueda solucionarse.

Aperturas de capítulos

Con una propuesta lúdi-

ca, al comienzo de cada ca-

pítulo se plantea la indagación

de saberes previos. Pero, para

eso, los chicos no trabajarán

solos, sino en grupos. Podrán,

así, desarrollar sus capacida-

des interpersonales: el trabajo

colaborativo, la reflexión con

el otro y la posibilidad de revi-

sar lo que se sabe en equipo.

OBSERVO Y CLASIFICO

RESUELVO UN PROBLEMA FORMULO PREGUNTAS

IDENTIFICO VARIABLES DE UN EXPERIMENTO

ARMO UN MODELO

REALIZO UNA EXPERIENCIA

REGISTRO DATOS

5

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

3	 Sanmartí, N: Evaluar para aprender: 10 ideas clave. Barcelona, Graó, 2007..

Un compañero para todo el año: el Anotatodo

El libro viene con una pequeña libreta para cada alumno, a la
que llamamos “Anotatodo”. Como ya comentamos, cumple un rol
clave: se trata de un diario de clase personal donde el alumno pue-
de ir registrando sus impresiones acerca de lo que aprende. Dentro
del marco del desarrollo de capacidades, da cuenta del “aprender a
aprender”, y también es el espacio para abordar aspectos emocio-
nales del aprendizaje.

Cada propuesta está remitida desde alguna página del libro.
Por ejemplo:

¿CÓMO PUEDO USAR EL ANOTATODO?

No hay una regla o una prescripción, cada docente podrá disponer de su uso se-
gún sus necesidades y particular modo de planificar, y gestionar cada clase con cada
grupo. Lo importante es considerarlo una poderosa herramienta de aprendizaje,
que le permitirá a cada alumno ir tomando conciencia de cómo aprende, reparar
en los obstáculos que se le presentan y la forma en que los supera. Asimismo, sirve
como herramienta autoevaluativa, ya que da información precisa sobre el avance
que va operando a medida que transcurre el año escolar. Lograr que su uso se con-
vierta en un hábito es la mejor forma de aprovecharlo. Y en clase, ya que si se deja
para la casa es probable que lo olviden. Una excelente idea es que el docente haga
sus propios registros al tiempo que ellos hacen los suyos.

Será interesante también que el docente pueda establecer un momento para ver
los Anotatodos de sus alumnos, revisarlos y comentarlos con ellos, no para que se
sientan “observados”, sino para ayudarlos a comprender cuáles son sus obstáculos
y superarlos (trabajar “a partir del error” como parte fundamental del proceso de
aprendizaje). En palabras de la pedagoga Neus Sanmartí: “La calidad de un proceso
de enseñanza depende en buena parte de si consigue ayudar a los alumnos a su-
perar obstáculos en espacios de tiempo cercanos al momento en que se detectan.
Además, lo importante para aprender es que el propio alumno sea capaz de detectar
sus dificultades, comprenderlas y autorregularlas” (Sanmartí, 2007)3.

6

CAPÍTULO CONCEPTOS DISCIPLINARES CAPACIDADES COGNITIVAS TRABAJO CON OTROS
METACOGNICIÓN Y
TRABAJO CON LAS

EMOCIONES

1
Los ambientes
aeroterrestres

• Los ambientes del pasado. Su estudio a partir
 de restos fósiles.
• Los ambientes actuales.
• Pérdida de biodiversidad.

• Cambios en los ambientes: tala, acumulación de
 basura, introducción de especies.
• Las áreas protegidas.

• Observación de imágenes e inferencia de
 información a partir de ellas.
• Comprensión y relación de conceptos.
• Organización de la información en
 cuadros.
• Elaboración de conclusiones.

• Escucha activa.
• Construcción colectiva del
 conocimiento.
• Establecimiento de lazos sociales
 solidarios.
• Confrontación de ideas, negociación.

• Apertura intelectual: apreciación
 de la diversidad.

• Autoconfianza.

• Autoconocimiento.

• Automotivación: iniciativa,
 compromiso e impulso de
 logro.

• Autovaloración de habilidades
y dificultades en el trabajo
individual y colectivo.

• Conciencia emocional.

• Conciencia y autorregulación
 del proceso de aprendizaje.

• Flexibilidad, adaptabilidad;
 responsabilidad social y
 personal.

• Reflexión retrospectiva
 continua en torno de las tareas
 desarrolladas.

2
Los seres vivos y su

clasificación

• Unidad y diversidad en los seres vivos.
• Concepto de clasificación.
• Criterios de clasificación de los seres vivos.

• Grandes grupos de seres vivos: animales, plantas,
 hongos pluricelulares y microorganismos.
• Las clasificaciones a lo largo del tiempo.

• Selección: búsqueda de información.
• Observación, identificación y comparación
 de características.
• Organización: determinación de criterios.

• Cooperación y coordinación.
• Confrontación de ideas.
• Resolución de conflictos, negociación.

3
Los animales

• Unidad y diversidad entre los animales.
• Características y clasificación de vertebrados en
 aves, anfibios, mamíferos, reptiles y peces.

• Características y clasificación de invertebrados en
 artrópodos, y moluscos y anélidos.

• Análisis: observación selectiva.
• Organización: disposición de la
 información en cuadros, tablas, esquemas.

• Escucha activa: identificación del
 contenido y los objetivos del discurso
 ajeno.
• Liderazgo: comunicación asertiva

4
Las plantas, los hongos
y los microorganismos

• Unidad y diversidad entre las plantas.
• Características y clasificación de las plantas, según el
 lugar donde crecen: en el suelo y sobre troncos
 o ramas.
• Hongos beneficiosos y perjudiciales para el
 ser humano.

• Unidad y diversidad de los microorganismos.
• Características y clasificación de los
 microorganismos: hongos microscópicos,
 protistas y bacterias.

• Reconocimiento y selección de elementos
 de una colección.
• Organización: disposición de plantas en un
 herbario.
• Observación selectiva, representación
 y registro de microorganismos mediante
 dibujos.

• Comunicación, colaboración,
 cooperación y coordinación en un
 equipo de trabajo.
• Establecimiento de lazos sociales
 solidarios.
• Empatía.

5
Las adaptaciones
a los ambientes
aeroterrestres

• Las características adaptativas.
• Las adaptaciones de las plantas.
• Las plantas del desierto cálido, de la Antártida y de
 la selva.

• Las adaptaciones de los animales.
• Los animales del desierto frío, del desierto cálido y
 de la selva.
• El desplazamiento animal.

• Observación selectiva.
• Identificación y comparación de
 características.
• Representación de información a través de
 dibujos y esquemas.
• Pensamiento deductivo.
• Elaboración de un modelo.

• Comunicación asertiva.
• Liderazgo: influencia social.

6
El sostén y el

movimiento en el ser
humano

• El esqueleto y los movimientos.
• Huesos planos, cortos y largos.
• Articulaciones fijas, móviles y semimóviles.

• Músculos voluntarios e involuntarios.
• Posturas saludables.

• Interpretación y elaboración de modelos.
• Observación selectiva.
• Organización de información en cuadros.

• Trabajo en equipo: coordinación y
 cooperación.

7
Los materiales

• Diferencias entre objetos y materiales.
• Distinción de los estados de agregación.
• Clasificación de materiales según su origen.
• Propiedades de los materiales.

• Conductividad térmica y eléctrica: materiales
 conductores y aislantes.
• Clasificación de los materiales según sus
 propiedades.
• Transformaciones de los materiales.

• Observación, identificación y comparación
 de características.
• Habilidades de investigación: identificación
 de variables, registro e interpretación de
 resultados.
• Reconocimiento y control de variables
 durante la experimentación.
• Identificación y secuenciación de los
 procedimientos que involucra la realización
 de un experimento.

• Escucha activa.
• Comunicación asertiva.
• Negociación, confrontación de ideas
 y búsqueda de consensos en un
 equipo de trabajo.

8
El magnetismo y la

electricidad

• Imanes y magnetismo.
• Fuerza magnética.
• Polos de un imán.
• Funcionamiento de la brújula.

• Electricidad y cargas eléctricas.
• Fenómenos electrostáticos.
• Uso del electroscopio.

• Registro de datos en cuadros, tablas,
 esquemas.
• Resolución de problemas.

• Escucha activa: reconocimiento de
 palabras clave en el discurso ajeno.
• Establecimiento de lazos sociales
 solidarios.

9
La Tierra

• Observación del cielo y noción de bóveda celeste.
• Astros, estrellas y planetas.
• Movimientos aparentes y movimientos reales.
• La forma de la Tierra y sus medidas.
• Rotación terrestre.

• Subsistemas terrestres: hidrosfera, geosfera,
 atmósfera, biosfera.
• La geosfera: corteza, núcleo y manto.
• Las placas litosféricas.
• Terremotos, erupciones y volcanes.

• Interpretación y elaboración de modelos.
• Observación, selección y comparación de
 características.

• Negociación, confrontación de ideas
 y búsqueda de consensos en un
 equipo de trabajo.

Mapa de contenidos

7

CAPÍTULO CONCEPTOS DISCIPLINARES CAPACIDADES COGNITIVAS TRABAJO CON OTROS
METACOGNICIÓN Y
TRABAJO CON LAS

EMOCIONES

1
Los ambientes
aeroterrestres

• Los ambientes del pasado. Su estudio a partir
 de restos fósiles.
• Los ambientes actuales.
• Pérdida de biodiversidad.

• Cambios en los ambientes: tala, acumulación de
 basura, introducción de especies.
• Las áreas protegidas.

• Observación de imágenes e inferencia de
 información a partir de ellas.
• Comprensión y relación de conceptos.
• Organización de la información en
 cuadros.
• Elaboración de conclusiones.

• Escucha activa.
• Construcción colectiva del
 conocimiento.
• Establecimiento de lazos sociales
 solidarios.
• Confrontación de ideas, negociación.

• Apertura intelectual: apreciación
 de la diversidad.

• Autoconfianza.

• Autoconocimiento.

• Automotivación: iniciativa,
 compromiso e impulso de
 logro.

• Autovaloración de habilidades
y dificultades en el trabajo
individual y colectivo.

• Conciencia emocional.

• Conciencia y autorregulación
 del proceso de aprendizaje.

• Flexibilidad, adaptabilidad;
 responsabilidad social y
 personal.

• Reflexión retrospectiva
 continua en torno de las tareas
 desarrolladas.

2
Los seres vivos y su

clasificación

• Unidad y diversidad en los seres vivos.
• Concepto de clasificación.
• Criterios de clasificación de los seres vivos.

• Grandes grupos de seres vivos: animales, plantas,
 hongos pluricelulares y microorganismos.
• Las clasificaciones a lo largo del tiempo.

• Selección: búsqueda de información.
• Observación, identificación y comparación
 de características.
• Organización: determinación de criterios.

• Cooperación y coordinación.
• Confrontación de ideas.
• Resolución de conflictos, negociación.

3
Los animales

• Unidad y diversidad entre los animales.
• Características y clasificación de vertebrados en
 aves, anfibios, mamíferos, reptiles y peces.

• Características y clasificación de invertebrados en
 artrópodos, y moluscos y anélidos.

• Análisis: observación selectiva.
• Organización: disposición de la
 información en cuadros, tablas, esquemas.

• Escucha activa: identificación del
 contenido y los objetivos del discurso
 ajeno.
• Liderazgo: comunicación asertiva

4
Las plantas, los hongos
y los microorganismos

• Unidad y diversidad entre las plantas.
• Características y clasificación de las plantas, según el
 lugar donde crecen: en el suelo y sobre troncos
 o ramas.
• Hongos beneficiosos y perjudiciales para el
 ser humano.

• Unidad y diversidad de los microorganismos.
• Características y clasificación de los
 microorganismos: hongos microscópicos,
 protistas y bacterias.

• Reconocimiento y selección de elementos
 de una colección.
• Organización: disposición de plantas en un
 herbario.
• Observación selectiva, representación
 y registro de microorganismos mediante
 dibujos.

• Comunicación, colaboración,
 cooperación y coordinación en un
 equipo de trabajo.
• Establecimiento de lazos sociales
 solidarios.
• Empatía.

5
Las adaptaciones
a los ambientes
aeroterrestres

• Las características adaptativas.
• Las adaptaciones de las plantas.
• Las plantas del desierto cálido, de la Antártida y de
 la selva.

• Las adaptaciones de los animales.
• Los animales del desierto frío, del desierto cálido y
 de la selva.
• El desplazamiento animal.

• Observación selectiva.
• Identificación y comparación de
 características.
• Representación de información a través de
 dibujos y esquemas.
• Pensamiento deductivo.
• Elaboración de un modelo.

• Comunicación asertiva.
• Liderazgo: influencia social.

6
El sostén y el

movimiento en el ser
humano

• El esqueleto y los movimientos.
• Huesos planos, cortos y largos.
• Articulaciones fijas, móviles y semimóviles.

• Músculos voluntarios e involuntarios.
• Posturas saludables.

• Interpretación y elaboración de modelos.
• Observación selectiva.
• Organización de información en cuadros.

• Trabajo en equipo: coordinación y
 cooperación.

7
Los materiales

• Diferencias entre objetos y materiales.
• Distinción de los estados de agregación.
• Clasificación de materiales según su origen.
• Propiedades de los materiales.

• Conductividad térmica y eléctrica: materiales
 conductores y aislantes.
• Clasificación de los materiales según sus
 propiedades.
• Transformaciones de los materiales.

• Observación, identificación y comparación
 de características.
• Habilidades de investigación: identificación
 de variables, registro e interpretación de
 resultados.
• Reconocimiento y control de variables
 durante la experimentación.
• Identificación y secuenciación de los
 procedimientos que involucra la realización
 de un experimento.

• Escucha activa.
• Comunicación asertiva.
• Negociación, confrontación de ideas
 y búsqueda de consensos en un
 equipo de trabajo.

8
El magnetismo y la

electricidad

• Imanes y magnetismo.
• Fuerza magnética.
• Polos de un imán.
• Funcionamiento de la brújula.

• Electricidad y cargas eléctricas.
• Fenómenos electrostáticos.
• Uso del electroscopio.

• Registro de datos en cuadros, tablas,
 esquemas.
• Resolución de problemas.

• Escucha activa: reconocimiento de
 palabras clave en el discurso ajeno.
• Establecimiento de lazos sociales
 solidarios.

9
La Tierra

• Observación del cielo y noción de bóveda celeste.
• Astros, estrellas y planetas.
• Movimientos aparentes y movimientos reales.
• La forma de la Tierra y sus medidas.
• Rotación terrestre.

• Subsistemas terrestres: hidrosfera, geosfera,
 atmósfera, biosfera.
• La geosfera: corteza, núcleo y manto.
• Las placas litosféricas.
• Terremotos, erupciones y volcanes.

• Interpretación y elaboración de modelos.
• Observación, selección y comparación de
 características.

• Negociación, confrontación de ideas
 y búsqueda de consensos en un
 equipo de trabajo.

8

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

En todo recorrido didáctico que se lleva adelante en el aula, se decide la realización de
un abanico de actividades metodológicamente diferentes. Cada uno de ellos involucra un
conjunto de situaciones que privilegian el desarrollo de capacidades a través de la enseñanza
de determinadas formas de conocer. En este apartado ofrecemos algunas orientaciones me-
todológicas vinculadas con la observación y con la organización y búsqueda de información
en la enseñanza de las Ciencias naturales.

Situaciones que implican la observación

Cuando un sujeto aprende, incorpora la información que percibe del mundo –lo que
llamamos “datos”– y los organiza otorgándoles un significado según sus propios esquemas
de conocimiento, que difieren de un sujeto a otro. Por eso, decimos que la observación no
se realiza exclusivamente con los sentidos. Esto hace que, en toda situación de observación
que se despliegue en clase, resulte tan importante favorecer la movilización del estado de
conocimiento de los alumnos. Para eso, será valioso observar con determinada intención
el fenómeno, recibir información del docente y leer textos. De esta manera, se abrirán
oportunidades para generar una actividad interna que propicie el otorgamiento de nuevos
significados a ese objeto1.

Vamos a verlo mejor con un ejemplo del libro del alumno. La actividad de la página
39 se centra en instancias de observación, a través de imágenes, del tipo de esqueleto
que pueden presentar los animales. Es de carácter exploratorio, en tanto pretende
que los alumnos utilicen la información que ellas aportan para proponer un modo
particular de clasificación de los animales. En este caso, los alumnos van a buscar datos
porque hay un problema dando vueltas (animales que presentan similitudes –unidad– y
diferencias –diversidad).

Las primeras intervenciones docentes para esta actividad podrían estar relacionadas
con hacer más explícito el sentido por el cual dicha observación de imágenes será realizada.
Por ejemplo, luego de leer la información aportada por el texto “Las características de los
animales”, se les podría proponer a los alumnos que volvieran a mencionar las formas
de clasificación mencionadas. ¿Qué criterio tiene en cuenta cada una de ellas? ¿Por qué
podemos usar esas características para clasificar animales? (Estas preguntas ayudan a
reforzar la idea de que todos los animales se desplazan o se alimentan, pero al hacerlo
de manera diferente, podemos seguir clasificándolos en subgrupos). Para avanzar con la
tarea, podemos preguntarles: ¿qué criterio se usa en este nuevo caso que nos propone
la actividad?

Además, sugerimos hacer explícito el texto del objeto animado de la plaqueta que dice
“Al observar imágenes debemos prestar atención a todos los detalles”.

Algunas preguntas que les podrían formular a los alumnos son:
	 ¿Qué detalles no podemos dejar de lado, en este caso?
	 ¿A qué vamos a prestarle atención en las imágenes para buscar similitudes y diferencias?

Cuando los alumnos observan imágenes suelen focalizarse en un aspecto en
particular. En este caso, quizás observen solo un animal, el que les resulte más familiar,

Recomendaciones metodológicas para
el trabajo en Ciencias naturales

1	 Espinosa, A. M.; Casamajor, A.; Pitoon, E. Enseñar a leer textos de ciencias. Paidos. Buenos Aires, 2009.

9

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

y no puedan avanzar en una comparación entre ellos. Para ayudarlos, el docente podría
guiar la atención hacia los rótulos que aparecen en las diferentes imágenes. Como se ve,
algunas referencias están ausentes, de manera tal que los alumnos tendrán que prestar
atención a si las encuentran en otros animales, aunque no estén señaladas. Esta decisión
de no incluir algunos rótulos tienen el objetivo didáctico de promover en los niños una
observación minuciosa de la imagen, y no apresurada.

También es importante que esta forma de conocer se pueda poner en juego más allá de
estas actividades específicas. En este sentido, resultará valioso que el docente se detenga
a observar y analizar las imágenes que van apareciendo a lo largo del capítulo, y que los
alumnos tal vez pasen por alto, como también que se detenga en las observaciones para
los momentos de la realización de exploraciones o experimentos.

	 El contexto en que se lleva adelante una situación de observación, así como
las condiciones didácticas en que esta se desarrolla, es esencial para que los
alumnos se involucren en la tarea y adopten actitudes que favorezcan la ob-
servación sistemática: trabajar concentrados en lo que se les solicita, estar
dispuestos a tomar nota, ser minuciosos en sus descripciones2.

Situaciones que implican la organización de la información

En las clases de Ciencias naturales es necesario trabajar con la organización de la
información. Esta forma de conocer puede adoptar diferentes formatos, como cuadros,
tablas, listas, gráficos, que se utilizan en función de la información que se quiere presentar.
Por otro lado, las instancias en las cuales se vuelve necesario registrar información son
muy variadas: sistematizar la información recabada, registrar los datos obtenidos e
interpretarlos, comparar la información de diferentes grupos de trabajo, entre otras.

Cuando los alumnos no encuentran razones genuinas para realizar registros, la
tarea suele resultar tediosa y poco necesaria. Por eso, ante una situación particular
que involucre tareas de este tipo, resultará conveniente hacer preguntas tendientes
a reflexionar sobre estas cuestiones. Por otro lado, las condiciones didácticas que
se planifiquen van a depender del recorrido previo que los alumnos tengan en la
realización de tareas similares, promoviendo así un aprendizaje progresivo de esta
forma de conocer.

En la actividad de la página 14 del libro, a los alumnos se les propone realizar un
registro de las características de los ambientes actuales estudiados. Para que los alumnos
comprendan el sentido de la tarea propuesta, y a la vez comiencen a reflexionar acerca
del trabajo con cuadros, se les podrían plantear las siguientes preguntas orientativas:

	 ¿Qué tienen en común los ambientes actuales estudiados? ¿En qué se diferencian?
	 ¿Cómo vamos a recordar la información que obtendremos con esta comparación?
	 ¿Será posible responder a nuestro interrogante si no escribimos la información de al-

gún modo?
	 ¿Por qué les parece que la actividad nos sugiere completar un cuadro de registro? ¿Se

podría utilizar otro formato? ¿Qué ventajas o desventajas les parece que tendría hacer-
lo de un modo diferente?

2	 Socolowsky, Laura. “La biología en la escuela primaria. Una invitación a reflexionar sobre su enseñanza”, en Insaurralde M. L. (coord.) Cien-
cias Naturales. Líneas de acción didáctica y perspectivas epistemológicas. Noveduc. Buenos Aires, 2011.

10

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Los alumnos suelen conocer otros modos de registrar la información. Muchas veces lo hacen
a través de textos narrativos o proponiendo la realización, secuenciada, de dibujos y textos. Por lo
general, les resulta difícil anticipar las dificultades que pueden tener estos otros registros a la hora
de tener que interpretar toda la información disponible para sacar conclusiones. Entonces, una
posibilidad podría ser permitirles que algunos grupos de trabajo utilicen otro modo de registro
diferente y que, una vez finalizada la actividad, comenten al resto de la clase cómo le resultó esa
manera de hacerlo. Las intervenciones docentes para este análisis podrían pasar por el tiempo
que les llevó registrar la información y la facilidad con que pudieron comparar, en este caso, las
características de los tres ambientes a la vez. Acompañar estas reflexiones con una conclusión
escrita en la carpeta enriquecerá aún más el trabajo con esta forma de conocer.

Otra posibilidad es que en grupos de trabajo de tres, cada uno se aboque solo a uno de
los ambientes y registre los datos en la carpeta. Luego, en una puesta en común, se podría
elaborar el cuadro final de manera colectiva, en un afiche o pizarrón. Esto colaborará con la
interpretación de la lógica con la que se arma ese cuadro de registro.

Una dificultad que suele aparecer durante el trabajo con cuadros de registro se relaciona con
su diseño, que se vincula con el mayor o menor grado con que los alumnos pueden anticipar la
información que van a volcar en ellos. Si bien en el ejemplo que estamos analizando el cuadro
de registro ya viene establecido, la actividad les solicita que lo armen en la carpeta. Por ello,
ofrecemos algunas preguntas que podrían orientar la tarea sobre estos aspectos:

	 ¿Cuántas columnas y filas tiene este cuadro?
	 ¿Cuáles son los datos que se están relacionando en él?
	 ¿Qué información sobre el ambiente tenemos que colocar en cada casillero o celda?
	 ¿De qué tamaño convendrá que armemos el cuadro de registro?
	 ¿Todas las columnas serán del mismo tamaño o alguna podrá ser de menor tamaño?
	 ¿Será conveniente completar el cuadro directamente o hacerlo en borrador y luego tras-

ladarlo a cada casillero o celda del cuadro? ¿Por qué?
	 ¿Cuál será la manera más adecuada de presentar, en este caso, el cuadro en la página?

(Horizontal o apaisado).
A medida que los alumnos van comprendiendo las características que tiene un cuadro,

también aprenden a leerlo y completarlo. Por otro lado, conversar con los alumnos sobre
estas cuestiones los prepara mejor para cuando tienen que diseñar sus propios cuadros.

En este sentido, resulta valioso que el docente aproveche otras instancias que ofrece el
libro para que los alumnos ensayen modos de organizar la información. Por ejemplo, en
el capítulo que habla sobre adaptaciones, los alumnos tienen oportunidad de conocer las
características de los animales y de las plantas de una diversidad de ambientes aeroterrestres.
¿Qué nuevas posibilidades didácticas ofrece proponer la elaboración de un cuadro de registro,
en este contexto? Por un lado, los niños podrán poner en juego un modo de conocer que
no aparece en una actividad específica. Por el otro, deberán pensar solos cómo diagramarlo,
por eso se trata de una excelente ocasión para que aparezcan diferentes formas de diseñar
el cuadro. Por lo tanto, resultará valioso que se destine un momento de la clase para poner
en común las diferentes producciones, alentando a que se comparen y se debata sobre la
diversidad, a la vez que se analicen las ventajas y desventajas de las diferentes propuestas.

Cuando se recorran los grupos de trabajo, las orientaciones docentes podrían sugerir la
búsqueda de otros cuadros de registro que aparezcan en el libro o con los que ya se haya
trabajado previamente, ya que esto los ayudará en la tarea propuesta de diseño.

	 Los cuadros facilitan la sistematización e interpretación de datos, y ayudan a
una comprensión más clara del tema.

11

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Situaciones que implican la búsqueda de información

En las clases de Ciencias naturales muchas veces tenemos que recurrir a la búsqueda de
información bibliográfica: cuando los chicos realizan una actividad exploratoria y esta abre el
camino para comenzar la indagación; cuando se requiere contrastar o ampliar información a
partir de los resultados experimentales, cuando se desea saber más sobre un tema en estudio,
entre otros posibles.

Si bien el libro de texto del alumno ofrece información vinculada con los contenidos
de Ciencias naturales, es importante que, a lo largo de la escolaridad, los alumnos tengan
sucesivas oportunidades de acercarse a una multiplicidad de materiales de lectura. Esto no
supone que los chicos interactúen libremente con cualquier material. Supone, por el contrario,
que el docente planifique cuidadosamente esta interacción.

¿Cómo organizar, entonces, una situación de búsqueda de información bibliográfica? En
la actividad de la página 27 se propone que busquen información sobre cuatro seres vivos
desconocidos. Disponer de un propósito claro y preciso (esto es, fundamentar que en esos
casos también se trata de seres vivos) permite que se involucren en la tarea propuesta. Por
un lado, los ayudará a delimitar qué es lo que necesitan conocer a través de la búsqueda
bibliográfica y qué harán luego con esa información.

La tarea de búsqueda bibliográfica no siempre resulta sencilla, puesto que los textos que
se utilizan no ofrecen, necesariamente, una respuesta literal a sus interrogantes. Por tal motivo,
será importante que el docente prevea qué tipo de textos se usarán en este caso y cuántos
se requerirán, en función de la cantidad de alumnos y de poder ofrecer una variedad de ellos.
También será importante conocer la familiarización que tienen sus alumnos en tareas similares,
de modo tal de poder anticipar posibles obstáculos. Por ejemplo, los alumnos suelen tener
dificultades cuando los títulos del índice son informales o de fantasía, por lo que habrá que
ayudarlos a visualizar de qué trata cada uno de los capítulos o secciones, invitándolos a recorrer
las páginas y explorando sus distintos componentes (gráficos, texto, epígrafes, títulos, etc.).

De acuerdo con el recorrido previo que tengan en tareas similares, será importante decidir
quién seleccionará los textos, si lo hará el docente o los alumnos en colaboración con la
bibliotecaria, por ejemplo. El modo de organizar la clase, si es en grupo total, en pequeños
grupos, en sus casas, también será un aspecto a considerar, de manera tal de ofrecer las
condiciones didácticas que les permitan a los alumnos acercarse a las formas de conocer
implicadas en la búsqueda de información.

	 Localizar información precisa requiere estrategias definidas. El lector se ve
obligado a ajustar, a precisar su búsqueda, a movilizar los conocimientos que
tiene, a relacionarlos para ubicar en qué lugar está lo que busca.

¿QUÉ WEB?

12

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Veo, veo, ¿qué web?

Capítulo 1: Los ambientes aeroterrestres

¿Qué hacer antes? Antes de ver el video es importante tener una idea de la diversidad de plantas y animales

de los tiempos pasados, así como los métodos utilizados habitualmente para acceder a esos conocimientos. Por

lo tanto, les proponemos que, en grupos de dos o tres, relean las páginas 10 y 11.

•	 En el video se dice que todos, alguna vez, actuamos como paleoartistas. Les proponemos que elaboren una

obra de arte para representar un ser vivo del pasado que habitó nuestro continente. Para eso será necesario

que primero acuerden sobre ese organismo. Luego investiguen sobre él. Piensen qué tipo de obra de arte van a

realizar y qué materiales necesitarán. Pueden registrar todo el proceso de construcción en un mural interactivo,

con una herramienta digital como Padlet.

•	 ¿Qué aporta cada disciplina nombrada en el video al paleoarte? ¿Y qué aportó a la producción artística del

punto anterior?

¿Qué hacer después? Investiguen en diversas fuentes de qué trata la paleobotánica. ¿Qué evidencias utilizan

los paleobotánicos para llegar a sus conclusiones? ¿Qué le aportarán al paleoarte?

Capítulo 2: Los seres vivos y su clasificación

¿Qué hacer antes? Leé atentamente las páginas

referidas a las características de los seres vivos y los

criterios para clasificarlos. Teniendo en cuenta esta

información, realizá las siguientes actividades.

•	 Hacé una lista de cinco seres vivos que se

mencionen en el video.

•	 Armá, para cada uno, una ficha informativa,

teniendo en cuenta sus características.

Intercambiá información con tus compañeros.

•	 Aplicá algunos de los criterios de clasificación

que se trabajaron en el capítulo y armá grupos

con los seres vivos que describiste. ¿Te resultan

útiles esos criterios? ¿Por qué?

•	 Conversen entre ustedes: ¿necesitan aplicar

otros y establecer nuevas categorías?

•	 ¿Notás diferencias entre leer acerca de las

características de los seres vivos y ver algunas

de ellas directamente en un video? ¿Cuáles?

¿Qué hacer después? Mirá otros videos de

alguna zona protegida de nuestro país. ¿Se

mencionan seres vivos? ¿Podrías incorporarlos en

alguno de los grupos que armaste?

Capítulo 3: Los animales

¿Qué hacer antes? En grupos, les proponemos

que analicen el video y tomen ideas para elaborar

uno propio sobre los artrópodos de la zona donde

viven. Para hacerlo, es necesario que tengan clara

la clasificación de invertebrados y las características

generales de los artrópodos que se muestran en las

páginas 44 y 45.

•	 Busquen imágenes de los organismos que

desean incluir. Recuerden citar la fuente.

•	 Elaboren un texto que sirva de guion para el

video. Pueden usar como base el del material

que observaron y realizar las modificaciones que

consideren necesarias.

•	 Finalizado el trabajo, inviten a otros cursos para

el “estreno” de la obra.

¿Qué hacer después? Les proponemos que

realicen el mismo trabajo con otro grupo de seres

vivos a elección de ustedes. En este caso va a ser

necesario que elaboren el guion del video. Luego,

compártanlo en el aula con los compañeros,

reciban las críticas constructivas y mejoren el

producto.

13

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Capítulo 4: Las plantas, los hongos y los microorganismos

¿Qué hacer antes? Para ver el video y comprenderlo en profundidad es necesario que tengas claras las

características de los microorganismos que se detallan a partir de las páginas 58 y 59.

•	 Analizá el video y seleccioná seis imágenes que consideres de importancia. Podés hacerlo presionando

el botón Impr Pant en el momento del video que querés capturar.

•	 Elaborá una presentación con las imágenes recopiladas. Incluí un epígrafe para cada una.

•	 Tené en cuenta que los epígrafes deben dar cuenta del proceso de fagocitosis de la ameba.

•	 Intentá grabar en audio el contenido de los epígrafes e incluí esas grabaciones en la presentación.

¿Qué hacer después? Investigá en diversas fuentes cómo se nutren otros microorganismos. Encontrá

fotos representativas y redactá breves explicaciones que podrían incluirse en la presentación ya elaborada

o en otra de características similares.

Capítulo 5: Las adaptaciones a los
ambientes aeroterrestres

¿Qué hacer antes? Leé atentamente

las páginas 68 y 69. Teniendo en cuenta

esta información, resolvé las actividades.

•	 ¿Qué especies son protagonistas en

este video? Consultá en enciclopedias

sobre las características y las

adaptaciones de esos animales al

desierto frío. Elaborá fichas digitales

con esta información y agregá

imágenes. Podés buscarlas en internet.

•	 Identificá en el video algunas plantas y

capturá esas imágenes con Impr Pant

del teclado. Pegalas en un documento

de PowerPoint y elaborá los epígrafes

correspondientes.

¿Qué hacer después? Elegí otro

ambiente y buscá videos que comenten

características de los animales que lo

habitan y sus adaptaciones. Con esa

información, diseña cómo elaborarías un

video similar.

Capítulo 6: El sostén y el movimiento en el ser
humano

¿Qué hacer antes? En pequeños grupos, relean las

páginas 76 y 77 y anoten todas las dudas o preguntas

sobre el esqueleto y los huesos y resuélvanlas con la

maestra o el maestro.

•	 Zamba pretende comparar nuestro cuerpo con el

de los muñecos. ¿Es acertada esa comparación?

¿Por qué?

•	 La canción de Zamba nombra muchos conceptos

relacionados con el capítulo. Hagan una lista y

construyan un glosario con ellos.

•	 ¿Qué es un esguince? Usen capturas de pantalla del

video (pueden obtenerlas con la tecla Impr Pant del

teclado) y expliquen esta lesión con sus palabras.

Preparen una lámina y compártanla con el o la

profe de Educación física.

 ¿Qué hacer después? Además del esguince,

existen otros accidentes que pueden sufrir nuestras

articulaciones y nuestros músculos y huesos. Elaboren

una explicación simple de alguna de estas lesiones

con textos e imágenes. Podrán ser incluidas en un

póster digital, que también quedará a disposición de la

cartelera de Educación física.

1414

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Capítulo 9: La Tierra

¿Qué hacer antes? Para empezar, es necesario ponerse en tema. Por eso, repasá la forma de la

Tierra y sus movimientos leyendo nuevamente las páginas 123, 124 y 125. Si es necesario, consultá las

dudas que tengas.

•	 Seleccioná cuatro fragmentos del video donde sea evidente la rotación de la Tierra. Preguntá a

otras personas qué ven en las escenas, qué es lo que se mueve y anotá las respuestas.

•	 Modelizá la rotación de la tierra y fotografiá el modelo. Usalo para explicar este movimiento a las

personas consultadas en el punto anterior. Elaborá un mural digital con las fotos, las explicaciones

y los cuatro fragmentos del video.

¿Qué hacer después? Buscá un cielo descubierto (puede ser en una plaza, en el campo, en algún

lugar de vacaciones, en la terraza de casa, etc.). Fotografiá un espacio de cielo con ayuda de un

adulto para lograr que se visualicen grupos de estrellas. Deberás realizar 10 fotografías al mismo

espacio del cielo con intervalos de 20 minutos. ¿Observás cambios? ¿Cuáles? Usá las imágenes para

explicar el fenómeno e incluí todas las ideas en un póster.

Capítulo 8: El magnetismo y la electricidad

¿Qué hacer antes? Leé las páginas 108

y 109 para comprender el funcionamiento

de los imanes. Es posible realizar algunos

experimentos de los sugeridos, con el fin de

acercarse al comportamiento de los imanes.

•	 Repetí alguna de las experiencias que

presenta el video. Fotografiá en etapas

las experiencias y elaborá un póster con

una descripción de la experiencia y los

resultados.

•	 Investigá sobre distintos procesos de

fabricación de imanes. Elaborá un folleto

informativo.

•	 Armá una historieta que explique la idea de

“la Tierra como un imán gigante”.

¿Qué hacer después? Investigá acerca de

las tormentas magnéticas, sus causas y sus

consecuencias. Con la información obtenida,

elaborá un instructivo de lo que es necesario

tener en cuenta para este tipo de situaciones.

Capítulo 7: Los materiales

¿Qué hacer antes? Antes de analizar el material,

te proponemos que con dos o tres compañeros

elaboren una respuesta a la pregunta “¿qué es el

reciclado?”. Si tienen dificultades para definirlo y

establecer acuerdos, relean las páginas 100 y 101.

• 	 Construyan un folleto informativo para distribuir

entre sus compañeros en el que socialicen,

por ejemplo, qué hay que tener en cuenta para

separar material reciclable, cuáles son los puntos

de entrega de este tipo de materiales, algunos

teléfonos útiles, etcétera.

• 	 Entre todos, consulten distintas fuentes de

información y reflexionen acerca de la siguiente

pregunta: ¿es lo mismo reciclar que reutilizar?

¿Qué hacer después? Investigá qué usos se les

da a las tapas de gaseosas. ¿Cómo se reciclan?

¿Qué proceso se pone en juego? Con toda

esta información, elaborá un artículo que podría

publicarse en la revista institucional. Puede tener

formato digital y publicarse en un blog.

1515

Evaluación: ¿qué, cómo, cuándo?

¿Qué evaluamos cuando evaluamos? La pregunta parece sencilla de

responder: aquello que enseñamos. Pero ¿no deberíamos preguntarnos 		

para qué evaluamos?

La concepción más tradicional de la evaluación considera que el rendimiento escolar
puede, y debe, ser medido. Pero ¿de qué hablamos cuando hablamos de evaluación? Hay
una evaluación sumativa, que es la que determina el resultado al finalizar el año, y otra
evaluación formativa, que es la responsable de mejorar el desarrollo de las tareas durante
el año escolar. La evaluación sumativa, entonces, está más ligada a la forma habitual de
evaluar –los exámenes parciales o finales, las “pruebas”–, y es la que se utiliza para calificar el
rendimiento de los alumnos. La evaluación formativa, en cambio, se relaciona con la regu-
lación del aprendizaje, es decir, con la posibilidad de revisar los errores u obstáculos y tomar
decisiones para atravesarlos, superarlos.

Esta regulación de los aprendizajes es esencialmente una responsabilidad del educa-
dor. Como afirma Neus Sanmartí: “En la evaluación formativa tradicional, la regulación del
aprendizaje se considera que la lleva a cabo fundamentalmente el profesor, ya que es a él
a quien se le otorgan las funciones de detectar las dificultades y los aciertos del alumnado,
analizarlos y tomar decisiones. Sin embargo, está comprobado que solo el propio alumno
puede corregir sus errores, dándose cuenta de por qué se equivoca y tomando decisiones
de cambio adecuadas” (Sanmartí, 2007).

¿Entonces…?
La respuesta viene de la mano de la denominada evaluación formadora, que es aque-

lla que se origina en el propio estudiante. Darle al alumno la posibilidad de evaluarse a sí
mismo, de reparar en sus propias dificultades y también en sus aciertos, hará que pueda
ir construyendo su propia y personal forma de aprender. “La evaluación, entendida como
autoevaluación y coevaluación, constituye forzosamente el motor de todo el proceso de
construcción de conocimiento” (Sanmartí, 2007).

La evaluación formadora es inseparable de la autorregulación de los aprendizajes, de la
metacognición, la cual rige la capacidad de “aprender a aprender”, que nos permite ser
conscientes de cómo aprendemos, de reconocer errores y poner en marcha mecanismos
para superarlos. Y esto, en definitiva, redunda en una mayor autonomía de los alumnos.

3	 Sanmartí, N. (2007): Evaluar para aprender: 10 ideas clave. Barcelona, Graó.©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

16

Propuestas de evaluación en

En esta serie se brinda una batería de propuestas que le permitirán planificar los distintos
momentos para evaluar los aprendizajes: al comienzo del año, de cada unidad didáctica
o de cada clase (evaluación diagnóstica), durante el desarrollo de las distintas secuencias
didácticas o al finalizarlas. Además, hay propuestas de evaluación de distinto tipo y para cada
momento.

• 	 Las aperturas de cada capítulo son una doble página con propuestas grupales y motiva-
doras, en su mayoría lúdicas. Allí los alumnos pueden desplegar sus conocimientos pre-
vios al tiempo que aprenden a trabajar con otros y a reflexionar sobre ello, para hacerlo
cada vez mejor.

• 	 Al final de cada capítulo, la sección Repaso el capi, una doble página que, a partir del
planteo de un desafío (¿Cuál es el problema?), propone una serie de actividades de inte-
gración cuyo propósito es resolverlo (¿Qué puedo hacer?). También incluye una instancia
de trabajo con pares (Reviso con otros) para continuar avanzando en esa resolución.

• 	 Al terminar cada capítulo, la sección Me pongo a prueba propone actividades de integración
y repaso. Su propósito es que cada alumno se autoevalúe, con el objetivo de “prepararse
para la prueba”. Las respuestas de esta sección las encontrarán al final del Anotatodo.

• 	 La autoevaluación tiene espacio, asimismo, en el Anotatodo, con propuestas destinadas a
reflexionar sobre lo que los alumnos aprenden y cómo lo hacen, incluidas las emociones
que se ponen en juego en este proceso. Una manera personal, y también divertida, de
adquirir el hábito de “ver cómo vamos”, para advertir en qué son muy buenos y en qué
tienen que trabajar más.

• 	 Finalmente, en este libro para el docente hay una evaluación fotocopiable para cada
capítulo, que podrá ser tomada como un ejemplo de evaluación “formal”. Cada una con-
tiene sugerencias para que los alumnos mejoren su desempeño al realizarla. Además,
figuran los indicadores de logro o pautas que el docente tendrá en cuenta al corregir y
que los alumnos deben conocer al momento de la evaluación.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

CAPÍTULO 1. LOS AMBIENTES AEROTERRESTRES

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

17

1.	 Explicá brevemente qué es un ambiente. Mencioná dos características de los ambientes que hacen que

vivan algunos seres vivos y no otros.

2.	 Además de los ambientes aeroterrestres, ¿qué tipos de ambientes existen? Describilos brevemente.

3. 	 Elaborá un cuadro en el que compares un ambiente del pasado (por ejemplo, el que habitaban los dino-

saurios) con dos ambientes actuales. Tené en cuenta aspectos tales como la humedad, la temperatura,

los seres vivos que habitan en ellos, etcétera.

Nombre:

Fecha:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

18

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

4.	 Escribí dos conclusiones obtenidas a partir de la información del cuadro anterior.

	

5.	 Explicá qué es la pérdida de biodiversidad.

	

a)	 Escribí tres ejemplos de acciones humanas que aceleran ese proceso.

	

	

b)	 Elegí uno de los ejemplos anteriores y explicá cómo esa acción afecta la biodiversidad.

	

	

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cómo eran los ambientes del pasado. Semejanzas y diferencias
con los ambientes de la actualidad.

• Qué son y cómo se caracterizan los ambientes.

• Qué tipos de ambientes existen y qué características presentan.

• De qué manera los cambios en los ambientes afectan la biodiver-
sidad y cuál es el rol de los seres humanos.

• Cómo organizar información en cuadros comparativos y elaborar
conclusiones a partir ellos.

Evaluación

19

Nombre:

Fecha:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 2. LOS SERES VIVOS Y SU CLASIFICACIÓN

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

1.	 Escribí tres preguntas que podrías hacerte para saber si determinado elemento es un ser vivo o no.

2.	 Formulá mentalmente esas preguntas para los siguientes ejemplos y subrayá con un color los que son

seres vivos y con otro color los que no lo son.

paramecio – pez – agua – moho – camalote – luna – sauce – roca

3. 	 Leé las siguientes fichas y completá las actividades.

a)	 Escribí a qué criterio de clasificación responde cada una de las agrupaciones propuestas.

	

1.	 : producen su propio alimento / se alimentan de otros seres vivos.

2.	 : acuáticos / terrestres / aeroterrestres.

3.	 : observables a simple vista / solo observables con microscopio.

Ameba: vive en fuentes

de agua fresca. Se ali-

menta de microorganis-

mos más pequeños. Mide

entre 0,2 y 0,3 mm.

Mariposa monarca: vive

en ambientes con mucha

vegetación. Se alimenta

de algodoncillo y del

néctar de las flores. Mide

aproximadamente 10 cm.

Yacaré negro: vive en

ambientes acuáticos. Se

alimenta de peces, cara-

coles y moluscos. Mide

en promedio 2,5 m.

Cóndor andino: vive en

la zona de la cordillera de

los Andes. Se alimenta de

animales muertos. El ta-

maño de algunos adultos

supera los 3 m.

Jacinto de agua: vive en

el agua. Produce su pro-

pio alimento. Sus espigas

de flores miden entre 15

y 30 cm.

Topo musaraña: vive en

el bosque. Se alimenta de

insectos y otros inverte-

brados. Mide aproxima-

damente 7 cm.

Algarrobo: crece sin

dificultad en zonas secas.

Produce su propio alimen-

to. Mide en promedio 5 o

6 metros de altura.

Cianobacteria: vive tanto

en ambientes terrestres

como acuáticos. Produce

su propio alimento. Mide

hasta 0,05 mm.

20

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

b)	 Completá el cuadro con los criterios propuestos en la consigna anterior. Y luego escribí lo que le

	 correponde a cada ser vivo.

Ameba se alimentan de
otros seres vivos

acuáticos solo observables con
microscopio

Yacaré negro

Jacinto de agua

Topo musaraña

Mariposa monarca

Cóndor andino

Algarrobo

Cianobacteria

4.	 Proponé otro criterio para clasificar los seres vivos de esta colección y escribí qué datos necesitarías ave-

riguar para poder hacerlo. Explicá con tus palabras para qué sirve clasificar los seres vivos.

	

	

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Qué características en común tienen todos los seres vivos y dife-
renciarlos de otros elementos de la naturaleza.

• Cómo identificar diversos criterios de clasificación.

• Qué sentido tiene la clasificación de los seres vivos.

• Cómo clasificar a los seres vivos según distintos criterios.

• Qué preguntas formular para conocer información.

Evaluación

21

Nombre:

Fecha:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 3. LOS ANIMALES

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

1.	 Leé el siguiente cuadro y resolvé las actividades.

a)	 ¿Cómo se llama el grupo que engloba a peces, aves, anfibios, reptiles y mamíferos? ¿Qué tienen todos

	 en común?

	

	

¿Cómo
nace? ¿Cómo se sostiene? ¿Cómo se desplaza? ¿Qué lo cubre? Cant. de

patas ¿De qué se alimenta?

Canguro
Del vientre
de la
madre.

Tiene un esqueleto for-
mado por huesos y una
columna vertebral.

Salta. Pelos. 4 De pastos y raíces.

Yarará
De un
huevo.

Tiene un esqueleto for-
mado por huesos y una
columna vertebral.

Repta. Escamas. 0 De roedores.

Rana
dardo

De un
huevo.

Tiene un esqueleto for-
mado por huesos y una
columna vertebral.

Salta. Piel muy
brillante.

4 De moscas, grillos,
hormigas, termitas,
escarabajos.

Camello
Del vientre
de la
madre.

Tiene un esqueleto for-
mado por huesos y una
columna vertebral.

Camina. Pelos. 4 De maleza espinosa,
cactus, semillas, hojas,
ramas secas.

Libélula
De un
huevo.

Tiene un esqueleto
exterior rígido y patas
articuladas.

Vuela. Su esqueleto. 6 De moscas, mosqui-
tos, polillas y otros
insectos voladores.

Milpiés
De un
huevo.

Tiene un esqueleto
exterior rígido y patas
articuladas.

Camina. Su esqueleto. Hasta 750 De materia orgánica
en descomposición,
como ciertas hojas.

Pulpo
De un
huevo.

Tiene músculos internos. Nada y se sujeta
con ventosas para
arrastrarse.

Piel y ventosas
en los brazos.

8
(tentáculos)

De peces, crustáceos
y algas.

Mono
capuchino

Del vientre
de la
madre.

Tiene un esqueleto
formado por huesos y
una columna vertebral.

Trepa. Pelos. 4 De frutas secas, insec-
tos, plantas, frutos y
animales pequeños.

Sanguijuela
De un
huevo.

Tiene músculos internos. Se sujeta con una
ventosa y arrastra su
cuerpo. Puede nadar.

Una piel muy
delgada.

0 De pequeños gusanos,
crustáceos, larvas,
renacuajos.

Tarántula
De un
huevo.

Tiene un esqueleto
exterior rígido y patas
articuladas.

Camina. Su equeleto y
pelos.

8 De insectos, ratones,
pájaros, ranas, sapos.

Bagre
De un
huevo.

Tiene un esqueleto for-
mado por huesos y una
columna vertebral.

Nada. Escamas. 0 De peces, moluscos,
cangrejos, plantas
acuáticas.

Cardenal
De un
huevo.

Tiene un esqueleto for-
mado por huesos y una
columna vertebral.

Vuela. Plumas. 2 De bayas, maíz, avena,
corteza de olmos y
caracoles.

22

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Qué diferencia a los vertebrados de los invertebrados.

• Qué características definen la clasificación de los verte-
brados en peces, anfibios, mamíferos, aves y reptiles.

• Qué características definen la clasificación de los inverte-
brados en artrópodos, moluscos y anélidos.

• Qué tipos de artrópodos existen.

• Cómo organizar la información y elaborar
generalizaciones.

b)	 ¿Qué son los mamíferos? ¿Cómo nacen sus crías?

	

c) 	 Identificá con una M

los animales del cuadro que pertenecen a este grupo.

d)	 Identificá con una

R

los reptiles, con Av

 las aves y con una

P

los peces del cuadro.

e)	 ¿Qué animales del cuadro pertenecen al grupo de los anfibios? ¿Por qué?

	

f)	 Identificá con una

I

 los animales invertebrados. ¿Qué tuviste en cuenta para reconocerlos?

		

2.	 Clasificá los animales invertebrados del cuadro y luego subrayá los insectos.

Artrópodos Moluscos y anélidos

Evaluación

23

Nombre:

Fecha:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Qué diferencia a los vertebrados de los invertebrados.

• Qué características definen la clasificación de los verte-
brados en peces, anfibios, mamíferos, aves y reptiles.

• Qué características definen la clasificación de los inverte-
brados en artrópodos, moluscos y anélidos.

• Qué tipos de artrópodos existen.

• Cómo organizar la información y elaborar
generalizaciones.

CAPÍTULO 4. LAS PLANTAS, LOS HONGOS Y LOS MICROORGANISMOS

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

1.	 Escribí a qué parte de la planta hace referencia cada texto.

• Absorbe el agua y los minerales necesarios para la nutrición de la planta:

• Allí se fabrica el alimento de las plantas:

• Da sostén a la planta. Por allí circulan el agua y los minerales:

• Contiene semillas que darán lugar a una nueva planta:

2.	 Ordená la información para completar el esquema de clasificación de las plantas.

FRUTO TALLO RAÍZ HOJAS

Con tallo herbáceo. Con tallo leñoso. Que crecen fijas
al suelo.

Que crecen sobre otros
troncos o ramas.

PLANTAS

Árbol Hierba Arbusto

24

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cuáles son las partes de las plantas y qué funciones tienen.

• Cómo se clasifican las plantas según dónde crecen y
cómo es el tallo.

• Qué características tienen los hongos.

• Cuáles son las características de los microorganismos.

• Qué características generales tienen las levaduras, los
protistas y las bacterias.

• Cómo hacer esquemas.

3.	 Completá con V las afirmaciones verdaderas y con F las falsas.

 Los hongos se pueden clasificar en beneficiosos y perjudiciales, según su utilidad para el ser humano.

 Los hongos fabrican su alimento y viven fijos al suelo.

 Los microorganismos son seres vivos que solo pueden verse a través de un microscopio.

 Las levaduras, los protistas y las bacterias no son microorganismos.

 Las bacterias son los microorganismos más pequeños y habitan en todos los ambientes.

 Las levaduras se alimentan principalmente de azúcar y se desplazan por sus propios medios.

 Algunos protistas, como los paramecios, se alimentan de otros seres vivos.

 Las levaduras, por lo general, tienen el cuerpo redondeado.

4. Corregí las oraciones que marcaste con una F, para que resulten verdaderas.

	

	

	

	

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 5. LAS ADAPTACIONES A LOS AMBIENTES AEROTERRESTRES

25

Nombre:

Fecha:

1.	 Explicá la siguiente frase y relacionala con el concepto de adaptación.

“En cada ambiente viven aquellos seres vivos que poseen características que les
permiten crecer, desarrollarse y reproducirse en las condiciones que presenta”.

	

	

	

	

2.	 Mencioná y explicá al menos un ejemplo de adaptación de plantas y animales que viven en ambientes

aeroterrestres.

	

	

	

	

3.	 Leé las características adaptativas de los siguientes organismos e indicá si pertenecen a los siguientes

ambientes: desiertos cálidos (DC), desiertos fríos (DF) o selvas (S).

	 El pelaje, marrón en el lomo y blanco en el abdomen, les permite camuflarse entre los pastizales y

dificulta que los detecten sus predadores

	 La gruesa capa de grasa que poseen los protege del frío y sirve de reserva de alimento.

	 Tienen una capa externa impermeable y hojas transformadas en espinas que evitan la desecación.

	 Un mechón de pelo largo en el pecho cubre los codos de las patas delanteras mientras duermen en

las noches frías.

	 La piel es de colores claros, y eso evita el recalentamiento corporal.

	 Gracias a las manchas del pelaje, pueden aproximarse a sus presas sin ser detectados, porque se con-

funden con la abundante vegetación.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cuáles son las partes de las plantas y qué funciones tienen.

• Cómo se clasifican las plantas según dónde crecen y
cómo es el tallo.

• Qué características tienen los hongos.

• Cuáles son las características de los microorganismos.

• Qué características generales tienen las levaduras, los
protistas y las bacterias.

• Cómo hacer esquemas.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

26

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Qué son las adaptaciones.

• Qué adaptaciones presentan las partes de las plantas a los
distintos ambientes aeroterrestres.

• Qué estructuras adaptativas les permiten a los organismos
vivir en ambientes como el desierto cálido, el frío o la
selva.

• Cómo se construye un modelo.

4.	 Completá el cuadro con ejemplos de adaptaciones de las plantas a los ambientes mencionados, para

cada parte de ellas. Explicá en qué consiste cada una.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

5.	 Mate quiere diseñar un modelo para comprender mejor por qué las aves pueden volar. Describí qué ca-

racterísticas de las aves debería tener en cuenta y de qué forma podría ponerlo a prueba.

	

	

	

	

Desierto cálido Desierto frío Selva

Raíz

Tallo

Hojas

CAPÍTULO 6. EL SOSTÉN Y EL MOVIMIENTO EN EL SER HUMANO

27

Nombre:

Fecha:

1.	 Clasificá estos huesos según los criterios indicados en cada caso: costillas, húmero, omóplato, fémur,

coxal, peroné, tibia, radio, huesos del cráneo y vértebras.

a)	 Según la parte del cuerpo a la que pertenecen.

b)	 Según su forma.

2.	 Observá la siguiente imagen y completá los rótulos que faltan.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Qué son las adaptaciones.

• Qué adaptaciones presentan las partes de las plantas a los
distintos ambientes aeroterrestres.

• Qué estructuras adaptativas les permiten a los organismos
vivir en ambientes como el desierto cálido, el frío o la
selva.

• Cómo se construye un modelo.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Cabeza Tronco Extremidades
superiores

Extremidades
inferiores

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

Largos Cortos Planos

a)	 Señalá un tendón. ¿Qué función cumple?

Tríceps

Bíceps

Cúbito

28

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cómo se clasifican los huesos según la parte del cuerpo
a la que pertenecen y su forma.

• Cómo registrar datos en un cuadro.

• Cómo está formada la articulación del codo y qué múscu-
los se encargan de realizar los movimientos de flexión y
extensión.

• Cómo se relacionan las funciones del esqueleto (sostén,
movimiento y protección) con los tipos de articulaciones
que existen.

• Cómo diseñar un modelo.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

	 b)	 Completá.

		 El movimiento de flexión es representado por el dibujo . El músculo que se contrae es el

		 .

		 El movimiento de extensión es representado por el dibujo . El músculo que se contrae es el

		 .

	 c)	 ¿Es posible realizar otro tipo de movimiento con el codo? Explicá tu respuesta.

		

		

3.	 ¿Qué tipo de articulaciones relacionan los huesos que protegen nuestros órganos más delicados (como

la médula espinal o el cerebro): móviles, fijas o semimóviles? ¿Por qué?

	

	

4.	 Si tuvieras que diseñar un modelo de una articulación fija, ¿qué materiales usarías? Explicalo con un ejemplo.

	

	

29

Nombre:

Fecha:

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cómo se clasifican los huesos según la parte del cuerpo
a la que pertenecen y su forma.

• Cómo registrar datos en un cuadro.

• Cómo está formada la articulación del codo y qué múscu-
los se encargan de realizar los movimientos de flexión y
extensión.

• Cómo se relacionan las funciones del esqueleto (sostén,
movimiento y protección) con los tipos de articulaciones
que existen.

• Cómo diseñar un modelo.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 7. LOS MATERIALES

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

1.	 Completá el acróstico.

A.	 Familia de materiales de origen vegetal usados frecuentemente para la fabricación de muebles.

B.	 Origen de materiales naturales como la lana, la leche y el cuero.

C.	 Familia de materiales generalmente duros, resistentes, dúctiles y maleables. Pulidos, presentan un brillo ca-

racterístico y son buenos conductores del calor y la electricidad.

D.	 Origen de materiales naturales como la sal, el agua, el hierro y el mármol.

E.	 Propiedad de los materiales por la cual resultan difíciles de rayar.

F.	 Material muy frágil elaborado a partir de la arena.

G.	 Familia de materiales utilizados generalmente en la construcción de viviendas. Son muy buenos aislantes del

calor y la electricidad.

H.	 Familia de materiales generalmente impermeables y buenos aislantes del calor y la electricidad. Se obtienen,

en su mayoría, a partir de derivados del petróleo.

I.	 Origen de materiales naturales tales como el algodón, el azúcar y la madera.

J.	 Propiedad de los materiales que los hace recuperar su forma original después de ser estirados.

M

E

A

A

R

L

T

I

E

S

A.	

B.	

C.	

D.	

E.	

F.	

G.	

H.	

I.	

J.	

30

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cuál es la diferencia entre materiales naturales y materia-
les elaborados o artificiales.

• De qué origen pueden ser los materiales naturales.

• Cuáles son las grandes familias de materiales y qué pro-
piedades las caracterizan.

• Cómo se transforman los materiales.

• En qué consiste el reciclaje.

• Cuál es la diferencia entre reciclar, reciclable y reciclado.

3.	 Explicá brevemente la diferencia entre reciclar, reciclable y reciclado.

	

	

2.	 Uní cada recuadro con el tipo de transformación que describe.

Las propiedades de los materiales sufren mo-
dificaciones permanentes, como sucede en la
elaboración de plásticos a partir del petróleo. Permite reducir considerablemente el

tamaño de un material.

Consiste en amasar un material para
ablandarlo y darle la forma deseada.

Se logra al frotar la superficie de materiales
duros para mejorar su textura o su brillo.

Consiste en volcar un material líquido en
un molde y dejarlo enfriar para que tome
esa forma.

Modelado

Pulido

Trituración

Transformación
química

Moldeado

CAPÍTULO 8. EL MAGNETISMO Y LA ELECTRICIDAD

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

31

Nombre:

Fecha:

1.	 Para indicar que los imanes se atraen, Mariana usa estas flechitas

, y para indicar que se repelen,

usa estas . ¿Cuáles de estas imágenes son correctas?

	

	 a) 	 Justificá tu elección.

		

		

	 b) 	 ¿Qué representan los dos colores en los dibujos de Mariana?

		

		

2.	 La brújula de Luciano no tiene indicados los puntos cardinales.

	 Observá cómo quedó cuando la aguja dejó de moverse y marcá con

	 una X hacia dónde queda el Norte. Justificá tu respuesta.

	 	

	

	

3.	 Explicá qué significa que un objeto esté “cargado eléctricamente”.

	

	

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cuál es la diferencia entre materiales naturales y materia-
les elaborados o artificiales.

• De qué origen pueden ser los materiales naturales.

• Cuáles son las grandes familias de materiales y qué pro-
piedades las caracterizan.

• Cómo se transforman los materiales.

• En qué consiste el reciclaje.

• Cuál es la diferencia entre reciclar, reciclable y reciclado.

32

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Qué es y cómo funciona la fuerza magnética.

• Qué son los polos magnéticos y cómo interactúan entre sí.

• Cómo resolver problemas relacionados con el magnetismo
y el uso de la brújula.

• Qué son las cargas eléctricas.

• Qué características tienen las fuerzas magnéticas y las elec-
trostáticas.

4.	 Explicá qué significa que las fuerzas magnéticas y las electrostáticas actúan “a distancia” y “de a pares”.

	

	

	

	

5.	 Indicá en cada caso si se trata de fuerzas magnéticas (FM) o de fuerzas electrostáticas (FE).

	 Actúan sobre una limitada variedad de materiales.

	 Los objetos sobre los que actúan estas fuerzas se mantienen cargados por períodos más o menos

prolongados.

	 Actúan sobre una amplia variedad de materiales.

	 En este tipo de fenómeno es imposible separar los dos polos.

	 Poseen un efecto temporal, ya que cuando dos cuerpos se descargan, estas fuerzas desaparecen in-

mediatamente.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Qué es y cómo funciona la fuerza magnética.

• Qué son los polos magnéticos y cómo interactúan entre sí.

• Cómo resolver problemas relacionados con el magnetismo
y el uso de la brújula.

• Qué son las cargas eléctricas.

• Qué características tienen las fuerzas magnéticas y las elec-
trostáticas.

Evaluación
CAPÍTULO 9. LA TIERRA

ANTES DE EMPEZAR…

•	 Acordate de leer bien las consignas.

•	 Podés empezar por la actividad que te resulte más fácil.

•	 Si tenés dudas, preguntá sin miedo.

•	 No te apures para entregar, leé todo antes de hacerlo.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

33

Nombre:

Fecha:

1.	 Escribí dos o tres oraciones en las que relaciones los siguientes conceptos: Sistema Solar, astros, Tierra,

satélites, planetas, estrellas.

	

2.	 Representá con un dibujo el movimiento de rotación de la Tierra.

a)	 Escribí un epígrafe para el dibujo.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

	

	 b)	 ¿Qué relación hay entre este movimiento y la sucesión de días y noches?

		

		

3.	 Explicá brevemente por qué la atmósfera, la biosfera, la geosfera y la hidrósfera son subsistemas.

	

34

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

4.	 Observá el dibujo y completá los rótulos. ¿Qué subsistema terrestre se está representado en él?

	

5.	 Explicá qué son las placas litosféricas y qué relación tienen con los terremotos.

	

	

	

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cómo está formado el Sistema Solar y qué características
tienen los distintos elementos que lo conforman.

• Qué relación existe entre el movimiento de la Tierra y la
sucesión de días y noches.

• Qué son los subsistemas terrestres.

• Cómo está formada la geosfera.

• Qué es la litosfera y cuál es su relación con los movi-
mientos sísmicos.

• Cómo representar fenómenos del mundo físico a través
de modelos.

Es una capa superficial o externa de
unos 35 km de espesor compuesta
por rocas y minerales en estado
sólido.

Tiene dos capas: una externa, que se
encuentra en estado casi líquido, y una
interna, que se cree que está en estado
sólido. Está formado por hierro y níquel.

Es la capa intermedia. Está compuesto por
materiales en estado semisólido, similar a
la consistencia de la miel, y en continuo
movimiento.

Desierto frio Desierto cálido Selva

Temperaturas Bajas todo el

año.

Altas durante

el día y bajas

durante la

noche.

Elevadas.

Humedad Seco. Seco. Muy húmedo.

Precipitaciones Pocas. Pocas. Muchas.

Suelo Congelado. Seco y arenoso. Húmedo.

Tipo de

vegetación

Pastos bajos. Arbustos y

cactus. .

Mucha variedad

y de diferentes

alturas.

Tipo de

animales

Poca variedad. Poca variedad. Mucha

variedad.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Cómo está formado el Sistema Solar y qué características
tienen los distintos elementos que lo conforman.

• Qué relación existe entre el movimiento de la Tierra y la
sucesión de días y noches.

• Qué son los subsistemas terrestres.

• Cómo está formada la geosfera.

• Qué es la litosfera y cuál es su relación con los movi-
mientos sísmicos.

• Cómo representar fenómenos del mundo físico a través
de modelos.

35

Clave de respuestas
Nota: las respuestas que no figuran se consideran a cargo de los alumnos.

Capítulo 1. Los ambientes
aeroterrestres

Páginas 8 y 9
Con esta actividad inicial se busca comenzar a hacer circular

lo que saben los alumnos acerca de los ambientes. La re-

ferencia a un ambiente del pasado suele ser un tema apa-

sionante para ellos. Entonces, será el punto de partida para

pensar también en los ambientes actuales. Todas las ideas

podrán registrarse en un afiche de armado colectivo.

Es importante guiar a los alumnos para no perder de vista

que en las narraciones queremos que aparezca cómo es

el modo de vida de esos seres vivos.

Página 12
■	 Con esta actividad se busca que los alumnos puedan

comenzar a aprender que algunos datos pueden in-

ferirse, por ejemplo, qué animales viven allí. Las inter-

venciones docentes deberían ir por ese camino. Final-

mente, con ayuda del docente podrán caracterizar el

desierto cálido: áreas en donde casi no llueve durante

el año y, por eso, se distinguen por la escasa presencia

de agua. Sus suelos son arenosos, con piedras y secos.

Las temperaturas son muy altas durante el día y muy

bajas durante la noche. Por eso, es escasa la presencia

de seres vivos. Algunos de sus habitantes son los cac-

tus y arbustos, lagartijas y escorpiones.

Página 14
■	 Un posible cuadro de registro es el siguiente:

Páginas 18 y 19
✱	 Se espera que puedan utilizar la lectura del texto y lo que

saben acerca de las modificaciones en el ambiente por

causa del ser humano para comenzar a pensar en la ne-

cesidad de cuidar las especies. En este caso, el yaguareté

que antes ocupaba muchas regiones y hoy se piensa que

podría desaparecer. Por otro lado, se invita a reflexionar

sobre la necesidad de comenzar a reconocer al ser hu-

mano como responsable de dicha preservación.

Trabajo con otros

■	 Cada grupo podrá elegir una acción distinta para ha-

cer. No es necesario que se realice en esta oportuni-

dad, sino que aquí se busca debatir, intercambiar ideas

y justificar sobre la importancia de participar e involu-

crarse de algún modo.

Páginas 20 y 21
¿Qué puedo hacer?

1.	 a)	 Los alumnos seleccionarán sus opciones y luego

tendrán oportunidad de intercambiar ideas con

otros compañeros.

	 b)	 Como opción a agregar podría ser “Que sea una

especie de mi ambiente”, por ejemplo.

	 c)	 Nuevamente, cada alumno seleccionará teniendo

en cuenta qué opciones marcó en el ítem a) y qui-

zás revisen o cambien sus opciones anteriores lue-

go de mirar estas imágenes. Es posible que mar-

quen especies más cercanas y llamativas dejando

de lado otras. Estas ideas se revisarán más adelante

entre todos.

	 d)	 Dado que aparecen especies que en el capítulo no

se nombraron, los alumnos deberán pensar qué

información necesitan conocer. Por ejemplo, su

estado de conservación.

	 e)	 Se espera que puedan comenzar a interiorizarse

en las problemáticas específicas de las especies en

peligro en el ambiente en el que los chicos viven.

2.	 Se espera que puedan organizar la información recolecta-

da para sistematizarla de manera ordenada y pertinente.

Reviso con otros

Este conjunto de actividades permiten revisar, entre todos,

la selección de especies. Aquí será importante intervenir

de manera tal que puedan comprender por qué es impor-

tante mostrar especies conocidas y no conocidas, ame-

nazadas o no.

Características

Ambiente

3636363636

Palabras clave

Para poder hacer las definiciones será valioso solicitarles a

los alumnos la relectura del capítulo. Se espera que puedan

hacer sus propias definiciones conversando con ellos sobre

la importancia que tiene para sus aprendizajes hacer sus

propias producciones, en lugar de copiar del libro.

Capítulo 2. Los seres vivos y su
clasificación

Páginas 22 y 23
Con esta propuesta inicial se busca indagar en los saberes

previos de los alumnos, por un lado, aquellos que han ido

incorporando a lo largo del primer ciclo (animales y plantas)

y por otro, la noción de ser vivo. La incorporación de seres

vivos desconocidos, como la esponja de mar, los corales o

los hongos en estante –cuyo aspecto externo los asemeja

más a objetos del mundo material–, ofrece una oportuni-

dad para que los alumnos comiencen a cuestionarse qué

saben sobre los seres vivos. Pero, a su vez, aunque sea fácil

reconocer un ser vivo, no resulta sencillo decir qué tomar

en cuenta para hacerlo. Estos aspectos se enriquecerán

mediante la explicitación de los diferentes puntos de vista

de los alumnos.

Es probable que los chicos sientan curiosidad por escuchar

del docente si los casos que resultan desconocidos pertene-

cen al mundo de los seres vivos o saber si son animales o

plantas aquellos sobre los que tengan dudas. Sugerimos que

en esta instancia no se aporte demasiada información y que

se los invite a que expresen sus propias ideas al respecto.

Trabajo con otros

■	 Con estas preguntas se busca que comiencen a reflexio-

nar acerca de lo valioso de trabajar en grupo y de la im-

portancia de respetar y dar lugar a las ideas de todos los

integrantes. También es relevante que comiencen a esta-

blecer algunos acuerdos para el trabajo en grupos.

Página 27
■	 Estas consignas son oportunidades valiosas para cru-

zar con los contenidos propuestos en las Prácticas del

Lenguaje en Contexto de Estudio (Buscar y seleccionar

información).

a)	 Se espera que los alumnos puedan poner en juego lo

leído acerca de las características de los seres vivos

para resolver el desafío que presentan estos organis-

mos. ¿De qué manera obtiene alimento este ser vivo?,

¿de dónde obtiene el oxígeno?, ¿está formado por una

o muchas células? Son algunos ejemplos. La formula-

ción precisa de las preguntas los guiará a la hora de

buscar y seleccionar la información que las responden.

b) 	Buscar información no resulta una tarea sencilla para

los alumnos, ya que los libros de texto, enciclopedias o

internet tienen diferentes formas de presentar la infor-

mación, que puede ser en texto, epígrafes, imágenes,

etc. Resultará valioso guiar a los alumnos para que no

pierdan el sentido de la tarea y que discriminen entre

aquella información que se relaciona con las preguntas

planteadas en el punto anterior y las que no se vinculan

a ellas.

Página 29
■	 Con esta actividad se espera que los alumnos ensayen

distintos criterios de clasificación de los seres vivos,

que reconozcan que las clasificaciones pueden variar

de acuerdo con el propósito que tiene quien investiga y

con los criterios que utiliza según esos propósitos.

	 Los organismos de la colección que son poco conoci-

dos (por ejemplo, el paramecio) y los que presentan ca-

racterísticas que pueden generar dudas acerca de dónde

incluirlos (como el ornitorrinco) serán objeto de debate

entre los alumnos.

	 Es importante tener en cuenta que esta actividad no re-

sulta sencilla para los alumnos. En general, encuentran

problemas para usar un solo criterio y se apresuran en

resolver la consigna empleando más de uno. Así, por

ejemplo, puede suceder que por un lado organicen

aquellos organismos que conocen como animales y por

otro lado, armen un conjunto de seres vivos acuáticos.

Las intervenciones durante la resolución de esta tarea

deberán focalizarse en que los alumnos adviertan esta

situación proponiéndoles, por ejemplo, explicitar el cri-

terio que están utilizando o releer las páginas del texto.

Para enriquecer la actividad y que resulte más fructífera,

podrían utilizar otros seres vivos, como algunos de los

que aparecen en el juego de la apertura, con informa-

ción sobre el ambiente, el alimento y el tamaño.

Página 30
✱	 Se espera que los alumnos den cuenta de que este ser

vivo podría estar en más de un conjunto. Esta actividad

complementa lo planteado en el texto y le da significa-

do a la problematización que se presenta en el párrafo

que sigue y que dará sentido a continuar con la lectura

de las próximas páginas.

Página 31
Trabajo con otros

■	 Este modo de organizar los seres vivos en cuatro con-

juntos resuelve el problema de la clasificación porque

cada organismo está en un único conjunto. Esto facilita

estudiarlos y compararlos con otros semejantes. No hay

36

3737373737

dudas de en cuál está cada uno y con quiénes com-

parte el conjunto. Se podría solicitar a los alumnos

que incluyan en cada grupo los seres vivos estudiados

en el capítulo. Esto ayuda a visualizar la resolución del

problema.

Página 32
✱	 Los alumnos suelen pensar que las ideas científicas

son verdades inamovibles, y que una vez formuladas,

son utilizadas para siempre. Esta pregunta contribuye

a que comiencen a relativizar esos conceptos, y da

sentido a continuar con la lectura. Así, verán que la

tarea de agrupar seres vivos tiene su historia y que en

diferentes momentos se ha agrupado a los seres vivos

de diferentes maneras. Al igual que con la actividad

de la página 29, se contribuye a que los alumnos se

aproximen a la noción de que las clasificaciones no

son algo “ya dado”, y que dependen de los intereses

de quien investiga.

✱	 A los hongos se los incluía junto a las plantas porque

viven fijos al suelo y no se desplazan por sus propios

medios.

Página 33
✱	 Se espera que puedan volver sobre sus pasos y sobre

lo abordado y dar cuenta de que los corales o el cac-

tus piedra o quizás el paramecio o la ballena fueron

desafíos al momento de clasificar.

Páginas 34 y 35
¿Qué puedo hacer?

1. 	 Se espera que los alumnos puedan dar cuenta de que

en cada conjunto se presentan seres vivos agrupados

teniendo en cuenta un criterio. Y si la idea es dar a

conocer la diversidad, es de esperar que puedan es-

tar representados todos los grupos (animales, plantas,

hongos pluricelulares y microoganismos).

	 El segundo, además, presenta un elemento del am-

biente que no pertenece al mundo de los seres vi-

vos. Algunos podrían seleccionar el último conjunto,

puesto que incorpora la planta piedra, un ser vivo

que no lo parece y es interesante que aparezca en

un fichero, pero si se elige esa opción, se deja afue-

ra el grupo de los microorganismos. En este sentido,

el punto b) busca poder incluir otros seres vivos que

puedan ser valiosos y que quizás la elección del con-

junto haya dejado afuera.

2.	 Se espera que puedan incorporar una foto, informa-

ción relacionada con sus características como seres

vivos, el grupo al que pertenecen según lo que se pre-

sentó en este capítulo (de cuatro grupos) y cómo se

los habría clasificado antiguamente.

3.	 Cada alumno podrá pensar cuál será la mejor mane-

ra, si atendiendo al nombre (orden alfabético), por

grupo actual de ser vivo, según cómo se los clasifi-

caba antiguamente u otra que cada uno imagine. La

discusión posterior en grupo habilitará a volver a que

el agrupamiento de cómo hacerlo dependerá del ob-

jetivo.

Reviso con otros

Estas actividades son metarreflexivas y apuntan a conti-

nuar con el desarrollo de capacidades interpersonales.

Palabras clave

Se espera que puedan dar cuenta de que en todo tema

de estudio siempre hay ideas que son centrales. Algunas

definiciones posibles son:

Características de los seres vivos: un conjunto de atribu-

tos que presentan todos los seres vivos.

Criterio de clasificación: atributo que se utiliza para com-

parar seres vivos entre sí.

Clasificación: conjuntos de seres vivos ordenados para

su estudio.

Animales: conjuntos de seres vivos pluricelulares que se

alimentan de otros seres vivos y se desplazan por sus

propios medios.

Plantas: conjuntos de seres vivos pluricelulares que fabri-

can su propio alimento y no se desplazan por sus propios

medios.

Hongos pluricelulares: conjuntos de seres vivos plurice-

lulares que se alimentan de restos de seres vivos y no se

desplazan por sus propios medios.

Microorganismos: conjuntos de seres vivos unicelulares

que se alimentan de otros seres vivos o fabrican su pro-

pio alimento y algunos de los cuales se desplazan por sus

propios medios.

Cambio en las clasificaciones: los conjuntos de seres vi-

vos se modifican porque se tienen más conocimientos o

porque se conocen nuevos seres vivos.

Capítulo 3. Los animales

Páginas 36 y 37
Con esta propuesta buscamos que los alumnos expresen

lo que saben acerca de los animales. La incorporación de

animales con características similares ofrece la oportuni-

dad de que puedan hacer preguntas sobre otros aspec-

tos externos. Es importante que los alumnos no pierdan

de vista que las preguntas deben tener que ver con ca-

racterísticas de los animales y no, por ejemplo, con el

nombre del animal o algún grupo de seres vivos o con el

color. Por ejemplo, alguno podría decir: “¿Es una rana?”.

37

38

Pero sabemos que eso no es una característica.

Al momento de la elaboración del afiche, para lo que deben

dar cuenta de todo lo que saben, sería provechoso interve-

nir para ayudarlos a pensar en aspectos que quizás ellos no

contemplaron; por ejemplo, si sabemos cómo nacen estos

animales, en qué ambiente, cómo se desplazan, si se pare-

cen a algún otro animal que conozcamos.

Página 39
■	 A partir de la observación de las imágenes, los alumnos

podrán relacionar las similitudes que hay entre el caballo,

el lagarto y el perro. Como se ve, las partes señaladas en

los animales que poseen huesos son diferentes, de mane-

ra tal que los alumnos tengan que prestar atención a si las

encuentran en esos otros animales aunque no estén se-

ñaladas. La inclusión del lagarto y la lombriz invita a obser-

var más allá del aspecto externo y, además, porque suele

ser un saber previo el hecho de pensar que los lagartos o

las serpientes no tienen huesos. Esta lectura de imágenes

apunta a poner en contradicción dichos saberes.

■	 Posiblemente, tendrán dudas sobre cómo armar los

grupos. La intervención docente debería poner el foco

en ayudarlos a no perder de vista que buscamos armar

solo dos grupos y que en cada uno debemos poner a

aquellos que más se parecen teniendo en cuenta el es-

queleto. Podrán escribir sus dudas, que se clarificarán al

avanzar en el capítulo.

Página 41
Trabajo con otros

■	 Se espera que al finalizar la actividad puedan dar cuenta

de la relación que hay entre las partes del cuerpo con

las que se desplazan y el ambiente en el que viven. Cada

grupo podrá elegir el modo de hacerlo que les facilite

esta comparación.

Página 43
■	 Se espera que puedan organizar en este cuadro aquellas

generalidades de los animales. Posiblemente los alum-

nos quieran escribir la información de cada animal nom-

brado, para lo cual las intervenciones docentes deberían

ayudarlos a no perder de vista que en varios casos se

repite. Se podría hacer mención, por ejemplo, a la in-

formación que aparece junto al consejo de la actividad

sobre las generalizaciones. Lo mismo al momento de

escribir el texto.

•	 Los peces son animales que en su mayoría nacen de

huevos, están cubiertos de escamas y se desplazan

nadando.

•	 Los anfibios son animales que en su mayoría nacen

de huevos y tienen la piel lisa y húmeda. Algunos pa-

san mucho tiempo en el agua; otros, en los árboles.

•	 Los reptiles son animales que en su mayoría nacen

de huevos. Su cuerpo está cubierto de escamas y se

desplazan arrastrándose.

•	 Las aves son animales que nacen de huevos y tienen

el cuerpo cubierto de plumas. Algunas nadan, otras

vuelan y algunas caminan.

•	 Los mamíferos, en su mayoría, nacen del vientre

materno. Su cuerpo está cubierto de pelos. Tienen

diferentes modos de desplazarse: caminan y corren,

nadan, vuelan.

Página 46
✱	 Se espera que los alumnos busquen y amplíen informa-

ción relacionada con este concepto que, de manera re-

sumida, tiene que ver con que la vinchuca se traslada de

un lugar a otro y se la puede encontrar en lugares en los

que no era común hallarla.

	 Investigar este insecto es importante para conocer sus

modos de vida, sus hábitos, etc. Y del mismo modo, que

la gente pueda reconocerlo ayuda en la prevención y

evita alertas innecesarios

Páginas 48 y 49
¿Qué puedo hacer?

1.	 a)	 Con esta actividad, los alumnos pondrán en juego

lo aprendido sobre los animales. Cada alumno po-

drá seleccionar aquellas preguntas que le parezcan

pertinentes y luego revisarlas a medida que avancen

en la resolución de la tarea. El intercambio con otros

también ayudará en este aspecto. Se incluyen pre-

guntas que no son útiles para la tarea, como la que

interroga acerca del color del cuerpo del animal,

cómo es el huevo o si tiene una o muchas células.

		 Luego, cada uno podrá ofrecer un ordenamiento y

puede ser diferente entre los alumnos. También, en

la puesta en común, podrán debatir si una pregunta

resultó conveniente o no fue adecuada.

	 b) y c) Por ejemplo, algún alumno podría apresurarse y

decir que la pregunta acerca de cuántas patas tiene

podría ser la primera si fuese un invertebrado. Y no

estaría mal. Sin embargo, ir paso a paso ayuda más a

descartar posibilidades. Entonces, preguntar prime-

ro si el animal invertebrado tiene patas permite des-

cartar entre dos grandes grupos (artrópodos, y mo-

luscos/anélidos). Algún chico podría incluir como

primera pregunta la de si vuela, al tratarse de un

vertebrado (y no sería tan útil para identificar inverte-

brados). Si ese animal se desplazara de ese modo, ya

podemos decir que no es ni un pez ni un anfibio ni

un reptil, pero podría ser un ave o un mamífero. En-

tonces, se podría formular, como segunda pregun-

ta, cómo nace. Así, se puede saber si es un ave. Si

39

la primera pregunta fuese si tiene plumas, serviría

para confirmar o descartar a las aves. Si no tuviese

plumas, tendrían que avanzar con otra pregunta.

Por ejemplo, cómo nace. En ese caso, si fuese por

huevo, quedarían tres opciones: pez, anfibio o rep-

til. Y ahí tendrían que incluir una nueva pregunta.

Reviso con otros

Este conjunto de actividades son metarreflexivas y apun-

tan a continuar con el desarrollo de capacidades interper-

sonales. Además, ayudan a revisar el trabajo realizado en

el cierre, pero también a profundizar lo planteado en el

afiche inicial. Con estas actividades se busca reflexionar

acerca de lo valioso de trabajar en grupo y de continuar

reforzando la importancia de respetar y dar lugar a las

ideas de todos los integrantes para el aprendizaje.

Palabras clave

Palabras clave: animales, vertebrados, peces, mamíferos,

insectos, esqueleto, desplazamiento.

Palabras faltantes: invertebrados, aves, anfibios, reptiles,

artrópodos, arácnidos, crustáceos, miriápodos.

Capítulo 4. Las plantas, los
hongos y los microorganismos

Páginas 50 y 51
Con esta actividad se busca indagar en los saberes de los

alumnos. Es posible que dibujen solo plantas típicas, con

tallos, hojas y flores, u hongos típicos, como los que apare-

cen en la ilustración. A los microoganismos les suelen atri-

buir características de animales. Las diferencias entre los

grupos dará sentido al comienzo de la lectura del capítulo.

Página 52
✱	 En el capítulo 2 mencionamos las plantas, que se

caracterizan por tener muchas células y por crecer

durante toda su vida. También, que no pueden des-

plazarse por sus propios medios y que todas ellas fa-

brican su alimento.

Páginas 54 y 55
✱	 Cada alumno dará respuestas en función de sus cono-

cimientos previos y de sus trayectorias escolares.

Trabajo con otros

■	 Esta actividad deberá articularse con jornadas de tra-

bajo en la biblioteca, previa selección de bibliografía,

donde los alumnos dispongan de enciclopedias, con-

sulten páginas web que aporten imágenes e infor-

mación sobre las especies o preparen textos acom-

pañados por imágenes para cada grupo. También los

alumnos podrán recolectar muestras.

Página 58
■	 Con esta actividad se promueve la observación del

preparado a simple vista, de manera que los alumnos

puedan advertir el poder de magnificación que tiene

el instrumento. Se deberá tener en cuenta que lo que

los alumnos interpretan al observar está muy influen-

ciado por lo que ellos imaginan. Es así como suelen

atribuir ojos o patas a estructuras que se ven a través

del microscopio en organismos unicelulares.

	 Por eso es necesario que registren mediante dibujos,

comparen con microfotografías y con ayuda de tex-

tos. Esto se realiza en la siguiente página del libro.

	 Al agregar la gota de agua, el grano de levadura se

rehidrata y pueden observarse muchas levaduras mi-

croscópicas. Se sugiere enfocar la muestra con el me-

nor aumento y, luego, ir aumentándolo.

Páginas 60 y 61
¿Qué puedo hacer?

1. 	 La idea es que los alumnos revisen el capítulo y com-

pleten el cuadro con plantas que allí aparecen.

2.	 Cada alumno podrá dar su respuesta teniendo en

cuenta lo que completó en el cuadro. Por ejemplo,

alguno podría sugerir una de las plantas incluidas en

el herbario.

3.	 Se espera que puedan dar cuenta no solo de su tama-

ño, sino también de la diversidad que hay entre ellos:

algunos fabrican su alimento, como algunas bacterias,

y otros no, como los paramecios o las levaduras.

5.	 Se espera que puedan dibujar un integrante de cada

grupo: una levadura, un protista y una bacteria.

Reviso con otros

Este conjunto de actividades apunta a continuar con el de-

sarrollo de capacidades interpersonales. Además, ayuda a

revisar el trabajo realizado en el cierre. Con estas activi-

dades se busca que reflexionen acerca de lo valioso de

trabajar en grupo y reforzar la importancia de respetar y dar

lugar a las ideas de todos los integrantes para el aprendiza-

je. Se espera que puedan corregir sus dibujos iniciales, que

puedan usarlos en la exposición dando cuenta de aquello

que sabían antes de comenzar y lo que saben luego de

transitar este recorrido.

Palabras clave

Se espera que puedan ofrecer sus propias definiciones,

consultando las páginas del libro, si fuera necesario.

40

Capítulo 5. Las adaptaciones a
los ambientes aeroterrestres

Páginas 62 y 63
Estas actividades iniciales apuntan a hacer circular los sabe-

res previos de los alumnos en relación con las característi-

cas de los animales, el ambiente y las ventajas que pudieran

ofrecerles. La idea es poder tomar en consideración todas

las opciones que puedan aportar los alumnos buscando que

fundamenten sus ideas.

Página 65
✱	 Esta pregunta busca anticipar qué saben los alumnos sobre

el tema para luego llevar adelante la actividad que sigue.

■	 Con esta actividad de observación se espera que los

alumnos puedan notar que ambas plantas presentan ca-

racterísticas diferentes y comenzar a plantear posibles

ideas de cómo explicarlo. Será importante guiar a los chi-

cos para recuperar y poner en juego lo abordado sobre

ambientes en el capítulo 1 de modo de comenzar a rela-

cionar los ambientes con las adaptaciones.

Página 67
■	 Esta actividad retoma y amplía la anterior, invitando a los

alumnos a analizar a través de un modelo de qué manera

las adaptaciones permiten a las plantas sobrevivir en su

ambiente.

	 a) y b) Los alumnos verán que en un ambiente desértico

el aloe vera presenta características adaptativas favo-

rables y no así la begonia ni el helecho.

	 c)	 En esta consigna será oportuno reflexionar acerca

de que un modelo permite recrear algunas carac-

terísticas de la realidad, pero no todas ellas. En este

caso, simulamos su suelo y la cantidad de agua, que

es escasa.

Páginas 70 y 71
✱	 A partir del análisis de la forma de los aviones y de los

conocimientos que tienen los alumnos sobre las aves se

espera que puedan aportar ideas sobre la posibilidad de

los aviones de imitar las aves. También podrán recuperar

información de capítulos anteriores sobre el desplaza-

miento animal para ponerlo en juego aquí, en el contexto

de las adaptaciones.

Trabajo con otros

■	 La propuesta aquí es que puedan ir pensando cómo ar-

mar cuadros comparativos y qué pasos deben seguir para

lograrlo. Por eso, se les pide que preparen una lista con lo

que van a comparar y luego, en función de eso, podrán

evaluar la cantidad de filas y columnas.

■	 En esta actividad se busca que comparen diversas formas

de desplazamiento con otros animales.

Páginas 72 y 73
¿Qué puedo hacer?

1.	 Sección A: Ambiente desierto frío.

	 Sección B: Ambiente desierto cálido.

	 Sección C: Ambiente selvático.

2.	 Águila harpía. Este organismo posee poderosas garras

que le permiten atrapar a su presa. Con su pico con for-

ma de gancho puede desgarrar la carne.

	 Zorro del Ártico. Su gruesa y peluda cola se curva alrede-

dor del cuerpo permitiendo mantener el calor corporal

cuando descansa o duerme.

	 Echinocactus. Tiene una piel impermeable y hojas

transformadas en espinas. Estas características evitan la

desecación.

3.	 Posibles epígrafes:

	 La rata del desierto casi no bebe agua y extrae la que

necesita de los alimentos.

	 La costilla de adán es una planta que posee hojas anchas

que le permiten captar la poca luz que recibe.

	 El pasto antártico posee una sustancia que evita que los

líquidos se congelen. Elabora su alimento estando a bajas

temperaturas.

4.	 En la sección A: el zorro del Ártico y el pasto antártico.

	 En la sección B: el Echinocactus y la rata del desierto.

	 En la sección C: el águila harpía y la costilla de adán.

5. 	 Cada alumno ensayará un posible texto que luego com-

partirá con otros alumnos. Se espera que inicialmente se

trate de un borrador.

6.	 Al igual que la consigna anterior, cada alumno propondrá

un posible título y luego tendrán oportunidad de inter-

cambiar ideas con sus compañeros.

Reviso con otros

Con este conjunto de actividades, los alumnos podrán

intercambiar sus respuestas con otros compañeros eva-

luando qué hizo cada uno, para avanzar y mejorarlas. Aquí

la intervención docente será importante para ayudar a los

chicos a no perder de vista el tema principal del capítulo:

las adaptaciones según el ambiente. Por eso, podrá ser im-

portante incluir información adicional de las características

climáticas y de suelo de cada uno de los ambientes estudia-

dos en los textos que acompañen el álbum.

Palabras clave

Esta actividad final complementa las anteriores y ayuda a siste-

matizar lo más importante de lo trabajado sobre las característi-

cas adaptativas y los ambientes.

41

Capítulo 6. El sostén y el
movimiento en el ser humano

Páginas 74 y 75
Con esta actividad inicial se pretende conocer cuáles

son los saberes previos con los que cuentan los alumnos

sobre el tema que luego se desarrolla en el capítulo. Es

importante que el docente guíe a través de sus interven-

ciones la discusión hacia los aspectos relacionados con

el sostén en las personas, retomando aquellas aproxima-

ciones que han sido trabajadas a lo largo del primer ciclo,

al estudiar los seres vivos y algunas ideas trabajadas en

los capítulos anteriores del libro. Los chicos ya tuvieron

oportunidad de trabajar sobre algunas cuestiones acer-

ca de los seres vivos, posiblemente sobre el sostén en

animales, entonces tendrán herramientas para describir

ciertos aspectos de aquello que intenten representar al

revisar las radiografías, en relación con el sostén en las

personas.

Trabajo con otros

■	 El momento de revisar entre todos cada producción

se enriquecerá mediante la intervención de los alum-

nos y la explicitación de los diferentes puntos de vis-

ta y dudas que surjan. Es importante que el docente

otorgue forma a esas dudas sin aportar demasiada

información, que se los invite a que expresen sus pro-

pias ideas al respecto y a registrar aquello que aún

desconocen.

	 Con esta actividad buscamos que los chicos comien-

cen a reflexionar acerca de lo positivo que es trabajar

en grupo, de la importancia de planificar y organizar-

se en el trabajo conjunto, dividir las tareas y valorar el

trabajo de los integrantes del equipo. Y que reconoz-

can que al momento de generar acuerdos para llevar

a cabo una tarea es importante tener en cuenta todas

las opiniones del equipo.

Página 78
■	 Con esta actividad de exploración se espera que los

chicos puedan realizar observaciones sistemáticas de

los movimientos que realizan, hacer foco en cuestio-

nes relacionadas con cómo se llevan adelante esos

movimientos, qué partes están involucradas, en qué

momento de la vida cotidiana se realizan. Que logren

identificar que no todas las partes se mueven de igual

manera ni en sentidos similares. As, por ejemplo, po-

drán explorar que los movimientos de extensión y

flexión de la muñeca no son iguales que los movi-

mientos de extensión y flexión del codo o de la pier-

na. Explorar con movimientos de rotación, aducción/

abeducción, circunducción. En la actividad se propo-

ne la enseñanza de dicho contenido en el contexto

de las clases de ciencias mediante el armado de un

cuadro de registro. Será importante que el docente

intervenga de manera tal que los chicos reconozcan

que las zonas de movimientos son zonas donde los

huesos se unen y que al mismo tiempo se proble-

matice sobre si siempre las zonas de unión permiten

movimiento, de esta manera podrá continuar con el

sentido de las próximas construcciones en relación

con el contenido en estudio.

Página 80
✱	 Estas preguntas tienen la intención de recuperar co-

nocimientos ya construidos y promover ideas en rela-

ción con otras partes involucradas en una articulación

móvil; tratando de introducir ideas relacionadas con

la presencia y la importancia de los músculos y liga-

mentos en el movimiento, ya que sin ellos los huesos

no podrían llevar adelante los diversos movimientos

que se vienen estudiando. Se busca promover una

reflexión acerca de las características de estas partes

del cuerpo y su posibilidad de cambiar de forma.

Página 81
■	 Los modelos escolares son representaciones que nos

permiten explicar aquello que estamos estudiando,

en este caso, trabajar con los niños en la selección,

el análisis y posterior armado de un modelo de arti-

culación permitirá poner en juego ciertos contenidos

que se vienen trabajando. Es importante que el o la

docente intervenga de manera que los chicos logren

comprender que los modelos no siempre permiten

representar todos los aspectos del fenómeno en es-

tudio y que seguramente habrá algunos que no se

podrán representar. Por otro lado, explorar con una

diversidad de modelos permitirá revisar cuál repre-

senta mejor lo que se pretende explicar, compararlos

entre ellos, comentar ventajas y desventajas.

Páginas 82 y 83
✱	 En estas actividades se retoma la noticia, para que

los chicos comuniquen a sus pares la interpretación

que hicieron del tema que se trata en esta. Y, además,

puedan sistematizar lo que saben sobre lesiones me-

diante el armado de una tabla con la información con

la que cuenten.

Trabajo con otros

■	 Se espera que en la interacción con otros relacionen

los contenidos que vienen trabajando con cuestiones

cotidianas de la vida. Se espera que logren una prime-

42

ra aproximación a la relación que existe entre la ciencia y

la vida cotidiana, en este caso un aspecto vinculado a la

salud. Y finalmente que puedan investigar sobre otros ob-

jetos que se usan cuando hay algún problema de salud en

relación con el sistema que estamos estudiando, la exis-

tencia de objetos que son de uso permanente (implantes,

prótesis osteointegradas) y otros temporales como muñe-

queras ortopédicas, calzados.

Páginas 84 y 85
¿Qué puedo hacer?

Esta situación también será una instancia de enseñanza,

donde la intervención del docente será fundamental para

que los alumnos puedan organizarse y comunicar lo tra-

bajado en el desarrollo del capítulo; recuperar a partir de

esta instancia algunos conceptos clave y aprender a or-

ganizar información en distintos formatos para ser comu-

nicada. Se propone trabajar sobre uno de los ejes estudia-

dos durante el capítulo y que sean los alumnos, guiados

por el docente, los que decidan qué aspectos destacarán.

En relación con la forma de presentar la información, será

necesario mostrar algunos ejemplos de folletos, volantes,

dípticos o trípticos; incluso recuperar el armado de algu-

na producción similar realizada con anterioridad.

Reviso con otros

Las actividades de este apartado son de carácter metarre-

flexivo, intentan que los chicos continúen trabajando en el

desarrollo de capacidades interpersonales.

Palabras clave

Se espera que los chicos puedan explicitar, a través de pe-

queñas definiciones, cuáles fueron las ideas centrales que

han sido tratadas en el capítulo. Algunas definiciones que

podrían darse son:

El esqueleto es la parte del cuerpo que brinda sostén, per-

mite el movimiento y el desplazamiento y al mismo tiempo

protege órganos internos.

Las articulaciones son las zonas de nuestro cuerpo donde

hay uniones entre los huesos de nuestro esqueleto y hacen

posible los movimientos.

Los músculos son las partes de nuestro cuerpo que se re-

lajan y contraen permitiendo el movimiento del esqueleto.

La postura es la manera en que mantenemos el cuerpo o las

partes del cuerpo durante un tiempo.

El movimiento es una acción que podemos realizar con dis-

tintas partes del cuerpo posibilitada por la presencia del es-

queleto y otras partes.

Los huesos son estructuras que forman nuestro esqueleto.

Hay largos, cortos y planos y esto se relaciona con la función

que cumplen.

Capítulo 7. Los materiales

Páginas 86 y 87
Lotería:

1) Miel. 2) Martillo. 3) Madera. 4) Ladrillo. 5) Remera.

6) Cajonera. 7) Moneda. 8) Balde. 9) Botella.

10) Papel de aluminio. 11) Gomitas. 12) Cacerola.

13) Pulóver. 14) Diamante.

Trabajo con otros

■	 Se espera que los alumnos comenten sus ideas previas so-

bre los materiales y al mismo tiempo reflexionen acerca del

trabajo grupal y cómo se desenvolvieron haciendo el juego,

para luego mejorar en los próximos trabajos.

Página 88
✱	 Esta actividad introductoria, más allá de pretender iniciar

la diferenciación entre objeto y material, puede aprove-

charse para introducir la organización de la información

en forma de tabla. Si el docente sugiere que la lista del

comienzo se haga con cada ejemplo en un renglón, al

finalizar la actividad con los bordes y encabezados ade-

cuados quedaría formada una tabla.

Página 89
✱	 Las preguntas se proponen de modo que se comience a

debatir en torno a la relación entre el material del objeto

con la función de la parte que compone y las caracterís-

ticas que son necesarias o deseables que tenga.

Página 91
■	 Materiales de origen animal: lana, leche.

	 Materiales de origen vegetal: banana, manzana, naranja,

madera, harina, fibras de la ropa.

	 Materiales de origen mineral: agua.

	 Materiales elaborados: acero, cerámicos, como el vidrio

y la loza.

■	 Se espera que los alumnos digan naturales y artificia-

les. Sin embargo, esta pregunta puede ser el disparador

para trabajar criterios de clasificación. Podrían separar

los materiales en opacos y transparentes, blandos y du-

ros, etcétera.

Página 92
✱	 Porque el acero, como los metales en general, es un

material duro y resistente. Si fuera de plástico, no serviría

para clavar. Los materiales se eligen, precisamente, te-

niendo en cuenta el uso que se le va a dar al objeto que

se fabricará.

■	 La tabla con los materiales que se rayan y el orden se

completa de la siguiente manera:

43

Material Se raya Orden

Vidrio 5

Plastilina X 2

Tiza X 1

Aluminio X 3

Madera X 4

	 a)	 No se rayaron todos los materiales, el vidrio casi no se

rayó.

	 b)	 La tiza es la que más se rayó. El vidrio, el que menos.

	 d)	 El más duro es el vidrio y el menos duro, la tiza.

Página 93
✱	 Un mismo material puede tener más de una propie-

dad, por ejemplo, el vidrio es duro porque resulta difícil

rayarlo, pero si se lo golpea, se rompe.

	 Duro y maleable: acero, en general, la mayoría de los

metales y sus aleaciones.

	 Duro y dúctil: acero, en general, la mayoría de los me-

tales y sus aleaciones.

Página 94
	 a)	 La propuesta pone énfasis en que los alumnos

reconozcan las variables relevantes para este expe-

rimento. Si lo que se quiere lograr es determinar los

mejores conductores del calor, la variable relevante

es el material del cual está hecho el objeto, para lo

cual la forma y el tamaño deben ser constantes.

	 b)	 El dispositivo que armaron los alumnos no tiene en

cuenta esto, lo que imposibilita efectuar correcta-

mente la experiencia. Para que los resultados sean

comparables, la cantidad de manteca debe ser

igual en todas las varillas, y debe estar colocada a

la misma distancia del extremo en contacto con el

calor.

	 c)	 La manteca de la varilla de metal debería ser la pri-

mera en derretirse por ser la que está en el material

de mayor conductividad, muy superior a la de los

otros tres.

	 d)	 Si la experiencia se realiza de manera adecuada, se

espera que los resultados sean similares.

	 e)	 Los objetos son diferentes. En este caso, la com-

paración no sería posible ya que los resultados no

serían comparables.

Como continuación de esta experiencia, se les puede pro-

poner a los alumnos que modifiquen una variable que no

sea el material, pero estarían cambiando el objetivo de la

experiencia.

Página 99
	 a)	 La única variable que se modifica es el líquido (vina-

gre) dentro de los frascos.

	 b)	 Al primer frasco le falta vinagre de alcohol.

	 c)	 Se colocó solo agua en el primer frasco para de-

terminar cuál de los dos componentes (agua o vi-

nagre) produce el cambio químico. El tercer frasco

tiene solo vinagre.

Páginas 100 y 101
✱	 Esta actividad tiene como propósito investigar ideas

previas. Se espera que los alumnos puedan decir que

algunos materiales, como los plásticos, afectan el am-

biente porque no se degradan y que por ello es impor-

tante reducir su uso o reciclarlos.

	 Reciclar significa procesar un material descartado para

que vuelva a ser utilizado en la fabricación de nuevos

objetos.

	 Reciclable significa que es un material que se puede

reciclar.

	 Reciclado significa que se fabricó con un material reci-

clable.

Trabajo con otros

■	 Se busca ampliar lo que trabajaron los alumnos de ma-

nera individual en la página anterior.

Páginas 102 y 103
¿Qué puedo hacer?

Los alumnos podrían elegir “transformaciones” como la

palabra para comenzar a desarrollar el esquema. Luego,

de acuerdo con las indicaciones en los pasos para resol-

ver este problema, se les va indicando qué tienen que ir

mirando, y el modelo de esquema busca orientar en el

armado de este tipo de diagramas.

Reviso con otros

El intercambio con otros compañeros ayudará a revisar

sus ideas y lograr una mejor producción; además de tener

la oportunidad de hacer reflexiones sobre el trabajo.

Palabras clave

Las palabras que pueden elegir los chicos son: materiales,

propiedades, origen, transformaciones químicas, natural,

elaborados o artificiales.

Capítulo 8. El magnetismo y la
electricidad

Páginas 104 y 105
La actividad propone un inicio del tema estrechamente vin-

culado a los conceptos centrales sobre el magnetismo y su

relación con los materiales. Las imágenes muestran situacio-

nes en las que un imán puede atraer determinados objetos.

44 4544

Esta actividad busca que los alumnos comiencen a abordar

el tema poniendo énfasis –hasta cierto punto implícito– en

que hay una relación entre el magnetismo y los materiales,

en que se producen efectos a distancia según las formas de

los materiales magnéticos y sus distribuciones espaciales.

Seguramente relacionen la noción de magnetismo con los

imanes, por ejemplo, los que se adhieren a la heladera.

Página 106
■	 Luego de la exploración con diferentes objetos, se

espera que los alumnos puedan relacionar estas ex-

periencias con la apertura y determinar que los ima-

nes atraen determinados objetos, aquellos que tienen

hierro.

Página 108
✱	 Igual que ocurre con la fuerza eléctrica, la fuerza magné-

tica decrece a medida que aumenta la distancia.

Página 109
✱	 Aunque se partan sucesivamente los imanes, siempre cada

nuevo trozo constituye en sí mismo un imán. Se dice que

no existen los monopolos magnéticos, es decir que siem-

pre un imán cuenta con un dipolo (presencia de dos polos).

Esto pueden comprobarlo una vez que parten el imán ori-

ginal y luego enfrentan las partes de distintas formas como

muestran las imágenes de la página. Distingan los polos ori-

ginales con una marca escrita, una calcomanía, etc. Nótese

que hasta el momento no se habló de polos norte o sur, ni

positivos o negativos. Esto se deja para más adelante.

Páginas 110 y 111
✱	 El relato ficticio es una descripción somera de lo que

podría registrarse al ver una aurora. Como indica el texto,

es un fenómeno en el cual aparecen luces de colores en

el cielo formando arcos, ondas y bandas en movimiento.

Ocurre dominantemente cerca de los polos, a una altura

de unos 100 km. Se la llama boreal si acontece cerca del

Polo Norte y austral si está cerca del Polo Sur. También

se les pueden presentar a los alumnos algunos videos de

registro de auroras, como el que sugerimos acá: https://

www.youtube.com/watch?v=izYiDDt6d8s.

	 Acerca del uso de la palabra polo, en la página 109 se

presentó la noción de polo magnético, en las páginas

110 y 111 se habla de polos de la Tierra en general, y

recién en la 112 se distingue polo geográfico terrestre de

polo magnético terrestre. El uso que se le da en las pá-

ginas 110 y 111 tiene implícito el hecho de que los polos

geográficos y magnéticos se encuentran próximos, pero

no son coincidentes, lo que recién es propicio explicitar

en la 112. Sugerimos acompañar la explicación con un

globo terráqueo.

	 También se puede motivar a los alumnos a investigar dis-

tintas interpretaciones; en general, encontrarán las que

proceden de pueblos nórdicos, especialmente vincula-

dos con las valquirias. Es probable que por el contexto

de este texto los alumnos relacionen las auroras con el

magnetismo. Y no solo eso, sino con el magnetismo de

la Tierra. En ese caso, invítelos a desarrollar sus explica-

ciones antes de continuar con la lectura de la página

siguiente.

Trabajo con otros

■	 Cuando dos imanes están cerca entre sí, giran de modo

que quedan atraídos los polos opuestos. Según la dis-

tribución en un plano imaginario, notarán que forman

distintos ángulos relativos entre ellos. Hasta aquí no es

más que lo que se había explicado en la página 109. Pero

cuando se separan, todos quedan dispuestos con el mis-

mo ángulo relativo. Es decir, apuntando todos en una

misma dirección. Esta es la base del funcionamiento de

una brújula, un objeto con propiedades magnéticas que

se ve influido por el campo magnético terrestre. No es

la intención aquí hablar de la brújula, sino sumar este

hecho a las auroras para concluir acerca de la existen-

cia del magnetismo de la Tierra. Recién en la página 112

se manifiesta que esa dirección es la que une los polos

magnéticos.

Página 113
■	 En esta actividad se pone en juego fuertemente la ubica-

ción espacial, junto con el uso de la brújula. Si bien se las

relaciona con la salida del sol, no es un conocimiento que

los alumnos deban tener de antemano. Todo lo contrario,

ya que un razonamiento correcto sobre la base de los te-

mas de esta doble página puede llevarlos a concluir algo

respecto de la salida del sol. Puede motivar a que sus alum-

nos repliquen en la medida de sus posibilidades este pro-

cedimiento en sus casas. Si lo hicieran en horario escolar,

puede hacerse marcando imaginariamente las posiciones

de salida, ya que seguramente sea un horario posterior a la

salida del sol. En general, los alumnos creen que el sol sale

por el punto cardinal Este. Esto es correcto únicamente

dos días al año, en el equinoccio de otoño y el de primave-

ra (cercano al 21 de marzo y al 21 de septiembre, respecti-

vamente). Así, seguramente digan que los que se sentaron

hacia el Norte debieron girar sus cabezas hacia la derecha.

Y si los que miraban hacia el Este giraron hacia su derecha,

el sol salió por algún lugar del sector sudeste. Esto ocurre

en primavera y verano. Si debieron girar hacia la izquierda,

el sol salió en el cuadrante noreste, lo que ocurre en otoño

e invierno. En todo caso, además de trabajar la orientación

espacial, puede aprovechar para desmitificar que “el Sol

sale siempre por el Este”.

44 4545

Página 115
■	 Esta actividad propone que los alumnos experimenten

diversos fenómenos electrostáticos, a partir del uso de

diversos objetos. Al mismo tiempo, los invita a tener pre-

sente la importancia de anotar los resultados que se van

obteniendo cuando se realizan las experiencias.

Páginas 118 y 119
¿Qué puedo hacer?

El repaso pone énfasis en la orientación espacial con el uso

de la brújula. Esta actividad lúdica, bien organizada, puede re-

sultar muy motivante y significativa para los chicos. Es impor-

tante destacar que la elaboración de buenos planos y pistas

con uso correcto del vocabulario específico es fundamental.

Palabras clave

Las palabras clave son fuerza, carga eléctrica, interacción,

distancia, electrostática, frotación.

Capítulo 9. La Tierra

Páginas 120 y 121
En esta actividad inicial se busca indagar los saberes pre-

vios de los alumnos a través de una actividad lúdica de

búsqueda de diferencias entre dos imágenes. Como en

todos los demás capítulos, el trabajo con otros permitirá

a los chicos revisar sus respuestas y completarlas o corre-

girlas. También podrán quedar dudas que serán resueltas

luego con el estudio de los temas del capítulo.

Página 122
✱	 Esta pregunta tiene como propósito indagar ideas pre-

vias. Es probable que los alumnos conozcan que el Sol

es una estrella o que la Luna es el satélite natural de la

Tierra.

Página 124
✱	 Con esta pregunta se busca que los alumnos puedan

empezar a observar el cielo atentamente para distin-

guir lo que se ve y lo que no se ve en un cielo y el otro.

Página 125
■	 Con el armado y el uso de este modelo, los alumnos

podrán ir representando la rotación de la Tierra y las

consecuencias de eso: lugares con Sol, lugares en los

que es de noche (al mismo tiempo) y cómo es la in-

cidencia de los rayos del Sol a lo largo de un día. Se

intenta acercarlos a estas primeras aproximaciones re-

lacionados con estos temas de estudio y con la habili-

dad que se trabaja.

Página 126
✱	 Se espera que los alumnos puedan empezar a pensar

cómo está formada la Tierra. Pueden mencionar agua,

aire, etc. No es la intención que mencionen todas las

partes, sino que expresen sus ideas. A continuación, en

el desarrollo del capítulo se detalla cómo está formada

la Tierra.

Página 129
■	 Se propone seguir trabajando con el uso de modelos,

en este caso, otro tipo de representaciones, diferentes

de la trabajada en la actividad anterior.

	 a)	 Los continentes que mejor coinciden son América

y África.	

	 b)	 Esta actividad pretende despertar en los chicos el ra-

zonamiento que siguió Alfred Wegener.

	 c)	 Esta actividad es metacognitiva y tiene como objetivo

que los estudiantes piensen sobre sus propios proce-

sos cognitivos.

	 d)	 Pueden proponer trabajar con telgopor (para repre-

sentar los continentes) y quizás algún líquido sobre el

que floten para propiciar el movimiento.

Páginas 130 y 131
■	 El análisis de los folletos pretende poner a los alumnos

en conocimiento sobre estos temas. En caso de que

los folletos no puedan leerse correctamente, pueden

visitar la página web para analizarlos mejor.

	 Al mismo tiempo, se busca indagar sobre los saberes

previos de los alumnos en relación con estos fenó-

menos.

Trabajo con otros

■	 Se busca que los alumnos puedan compartir sus res-

puestas, opiniones y saberes sobre el tema y que el

intercambio con otros los ayude en el aprendizaje, no

solo de los contenidos, sino también del proceso de

aprendizaje.

■	 El trabajo de investigación requerirá que se dividan las

tareas para optimizar el tiempo y la búsqueda. Para

eso, deberán lograr acuerdos sobre qué hará cada uno

y cómo lo hará.

Páginas 132 y 133
¿Qué puedo hacer?

Esta actividad propone otra situación de enseñanza en la

que los alumnos intentarán aplicar lo que fueron apren-

diendo en una situación nueva.

Para eso, deberán evaluar los principales temas del capí-

tulo, pensar si es necesario agregar otros que no están

planteados y comparar esa información para la toma de

una decisión.

46 47464646

Reviso con otros

Del mismo modo que se vino trabajando en el resto de los

capítulos, la revisión con otros les permitirá releer, corregir y

ampliar sus respuestas.

Luego, también deberán reflexionar sobre la forma de sis-

tematización de la información que usaron y evaluar si les

fue útil o no.

Palabras clave

Se espera que en esta instancia, los chicos puedan identificar

algunas palabras clave y definirlas con sus palabras. De esta ma-

nera se busca que comprendan la importancia que tiene hacer

sus producciones escritas sin copiar del libro, ya que así pueden

dar cuenta de si comprendieron o no determinado tema. Escri-

bir oraciones usando esos términos los ayudará en ese sentido.

Notas

46 4747

Notas

47

Ciencias Naturales 4 : recursos para el docente / María José
Clavijo ... [et al.]. - 1a ed . - Ciudad Autónoma de Buenos Aires :
Santillana, 2018.
 48 p. ; 28 x 22 cm. - (Santillana va con vos)

 ISBN 978-950-46-5524-4

 1. Ciencias Naturales. 2. Escuela Primaria. I. Clavijo, María José
 CDD 372.357

Diagramación: Silvana Caro.

Corrección: Karina Garofalo.

Documentación fotográfica: Carolina S.
Álvarez Páramo, Cynthia R. Maldonado y
Nicolas Verdura.

Fotografía: Archivo Santillana, Shutterstock
/ Julia Pleskachevskaia, Freepik.

Preimpresión: Marcelo Fernández, Gustavo
Ramírez y Maximiliano Rodríguez.

Notas

Este libro se terminó de imprimir en el mes de enero de 2018 en la Ciudad Autónoma de Buenos Aires, República Argentina.

Este libro no puede ser reproducido total ni
parcialmente en ninguna forma, ni por ningún
medio o procedimiento, sea reprográfico, fotocopia,
microfilmación, mimeógrafo o cualquier otro sistema
mecánico, fotoquímico, electrónico, informático,
magnético, electroóptico, etcétera. Cualquier
reproducción sin permiso de la editorial viola derechos
reservados, es ilegal y constituye un delito.

© 2018, EDICIONES SANTILLANA S.A.
Av. Leandro N. Alem 720 (C1001AAP), Ciudad Autónoma
de Buenos Aires, Argentina.
ISBN: 978-950-46-5524-4
Queda hecho el depósito que dispone la Ley 11.723
Impreso en Argentina. Printed in Argentina.

48

