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

 Tabla de contenidos.

 Recomendaciones metodológicas para integrar las TIC.

 Clave de respuestas para todas las actividades del libro
del alumno.

Esta guía de recursos Incluye:

Repasá
resolvé
Revisá

FísicA y química 3
Hacer y aprender en

9 789504 655299

ISBN 978-950-46-5529-9

Recursos para
el docente

FísicA y química
recursos para el docente

3

hacer y aprender en

Hacer y aprender en Física y Química 3. 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:

Autores: Ana María Deprati, Ricardo Franco, Liliana H. Perini
y Gabriel D. Sera� ni

Editor: Ricardo Franco
Jefa de edición: Edith Morales
Jefa de arte: Silvina Gretel Espil
Gerencia de gestión editorial: Patricia S. Granieri

índice
 Hacia el desarrollo de capacidades .. 2

 ¿Cómo da cuenta esta serie del desarrollo de capacidades? 3
 Propuestas para trabajar las capacidades cognitivas 4

 Tabla de contenidos .. 6

 Integrar las TIC para hacer y aprender .. 8
 Una vez elegido el recurso, ¿qué preguntas guían nuestra plani� cación? 9
 ¿Qué es un simulador? .. 9
 Un ejemplo para trabajar en clase ... 10
 Aplicaciones para celulares .. 12

 Clave de respuestas ... 13

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

Hacia el desarrollo de capacidades

La nueva serie de libros que preparó Santillana para la Escuela Secundaria Básica consti-
tuye una propuesta innovadora y diferente que consiste en la realización de una secuencia
ordenada de actividades. El objetivo central es promover el desarrollo de capacidades. ¿Y
qué signi� ca esto?

Según el Marco nacional de integración de los aprendizajes: hacia el desarrollo de capa-
cidades, el desarrollo de capacidades es una prioridad a lo largo de la escolaridad obligatoria
y “supone la apropiación de modos de actuar, de pensar y de relacionarse relevantes para
aprender y seguir aprendiendo”.1 Más concretamente, se re� ere a aprender a seleccionar in-
formación signi� cativa, a resolver problemas, a analizar, a comprender lo que se lee, a pensar
críticamente, a re� exionar sobre lo aprendido y a trabajar en forma colaborativa, entre otras
capacidades relevantes.

Esto no signi� ca que hay que dejar de lado los conteni-
dos para desarrollar las capacidades, ni mucho menos. Se
trata, más bien, de darle al desarrollo de capacidades un
lugar de privilegio sobre el cual estructurar y plani� car las
secuencias de aprendizaje.

El Ministerio de Educación de� ne seis capacidades fun-
damentales, 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 debe-
rían 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 am-

plio, a un conjunto de modos de pensar, actuar y relacionarse que los estudiantes deben
tener oportunidad de desarrollar progresivamente a lo largo de su escolaridad, 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, psicológicas, sociales e históricas; el bagaje
cognitivo, gestual y emocional que permite actuar de una manera determinada en situa-
ciones complejas”.2

Por esto, sugerimos no usar indistintamente los términos “capacidades” y “competen-
cias”; 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

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

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

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?
En esta serie se desarrollan ampliamente las capacidades cognitivas, es decir, aquellas

facilitadoras del conocimiento. Son las que operan directamente sobre la información reco-
giendo, analizando, comprendiendo, procesando y sistematizando diversos conocimientos
para, posteriormente, recuperarlos y emplearlos de manera pertinente.

Las actividades que promueven el desarrollo de capacidades cognitivas en este libro se
agrupan en cinco categorías:

También se tienen en cuenta las capacidades interpersonales al desarrollar actividades
que remiten a las posibilidades de los sujetos de vincularse con otros, comunicar sus ideas y
comprender crítica y respetuosamente las del resto. El trabajo en grupos colaborativos favo-
rece el aprendizaje y permite ampliar las posibilidades de expresión y circulación de las ideas
y conceptos a trabajar. La indicación EN GRUPO señalada en algunas actividades del libro da
cuenta de este tipo de capacidades.

Finalmente, incluimos algunas actividades que hacen referencia al desarrollo de capaci-
dades intrapersonales, es decir, a la re� exión del sujeto sobre su propio proceso cognitivo
(metacognición) y, por otro, a la capacidad de tomar control sobre él –organizarlo, dirigirlo y
modi� carlo– para lograr las metas del aprendizaje.

Aquí TIC: las competencias digitales
Según Herminia Azinian, “en la actualidad, el

aprendizaje de las Ciencias naturales requiere am-
pliar el concepto de alfabetización más allá del len-
guaje verbal, proponiendo una multialfabetización
que incluya tanto la alfabetización tradicional como la
visual, la tecnológica y la digital o multimedia, aten-
diendo a la multiplicidad de modos en que dispone-
mos actualmente de la información”.3 En línea con
esto, el libro del alumno incluye propuestas breves y
concisas denominadas Aquí TIC, donde se sugiere el
uso de una herramienta o recurso para realizar una
actividad o ampliar el conocimiento. Además, este
libro del docente cuenta con una sección especial,
Integrar las TIC para hacer y aprender, que ofrece un
marco teórico y una actividad detallada para avanzar
en este sentido.

Ha
ci

a
el

 d
es

ar
ro

ll
o

de
 c

ap
ac

ida
de

s

Observar, describir, experimentarLeer y escribir en ciencias

Trabajar con problemas

Trabajar con MODELOs Pensar crÍticamente

3 Azinian, Herminia. Las tecnologías de la información y la comunicación en las prácticas pedagógicas: manual para
organizar proyectos. Buenos Aires, Ediciones Novedades Educativas, 2009.

Para hacer una línea de
tiempo podés usar la aplicación
Tiki toki e ir completándola
a medida que avances en el
estudio de los enlaces químicos.

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

Propuestas para trabajar las capacidades cognitivas4

La comunicación de ideas y resultados constituye una actividad central en el ámbito
del aprendizaje de la ciencia escolar. En este proceso se espera que los alumnos desarrollen
esta capacidad utilizando el lenguaje cientí� co. Sin embargo, será necesario que, previamente,
aprendan a hablar y a escribir sobre los fenómenos que se abordan y, para eso, deberán domi-
nar ciertas destrezas cognitivas. En tal sentido, se propone trabajar:

 La comprensión lectora, haciendo énfasis en las di� cultades especí� cas de
las Ciencias naturales, como el uso de vocabulario cientí� co, el estilo del texto
informativo, los modos de interpelación al lector, etcétera.

 La lectura de textos variados y de distinta procedencia (trabajos cientí� cos, revistas
o libros de divulgación, etcétera).

 El desarrollo de descripciones, explicaciones, justi� caciones y argumentaciones,
fomentando su uso tanto en la expresión oral como escrita.

 La contrastación de a� rmaciones y argumentos en los que se fundan las teorías
cientí� cas.

 El uso de cuadros y esquemas que ayuden a sistematizar y sintetizar la información
y los datos experimentales.

 La presentación de informes de laboratorio y de actividades de campo.

 La búsqueda bibliográ� ca para la presentación de pequeñas investigaciones.

 En el caso de los contenidos de Física y Química, la aplicación y el uso de
representaciones propias de estas disciplinas, como símbolos, fórmulas o
expresiones matemáticas.

La interacción con objetos y fenómenos del mundo natural se realiza a partir del planteo de
actividades que propician la observación sistemática, la exploración, la experimentación y
la descripción de aquellos. Se sugieren actividades que promueven:

 La observación directa de fenómenos naturales para su descripción y también aquellas
mediadas por instrumentos ópticos, como lupas y microscopios.

 La utilización de registros y anotaciones.

 La clasi� cación utilizando diversos criterios.

 El planteo de preguntas investigables y posibles respuestas o hipótesis.

 La identi� cación de los factores o variables que caracterizan un fenómeno y la
dependencia que existe entre ellos.

 La adquisición de procedimientos en relación con los métodos de trabajo propios de
las Ciencias naturales.

 El diseño y la realización de experimentos, teniendo en cuenta el registro cuidadoso
de los datos obtenidos, por ejemplo, en tablas o cuadros, su análisis y la elaboración
de conclusiones.

Leer y escribir en ciencias

Observar, describir, experimentar

4 Estas y otras propuestas se basan en las orientaciones didácticas del Diseño Curricular de la provincia de Buenos
Aires. Disponible en: http://servicios.abc.gov.ar/lainstitucion/organismos/consejogeneral/disenioscurriculares/
documentosdescarga/secundaria1.pdf

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

Ha
ci

a
el

 d
es

ar
ro

ll
o

de
 c

ap
ac

ida
de

s

Resulta habitual trabajar con problemas cerrados, muchas veces de resolución casi exclu-
sivamente cuantitativa mediante la aplicación de algoritmos o ecuaciones. Sin embargo, el de-
safío más interesante es el planteo de problemas abiertos, es decir, aquellos que admiten más
de un camino de resolución y respuesta. En ellos el proceso para resolverlos es más importante
que el resultado. Al respecto, las actividades del libro promueven:

 El planteo de problemas, tanto cerrados como abiertos, que signi� quen un verdadero
desafío y que ofrezcan la posibilidad de utilizar diversas estrategias para su resolución.

 El uso de procedimientos experimentales, tales como las mediciones, la obtención de
datos experimentales, la construcción de grá� cos y la búsqueda de información.

 La posibilidad de plantear un nuevo problema a partir del original, aumentando las
posibilidades para trabajar con él.

 El trabajo con las fases para resolver un problema: identi� cación, plani� cación de su
resolución, interpretación de resultados y comunicación.

La modelización es una actividad propia del quehacer cientí� co y constituye un proce-
dimiento imprescindible para la enseñanza de las Ciencias naturales. El concepto de modelo
re� ere a una representación esquemática y simpli� cada de la realidad, de manera que resulte
más comprensible. En este sentido, las actividades del libro promueven:

 El análisis de modelos teniendo en cuenta qué aspectos toma de la realidad y cuáles
omite y en qué medida es una construcción idealizada de los fenómenos que pretende
explicar.

 La construcción y el uso de modelos para explicar el comportamiento de sistemas o
fenómenos sencillos.

 El análisis y el uso de modelos cientí� cos ya construidos que resulten emblemáticos o
transformadores del pensamiento cientí� co.

Establecer la veracidad de una información, evaluar y opinar sobre un tema, confrontar ideas
y argumentos son actividades que promueven el pensamiento crítico. El desarrollo de esta
capacidad permitirá que los alumnos elaboren estrategias y formas de ver y percibir el mundo
que los rodea. De acuerdo con esto, las actividades del libro propician:

 La idea de que no existe una sola manera de ver el mundo.

 El cuestionamiento y la formulación de preguntas y dudas a partir de una información
recibida.

 El debate de ideas y la argumentación para defender posturas.

 La adquisición de una postura crítica frente a una situación y la comunicación efectiva
de esta.

Trabajar con problemas

Trabajar con MODELOs

Pensar crÍticamente

6

Tabla de contenidos

©
 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

CAPACIDADES

TRABAJAR CON
MODELOS

OBSERVAR, DESCRIBIR,
EXPERIMENTAR

PENSAR
CRITICAMENTE

TRABAJAR CON
PROBLEMAS

LEER Y ESCRIBIR
EN CIENCIAS

1. TAMAÑO DE LOS ÁTOMOS X X X

2. HISTORIA DE LOS MODELOS ATÓMICOS X X

3. MODELO DE BOHR X X

4. ELEMENTOS QUÍMICOS X X

5. MODELO MECÁNICO-CUÁNTICO X X

6. ORDENAMIENTO DE LOS ELEMENTOS
QUÍMICOS

X X

7. HISTORIA DE LA TABLA PERIÓDICA X X

8. TABLA PERIÓDICA ACTUAL X

9. PROPIEDADES PERIÓDICAS X X

10. GRUPOS DE LA TABLA PERIÓDICA X X

11. ATOMICIDAD Y VALENCIA X

12. ELECTRONEGATIVIDAD Y UNIONES
QUÍMICAS

X X

13. DIAGRAMA DE LEWIS Y FÓRMULAS
DESARROLLADAS

X

14. COMPUESTOS IÓNICOS Y COVALENTES X X

15. ESTRUCTURA ESPACIAL DE LOS
COMPUESTOS

X

16. CAMBIOS FÍSICOS Y QUÍMICOS X X

17. EVIDENCIAS DE REACCIONES QUÍMICAS X

18. VELOCIDAD DE LAS REACCIONES QUÍMICAS X X

19. CONSERVACIÓN DE LA MASA X X

20. FÓRMULAS Y ECUACIONES QUÍMICAS X X

21. BALANCE DE ECUACIONES QUÍMICAS X X

22. CONCEPTO DE MOL X X

23. ENERGÍA DE LAS REACCIONES QUÍMICAS X X X X

24. ENERGÍA DE REACCIÓN Y DE ACTIVACIÓN X X

25. ENERGÍA Y COMBUSTIÓN X X

26. CLASIFICACIÓN DE LAS REACCIONES
QUÍMICAS

X X X

27. REACCIONES DE ÓXIDO-REDUCCIÓN X X

28. APLICACIONES DE LAS REACCIONES DE
ÓXIDO-REDUCCIÓN

X X

7

©
 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

Ta
bl

a
de

 c
on

te
ni

do
s

CAPACIDADES

TRABAJAR CON
MODELOS

OBSERVAR, DESCRIBIR,
EXPERIMENTAR

PENSAR
CRITICAMENTE

TRABAJAR CON
PROBLEMAS

LEER Y ESCRIBIR
EN CIENCIAS

29. ÁCIDOS Y BASES X X

30. REACCIONES QUÍMICAS Y
CONTAMINACIÓN

X X

31. REACCIONES NUCLEARES X X X

32. RADIACTIVIDAD X X

33. RADIOISÓTOPOS X X

34. FAMILIAS RADIACTIVAS X

35. TIPOS DE REACCIONES NUCLEARES X X X

36. CENTRALES NUCLEARES X X

37. APLICACIONES DE LOS RADIOISÓTOPOS X X

38. ENERGÍA X X

39. FORMAS DE ENERGÍA Y SUS
TRANSFORMACIONES

X X

40. ENERGÍA MECÁNICA X

41. ENERGÍA ELÉCTRICA X

42. FUENTES DE ENERGÍA ALTERNATIVAS X X X

43. ENERGÍA TÉRMICA X X

44. CALOR Y TEMPERATURA X X

45. EFECTOS DEL CALOR SOBRE LOS
MATERIALES

X

46. TERMÓMETROS Y ESCALAS DE
TEMPERATURA

X X

47. CANTIDAD DE CALOR X X

48. EQUILIBRIO TÉRMICO X X

49. PROPAGACIÓN DEL CALOR X X

50. ENERGÍA RADIANTE X

51. RADIACIONES X

52. ONDAS ELECTROMAGNÉTICAS X X X

53. ESPECTRO ELECTROMAGNÉTICO X

54. NATURALEZA Y CARACTERÍSTICAS
DE LA LUZ

X

55. RADIACIÓN Y TEMPERATURA X

56. RADIACIONES SOLARES X X

Desde hace varios años, las tecnologías de la infor-
mación y la comunicación (TIC) irrumpieron en el aula
y nadie duda de que lo hicieron para quedarse. Primero
fueron las computadoras de escritorio (PC), luego las
netbooks en el modelo 1 a 1 y hoy se están imponiendo
a través de las aplicaciones para celulares.

Pero ¿por qué incluirlas en nuestras propuestas di-
dácticas? ¿Cómo hacerlo? ¿Qué previsiones tomar a la
hora de pensar en integrar las TIC en nuestras prácticas?

Al seleccionar recursos TIC para abordar un determinado contenido, debemos tener en cuenta
principalmente el objetivo planteado y cuál es la � nalidad didáctica de incluir este recurso. La integra-
ción de recursos TIC implica mucho más que hacer las clases atractivas o más motivadoras, aunque
este último aspecto esté presente y los alumnos se mani� esten más interesados cuando esto sucede.

Los recursos TIC habilitan condiciones de enseñanza y aprendizaje superadoras de las que
ofrecen las prácticas tradicionales. De lo contrario, ¿por qué elegirlos?

Al enriquecer nuestras propuestas didácticas con TIC, buscamos:
 Promover nuevas formas de enseñanza que mejoren los aprendizajes y resuelvan

problemas clásicos a la hora de construir el conocimiento cientí� co escolar.
 Propiciar la circulación democrática del conocimiento, al permitir que todos los

alumnos puedan acceder al uso de las TIC.
 Promover y facilitar el trabajo colaborativo.
 Profundizar y desarrollar competencias digitales variadas.

Su inclusión no es determinante para garantizar el aprendizaje y no pueden analizarse fuera
de contexto. Son parte de un diseño integral que se inscribe en un determinado modelo didác-
tico y son funcionales a ciertas intencionalidades y decisiones didácticas.

En palabras de Coll, “No se trata ya de utilizar las TIC para hacer lo mismo pero mejor, con
mayor rapidez y comodidad o incluso con mayor e� cacia, sino para hacer cosas diferentes, para
poner en marcha procesos de aprendizaje y de enseñanza que no serían posibles en ausencia
de las TIC”.1

La variedad de recursos disponibles para integrar a nuestras clases es inmensa. Podríamos
hacer una primera distinción entre:
 Recursos especí� cos de las disciplinas, es decir, aquellos que resultan adecuados para

trabajar temas disciplinares, especialmente aquellos que requieren un mayor grado de abs-
tracción por parte del estudiante y son funcionales para abordar algunos problemas de en-
señanza clásicos de las Ciencias naturales. Nos referimos, por ejemplo, a recursos como los
simuladores, laboratorios virtuales y modelizadores moleculares.

 Recursos generales, que son aquellos que pueden ser utilizados en diferentes áreas o disci-
plinas. Algunos ejemplos: editores de video, paquetes de o� cina (que incluyen procesador de
texto, planilla de cálculo, algún programa para elaborar presentaciones con diapositivas, etc.),
editores de imágenes, herramientas para construir mapas conceptuales o líneas de tiempo,
infografías o crear cómics, trabajar en wikis, blogs, redes sociales, etcétera.

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

Integrar las TIC para hacer y aprender

POR LILIANA H. PERINI

En la carpeta del alumno encontrarán variadas
propuestas para integrar las TIC.

1 Coll, César. “Aprender y enseñar con las TIC: expectativas, realidad y potencialidades”. En Carneiro, Roberto, Juan
Carlos Toscano y Tamara Díaz (coords.), Los desafíos de las TIC para el cambio educativo, Madrid, OEI, 2009.

Con un compañero, elijan una de
las aplicaciones de la nanotecnología,
investiguen al respecto y elaboren
un mural interactivo utilizando una
herramienta informática como Padlet.

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

Una vez elegido el recurso, qué preguntas guían nuestra planificación?2

En relación con el tipo de recursos TIC
 ¿Se incluyen recursos o herramientas TIC genéricos como procesador de texto, editor de

videos, etcétera?
 ¿Se incluyen recursos o herramientas TIC especí� cos para Física o Química?
 ¿Los recursos TIC seleccionados son adecuados para la edad y nivel académico?

En relación con la función asignada a los recursos
 ¿Los recursos TIC facilitan de alguna forma el abordaje del tema?
 ¿En qué medida la integración de las TIC en esta actividad favorece el aprendizaje de los

alumnos comparado con la no inclusión de los recursos tecnológicos?
 ¿Es factible el uso de los recursos en el aula? ¿Los alumnos pueden disponer de estos en sus

netbooks? ¿Requieren conexión a internet? ¿Requieren algún plug-in o pequeños programas
para ejecutarlos (Java, Adobe Flash Player)?

 ¿De qué modo se utilizarán los recursos y programas seleccionados? ¿Se identi� can momen-
tos de plani� cación o preproducción, desarrollo o producción, revisión o posproducción para
los recursos multimedia que crean los alumnos?

 ¿Cómo se organizará el trabajo con los alumnos?
 ¿Se establecen pautas o guías de trabajo en función del soporte o tecnología elegido?
 ¿Se requiere un tutorial o guía orientativo para el uso de los recursos? ¿Se incluye en la pro-

puesta un tiempo especí� co para la familiarización con los recursos?
En este caso nos proponemos analizar el trabajo con simuladores y proponer algunas activi-

dades con un simulador especí� co.

Qué es un simulador?
Un simulador es una aplicación que representa un fenómeno de la realidad. Puede tra-

tarse de un simulador de conducción de automóviles o de aeronaves para aquellos que quie-
ren aprender a hacerlo. Pero también puede representar un sistema material, en su estructura
submicroscópica, para comprender un determinado fenómeno físico o químico, y esto tiene
especialmente un gran interés didáctico.

El simulador no es la realidad, claro está, sino que trata de representarla de la forma más
ajustada posible. Esta característica de los simuladores debe ser explicitada en el desarrollo de la
clase: los utilizamos para representar aquellos recortes de la realidad que no podemos modelizar
en el laboratorio o para completar y profundizar esas modelizaciones.

Los simuladores se diferencian de las animaciones por su posibilidad de interacción, o sea
que, el estudiante puede operar sobre las variables del fenómeno. Esta posibilidad permite el
abordaje de las actividades por indagación. Es decir, se puede trabajar a partir de preguntas
problematizadoras y los estudiantes hipotetizar y predecir el efecto de la manipulación y control
de variables y, luego, operar sobre el sistema para poner a prueba sus ideas iniciales.

Para trabajar el eje "Estructura de la materia" consideremos un trabajo progresivo con tres
simuladores del programa PHET, de la Universidad de Colorado. Los simuladores que nos
ofrece esta universidad a través de su programa PHET funcionan con Java, Flash o HTML5 y
se pueden ejecutar en línea o descargar en una computadora. Todas las simulaciones tienen
código abierto. El programa JAVA puede descargarse en forma gratuita desde: https://www.
java.com/es/download/

In
te

gr
ar

 l
as

 T
IC

 p
ar

a
ha

ce
r

y
ap

re
nd

er

2 Adaptado de: Martínez, S., Perini, L. Química 2, Serie para la enseñanza en el modelo1 a 1. Preguntas de re� exión,
2012 (http://bibliotecadigital.educ.ar/articles/read/304).

10

UN EJEMPLO PARA TRABAJAR EN CLASE

©
 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.

CONSTRUCCIÓN DE MOLÉCULAS

Navegá en https://goo.gl/Grcrif. El simulador
Construye una molécula permite armar una
colección de moléculas y mostrarlas en 3D. Tiene
tres pestañas que posibilitan la construcción de mo-
léculas simples o más complejas.
En las dos primeras pestañas (Construye moléculas
y Recolecta múltiple) se pueden armar moléculas
prediseñadas por el simulador.

En la tercera pestaña (Grandes moléculas) se
dispone de mayor libertad para armar moléculas ya
que no están prediseñadas, aunque están limitadas
por los átomos disponibles en los kits que ofrece el
simulador.

Este simulador se puede combinar con otro llamado
Forma de las moléculas que permite avanzar más
en el estudio del enlace covalente y la posición en el
espacio de los átomos que constituyen las molécu-
las. Navegá en https://goo.gl/1EWjCJ. El simulador
dispone de dos pestañas: “Modelo” y “Moléculas
reales”. La primera pestaña posibilita construir
modelos moleculares generales que representan
átomos y diferentes tipos de enlace, y cómo esto se
conjuga para que la molécula se ubique en el espacio
de la forma más estable, es decir, en el estado de
menor energía.

11

©
 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.

La pestaña “Moléculas reales” habilita la construc-
ción de ejemplos de moléculas representativas de
cada geometría molecular.

Para completar el estudio del enlace covalente y
relacionar la forma de las moléculas en el espacio,
su polaridad y las propiedades que se derivan de
los enlaces presentes podemos integrar un tercer
simulador denominado Polaridad de la molécu-
la. Navegá en https://goo.gl/6k6ezv. Este recurso
ofrece tres pestañas: “Dos átomos”, “Tres átomos”
y “Moléculas reales”.
Las dos primeras pestañas ayudan a comprender
la polaridad de las moléculas, según la electrone-
gatividad de los átomos enlazados (la polaridad
puede aumentarse y disminuirse para cada átomo)
mostrando la nube electrónica, la carga neta y el
carácter del enlace.

En la tercera pestaña (Molécula reales) el recurso
nos ofrece la posibilidad de estudiar la polaridad
de diferentes moléculas y predecir propiedades de
estas sustancias en función del enlace presente.

©
 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

12

Aplicaciones para celulares

Hasta hace unos años, los teléfonos celulares estaban prohibidos en las escuelas, tanto por
parte de los estudiantes como de los adultos.

Sin embargo, esta regla se fue flexibilizando y hoy docentes y estudiantes ven cada vez más
convencidos a sus teléfonos móviles como herramientas para enseñar y aprender.

Para Dussel y Quevedo (2010) la presencia de las nuevas tecnologías en las aulas ya no
tiene vuelta atrás. Si hasta hace unos años las autoridades y los docentes podían pensar que
los medios digitales debían restringirse a algunas horas por semana o a algunos campos de co-
nocimiento, hoy es difícil, si no imposible, ponerle límites a su participación en los procesos de
enseñanza y aprendizaje. Experiencias como los modelos 1 a 1 (una computadora por alumno),
las pizarras electrónicas, los laboratorios de informática móviles, o incluso la convivencia coti-
diana con celulares y otros artefactos digitales, muestran que las nuevas tecnologías llegaron
para quedarse.

Probablemente su integración didáctica sea aún incipiente, pero al igual que con otras tec-
nologías, el desafío que nos interpela como docentes es enseñar mejor para que los estudiantes
aprendan mejor.

César Coll1 nos plantea: “No es en las TIC ni en sus características propias y específicas,
sino en las actividades que llevan a cabo profesores y estudiantes gracias a las posibilidades de
comunicación, intercambio, acceso y procesamiento de la información que les ofrecen las TIC,
donde hay que buscar las claves para comprender y valorar su impacto sobre la enseñanza y el
aprendizaje”.

Los teléfonos celulares ofrecen una variada gama de aplicaciones. Básicamente traen una
cámara que permite tomar registros fotográficos y de videos de experiencias, conexión a inter-
net que posibilita no solo la búsqueda de información sino la comunicación en redes sociales,
blogs y páginas web. Además, hay una oferta innumerable de aplicaciones que pueden descar-
garse, en forma gratuita y de pago, desde plataformas como Play Store.

notas

1 Coll, C. (2011). Aprender y enseñar con las TIC: expectativas, realidad y potencialidades. Disponible en:
http://www.oei.es/metas2021/LASTIC2.pdf. Fecha de consulta: 25/11/2016.

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

 Tabla de contenidos.

 Recomendaciones metodológicas para integrar las TIC.

 Clave de respuestas para todas las actividades del libro
del alumno.

Esta guía de recursos Incluye:

Repasá
resolvé
Revisá

FísicA y química 3
Hacer y aprender en

9 789504 655299

ISBN 978-950-46-5529-9

Recursos para
el docente

	tapa
	AR0000000001711 FQ3_DOC_12020_[Santillana_LibromediaAR]_X
	contra

