
55

nu
 al

ma

9 789504 658818

ISBN 978-950-46-5881-8

va con vos

nu
 al

ma
RECURSOS PARA EL DOCENTE

Una guía de recursos que incluye:

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

 Mapas de contenidos.

 Orientaciones para la evaluación.

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

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

5nu alma
Manual 5. Recursos para el docente es una obra colectiva,
creada, diseñada y realizada en el Departamento Editorial de Ediciones Santillana,
bajo la dirección de Graciela M. Valle, por el siguiente equipo:

Elías Capeluto, María José Clavijo, Claudia A. David, Beatriz A. Fernández,
Patricia A. García, Elina I. Godoy, Ariel R. Jaller, Fernando A. Karaseur,
Leda S. Maidana, Natalia Molinari Leto, Georgina Ricci, Inés M. Sá,
Cecilia G. Sagol, Sandra Serantes Shirao, Soledad Silvestre, Laura Slutsky,
Victoria M. Vissani y Cristina Viturro.

Editores: Sofía Ansaldo y Carolina Iglesias
Editora sénior de Geografía: Patricia Jitric
Jefa de edición de Ciencias sociales: Amanda Celotto
Jefa de edición de Prácticas del lenguaje: Sandra Bianchi
Jefa de edición de Ciencias naturales: Edith Morales
Jefa de edición de Matemática: María Laura Latorre

Gerencia de arte: Silvina Gretel Espil

Gerencia de contenidos: Patricia S. Granieri

Índice

RECURSOS PARA EL DOCENTE

	 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

 	Evaluación: ¿qué, cómo, cuándo? .. 5

	 Propuestas de evaluación en Santillana va con vos ... 6

	 Ciencias sociales.. 7

	 Prácticas del lenguaje... 19

	 Ciencias naturales.. 39

	 Matemática.. 51

2

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

1 	Ministerio de Educación y Deportes (2017). Marco nacional de integración de los aprendizajes: hacia el desarrollo de capacidades. Buenos
Aires, 2017. En línea: https://bit.ly/2u8DnOP.

2	 Roegiers, X. (2016): Marco conceptual para la evaluación de las competencias, Unesco-OIE. Disponible en: https://bit.ly/2EZOaBq.

hacia el desarrollo de capacidades

La nueva serie de libros que preparó Santillana para el segundo ciclo de la escuela pri-
maria 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

obligatoria, y “supone la apropiación de modos de actuar, de pensar y de rela-
cionarse relevantes para aprender y seguir aprendiendo”.1 Más concreta-

mente, se refiere a aprender a seleccionar información relevante, a
resolver problemas, a analizar, a comprender lo que se lee, a pen-

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

Esto no significa que hay 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 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 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”.2

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

2030

COMPETENCIAS DIGITALESPensamientoReso
lución

A
p

ren
d

er

crítico

de problemas

a ap
ren

d
er

Trabajo Comprom

is
o

con otros
y responsabili

dad

C
o

m
u

n
ic

ac
ió

n

3

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

¿Cómo da cuenta esta serie del desarrollo de capacidades?

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

trabajo
con otrosObservo, analizo, experimento...

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, 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.

aprendo
a aprender

Aprender a analizar y comparar textos
y mapas, a interpretar imágenes y grá-
ficos, a comprender textos y a explorar
palabras, a hacer preguntas, a experi-
mentar, a usar modelos, a encontrar
reglas y anticipar resultados, a resolver
problemas...

Aprender a compartir,

a escuchar a los demás,

a respetar puntos de vista…

En definitiva, a 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!

A
La dimensión intrapersonal incluye acti-

vidades que promueven la reflexión sobre el
propio aprendizaje (metacognición) y la ca-
pacidad de tomar control sobre él. Es decir,
son una herramienta para aprender a apren-
der. Y reparar, asimismo, en las emociones
que entran en juego mientras se aprende.
Es conveniente que, a medida que los estu-
diantes se encuentren con estas actividades,
vayan respondiendo por escrito, de manera
que quede un registro de sus impresiones
acerca de lo que aprenden.

Todas las propuestas están remitidas una
o más veces en cada capítulo: una puede
ser desde alguna página del desarrollo y otra
siempre desde el final en la sección Me pon-
go a prueba.

Cada vez

que me veas no sigas

de largo, animate

a dejar tu sello

personal.

4

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

A medida que se avanza en cada área, las indicacio-

nes se hacen más específicas según se orienten a trabajar

una o algunas de las dimensiones del aprendizaje.

Cada grupo de actividades identifica qué aspectos del

desarrollo cognitivo (leer, escribir, analizar, interpretar, ob-

servar, clasificar, formular hipótesis, experimentar, modeli-

zar, organizar y analizar resultados, sacar conclusiones...)

o bien capacidades interpersonales (Trabajo con otros) se

van a trabajar, en forma individual o en grupo, con pro-

puestas realizables en el aula.

Más propuestas para desarrollar capacidades

Para trabajar desde Ciencias sociales, Prácticas del lenguaje, Ciencias naturales y
Matemática las tres dimensiones del aprendizaje y promover el desarrollo de las capacida-
des, ofrecemos diversas propuestas para desarrollar las habilidades específicas de las disci-
plinas que conforman cada área, autoevaluarse y socializar lo aprendido.

Los destacados del manual

 Me pongo a prueba es una evaluación que
reúne una serie de actividades para repasar e inte-
grar los contenidos más significativos del capítulo. En Ciencias sociales,

en Ciencias naturales y

en Prácticas del lengua-

je aparecen plaquetas

de Veo, veo ¿qué web?

Se trata de propuestas

TIC para sacarle prove-

cho a la web, amplian-

do el conocimiento

sobre determinados

temas de cada área.

comprendo y comunico

Resuelvo un problema
Formulo preguntas

Realizo una experiencia

Interpreto textos

Armo un modelo

Observo y relaciono

En Prácticas del lenguaje hay

plaquetas de Ortografía para es-

cribir, Leer para escribir y Escribir

para hablar. Refieren a sesiones que

promueven la conciencia ortográfi-

ca y la formación de los estudiantes

como lectores, oradores y escritores.

¿QUÉ WEB?

 Propuestas
TIC para sacarle

provecho a la web.

5

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

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 duran-
te 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
regulación 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 profesorado, 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”.3

¿Entonces? La respuesta viene de la mano de la denominada evaluación formadora,
que es aquella 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,
para 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 meca-
nismos 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, 2007.

6

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

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.

• 	 Al final de cada capítulo del libro del alumno, 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 estarán
disponibles en esta guía docente, al finalizar la Clave de respuestas de cada área.

• 	 La autoevaluación tiene espacio, asimismo, en el Aprendo a aprender, 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.

CiencIas
sociAles 5

 Mapa de contenidos ... 8

 Veo, veo, ¿qué web? .. 10

 Clave de respuestas .. 13

 Me pongo a prueba .. 18

ÍndicE

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

8

CAPÍTULOS CONCEPTOS DISCIPLINARES CAPACIDADES COGNITIVAS TRABAJO CON OTROS
METACOGNICIÓN Y TRABAJO

CON LAS EMOCIONES

1
El territorio

y su población

• El territorio de la Argentina.
• El mapa bicontinental.
• La Argentina en el mundo.
• La población argentina.

• Espacios urbanos de la Argentina.
• Clasificación de los espacios urbanos.
• Regionalización.
• El acervo cultural en la Argentina.

• Observación y análisis de mapas.
• Lectura e interpretación de tablas y

gráficos poblacionales.
• Comprensión de ideas y conceptos.

• Trabajo en equipo: comunicación
y empatía.

• Valoración de puntos de vista
ajenos al pensar la Argentina.

• Capacidad de integrar y relacionar la
información escrita y visual.

• Revisión de lo aprendido.

2
El gobierno

y la democracia

• Vivir en democracia.
• El Estado y el gobierno.
• La Constitución de la Nación Argentina.
• División de poderes y niveles de gobierno.

• Formas de participación ciudadana.
• Los derechos humanos: historia y

responsabilidades.
• Los derechos de los niños.

• Resolución de problemas.
• Pensamiento crítico.
• Interpretación de mensajes.

• Trabajo en equipo: resolución de
conflictos, negociación.

• Liderazgo: comunicación asertiva.

• Reflexión sobre las estrategias para
estudiar.

• Capacidad de indagar en el propio
proceso de aprendizaje.

3
La diversidad de

ambientes y recursos
naturales

• Recursos naturales y ambiente.
• Los ambientes según los relieves.
• Los ambientes según los climas.
• Fuentes de agua dulce.

• La biodiversidad como recurso.
• Los ambientes según los biomas.
• Recursos renovables y no renovables.
• Las áreas protegidas.

• Observación y análisis de los mapas de
relieves, climas y biomas.

• Análisis de ilustraciones y tablas.
• Razonamiento y argumentación.

• Trabajo en equipo para armar un
folleto sobre áreas protegidas:
comunicación, colaboración,
cooperación, resolución de
conflictos.

• Autoevaluación de lo aprendido y
reflexión sobre las dificultades del
aprendizaje.

4
Actividades productivas

urbanas y rurales

• Bienes y servicios.
• Clasificación de las actividades económicas.
• Actividades rurales primarias, extractivas y

productivas.

• Agroindustrias.
• Circuitos productivos: etapas y actores

involucrados.
• Circuito productivo de la yerba mate.

• Pensamiento crítico.
• Análisis de imágenes, mapas y gráficos.
• Elaboración de esquemas y

organizadores de la información.

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

• Automotivación: iniciativa,
compromiso e impulso de logro.

• Revisión de lo aprendido.

5
Problemas ambientales
y condiciones de vida

• Ambientes y problemas ambientales.
• Problemas de origen natural, social y

multicausales.

• Principales problemas ambientales en el país.
• Problemáticas inherentes a los ambientes

rurales y urbanos.

• Lectura comprensiva.
• Pensamiento crítico.
• Relación de conceptos.
• Observación y análisis de fotografías.

• Trabajo en equipo: comunicación,
colaboración, cooperación,
coordinación, resolución de
conflictos, negociación.

• Apertura intelectual y emocional.
• Responsabilidad social.
• Automotivación: iniciativa e impulso

de logro.

6
Los habitantes

originarios de América

• Los primeros habitantes del continente:
cazadores-recolectores y primeros agricultores.

• Pueblos originarios del actual territorio
argentino hacia el 1500.

• Incas, aztecas y mayas
• Viajes de exploración de los europeos.
• Conquista europea del continente y resistencia

indígena.

• Comprensión de ideas y conceptos.
• Interpretación de mapas históricos.
• Organización de la información en tablas.

• Escucha activa.
• Trabajo en equipo: comunicación,

colaboración, cooperación y
coordinación.

• Conciencia y autorregulación del
proceso de aprendizaje: organización
de la lectura.

7
Cambios en Europa

y en América

• Las revoluciones del siglo XVIII.
• La Revolución Industrial. Cambios tecnológicos

y la formación de una nueva sociedad.
• La Independencia de los Estados Unidos.
• La Revolución francesa.

• España y sus colonias americanas.
• Las Reformas Borbónicas.
• El Virreinato del Río de la Plata.
• Las Invasiones inglesas: causas y

consecuencias.

• Pensamiento crítico.
• Comprensión de procesos históricos.
• Análisis de mapas históricos.
• Observación y análisis de obras

pictóricas.

• Empatía.
• Capacidad de pensar(se) en

situaciones espacio-temporales
distintas a la propia.

• Reflexión sobre las estrategias
para comprender y recordar la
información.

8
La Revolución de Mayo

• La invasión napoleónica y la crisis del Imperio
español.

• Causas y consecuencias de la Revolución de
Mayo.

• La Semana de Mayo.

• El Cabildo Abierto del 22 de Mayo.
• El 25 de Mayo y la Primera Junta.
• Diferencias entre los miembros de la Junta.
• Los ejércitos patriotas y sus expediciones.
• Manuel Belgrano.

• Razonamiento y argumentación.
• Observación y análisis de obras

pictóricas.
• Identificación y organización de ideas

clave en cuadros y líneas de tiempo.

• Trabajo en equipo: comunicación,
colaboración, cooperación,
coordinación, resolución de
conflictos, negociación.

• Reflexión sobre la comprensión
lectora.

• Conciencia de autoconocimiento.

9
Nuestra Independencia

• El Primer Triunvirato y el Segundo Triunvirato.
• San Martín y el combate de San Lorenzo.
• La Asamblea del Año XIII.
• Creación del Directorio.
• La Declaración de la Independencia.
• Las guerras por la Independencia.

• La participación de las mujeres en la guerra.
• Güemes y la guerra gaucha.
• El plan de San Martín.
• Simón Bolívar.
• Consecuencias de las guerras sobre la sociedad

y la economía.

• Habilidades de investigación.
• Comprensión y clasificación de

conceptos.
• Análisis de mapas históricos.
• Selección, organización y secuenciación

del material producido.

• Comunicación asertiva.
• Trabajo en equipo: resolución de

conflictos, negociación.
• Liderazgo: influencia social sobre

terceros.

• Reflexión sobre la capacidad de
aprendizaje y valoración de lo
aprendido.

• Revisión de lo aprendido.

10
Años de desunión

• Intentos de organización.
• El rol de los caudillos.
• Las economías regionales a principios del siglo XIX.
• La expansión económica de la provincia de

Buenos Aires: la importancia de los saladeros.

• La vida cotidiana hacia 1820.
• Intentos de unificación: la presidencia de

Rivadavia y la Constitución de 1826.
• Guerra con Brasil.

• Observación y análisis de pinturas.
• Habilidades de investigación.
• Elaboración de líneas de tiempo.
• Comprensión de procesos históricos.
• Elaboración de un folleto.

• Escucha activa y empatía. • Indagación sobre el aprendizaje y
comunicación de los resultados
adquiridos.

• Valoración de las actividades de
revisión de lo aprendido.

11
En tiempos de la
Confederación

• Unitarios y federales.
• El primer gobierno de Rosas y las facultades

extraordinarias.
• La Liga Unitaria y el Pacto Federal.

• Creación de la Confederación: situación de
Buenos Aires y de las demás provincias.

• Oposición al régimen rosista.
• La caída de Rosas.

• Razonamiento y argumentación.
• Observación y análisis de obras pictóricas

y mapas históricos.
• Elaboración de resúmenes.

• Comunicación asertiva.
• Liderazgo: influencia social sobre

terceros.

• Conciencia de la capacidad de
expresar ideas y comunicar lo
aprendido.

• Revisión de lo aprendido.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Mapa de contenidosMapa de contenidos

9

CAPÍTULOS CONCEPTOS DISCIPLINARES CAPACIDADES COGNITIVAS TRABAJO CON OTROS
METACOGNICIÓN Y TRABAJO

CON LAS EMOCIONES

1
El territorio

y su población

• El territorio de la Argentina.
• El mapa bicontinental.
• La Argentina en el mundo.
• La población argentina.

• Espacios urbanos de la Argentina.
• Clasificación de los espacios urbanos.
• Regionalización.
• El acervo cultural en la Argentina.

• Observación y análisis de mapas.
• Lectura e interpretación de tablas y

gráficos poblacionales.
• Comprensión de ideas y conceptos.

• Trabajo en equipo: comunicación
y empatía.

• Valoración de puntos de vista
ajenos al pensar la Argentina.

• Capacidad de integrar y relacionar la
información escrita y visual.

• Revisión de lo aprendido.

2
El gobierno

y la democracia

• Vivir en democracia.
• El Estado y el gobierno.
• La Constitución de la Nación Argentina.
• División de poderes y niveles de gobierno.

• Formas de participación ciudadana.
• Los derechos humanos: historia y

responsabilidades.
• Los derechos de los niños.

• Resolución de problemas.
• Pensamiento crítico.
• Interpretación de mensajes.

• Trabajo en equipo: resolución de
conflictos, negociación.

• Liderazgo: comunicación asertiva.

• Reflexión sobre las estrategias para
estudiar.

• Capacidad de indagar en el propio
proceso de aprendizaje.

3
La diversidad de

ambientes y recursos
naturales

• Recursos naturales y ambiente.
• Los ambientes según los relieves.
• Los ambientes según los climas.
• Fuentes de agua dulce.

• La biodiversidad como recurso.
• Los ambientes según los biomas.
• Recursos renovables y no renovables.
• Las áreas protegidas.

• Observación y análisis de los mapas de
relieves, climas y biomas.

• Análisis de ilustraciones y tablas.
• Razonamiento y argumentación.

• Trabajo en equipo para armar un
folleto sobre áreas protegidas:
comunicación, colaboración,
cooperación, resolución de
conflictos.

• Autoevaluación de lo aprendido y
reflexión sobre las dificultades del
aprendizaje.

4
Actividades productivas

urbanas y rurales

• Bienes y servicios.
• Clasificación de las actividades económicas.
• Actividades rurales primarias, extractivas y

productivas.

• Agroindustrias.
• Circuitos productivos: etapas y actores

involucrados.
• Circuito productivo de la yerba mate.

• Pensamiento crítico.
• Análisis de imágenes, mapas y gráficos.
• Elaboración de esquemas y

organizadores de la información.

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

• Automotivación: iniciativa,
compromiso e impulso de logro.

• Revisión de lo aprendido.

5
Problemas ambientales
y condiciones de vida

• Ambientes y problemas ambientales.
• Problemas de origen natural, social y

multicausales.

• Principales problemas ambientales en el país.
• Problemáticas inherentes a los ambientes

rurales y urbanos.

• Lectura comprensiva.
• Pensamiento crítico.
• Relación de conceptos.
• Observación y análisis de fotografías.

• Trabajo en equipo: comunicación,
colaboración, cooperación,
coordinación, resolución de
conflictos, negociación.

• Apertura intelectual y emocional.
• Responsabilidad social.
• Automotivación: iniciativa e impulso

de logro.

6
Los habitantes

originarios de América

• Los primeros habitantes del continente:
cazadores-recolectores y primeros agricultores.

• Pueblos originarios del actual territorio
argentino hacia el 1500.

• Incas, aztecas y mayas
• Viajes de exploración de los europeos.
• Conquista europea del continente y resistencia

indígena.

• Comprensión de ideas y conceptos.
• Interpretación de mapas históricos.
• Organización de la información en tablas.

• Escucha activa.
• Trabajo en equipo: comunicación,

colaboración, cooperación y
coordinación.

• Conciencia y autorregulación del
proceso de aprendizaje: organización
de la lectura.

7
Cambios en Europa

y en América

• Las revoluciones del siglo XVIII.
• La Revolución Industrial. Cambios tecnológicos

y la formación de una nueva sociedad.
• La Independencia de los Estados Unidos.
• La Revolución francesa.

• España y sus colonias americanas.
• Las Reformas Borbónicas.
• El Virreinato del Río de la Plata.
• Las Invasiones inglesas: causas y

consecuencias.

• Pensamiento crítico.
• Comprensión de procesos históricos.
• Análisis de mapas históricos.
• Observación y análisis de obras

pictóricas.

• Empatía.
• Capacidad de pensar(se) en

situaciones espacio-temporales
distintas a la propia.

• Reflexión sobre las estrategias
para comprender y recordar la
información.

8
La Revolución de Mayo

• La invasión napoleónica y la crisis del Imperio
español.

• Causas y consecuencias de la Revolución de
Mayo.

• La Semana de Mayo.

• El Cabildo Abierto del 22 de Mayo.
• El 25 de Mayo y la Primera Junta.
• Diferencias entre los miembros de la Junta.
• Los ejércitos patriotas y sus expediciones.
• Manuel Belgrano.

• Razonamiento y argumentación.
• Observación y análisis de obras

pictóricas.
• Identificación y organización de ideas

clave en cuadros y líneas de tiempo.

• Trabajo en equipo: comunicación,
colaboración, cooperación,
coordinación, resolución de
conflictos, negociación.

• Reflexión sobre la comprensión
lectora.

• Conciencia de autoconocimiento.

9
Nuestra Independencia

• El Primer Triunvirato y el Segundo Triunvirato.
• San Martín y el combate de San Lorenzo.
• La Asamblea del Año XIII.
• Creación del Directorio.
• La Declaración de la Independencia.
• Las guerras por la Independencia.

• La participación de las mujeres en la guerra.
• Güemes y la guerra gaucha.
• El plan de San Martín.
• Simón Bolívar.
• Consecuencias de las guerras sobre la sociedad

y la economía.

• Habilidades de investigación.
• Comprensión y clasificación de

conceptos.
• Análisis de mapas históricos.
• Selección, organización y secuenciación

del material producido.

• Comunicación asertiva.
• Trabajo en equipo: resolución de

conflictos, negociación.
• Liderazgo: influencia social sobre

terceros.

• Reflexión sobre la capacidad de
aprendizaje y valoración de lo
aprendido.

• Revisión de lo aprendido.

10
Años de desunión

• Intentos de organización.
• El rol de los caudillos.
• Las economías regionales a principios del siglo XIX.
• La expansión económica de la provincia de

Buenos Aires: la importancia de los saladeros.

• La vida cotidiana hacia 1820.
• Intentos de unificación: la presidencia de

Rivadavia y la Constitución de 1826.
• Guerra con Brasil.

• Observación y análisis de pinturas.
• Habilidades de investigación.
• Elaboración de líneas de tiempo.
• Comprensión de procesos históricos.
• Elaboración de un folleto.

• Escucha activa y empatía. • Indagación sobre el aprendizaje y
comunicación de los resultados
adquiridos.

• Valoración de las actividades de
revisión de lo aprendido.

11
En tiempos de la
Confederación

• Unitarios y federales.
• El primer gobierno de Rosas y las facultades

extraordinarias.
• La Liga Unitaria y el Pacto Federal.

• Creación de la Confederación: situación de
Buenos Aires y de las demás provincias.

• Oposición al régimen rosista.
• La caída de Rosas.

• Razonamiento y argumentación.
• Observación y análisis de obras pictóricas

y mapas históricos.
• Elaboración de resúmenes.

• Comunicación asertiva.
• Liderazgo: influencia social sobre

terceros.

• Conciencia de la capacidad de
expresar ideas y comunicar lo
aprendido.

• Revisión de lo aprendido.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

©
 S

an
ti

lla
n

a
S.

A
. P

e
rm

it
id

a
su

 f
o

to
c

o
p

ia
 s

o
lo

 p
ar

a
u

so
 d

o
c

e
n

te

¿QUÉ WEB?

Capítulo 2. El gobierno y la democracia

¿Qué hacer? Cuando visitamos un sitio web te-

nemos que verificar si es serio o si tiene información

falsa o desactualizada. Estas acciones se denominan

“evaluación del sitio” y nos permiten utilizar sus servi-

cios o contenidos con tranquilidad.

Evaluá el sitio “Alegría intensiva” siguiendo estos

pasos:

1. Pensá cómo llegaste al sitio. Explicá si usaste un

buscador o copiaste la dirección.

2. Visitá la sección “Quienes somos”. ¿Qué

información tiene? Léanla entre todos: ¿para

qué creen que sirven esos datos?

¿Qué más? ¿Qué otra información podemos ex-

traer del sitio? Marcá las opciones correctas e indicá

en qué parte del sitio está cada una de ellas.

• En qué hospitales actúa Alegría intensiva.

• La historia de los payasos en los hospitales.

• Las razones para llevar adelante el proyecto.

• Si tienen redes sociales o no.

Capítulo 3. La diversidad de ambientes y
recursos naturales

¿Qué hacer? El sitio de Parques Nacionales

tiene mucha información y muchos recursos y

seguramente puede ser utilizado por muchas

personas para fines diferentes. Respondé: qué

recursos o secciones del sitio puede utilizar y

qué información puede sacar…

• …una persona para saber cuál es el parque

nacional más cercano a su casa.

• …un profesor de Biología para buscar informa-

ción sobre la fauna de nuestro país.

• …un alumno que está estudiando la historia de

los parques nacionales.

• …un periodista para hacer una nota sobre mo-

numentos naturales.

• …un artista que necesita fotos de los parques

para inspirarse en sus obras.

¿Qué más? Averiguá otro sitio de internet en

el que puedas encontrar información sobre el

mismo tema.

Capítulo 1. El territorio y su población

¿Qué hacer? Buscá el fragmento del video del ciclo Geografías/Región Noroeste: El cultivo de la caña de

azúcar I, serie Horizontes, del canal Encuentro, disponible en https://bit.ly/2PRRW3z, donde aparecen los

textos del cuadro. Observá con qué imágenes están acompañados en cada caso y anotalas en la columna

correspondiente. Pensá: ¿agregan información? ¿Qué información?

Textos Imágenes

“Su vida no es fácil y las jornadas de en el campo
son muy duras”.

“Con el crecimiento de esta industria surgieron pueblos
alrededor de las empresas donde se elabora el azúcar”.

“Guillermo Román Miguel es un productor azucarero de
la localidad de Monteros”.

“La caña mecanizada es que la máquina hace todo:
todo lo que hace el hombre, lo hace la máquina”.

¿Qué más? ¿Cuál de estos recursos te parece más adecuado para completar la información del progra-

ma de Encuentro? Revisalo y elegí uno. Explicá por qué lo elegiste.

• Mapa del circuito productivo del azúcar: https://bit.ly/2BXOvoW

• INTA. Caña de azúcar: símbolo de identidad cultural y desarrollo local: https://bit.ly/2MFuDfq

Veo, veo ¿qué web?

10

©
 S

an
ti

lla
n

a
S.

A
. P

e
rm

it
id

a
su

 f
o

to
c

o
p

ia
 s

o
lo

 p
ar

a
u

so
 d

o
c

e
n

te

Capítulo 4. Actividades productivas urbanas
y rurales

¿Qué hacer? En la sección juegos del sitio

del INTA, elegí uno que tenga las siguientes

características:

1. Que sea para jugar con la computadora.

2. Que tenga que ver con el contenido del

capítulo.

¿Qué más? Escribí un texto con instrucciones

explicándole a un compañero cómo jugar a ese

juego.

Capítulo 6. Los habitantes originarios
de América

¿Qué hacer? Analizá el mapa de comuni-

dades indígenas y respondé: ¿cuál es el título

del mapa? ¿Cuál es el tema general del mapa?

¿Qué organismos son los autores del mapa?

Averiguá si son del Estado o privados.

Anotá los nombres de grupos indígenas que

aparecen en el capítulo y ubicalos en el mapa.

¿Te fijaste en estos signos que aparecen a la

derecha del mapa? Hacé clic en ellos.

¿Podés ver mejor el mapa ampliado? ¿Qué

acciones te permite esta vista? ¿Con quién te

gustaría compartirlo y por qué?

¿Qué más? ¿Qué diferencias tiene este mapa

visto en pantalla con el mapa de un libro o de

papel? Anotá dos que hayas descubierto.

Capítulo 5. Problemas ambientales
y condiciones de vida

¿Qué hacer? En grupos de a dos miren el video

Volcán Copahue - Alerta roja - 28-05-13 de la TV

Pública. Identifiquen las siguientes partes y com-

pleten la tabla con el minuto del video en el que

cada una de ellas comienza. Pueden encontrar

esta información en la parte inferior del video.

Parte del video
En qué minuto

empieza

Introducción de la noticia

Entrevista a un experto:
qué son los volcanes

Entrevista a un experto:
cómo es el volcán Copahue

Entrevista a un periodista
del Neuquén

¿Qué más? A partir de la fecha del video, bus-

cá una noticia que haya salido en los diarios en

esos días sobre el mismo tema. Leela y subrayá

la información que no estaba en el noticiero.

¿Qué datos nuevos podés agregar?

Capítulo 7. Cambios en Europa y en América

¿Qué hacer? Mirá el video Años decisivos/

Año 1768 de Canal Encuentro. Vas a trabajar

con este material para hacer videos más breves

sobre diferentes temas: la expulsión de los

jesuitas, la vida de los jesuitas, la economía de

las colonias y las misiones, San Ignacio Miní y

las consecuencias de la expulsión.

Para eso, descargá el video, abrilo con un

editor de video y cortá los fragmentos de cada

tema. Te indicamos los tiempos de cada uno

para que los encuentres más fácilmente.

Expulsión de los jesuitas: 03:15 a 03:45.

Vida de los jesuitas: 04:53 a 05:48.

Economía: 05:59 a 06:59.

San Ignacio Miní: 07:00 a 08:00.

Consecuencias de la expulsión: 08:00 a

09:36.

¿Qué más? Para utilizar un editor de video po-

dés consultar este tutorial: https://bit. ly/2MMlLkp

11

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Capítulo 8. La Revolución de Mayo

¿Qué hacer? Después de ver el video

Especiales Historia de un país Argentina siglo XX.

Efemérides/Especial 25 de Mayo, trabajá con

un compañero. Graben, con cámara de video,

de fotos o celulares, breves videos de ustedes

mismos explicando qué pasó en España en

1808, qué era el Cabildo, qué fueron las Juntas

en España, qué ocurrió en el Cabildo Abierto del

22 de Mayo y quiénes fueron los personajes más

destacados en la Revolución.

¿Qué más? Pueden proyectar los videos en la

escuela durante el acto del 25 de Mayo.

Capítulo 10. Años de desunión

¿Qué hacer? Analizá el video Bernardino

Rivadavia y la capital del país de Presidentes

Argentinos, en www.educ.ar. Primero, hacé un

visionado completo del video. Luego observá y

respondé:

• ¿Qué paisajes aparecen en las imágenes?

¿Cómo se ve la ciudad? ¿Qué construcciones

y objetos se observan en los paisajes? ¿Cómo

son los edifi cios y las calles?

• ¿Qué símbolos de la Argentina o del presidente

aparecen?

• ¿Qué retratos se ven en el video? ¿Qué función

te parece que cumplen?

¿Qué más? Buscá en internet otro sitio

educativo que contenga información sobre

Bernardino Rivadavia.

Capítulo 9. Nuestra Independencia

¿Qué hacer? Después de ver la película

Revolución. El Cruce de los Andes redactá una

crítica para publicar en los diarios. Te sugerimos

utilizar la siguiente estructura:

• Título de la nota.

• Datos de la película: director, actores, año de

estreno.

• Resumen del contenido de la película (sin con-

tar los momentos de sorpresa ni el fi nal).

• Opinión de la película: me gustó/no me gustó;

es útil para la escuela/no sirve; divertida/

aburrida.

¿Qué más? Mirá la película en casa. Averiguá

en tu familia qué películas de héroes de la

historia existieron en la Argentina. Buscá frag-

mentos de estas películas en YouTube.

Capítulo 11. En tiempos de la Confederación

¿Qué hacer? El video Juan Manuel de Rosas

de la serie Caudillos del canal Encuentro es muy

extenso. ¿Cómo podés organizar la información?

Te sugerimos algunos recursos gráficos.

• Hacé una línea de tiempo con las referencias

temporales que aparecen en el video, por

ejemplo: 1793, 1806, 1813, 1820, 1824, 1825-

1828, 1829-1832, 1831, 1835-1852, 1838, 1852.

• Armá el árbol genealógico de Rosas.

• Buscá un mapa de la provincia de Buenos

Aires y ubicá los puntos geográfi cos que se

mencionan en el video: Buenos Aires, Quilmes,

Cañuelas, Guardia del Monte.

¿Qué más? Presentá la línea de tiempo, el ár-

bol genealógico y el mapa en una cartulina o un

afiche grande. Te quedará un buen resumen a la

manera de una infografía. Exponé con tus com-

pañeros las infografías que hicieron en el aula y

comparen cómo las trabajó cada uno.

12

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Región patagónica en el mapa 1: en el mapa 2 suma

a La Pampa y se llama Patagonia.

Región cuyana en el mapa 1: en el mapa 2 se suma

la provincia de La Rioja y se llama Nuevo Cuyo.

Región del noroeste en el mapa 1: en el mapa 2 no

incluye a La Rioja y se llama NOA.

Región del nordeste en el mapa 1: en el mapa 2 se

llama NEA y agrupa las mismas provincias.

Región pampeana en el mapa 1: no está en el mapa

2. Parte de las provincias pampeanas forman la re-

gión centro (Santa Fe, Córdoba y Entre Ríos)

En el mapa 2 la provincia de Buenos Aires no está

incluida en ninguna región.

c) Respuesta abierta que depende de la jurisdicción en

al que vive el alumno.

Página 13

Trabajo con otros

 La actividad apunta a ponderar el trabajo grupal y a que

desarrollen sus capacidades de comunicación, de aná-

lisis e interpretación a partir del intercambio de ideas

con otros. El afiche permite seleccionar, organizar y sin-

tetizar ideas.

Páginas 14 y 15

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 2. El gobierno y la
democracia

Página 20

 Puede reclamar ante las autoridades responsables de

reparar las vías públicas y rutas según corresponda.

 El encargado de mantener en condiciones las calles

de la localidad es el gobierno local o municipal; de la

ruta provincial se encarga el gobierno provincial; y, en

el caso de la ruta nacional, es el gobierno de todo el

país.

 Respuesta abierta. Casos similares pueden ser, entre

otros, la provisión de agua potable, la construcción de

una represa, etcétera.

Capítulo 1. El territorio y su
población

Página 6

 a) Respuesta abierta. Se espera que el alumno aplique

sus conocimientos para localizar el lugar donde vive

en el territorio nacional. Está aplicando, además,

el concepto de jurisdicción (provincia, Ciudad de

Buenos Aires). Si vive en una ciudad capital también

puede precisar su ubicación con el signo cartográfi-

co correspondiente.

b) Buenos Aires, Río Negro, Chubut, Santa Cruz, Tierra

del Fuego, Antártida e Islas del Atlántico Sur.

c) Tierra del Fuego, Antártida e Islas del Atlántico Sur.

d) Porque representa la extensión del territorio en el

continente americano y en el antártico.

Página 9

 a) La población de la Argentina ascendía en 2010 a

40.117.096 de personas. De ese total, 20.593.330 eran

mujeres y 19.523.766 eran hombres. La mayoría de la

población había nacido en el país y solo el 4% era ex-

tranjera. Las personas jóvenes y adultas representaron

el 64%; los menores de 14 años y niños alcan zaron el

26%, y los adultos mayores de 65 años el 10%.

b) Pueden comprobar ese dato sumando y restando

las cifras del censo 2010. La suma de las jurisdiccio-

nes indicadas es: 25.018.648 de personas.

Página 12

 a) El criterio de los dos mapas para delimitar regiones

responde al agrupamiento de provincias.

b) Las diferencias que se pueden identificar son: el

mapa 1 es un agrupamiento de provincias propues-

to por un organismo público con fines estadísticos.

El mapa 2 es un agrupamiento de provincias que

surge del acuerdo entre los gobiernos de las provin-

cias con fines políticos.

 La región NEA / del nordeste es la única que presen-

ta similitud en los dos mapas. Las demás regiones

varían porque el agrupamiento incluye o excluye

alguna provincia y difieren por el nombre entre un

mapa y otro. Según la provincia donde vivan, debe-

rán tener en cuenta:

13

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

14

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Capítulo 4. Actividades
productivas urbanas y rurales

Página 38

Trabajo con otros

 El objetivo de esta actividad es que los alumnos apren-

dan a identificar bienes y servicios.

Página 39

 Respuesta abierta. Es esperable que los alumnos reali-

cen una lectura atenta para identificar la relación entre

el ejemplo concreto y el texto que se refiere a una idea

general, más teórica, sobre aspectos básicos de un cir-

cuito económico en el que es básica la relación entre

producción, trabajo y consumo.

Páginas 44 y 45

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 5. Problemas
ambientales y condiciones
de vida

Página 46

 a) Es esperable que los alumnos respondan afirmativa-

mente ya que el ambiente influye en el desarrollo de

la vida de las personas, sus actividades y su vida social.

b) Los ambientes A y B son diferentes en cuanto al gra-

do de transformación que han producido en ellos

las actividades humanas. En este sentido son distin-

tos ambientes, si bien ambos forman parte del área

de sierras, con un mismo clima y bioma.

Página 48

Trabajo con otros

 Respuesta abierta. Es interesante que la actividad ponga

de relieve cómo los alumnos comprenden la gravedad

del evento, cuáles son los grados de vulnerabilidad que

se pueden presentar y la diferente complejidad de las

soluciones posibles. También es interesante que surja

un reconocimiento sobre la gran diferencia entre hacer

un canal y relocalizar a las personas.

Página 52

 a) La deforestación es la reducción de los bosques

naturales a causa de las actividades humanas. Esto

hace que el suelo se desertifique porque pierde más

fácilmente sus nutrientes por el viento y porque no

Página 23

Trabajo con otros

 El objetivo de esta actividad es profundizar en el conoci-

miento de los derechos específicos que les corresponden

como niños/as o adolescentes, y reflexionar sobre ellos.

Páginas 24 y 25

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 3. La diversidad de
ambientes y recursos naturales

Página 28

 El petróleo es un recurso natural porque es valorado por la

sociedad para generar energía eléctrica, para elaborar com-

bustibles, plásticos, etcétera.

 Se espera que el alumno, aunque no sepa dónde se localiza la

ciudad de Comodoro Rivadavia, relacione el área de las mese-

tas patagónicas con la provincia del Chubut.

Página 33

 a) Respuesta abierta. Se espera que apliquen los conceptos

de bioma y biodiversidad; asimismo, que deduzcan el de-

sarrollo vertical en estratos de la fauna y de la flora.

b) Suelo: es el estrato donde se desplazan los animales y cre-

cen plantas y árboles.

Bajo: este estrato corresponde a los arbustos más altos y

a los árboles de menor altura. Hay animales que trepan las

plantas como el oso hormiguero y pájaros.

Medio: es donde se destacan las copas de árboles altos y

se desplazan monos y aves.

Alto: es el estrato formado por las copas de los árboles

más altos que son los menos numerosos. Hay aves. Este

es el estrato menos variado.

Página 35

Trabajo con otros

 La actividad apunta a poner en valor el trabajo compartido que

permite, al tener un objetivo común, distribuir tareas de bús-

queda, selección y análisis. Es importante que esta etapa del

trabajo se complete con el intercambio de ideas y propuestas

de evaluación y mejora de lo que se va haciendo.

 Mediante esta actividad, los alumnos pueden poner en prácti-

ca los conocimientos adquiridos en el capítulo y con el trabajo

con mapas, a partir del trabajo sobre las áreas protegidas.

Páginas 36 y 37

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

15

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

cuperen lo que estudiaron el año anterior sobre el

valor que las especias tenían para los europeos, por

ejemplo, para conservar los alimentos, entre otros

usos.

 Los otros íconos que aparece son las carabelas de

Colón, que indican las exploraciones europeas, barcos

de transporte y también camellos, ya que las caravanas

eran el medio terrestre utilizado para llegar a Oriente y

traer productos.

Páginas 64 y 65

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 7. Cambios en Europa
y en América

Página 66

 a) Las historias están separadas por un siglo de dife-

rencia (1735 y 1835). Por lo tanto, una tiene lugar

antes de la Revolución Industrial y la otra ocurre

décadas después de iniciado este proceso revolu-

cionario. Uno de los protagonistas, Arthur Smith,

vive en una aldea y trabaja en el campo junto

con su familia, mientras que su bisnieto vive en

Manchester, una ciudad industrial, y trabaja en una

fábrica junto con otros trabajadores.

El trabajo agrícola de Arthur Smith es estacional, es

decir, trabaja más en algunos momentos del año

que en otros. En cambio, Arthur Smith Jr. trabaja to-

dos los días (salvo los domingos) durante 12 horas.

El bisabuelo nunca salió de la aldea en la que vive,

mientras que su bisnieto viaja en tren (un medio de

transporte surgido a partir de la Revolución Indus-

trial) a visitar a su hermana que vive en las afueras.

Finalmente, Arthur Smith Jr., a diferencia de su

abuelo, se organiza junto a otros trabajadores con

el objetivo de mejorar sus condiciones de trabajo.

 b) Los cambios que se debieron a la Revolución In-

dustrial fueron: el desarrollo de las ciudades indus-

triales, la emigración de parte de la población rural

hacia esas ciudades, la aparición de las fábricas, la

organización de los trabajadores fabriles para inten-

tar mejorar sus condiciones de trabajo y, finalmente,

la aparición de nuevos medios de transporte, como,

por ejemplo, el tren.

Página 71

 En el mapa de la izquierda, deben colocar la A y en el

de la derecha, la D.

absorbe con facilidad el agua. Además, se pierden

especies vegetales y animales.

b) La población más vulnerable es la que vive en los

bosques, ya que pierde recursos para vivir y trabajar.

Además, aumentan los problemas ambientales por

la destrucción de suelos, los riesgos de inundación,

disminuyen las fuentes de agua, etc.

c) A José y su familia, la deforestación les ocasionó

la escasez de madera para leña, de animales para

cazar y de frutos para recolectar; son recursos que

necesitan para su supervivencia cotidiana.

Páginas 54 y 55

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 6. Los habitantes
originarios de América

Página 59

Trabajo con otros

 El objetivo es que los alumnos reconozcan algunos de

los vegetales y frutas originarios de América y su impor-

tancia en las comidas que habitualmente consumen.

Página 61

 Pueblo: los incas, aztecas, mayas eran agricultores. Los

mayas y aztecas no habitaron el actual territorio argen-

tino. En el caso de los incas, llegaron a dominar hasta

aproximadamente el centro de Mendoza. Incas y azte-

cas formaron un imperio; los mayas, no.

Los diaguitas, omaguacas, atacamas, guaraníes, come-

chingones, huarpes y sanavirones eran agricultores.

Los mocovíes, pilagáes, tobas, wichís, querandíes, te-

huelches, haush, selk’nam y yámanas eran cazadores-

recolectores. Todos estos pueblos vivían en el actual

territorio argentino y ninguno formó un imperio.

Página 63

 El epígrafe informa las rutas de comercio a Oriente y

los viajes de exploración de los navegantes europeos,

mientras que el cuadro de referencias da cuenta del

primer viaje de Colón, de las rutas comerciales terres-

tres y marítimas anteriores a la expansión turca, y de

los productos que eran comercializados entre Europa y

Oriente.

 Los europeos conseguían en Oriente productos como

tintura, pimienta, algodón, piedras preciosas, canela,

seda, porcelana, nuez moscada y clavo de olor.

b) Respuesta abierta. Se espera que los alumnos re-

16

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

les, no era el momento aún de declarar la independen-

cia y los diputados del interior debían incorporarse a la

Junta de Gobierno.

Página 85

 En la pintura, las mujeres están ayudando a los soldados

heridos.

Página 87

Trabajo con otros

 En este trabajo grupal se espera que pongan en prác-

tica tareas de investigación sobre las mujeres y la gue-

rra de la Independencia y la búsqueda de imágenes.

Es importante que, según los intereses personales de

cada inte grante del grupo, algunos busquen el material,

otros redacten epígrafes y un tercer grupo dibuje o pe-

gue imágenes o diseñe la página.

Páginas 88 y 89

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 9. Nuestra
Independencia

Página 90

 El objetivo de esta actividad es registrar cómo los he-

chos po líticos pueden tener un impacto en aspectos

cotidianos de las sociedades, como la moda o la mú-

sica. Es importante que los alumnos elijan expresarse a

través de la poesía, el dibujo, etc., respetando sus prefe-

rencias e intereses.

Página 92

 En azul se pintan: la libertad de vientres, la abolición del

trabajo forzado para los indígenas, la supresión de los

títulos de nobleza.

 En rojo, el establecimiento de la pena de muerte para

los desertores y la creación de la Academia Militar.

 En verde: la libertad de vientres y la abolición del traba-

jo forzado para los indígenas (ambas medidas son, al

mismo tiempo, sociales y económicas) y la creación

de una nueva moneda.

Página 94

Trabajo con otros

 Esta actividad incentiva a los estudiantes a repasar las

páginas anteriores y a registrar los argumentos que se

mencionan en contra y a favor de la Independencia.

Como todo debate, el ma nejo correcto de la informa-

 En el mapa A, el actual territorio argentino formaba

parte del Virreinato del Perú. La capital de este virrei-

nato era Lima.

 El Virreinato del Río de la Plata incluía los actuales te-

rritorios de Argentina, Uruguay, Paraguay, Bolivia y pe-

queñas porciones de Chile y Brasil. La capital de este

Virreinato era la ciudad de Buenos Aires.

Página 75

Trabajo con otros

 En esta actividad interpersonal se plantea el desafío de

formu lar preguntas. Para esto, un paso importante es

subrayar las ideas principales de cada párrafo. La acti-

vidad también plantea la reflexión sobre cómo superar

las dificultades a través del trabajo con un compañero.

Páginas 76 y 77

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 8. La Revolución de
Mayo

Página 79

 a) La escena corresponde a 1808, cuando España fue

invadida por las tropas de Napoleón Bonaparte.

b) La escena muestra el fusilamiento de civiles por par-

te de soldados.

c) Los soldados son franceses; los civiles, españoles. Los

ciudadanos se ven indefensos frente al pelotón de fu-

silamiento. Muchos de los civiles muestran angustia e

impotencia frente a lo que les está ocurriendo.

d) Documentar un hecho importante.

Página 82

 Sugerencia de información para completar la línea de

tiempo: Día 18: el virrey Cisneros da a conocer lo ocu-

rrido en España. 19: los criollos le piden que se convo-

que a un Cabildo Abierto. 22: Cabildo Abierto. 23: se

conocen los resultados de la votación, en la que triun-

fan los criollos. 24: se nombra una junta presidida por

Cisneros. Por la noche, los criollos piden la renuncia de

esa junta. 25: se forma la Primera Junta de Gobierno.

Página 84

 Para Moreno, los cambios debían ser rápidos y profun-

dos, había que declarar la independencia de España y

los diputados del interior no debían incorporarse a la

Junta.

 Para Saavedra, los cambios debían ser lentos y gradua-

17

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Capítulo 11. En tiempos de la
Confederación

Página 116

 De la Liga Unitaria: Salta, Tucumán, Catamarca, San-

tiago del Estero, La Rioja, Córdoba, San Luis, San Juan

y Mendoza. Si tienen en cuenta los límites actuales, es

posible que los alumnos incluyan a Jujuy.

Del Pacto Federal: Corrientes, Santa Fe, Entre Ríos y

Buenos Aires. Del mismo modo que en el caso de Ju-

juy, pueden mencionar a Misiones.

 Una de las provincias que mayores cambios sufrió es la

de Buenos Aires, que se expandió con respecto a sus

límites anteriores. Santiago del Estero, Santa Fe, Men-

doza, San Luis, Catamarca y Córdoba también “crecie-

ron”, aunque en menor medida.

 Misiones y Jujuy son dos provincias que antes no exis-

tían como tales, sino que formaban parte de otras (Mi-

siones se separó de Corrientes en 1881 y Jujuy, de Salta

en 1834). Con el tiempo también fueron apareciendo

Formosa, Chaco, La Pampa, Río Negro y Neuquén,

dentro de lo que se puede ver en el mapa; faltan Chu-

but, Santa Cruz y Tierra del Fuego, Antártida e Islas del

Atlántico Sur.

Página 118

Trabajo con otros

 Respuestas abiertas.

Página 120

 Los límites anteriores a las campañas de Rosas pasaban

por San Lorenzo, Villa Mercedes, Sampacho, Concep-

ción (Río Cuarto), Pilar, La Carlota, Las Tunas, Loreto,

India Muerta, Esquina, Melincué, Mercedes, Rojas, Fe-

deración (Junín), Cruz de Guerra, Blanca Grande y Pro-

tectora Argentina (Bahía Blanca).

 Las tropas avanzaron sobre los territorios de las actua-

les provincias de Buenos Aires, San Luis, La Pampa y Río

Negro.

 Las tolderías son los campamentos indígenas.

Páginas 124 y 125

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

ción debe ir acompañado también por una actitud res-

petuosa hacia los otros, la predisposición a escuchar y

la posibilidad de repensar los argumentos propios.

Páginas 100 y 101
Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 10. Años de desunión

Página 103

 a) Los protagonistas son gauchos de la milicia de un

caudillo federal, agrupaciones conocidas como

“montoneras” e identificadas con divisas y ponchos

de color rojo, emblema de los federales. Van arma-

dos, lo que parece indicar que marchan a la lucha.

b) Los retratos identifican a algunos caudillos que tenían

a su servicio montoneras como las de la imagen.

c) Los retratos muestran a los caudillos vestidos de

uniforme, ya que, además de autoridades civiles,

eran jefes de sus ejércitos o montoneras.

d) Los gauchos de las montoneras usaban vestimenta

típica del campo (como bombachas) más colores o

emblemas distintivos de su partido. Para pelear usa-

ban facones, bo leadoras y, a veces, armas de fuego.

Página 105

 En este trabajo de imaginación se espera que los alum-

nos identifiquen a lo largo del capítulo algunos puntos

positivos para un hipotético turista en una época compli-

cada. El repaso de la situación a lo largo del territorio (en

las páginas 104 y 105) sirve para que los alumnos elijan

una de las regiones y escriban sobre ella con más detalle.

Página 110

 Para confeccionar la línea de tiempo, primero es impor-

tante tener claro el año en que sucedieron los hechos

menciona dos y que se volcarán en el gráfico. 1820:

Batalla de Cepeda. 1824: Convocatoria al Congreso

General. 1825: Ley Fundamental. 1825: Estallido de la

guerra con Brasil. 1826: Constitución unitaria.

Páginas 112 y 113

Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

me ponGo a

prueBa

18

Capítulo 1. Páginas 14 y 15

 1. a) B, b) A, c) C, d) A, e) B. 2. A. “del noroeste”; B. “La

Pampa”; C. “Nuevo Cuyo”; D. “aglomerado, región, región

pampeana”. 3. Tachar “que forma parte del territorio de la

provincia de Buenos Aires” y “son valiosos aportes de las

culturas extranjeras”. 4. 1. Atlántico; 2. Tierra del fuego,

Antártida e Islas del Atlántico Sur; 3. Antártida. 4. Capital

Federal; tiene territorio, leyes y gobierno propios; territo-

rio nacional. 5. A. 6, B. 3, C. 4, D. 5, E. 2, F. I.

Capítulo 2. Páginas 24 y 25
1. A, D, F. 2. a) A; b) B. 3. A. L, B. N, C. L, D. P. 4. B. 5. B.

 6. B. 7. C, G. 8. a) estado, b) leyes, c) cámaras, d) voto,

e) justicia, f) poderes, g) judicial, h) Constitución, i)

presidente, j) representantes. La palabra: democracia.

Capítulo 3. Páginas 36 y 37
1. a) C, b) B, c) A. 2. Tachar: “llanura”, “selva”, “relieves

variados”, “recursos naturales inagotables”. 3. D. 4. B,

C, E, F, I. 5. Tachar: “llanuras”, “renovables”, “petróleo”,

“monte”, “deforestación”, “estepa”, “frío”, “sur”. 6. La

Rioja, foto B; Misiones, foto A.

Capítulo 4. Páginas 44 y 45
1. Tachar: “Una parte”, “mercado externo”. 2. A. 4, B. 2,

 C. 1, D. 5, E. 3. 3. A., C., D., E., G., I., M. 4. A: productiva;

B: extractiva; 1, B; 2, A. 5. A. I, B. C, C. C, D. I, E. C, F. I, G.

I, H. C, I. I, J. C, K. C, L. I. 5. De arriba hacia abajo: P, S, T.

Capítulo 5. Páginas 54 y 55
1. A. S, B. NS, C. N, D. N. 2. En la intersección NS, en el

otro espacio en blanco S. 3. a) B., b) C., c) B. 4. Texto 1:

a) D., b) B. Texto 2: a) B., b) C. 5. C., D. y E.

Capítulo 6. Páginas 64 y 65
1. Colorear A y D. 2. A. SÍ, B. NO, C. NO, D. NO, E. SÍ, F. NO.

3. a) B., b) B., c) B. 4. Tachar: “Eran ciudades-Estado inde-

pendientes”, “curaca”, “la Pampa húmeda”, “chinampas”.

5. Su sociedad era desigual: aztecas y mayas. Utilizaron

el método de roza para poder cultivar: mayas. Su capital

estaba en una isla pantanosa: aztecas. La autoridad

máxima era el emperador: aztecas. 6. A. F, B. V, C. F. 7.

Marcar: “Para extraer sus riquezas” y “Para apropiarse de

las tierras indígenas”. 8. a) B., b) B. 9. A., B. y C.

Capítulo 7. Páginas 76 y 77
1. D. 1, F. 2, I. 3, A. 4, H. 5, B. 6, G. 7, C. 8, E. 9. 2. A: FE,

B: I, C: E, D: F, E: I. 3. A., B., D. y E. 4. Tachar “podían”,

“mantener”, “Juan Martín de Pueyrredón”, “los ejércitos

profesionales”. 5. a) B., b) C., c) C. 6. Autoridades espa-

ñolas - desprestigio, criollos - fortalecimiento, libre co-

mercio - instaurado por los invasores británicos, milicias

- tropas formadas por voluntarios, monopolio comercial

- impuesto por España, Cabildo Abierto - reunión de los

vecinos para tratar temas de suma importancia.

Capítulo 8. Páginas 88 y 89
1. C., D. y E. 2. a) B; b) A; c) B; d) B. 3. A. E, B. C, C. E, D.

C. 4. Subrayar: D y E. 5. A. 6 B. 7. Tachar en primer

recuadro: 1816, secretario y presidente; en segundo

recuadro: 1812, Paraguay y españoles.

Capítulo 9. Páginas 100 y 101
1. B. y C. 2. B. 3. C, D y F. 4. Asamblea del año XIII; 1814;

1 (cargo unipersonal); director supremo; convocar un

congreso para declarar la Independencia. 5. En 1812

se disolvió el Primer Triunvirato porque... las campa-

ñas militares estaban fracasando. En 1816, el Congre-

so se reunión en Tucumán porque... algunas provin-

cias querían evitar el predominio de Buenos Aires. 6.

B. 7. B. y E. 8. C. 9. A. A, B. A, C. D, D. D. 10. Lista 1:

Carta de San Martín... Lista 2: Pintura que muestra a

San Martín frente al Cabildo...

Capítulo 10. Páginas 112 y 113
1. a) A, b) C. 2. D. 3 Tachar: A. “el director José Rondeau lo-

gró una importante victoria”, B. “ejércitos nacionales”, C.

“una época de conflictos”, D. “poco interés en desarrollar

la cultura”. 4. A. y D. 5. A. Noroeste, B. Litoral, C. Cuyo.

6. A, D, F y H. 7 A. c), B. a), C. d), D. e), E b). 8. 5 (1826), 1

(1817), 2 (1820), 6 (1827), 4 (fi nes de 1820), 3 (1820).

Capítulo 11. Páginas 124 y 125
1. A. 2. Tachar: A. “de la frontera”, “Entre Ríos”; B. “termi-

nada la guerra con Brasil”, “dependencia”; C. “Santa

Fe”, “unitarios”; D. “aceptó”, “presidente”, “invadir a los

países vecinos”. 3. A. Corrientes; B. Cuyo; C. Buenos

Aires; D. Noroeste. 4. A. 5. B. 6. a) B., D., E. y G.; b) A.,

D. y F. 7. a) A., b) C., c) A., d) A.

Se sugiere usar las actividades de cada Me pongo a prueba como una autoevaluación. En ese caso, el
docente puede fotocopiar y entregar a los alumnos estas respuestas.

respUestaS

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

 Mapa de contenidos .. 20

 Recorridos de lectura .. 22

 Veo, veo, ¿qué web? .. 27

 Clave de respuestas .. 29

 Me pongo a prueba .. 38

PRÁCTICAS
DEL LENGUAJE 5

ÍndicE

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

20

CAPÍTULO LECTURAS

COGNICIÓN COGNICIÓN

TRABAJO CON OTROS METACOGNICIÓN
COMPRENSIÓN

DE TEXTOS

EXPLORACIÓN
DE

VOCABULARIO

REFLEXIÓN SOBRE
EL LENGUAJE

TÉCNICA
DE ESTUDIO

REFLEXIÓN
ORTOGRÁFICA

PRODUCCIÓN
ESCRITA Y ORAL

1
La leyenda

• Leyenda de los bichitos de
luz, versión de Graciela Pérez
de Lois.

Análisis de leyendas:
características, origen y
personajes.
Las partes de la narración:
marco, desarrollo, desenlace.

Sinonimia. La comunicación.
El tema y la coherencia.

• Fichas de
concepto.

• Lectura y
escritura de
paratextos.

• El cuadro
comparativo.

• Las mayúsculas y los
signos de puntuación
que cierran una oración.

• Sufijos que forman
sustantivos: -anza, -ez,
-eza, -bilidad, -encia,
-ancia.

• Reglas generales de
tildación.

• Casos especiales de
acentuación: tildación
de pronombres
interrogativos y
exclamativos, palabras
con hiato.

• Uso de algunos signos
de puntuación: las
comas para enumerar
y delimitar aclaraciones.

• Palabras de alta
frecuencia de uso
(por ejemplo, las
correspondientes al
vocabulario específico
de las áreas curriculares).

Escritura

• Descripción de un
personaje.

• Ampliación de un texto
expositivo.

• Escritura de una crónica
periodística.

• Escritura de una escena
teatral.

Oralidad

• Lectura expresiva de un
poema.

• Exposición oral ante un
auditorio.

• Preparación de una
entrevista.

• Realización de un tutorial.

Reconstrucción de experiencias de
narración oral.

Reescritura a partir de emoticones.
Revisión de lo aprendido.
Reflexión del propio proceso de autoevaluación.

2
La poesía

• “Poema XXIV” y “Poema V”, de
José Martí.
• “Carrera”, de Nelvy Bustamante.

La poesía. Su estructura.
Ritmo y musicalidad.
Recursos: imágenes
sensoriales, comparación
y personificación.

Palabras homófonas. Los sustantivos. Morfología
y clasificación semántica.
Los artículos. Clasificación.
Su concordancia con los
sustantivos.

Lectura de un poema en voz alta y
puesta en común de los efectos de
esa lectura.

Reflexión acerca del modo en el que se estudia y
explicitación por medio de sustantivos.
Actividades de recuperación de la información.
Reflexión acerca de los resultados de estudiar, en
función del desempeño en la autoevaluación.

3
Los textos

explicativos

• “La biodiversidad acuática”.
• “Animales en peligro de
extinción”.

Características de los textos
expositivo-explicativos.
Propósito. Recursos.
Paratexto.
La exposición oral.
Investigación y planificación.
El auditorio. Modos de
comunicar.

Reconocimiento de
una palabra a partir
de su definición.
Sinonimia.

Los adjetivos. Clases
semánticas. La
construcción sustantiva. El
núcleo y sus modificadores:
modificador directo,
indirecto y aposición.

Reconocimiento de la información
principal de los textos.

Indagación en las estrategias empleadas con más
frecuencia al buscar información.
Reflexión sobre las dificultades al estudiar las clases
de adjetivos.
Autoevaluación de lo aprendido.
Reflexión acerca los efectos que pueden producir las
evaluaciones.

4
El cuento

tradicional

• “El espejo prodigioso”, cuento
tradicional brasileño.

El cuento tradicional.
Partes de la narración.
Núcleos narrativos. Acciones
secundarias.
Personajes principales y
secundarios.

Correferencias.
Sinonimia.

Los verbos. Partes: raíz y
desinencia. La conjugación
verbal. Los accidentes
verbales. Tiempos verbales:
presente, pasado y futuro.

Reflexión sobre los animales como
personajes en los cuentos.
Narración de historias a partir de la
rememoración.

Explicitación de lo aprendido mediante distintos
tipos de verbos.
Recuperación de los diversos temas trabajados.
Autoevaluación del modo de estudio.

5
La crónica

periodística
y la entrevista

• “Mafalda en braille”.
• “Historietas en banda”.

La crónica periodística.
Contar para informar. Hechos
y testimonios.
Elementos paratextuales. La
entrevista. Características. Sus
partes. Lectores y público.

Origen de algunas
palabras.
Campo semántico.

Oraciones unimembres y
bimembres. Sujeto simple
y compuesto, expreso y
tácito. Predicado verbal
simple y compuesto.

Preparación de preguntas para una
entrevista.

Indagación sobre preferencias en las lecturas
periodísticas.
Reflexión sobre las dificultades en el análisis
sintáctico.
Actividades de autoevaluación. Puesta en relación
con la autoevaluación anterior.

6
La novela

• El maravilloso Mago de Oz
(capítulo 1), de Lyman Frank
Baum.

La novela. Características.
Estructura. Paratexto. La
novela de aventuras.
Tipos de narrador. El diálogo
en la narración. Voces de los
personajes.

Aspecto connotativo
de las palabras.

Los modos verbales:
indicativo, subjuntivo,
imperativo. Los tiempos
verbales en la narración:
pretérito perfecto simple,
pretérito imperfecto,
pretérito pluscuamperfecto.

Inferencia acerca de cómo pueden
continuar los fragmentos de la
novela que leyeron.

Reflexión acerca de los modos de estudio mediante
verbos de las tres conjugaciones.
Revisión de lo trabajado y de la forma de estudiarlo.

7
Los textos

instruccionales

• “Armá tu barrilete”.
• “Uso del matafuego”.
• “Construí un escenario
para narrar un cuento”.

Los instructivos. Propósito.
Paso a paso. Estructura.
Los tutoriales. Manual de uso.
El video. Los usuarios.

Sinónimos.
Derivación de
sustantivos en verbos
en infinitivo.

Modificadores del verbo. El
objeto directo. Voz activa y
voz pasiva. El complemento
agente. El objeto indirecto.

Recomendación de instructivos en
internet.

Reflexión sobre la modalidad de lectura de los
instructivos.
Rememoración sobre lo aprendido previamente
acerca del objeto directo.
Actividades de autoevaluación de los temas vistos.

8
El teatro

• Papatanasio Mamertópolos,
de Cristian Palacios, inspirada
en La isla desierta, de Roberto
Arlt.

Los textos teatrales.
Parlamentos y acotaciones.
Estructura de la obra: escenas
y actos. Momentos: situación
inicial, conflicto y clímax.
La puesta en escena.

Acepción de algunas
palabras según el
contexto.

Los adverbios. Clasificación
semántica. Invariancia
en género y número.
Los circunstanciales. Los
conectores de tiempo y
causa.

Escritura de un monólogo
relacionado con el texto teatral
leído.

Empleo de conectores para describir lo aprendido
sobre estos.
Valoración personal del desempeño en la
autoevaluación.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Mapa de contenidos

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

21

CAPÍTULO LECTURAS

COGNICIÓN COGNICIÓN

TRABAJO CON OTROS METACOGNICIÓN
COMPRENSIÓN

DE TEXTOS

EXPLORACIÓN
DE

VOCABULARIO

REFLEXIÓN SOBRE
EL LENGUAJE

TÉCNICA
DE ESTUDIO

REFLEXIÓN
ORTOGRÁFICA

PRODUCCIÓN
ESCRITA Y ORAL

1
La leyenda

• Leyenda de los bichitos de
luz, versión de Graciela Pérez
de Lois.

Análisis de leyendas:
características, origen y
personajes.
Las partes de la narración:
marco, desarrollo, desenlace.

Sinonimia. La comunicación.
El tema y la coherencia.

• Fichas de
concepto.

• Lectura y
escritura de
paratextos.

• El cuadro
comparativo.

• Las mayúsculas y los
signos de puntuación
que cierran una oración.

• Sufijos que forman
sustantivos: -anza, -ez,
-eza, -bilidad, -encia,
-ancia.

• Reglas generales de
tildación.

• Casos especiales de
acentuación: tildación
de pronombres
interrogativos y
exclamativos, palabras
con hiato.

• Uso de algunos signos
de puntuación: las
comas para enumerar
y delimitar aclaraciones.

• Palabras de alta
frecuencia de uso
(por ejemplo, las
correspondientes al
vocabulario específico
de las áreas curriculares).

Escritura

• Descripción de un
personaje.

• Ampliación de un texto
expositivo.

• Escritura de una crónica
periodística.

• Escritura de una escena
teatral.

Oralidad

• Lectura expresiva de un
poema.

• Exposición oral ante un
auditorio.

• Preparación de una
entrevista.

• Realización de un tutorial.

Reconstrucción de experiencias de
narración oral.

Reescritura a partir de emoticones.
Revisión de lo aprendido.
Reflexión del propio proceso de autoevaluación.

2
La poesía

• “Poema XXIV” y “Poema V”, de
José Martí.
• “Carrera”, de Nelvy Bustamante.

La poesía. Su estructura.
Ritmo y musicalidad.
Recursos: imágenes
sensoriales, comparación
y personificación.

Palabras homófonas. Los sustantivos. Morfología
y clasificación semántica.
Los artículos. Clasificación.
Su concordancia con los
sustantivos.

Lectura de un poema en voz alta y
puesta en común de los efectos de
esa lectura.

Reflexión acerca del modo en el que se estudia y
explicitación por medio de sustantivos.
Actividades de recuperación de la información.
Reflexión acerca de los resultados de estudiar, en
función del desempeño en la autoevaluación.

3
Los textos

explicativos

• “La biodiversidad acuática”.
• “Animales en peligro de
extinción”.

Características de los textos
expositivo-explicativos.
Propósito. Recursos.
Paratexto.
La exposición oral.
Investigación y planificación.
El auditorio. Modos de
comunicar.

Reconocimiento de
una palabra a partir
de su definición.
Sinonimia.

Los adjetivos. Clases
semánticas. La
construcción sustantiva. El
núcleo y sus modificadores:
modificador directo,
indirecto y aposición.

Reconocimiento de la información
principal de los textos.

Indagación en las estrategias empleadas con más
frecuencia al buscar información.
Reflexión sobre las dificultades al estudiar las clases
de adjetivos.
Autoevaluación de lo aprendido.
Reflexión acerca los efectos que pueden producir las
evaluaciones.

4
El cuento

tradicional

• “El espejo prodigioso”, cuento
tradicional brasileño.

El cuento tradicional.
Partes de la narración.
Núcleos narrativos. Acciones
secundarias.
Personajes principales y
secundarios.

Correferencias.
Sinonimia.

Los verbos. Partes: raíz y
desinencia. La conjugación
verbal. Los accidentes
verbales. Tiempos verbales:
presente, pasado y futuro.

Reflexión sobre los animales como
personajes en los cuentos.
Narración de historias a partir de la
rememoración.

Explicitación de lo aprendido mediante distintos
tipos de verbos.
Recuperación de los diversos temas trabajados.
Autoevaluación del modo de estudio.

5
La crónica

periodística
y la entrevista

• “Mafalda en braille”.
• “Historietas en banda”.

La crónica periodística.
Contar para informar. Hechos
y testimonios.
Elementos paratextuales. La
entrevista. Características. Sus
partes. Lectores y público.

Origen de algunas
palabras.
Campo semántico.

Oraciones unimembres y
bimembres. Sujeto simple
y compuesto, expreso y
tácito. Predicado verbal
simple y compuesto.

Preparación de preguntas para una
entrevista.

Indagación sobre preferencias en las lecturas
periodísticas.
Reflexión sobre las dificultades en el análisis
sintáctico.
Actividades de autoevaluación. Puesta en relación
con la autoevaluación anterior.

6
La novela

• El maravilloso Mago de Oz
(capítulo 1), de Lyman Frank
Baum.

La novela. Características.
Estructura. Paratexto. La
novela de aventuras.
Tipos de narrador. El diálogo
en la narración. Voces de los
personajes.

Aspecto connotativo
de las palabras.

Los modos verbales:
indicativo, subjuntivo,
imperativo. Los tiempos
verbales en la narración:
pretérito perfecto simple,
pretérito imperfecto,
pretérito pluscuamperfecto.

Inferencia acerca de cómo pueden
continuar los fragmentos de la
novela que leyeron.

Reflexión acerca de los modos de estudio mediante
verbos de las tres conjugaciones.
Revisión de lo trabajado y de la forma de estudiarlo.

7
Los textos

instruccionales

• “Armá tu barrilete”.
• “Uso del matafuego”.
• “Construí un escenario
para narrar un cuento”.

Los instructivos. Propósito.
Paso a paso. Estructura.
Los tutoriales. Manual de uso.
El video. Los usuarios.

Sinónimos.
Derivación de
sustantivos en verbos
en infinitivo.

Modificadores del verbo. El
objeto directo. Voz activa y
voz pasiva. El complemento
agente. El objeto indirecto.

Recomendación de instructivos en
internet.

Reflexión sobre la modalidad de lectura de los
instructivos.
Rememoración sobre lo aprendido previamente
acerca del objeto directo.
Actividades de autoevaluación de los temas vistos.

8
El teatro

• Papatanasio Mamertópolos,
de Cristian Palacios, inspirada
en La isla desierta, de Roberto
Arlt.

Los textos teatrales.
Parlamentos y acotaciones.
Estructura de la obra: escenas
y actos. Momentos: situación
inicial, conflicto y clímax.
La puesta en escena.

Acepción de algunas
palabras según el
contexto.

Los adverbios. Clasificación
semántica. Invariancia
en género y número.
Los circunstanciales. Los
conectores de tiempo y
causa.

Escritura de un monólogo
relacionado con el texto teatral
leído.

Empleo de conectores para describir lo aprendido
sobre estos.
Valoración personal del desempeño en la
autoevaluación.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

22

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

El libro está compuesto por nueve cuentos que
combinan el género fantástico con el de terror.

Transformaciones imposibles o “sensaciones ho-
rribles” que se venden en un shopping serán algunos
de los ingredientes de estas historias.

Seguramente, a medida que los lectores transiten
las páginas, se acrecentará su curiosidad por cono-
cer qué les puede pasar a los protagonistas. Algunos
viven situaciones tan terribles como un ataque de
perros, otros padecen en lugares desolados o son
tomados prisioneros por brujos.

Relatos que, lejos de espantar generan inquietud
y ganas de seguir leyendo, con un poquito de mie-
do y una pizca de humor.

La novela narra una batalla que se produce en una
pequeña habitación, compartida por dos hermanos,
Cecilia y Felipe. El conflicto se desencadena cuando
construyen dos reinos: el de los monstruos y los as-
cos (el territorio de Felipe) y el de las hadas con sus
flores (el de Cecilia). Como cada uno quiere decorar
su lugar según sus gustos, suman a sus amigos e in-
vaden el espacio del otro. El narrador de la novela es
Nepomuceno, el perro, que no se pierde detalle de
este enfrentamiento.

Su mirada sobre lo que ocurre –con humor y con
una observación sobre las conductas humanas–
permitirá a los lectores pensar sobre los juegos de
chicos y chicas, y sobre la posibilidad de divertirse
juntos y resolver los problemas en forma pacífica.

Este libro de poemas tiene como protagonistas a
personajes típicos de los cuentos de terror: fantas-
mas, esqueletos, brujas, zombis, diablos y vampiros,
entre otros. El autor eligió el formato de la poesía,
pero lo combinó con otros tipos textuales: la can-
ción de cuna, la crónica, el aviso, la confesión, la
canción. Al final, en el apartado “Galería”, al modo de
notas de enciclopedia, describe a cada personaje y
explica su origen.

Aunque los monstruos de los cuentos pueden
despertar miedo, estas poesías están llenas de humor
y situaciones insólitas, e invitan a leerlas con los ojos
bien abiertos.

<Va miniatura
de la tapa del libro
CUENTOS CON
MAGIA, DE ANA
MARÍA SHUA>

3,2 x 3,8

Título:
Cuentos espantosos

Autor:
Ricardo Mariño
Ilustrador:
Alberto Pez

Editorial:
Loqueleo

Serie Naranja

ISBN 978-950-46-4565-8

80 páginas

Formato:
20 x 14 cm

Título:
La batalla de los
monstruos y las hadas

Autora:
Graciela Montes
Ilustradora:
María Rojas

Editorial:
Loqueleo

Serie Naranja

ISBN 978-950-46-4515-3

96 páginas

Formato:
20 x 14 cm

Título:
Monstruario sentimental

Autor:
Oche Califa
Ilustrador:
Vladimiro Merino

Editorial:
Loqueleo

Serie Naranja

ISBN 978-950-46-4481-1

80 páginas

Formato:
20 x 14 cm

<Va miniatura
de la tapa del libro
CUENTOS CON
MAGIA, DE ANA
MARÍA SHUA>

3,2 x 3,8

Recorridos de lectura Recorridos de lectura

23

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Recorrido de lectura 1

CUENTOS ESPANTOSOS - RICARDO MARIÑO

ANTES DE LA LECTURA
• Lean el título. ¿Qué objetos o situaciones caracterizarían

como “espantosos”? Busquen en el diccionario los dife-
rentes sentidos de la palabra espantoso.

• Observen la imagen de la tapa. ¿Qué relación pueden
establecer con el título del libro?

• A continuación, busquen el índice y lean los títulos de
los cuentos. Elijan dos que se puedan relacionar con la
ilustración de la tapa.

• Señalen las palabras de los títulos que se vinculan habi-
tualmente con los cuentos de terror. ¿Por qué se pue-
den relacionar con ese tipo de cuentos?

ANÁLISIS Y COMPRENSIÓN
• Lean la contratapa, donde se alude al primer cuento.

Luego, lean “Noche de lluvia y truenos”. Respondan las
preguntas que se plantean en la contratapa.
- En este cuento se mezclan elementos y situaciones de
otra época con el presente. Ejemplifiquen.
- ¿Qué situaciones increíbles, típicas de los cuentos fan-
tásticos, encuentran?
- También se combina un ambiente “de miedo” con si-
tuaciones que pueden generar humor. Ofrezcan ejem-
plos de ambas características.

• El tema del doble es muy frecuente en el género fan-
tástico; muchos cuentos muestran personajes dobles
como el hombre lobo o un personaje que se encuen-
tra con su “otro yo”.
- Lean los cuentos “El doble”, “La pésima suerte de
Güiratá (falsa leyenda guaraní)” y “El sacrificio”. Expliquen
qué relación pueden establecer entre estos cuentos y el
tema del doble.
- Elijan uno de estos cuentos y redacten otro texto que
podría aparecer en la contratapa de Cuentos espanto-
sos.

SEGUIR UNA PISTA DE LECTURA
Analicen las características de cuentos de terror y de

cuentos fantásticos que comparten los siguientes cuen-
tos: “Apuesta”, “Perros”, “La hechicera” y “Sensaciones
horribles”.
• Primer momento. En los cuentos fantásticos se pueden

encontrar:
- Transformaciones de humanos en animales y vicever-
sa.
- Personajes invisibles.
- Situaciones inexplicables.
- Un final que plantea una duda al lector.
* Busquen ejemplos de los aspectos anteriores en los

cuentos seleccionados.
• Segundo momento. Ahora observen, en los cuentos in-

dicados, la presencia de elementos propios de los cuen-
tos de terror: personajes (brujos, monstruos); ambientes
(lugares solitarios, casas deshabitadas, etc.); situaciones
de amenaza sufridas por los protagonistas.
* Ejemplifiquen estas características en los cuentos se-
leccionados.

• Tercer momento. Observen las ilustraciones que acom-
pañan los cuentos. ¿Qué situación del cuento se ilustra
en cada caso?

• Cierre de la actividad. Conversen entre todos si en cada
uno de los cuentos analizados prevalece el terror o lo
fantástico. Comenten si, además, hay humor. Ofrezcan
ejemplos concretos.

• Debatan acerca de los finales: ¿son abiertos o cerrados?
¿Eran los finales esperados? ¿Imaginaban otros?

TALLER DE ESCRITURA
Ahora les toca a ustedes escribir un nuevo cuento de

terror, con elementos fantásticos, a partir de la primera ora-
ción de “Sensaciones horribles”.

Planificación:
• Relean la primera oración de “Sensaciones horribles”:

“El 14 de abril la señora Sosa de Sabrida compró en un
conocido shopping una caja que contenía una colec-
ción completa de ‘Sensaciones horribles’”.

• Imaginen por qué la señora decidió esta compra y cómo
era el negocio donde compró la caja.

• Decidan qué hará la señora con la caja inmediatamente.
¿Irá con ella a su trabajo o a su casa? ¿Se la regalará a
alguien?

• Piensen si intervendrán otros personajes en la historia.
• Imaginen en qué consistirá el conflicto, qué problema

se planteará con esa caja que contiene “sensaciones ho-
rribles” y cómo se resolverá.

• Decidan cómo se manifestará el terror y lo fantástico:
¿incluirán monstruos y brujas? ¿Habrá transformaciones
y objetos mágicos?

Escritura, revisión y pasado en limpio:
• Redacten el primer borrador del cuento. Observen que

la primera oración está en tercera persona y que se narra
en pretérito. Continúen siguiendo este modelo.

• Puede resultarles útil tener en cuenta estos aspectos:
comiencen por el momento de la compra de la caja
(pueden redactar el diálogo con el/la vendedor/a, en el
cual él/ella le explica el uso de esta colección); a conti-
nuación, planteen qué le ocurre a la señora en relación
con la caja; luego, redacten la complicación y, para ter-
minar, elaboren la resolución del conflicto.

24

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

• No olviden generar suspenso en el lector. Recuerden
incluir los elementos del cuento de terror y del cuento
fantástico que imaginaron en la etapa de planificación.
También pueden incorporar situaciones graciosas.

• Revisen la ortografía, la puntuación (para producir suspen-
so, pueden emplear puntos suspensivos y signos de ex-
clamación e interrogación). Observen si hay repeticiones
y si se entiende lo que narraron o si es necesario agregar
algunas oraciones. Pueden intercambiar los trabajos con
sus compañeros y pedir ayuda para mejorar la historia.

• Pasen en limpio el borrador. Elijan un título para el cuen-
to y realicen una ilustración.

Socialización:
• Lean los cuentos en clase y comenten entre todos: ¿lo-

graron el objetivo de generar suspenso? Las situacio-
nes que narraron, ¿pueden producir dudas e inquietud
en los lectores?

• Armen una edición impresa o un blog donde aparezcan
todos los cuentos.

Recorrido de lectura 2

LA BATALLA DE LOS MONSTRUOS Y LAS HADAS
GRACIELA MONTES

ANTES DE LA LECTURA
• Lean el título. ¿Por qué se enfrentarían los monstruos

y las hadas? Imaginen en qué lugar se podría llevar a
cabo esa batalla y cómo se resolvería.

• Observen la imagen de la tapa. ¿Qué relación pueden
establecer con el título? ¿Qué otro personaje aparece
en la ilustración y qué papel cumpliría?

• A continuación, lean la contratapa. ¿Qué información
da sobre la novela? Comparen con sus respuestas del
punto anterior.

• Busquen el índice y lean los títulos de los capítulos.
Subrayen las palabras vinculadas con el término batalla
y resalten las que reflejan una solución del conflicto.

ANÁLISIS Y COMPRENSIÓN
• Nepomuceno es un perro escritor y el narrador de

esta historia. En la novela reflexiona sobre el trabajo
de escritor. Relean los capítulos “Por qué tengo que
ser precisamente yo el que cuente esta historia”, “El
Cuarto de los Dos Reinos” y “Epílogo de un perro”.
Charlen acerca de cómo se escribe una novela según
Nepomuceno.
- Averigüen qué significan las palabras galera (en rela-
ción con un escritor) y epílogo.
- ¿Qué datos se incluyen en las notas al pie?

• El narrador presenta a los miembros de la familia y des-
cribe el cuarto donde se desata el conflicto. Rastreen
esas descripciones en la novela. En sus carpetas, ar-
men un cuadro genealógico con las características de
cada personaje y las ocupaciones de los padres.

SEGUIR UNA PISTA DE LECTURA
Analicen las distintas etapas de la batalla entre los mons-

truos y las hadas.
• Primer momento. Expliquen a qué se llama el Ramón

Florido y cuáles son las diferencias entre los Monstruos y
los Ascos. ¿Qué es el Colofón Definitivo?
Para responder, relean los capítulos correspondientes.
Averigüen qué significa la palabra colofón.

• Segundo momento. A partir del capítulo “¡Guerra!” se de-
sarrolla el conflicto. Respondan las siguientes preguntas:
- ¿Por qué se enfrentan los hermanos y quiénes los
acompañan?
- ¿En qué consiste la “batalla”?
- ¿Cuándo se vuelve insostenible la situación? ¿Por qué
se denomina, en primer lugar, el Cuarto de los Dos
Reinos y, luego, la Cueva de los Dos Reinos?
- ¿Por qué deciden confeccionar un reglamento?

• Tercer momento. Analicen el desenlace, a partir del
capítulo “El armisticio mojado y las prendas de paz”.
Respondan:
- ¿Por qué el narrador anticipa en el capítulo anterior “la
cuestión del Carnaval”?
- ¿Cómo se resuelve el conflicto? Analicen si los padres
intervienen para ayudar a resolverlo.
- ¿A qué se denomina “mohadas”? ¿Qué tiene de parti-
cular esta palabra?
- ¿Qué regalos se intercambiaron los hermanos?
- Además de regalos, intercambiaron coplas. Averigüen
qué características tiene una copla.

• Cierre de la actividad. Debatan acerca de los conflictos
que pueden surgir entre los hermanos y cómo se pue-
den resolver. Opinen sobre cómo se resolvió este con-
flicto. Charlen acerca de los momentos humorísticos
y los conflictivos de la pugna.

• Conversen sobre los juegos que se consideren de chi-
cas y chicos: las preferencias y los momentos comparti-
dos. Y la importancia de no ser prejuicioso.

TALLER DE ESCRITURA
Ahora van a escribir un nuevo capítulo que se incluirá

en la novela antes de que se produzca el conflicto.
Tomen como punto de partida la reflexión que hace
Nepomuceno en la página 34: “Es lo que comentábamos

25

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Recorrido de lectura 3

con los amigos el otro día en la puerta de la carnicería:
la guerra entre los varones y las mujeres es por envidia,
porque se envidian los secretos”.

Planificación:
• Imaginen un secreto que quieran guardar Cecilia y sus

amigas, y otro de Felipe y sus amigos.
• Busquen en el libro las características de los amigos de

ambos, como Burruncha y Violeta. Decidan si agregan
otros personajes e imagínenlos.

• Piensen cómo se generará este conflicto. Recuerden
que esta situación va a ocasionar la batalla de las ha-
das y los monstruos.

• Piensen cómo incluirán las reflexiones de Nepomuceno.
• Decidan si el conflicto se desarrollará dentro del cuarto

o en otro lugar.

Escritura, revisión y pasado en limpio:
• Redacten el primer borrador. Observen que Nepomuceno

emplea la tercera persona para narrar lo que ocurre con
los hermanos y la primera persona para sus comentarios.

Sigan este modelo.
• Comiencen narrando cuál es el secreto de cada gru-

po y describan el lugar donde se desarrolla la acción.
Luego, redacten la complicación y, para terminar, ela-
boren la resolución del conflicto.

• No olviden incluir las reflexiones de Nepomuceno.
• Revisen la ortografía y la puntuación (especialmente,

el uso de comas y de las rayas de diálogo). Observen
si hay repeticiones y si se entiende lo que narraron o
si es necesario modificarlo.

• Pasen en limpio el borrador. Elijan un título para el
capítulo.

Socialización:
• Lean los capítulos en grupos y comenten si lograron

el objetivo planteado en la etapa de planificación.
• Armen una edición impresa o un blog donde aparez-

can todos los capítulos. Coloquen un título para esta
edición.

MONSTRUARIO SENTIMENTAL - OCHE CALIFA

ANTES DE LA LECTURA
• Lean el título. Leopoldo Lugones, poeta argentino,

escribió un libro de poemas llamado Lunario senti-
mental. ¿En qué se parecen ambos títulos? ¿Quiénes
serán los protagonistas de cada obra? Averigüen qué
significa poemario. ¿Qué similitud sonora tiene con
monstruario? ¿Por qué Oche Califa habrá asociado el
sustantivo monstruario con el adjetivo sentimental?

• Averigüen los diferentes significados de la palabra epí-
grafe. Lean el epígrafe que aparece antes del primer
poema: “Un fantasma recorre este libro. Es el fantas-
ma de la poesía”. ¿Cómo será el “fantasma de la poe-
sía”? Descríbanlo y dibújenlo en sus carpetas.

• A continuación, busquen el índice y lean todos los
títulos de los poemas. Armen una lista con personajes
típicos de cuentos de terror. Comenten si vieron
películas o leyeron cuentos o historietas con algunos
de estos personajes.

• Finalmente, recorran el libro y observen las ilustracio-
nes. ¿Qué personajes se ilustraron? ¿Qué característi-
cas tienen los dibujos?

ANÁLISIS Y COMPRENSIÓN
• Lean “Crónicas de terror” y respondan: ¿cómo

reconocemos que no es un único poema? ¿Qué
diferentes situaciones se cuentan en estas crónicas?

En grupos, anímense a agregar otra estrofa formada
por cuatro versos.

• Los poemas no se leen necesariamente siguiendo el
orden en que aparecen en los libros. Revisá el índice y
elegí el título que más te atrapa. Leé el poema. Explicá
en tu carpeta por qué te interesó ese título, qué te
imaginaste antes de la lectura y qué narra o describe
el poema que elegiste.

• Recuerden que algunos poemas pueden contar
historias y otros, describir personajes o situaciones.
Lean los poemas “El demonio chino” y “Canción del
lobisón”. Expliquen qué se narra o qué se describe en
cada uno.

SEGUIR UNA PISTA DE LECTURA
Vamos a relacionar la información del apartado

“Galería” con los poemas donde aparecen dichos per-
sonajes.
• Primer momento. Lean en “Galería” la información so-

bre el “demonio” y el “lobisón”. Relean los poemas y
observen si aparecen esas características. Indiquen en
qué poema aparece la primera persona.
- Busquen en el apartado “Galería” a los personajes
con nombre propio (un cantante y un monstruo en
particular). Lean la información y relaciónenla con lo
que expresan los poemas correspondientes.

• Segundo momento. Las brujas aparecen en los poe-
mas “Sueño de la brujita” y “Canción de la bruja que
perdió la escoba”. ¿Cuántas estrofas tiene cada poesía?

26

¿Cuántos versos tiene cada estrofa? ¿Qué elementos
y palabras relacionadas con las brujas se nombran?
¿Cuál es la importancia de la escoba en uno y otro
poema?
- ¿Con qué palabras rima escoba en cada poema?
- Si bien no se nombra la palabra bruja, podemos
deducir que en el poema “Aviso de venta” es la bruja
de un cuento muy famoso la que pone el aviso. ¿Qué
versos del poema nos permiten deducirlo? Lean en
“Galería” las características de una bruja y busquen
el nombre del cuento al que remite el poema. ¿Qué
pretende vender esta bruja?

• Tercer momento. En “El vampiro excedido” y en “El
zombi delicado”, los monstruos consultan al médico.
¿Por qué? ¿Qué les recomienda?
-¿Qué característica tienen los versos pares de “El
vampiro excedido”? ¿Cuáles son las palabras que
riman?
- Justifiquen si “El zombi delicado” se divide en estrofas.
- Lean la información sobre estos personajes que
aparece en “Galería”: ¿cómo se hicieron populares
los vampiros y los zombis? ¿Qué datos sobre estos
personajes desconocían?

TALLER DE ESCRITURA
Ahora van a ampliar el poema “Créase o no” agregando

cuatro estrofas antes de la estrofa final.

Planificación:
• Relean el poema “Créase o no” y analicen su estructura:

¿cuántos versos tiene cada estrofa? ¿Cómo termina
cada una, salvo la última? ¿Cuáles son las palabras
que riman?

• Después, observen quiénes son los personajes que se
nombran y qué se dice sobre ellos.

• Busquen en “Galería” otros cuatro personajes que
no aparezcan en el poema y escriban una situación
disparatada que vivió cada uno.

Escritura, revisión y pasado en limpio:
• Redacten el primer borrador del poema: elijan el orden

en que aparecerán los personajes y piensen qué palabras
van a rimar.

• Redacten cada estrofa respetando el modelo del poema,
tal como analizaron en la planificación.

• Revisen la ortografía y la puntuación (especialmente, si
usaron comas y signos de interrogación y exclamación).

• Pasen en limpio el borrador. Ilustren el poema.

Socialización:
• Organicen la lectura de sus estrofas como si fuera un

programa de noticias sobre monstruos llamado “Créase
o no”.

• Compartan la lectura de las estrofas de “Crónicas de
terror” que crearon.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

27

¿QUÉ WEB?

Capítulo 3 - Los textos explicativos

¿Qué hacer? Mirá el documental sobre

el Atlántico Sur para aprender sobre biodiversidad

y conservación.

• En el video se muestran diferentes animales

marinos. ¿Cuáles son? ¿Qué datos se brindan

sobre ellos?

• ¿Cómo se avanzó en el cuidado del mar a partir

del siglo XX? Explicá el logro de conservación

que se llevó a cabo en Bahía Blanca.

• ¿Qué imágenes y datos te impactaron? Explicá

por qué.

¿Qué más? Mirá el video que presenta

Greenpeace sobre la defensa de las ballenas

en la Antártida en https://bit.ly/2HusFeZ.

Después, prepará un afiche que concientice

sobre la importancia del cuidado de las ballenas

para una posible exposición oral.

Capítulo 4 - El cuento tradicional

¿Qué hacer? Después mirar el cuento “El

guerrero más valiente del mundo”, respondé

estas preguntas:

• ¿Por qué Fomá Berénnikov decide abandonar

su casa? ¿Quiénes siguen sus pasos y por qué?

• Tanto en la historia de Fomá como en la de

João hay acciones que se repiten a lo largo del

cuento, ¿cuáles son esas acciones? ¿Cómo

contribuyen al fi nal de cada cuento?

• ¿Fomá logra por sus propios medios la fama

alcanzada? ¿Por qué?

¿Qué más? Elegí uno de los dos cuentos

tradicionales y hacé una línea de tiempo. Si te

animás, podés usar una herramienta web como

Timetoast (www.timetoast.com) o Tiki-toki

(www.tiki-toki.com).

Capítulo 1 - La leyenda

¿Qué hacer? Después de mirar el video, volvé a

leer la Leyenda de los bichitos de luz para comparar

ambas versiones.

• ¿Quiénes son los dioses que se oponen

en la leyenda? ¿De qué modo perjudica uno

al otro?

• Indicá cuál de las dos versiones desarrolla mejor

los distintos momentos del confl icto.

• ¿Qué explicación se da sobre el origen

de los bichitos de luz en cada una?

¿Qué más? Conocé más sobre estos insectos

leyendo “10 datos curiosos de la luciérnaga que te

sorprenderán” en PlanetaCurioso:

https://bit.ly/2JrUJ4a.

Luego, investigá sobre otros insectos y escribí

un post de datos curiosos, ¡no olvides incluir

imágenes! Entre todos, armen un blog donde

compartir sus textos.

Capítulo 2 - La poesía

¿Qué hacer? Escuchá los poemas cantados

por Isol y Jorge Luján.

• ¿Cuál es el verso que se repite en el poema

“Mi cuerpo y yo”? ¿Qué intenta expresar?

• ¿Con qué elementos se relacionan el blanco,

el negro y el verde de la segunda canción?

• ¿Cuál es el verso de “Ser y parecer” que más

se relaciona con el título del poema?

¿Qué más? Animate a musicalizar y grabar,

con un compañero, alguno de los poemas

del capítulo o algún otro que te guste. Podés

usar los de Crecer en poesía (Educ.ar) en este

enlace: https://bit.ly/2Uw1K9e.

©
 S

an
ti

lla
n

a
S.

A
. P

e
rm

it
id

a
su

 f
o

to
c

o
p

ia
 s

o
lo

 p
ar

a
u

so
 d

o
c

e
n

te
.

Veo, veo ¿qué web?

28

Capítulo 5 - La crónica periodística
y la entrevista

¿Qué hacer? Después de mirar el video

“Mafalda en braille”, releé la crónica periodística

y respondé las siguientes preguntas:

• ¿Quiénes son las personas que aparecen

en el video?

• ¿Se las nombra también en la crónica

periodística?

• ¿Qué importante logro motivó que se publicara

la noticia? ¿Cómo se pudo concretar ese logro?

• ¿Qué aprendiste a través del video?

¿Qué más? Mirá este nuevo video

de la presentación del proyecto “Descubriendo

a Mafalda” en la Feria Internacional del Libro

de Buenos Aires en https://bit.ly/2Gj3vOy.

Luego, escribí una crónica sobre

la presentación del proyecto utilizando

un procesador de texto. Incluí el comentario

que hizo Quino sobre este proyecto. Diagramá

la crónica como si apareciera en un diario.

Capítulo 7 - Los textos instruccionales

¿Qué hacer? Andá a la página 248 del libro

(sesión 3 de “Escribir para hablar”) y conocé cómo

hacer una tipografía muy original siguiendo

las instrucciones de “Aprender a escribir así”.

Luego, respondé las siguientes preguntas:

• ¿Cuáles son los materiales que se necesitan

para realizar esta propuesta?

• En todo tutorial se indican pasos para seguir.

¿Cuáles son en este caso?

• ¿Cuáles son los consejos que se dan para

lograr el objetivo?

¿Qué más? Mirá el tutorial de esta página web

y aprendé a hacer acuarelas caseras no tóxicas:

https://bit.ly/2LkQIdX. Luego, recortá cartulinas

blancas de 5 cm x 15 cm para hacer tus propios

señaladores decorados con acuarelas caseras.

Sacá fotos de los pasos que seguiste para realizar

este trabajo, a la manera de los textos instructivos,

y compartilas con tus compañeros.

Capítulo 6 - La novela

¿Qué hacer? Mirá la reseña dibujada de El

maravilloso Mago de Oz. Luego, releé el primer

capítulo de la novela y analizá cómo

se presentan, por medio del código visual, los

núcleos narrativos.

• ¿Cómo se manifi esta, a través del dibujo,

el aburrimiento de Dorothy, el ciclón y el lugar

al que llegó?

• ¿Cómo se describe, en la reseña, a las

personas que conoce Dorothy cuando llega

al nuevo mundo?

• ¿Quiénes son los personajes que acompañan

a Dorothy en su aventura?

¿Qué más? Buscá en internet diferentes tapas

de las distintas ediciones del libro El maravilloso

Mago de Oz y fotogramas o afiches de las

películas basadas en la novela. Armá una línea

de tiempo con las imágenes que encontraste

según su orden de aparición.

Capítulo 8 - El teatro

¿Qué hacer? Después de mirar el video sobre

El extraño viaje de Nikolaus Piper, de Cristian

Palacios, leé la obra y analizala siguiendo estas

preguntas:

• A partir de lo que explica Gabriela Psenda,

la entrevistada, ¿qué se propone ella como

directora de una obra teatral?

• ¿Qué contó acerca de la escenografía,

los colores y el vestuario elegidos para

la puesta en escena?

• En las dos obras de Cristian Palacios

que conociste, los protagonistas desean hacer

un viaje o lo concretan. Ofrecé ejemplos

de la presencia del viaje en cada obra.

¿Qué más? Dibujá cómo te imaginás la

escenografía y el vestuario de Papatanasio

Mamertópolos. Podés utilizar un programa como

AutoDraw. Luego, organicen entre todos una

presentación con cada producción. ©
 S

an
ti

lla
n

a
S.

A
. P

e
rm

it
id

a
su

 f
o

to
c

o
p

ia
 s

o
lo

 p
ar

a
u

so
 d

o
c

e
n

te
.

Página 134
1. a) 1. “Siguiendo la Luna no llegaré lejos, tan lejos como se

pueda llegaaaaaaaaar…”. 2. “Tranquilo”. 3.“–¿Conseguiste el

mapa? –Estoy yendo a la librería.”. 4. “–¡Te congelaré con

mi rayo! –¡No podrás!”. 5. “–¡Ahhhhhhhhh!”.

b) Para resolver la actividad, prestamos atención a los textos

y a los personajes de cada escena, porque la actitud y sus

gestos expresan en parte lo que podrían decir.

Página 135
2. … todos los participantes dicen algo. Imágenes 3 y 4.

… las personas que comunican no están en el mismo lugar.

Imagen 3.

… el mensaje podría ser emitido mediante un gesto. Imágenes

2, 4 y 5.

… hay más de un receptor del mensaje. Imagen 1.

3. a) Imagen 2: Está todo bien. Imagen 3: Está todo mal. ¡Basta!

Imagen 4: Asiento reservado para personas con movilidad

reducida.

Página 136
1. b) Los chicos están buscando información sobre las luciérnagas:

“paseos nocturnos”. “El santuario de las luciérnagas”.

2. El tema es el avistamiento de luciérnagas durante su época

reproductiva. Se reconoce por la lectura del primer párrafo.

Página 137
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 2. La poesía

Página 138
Se espera que los alumnos reconozcan los blancos en la pági-

na, propios del género poético; e incluso los versos y las estrofas

que pueden percibirse de un solo golpe de vista, sin leer. Los dos

primeros versos de cada poema y las ilustraciones pueden dar

cuenta del contenido. No hay una única respuesta, pero se puede

hipotetizar sobre cuál será el tema de los poemas (el pintor, el verso

como poema, el recorrido del viento).

Página 141
1. El pintor está en todas partes y les pone color a la naturaleza,

a los objetos y a sus propias emociones.

2. a) y b) El verso es puñal (hiere), pero al mismo tiempo florece

(ama). El verso es indefenso y busca amparo. “Mi verso” remite a

mi palabra, mi obra. Y se lo define de muchas maneras porque con

la palabra al mismo tiempo herimos, amamos, nos defendemos.

3. Acciones que realiza el viento: correr, soplar la sombra, decir

palabras para enamorar, pisar los pasos, subir y bajar. Acciones

que realiza la mata: escaparse, rodar como una naranja, ir des-

calza, subir y bajar.

4. Se espera que los alumnos reconozcan que todas las estrofas

Capítulo 1. La leyenda

Página 128
Se espera que los alumnos respondan desde sus conocimientos

previos sobre el tema o infieran de qué puede tratarse, a partir de

la lectura del título.

Página 130
Es posible que los alumnos no hayan relacionado la leyenda con un

relato sobre los orígenes de las luciérnagas, y por eso se les da pie para

que reflexionen acerca de lo que habían supuesto en un principio.

Página 131
1. El orden correcto de los sucesos es: 1. Tupá da el fuego a los

hombres. 2. Añá intenta apagar el fuego de los hombres. 3.

Tupá convierte las chispas en luciérnagas. 4. Añá se olvida de

los hombres. 5. Tupá enseña a los hombres a reavivar el fuego.

2. Tupá es el más grande de sus dioses. Sabe dar vida. Es generoso,

no tolera el sufrimiento de los humanos, por eso creó el fuego

para que no temieran en la noche. Su deseo es siempre ayudar.

Añá es el dios del mal y reina en la noche. Hace la oscuridad

y el frío, y atemoriza a los seres humanos y demás animales.

Siente furia y no tolera que desafíen su poder. Desea destruir

el pueblo de los humanos.

3. Se espera que los alumnos presenten el origen de las luciérnagas

según se explica en la leyenda guaraní.

4. La palabra dispersara se podría reemplazar por las palabras

diseminara, esparciera o desparramara.

La palabra alborozados podría reemplazarse por las palabras

alegres, contentos o la expresión con regocijo.

Página 132
1. Sí, en la Leyenda de los bichitos de luz, las chispas del fuego se

convierten en luciérnagas. Las características que comparten

con el elemento inicial es que las luciérnagas tienen la capacidad

de encenderse como el fuego.

Página 133
1. a) Marco: el pueblo guaraní, antes de que los humanos co-

nocieran el fuego. Problema: tanto los humanos como los

animales le temen a la noche. Resolución del conflicto:

Tupá crea el fuego para iluminar la noche y de las chispas

crea a las luciérnagas. Añá se obsesiona con perseguir a

los bichitos de luz y apagarlos, y se olvida de los humanos.

b) Leyenda de los bichitos de luz. Esta leyenda del pueblo

guaraní explica el origen de las luciérnagas. La narración

ocurre en Sudamérica. La historia cuenta que Tupá creó a

los humanos y les dio la Tierra para que la habitaran. Eran

felices, pero le temían a la noche y a Añá, el dios del mal.

Tupá desafía a Añá al entregarles el fuego a los hombres y

Añá azota la Tierra con ráfagas de viento. Para resolverlo,

Tupá crea bichitos de luz de las chispas del fuego. Final-

mente, Añá se obsesiona con atraparlas y olvida su enojo

con los seres humanos.

29

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

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

30

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

nocida o propia. Juana trabaja en una casa: la oración im-

plica que Juana trabaja en una casa que no es propia ni

tampoco conocida por los hablantes.

3. a) Los definidos son los, las, el. El indefinido: un.

Página 147
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 3. Los textos explicativos

Página 148
Es esperable que los chicos señalen que este tipo de texto haya

sido publicado en un libro de Ciencias naturales.

Página 150
1. La afirmación correcta es: La palabra biodiversidad se usa para

nombrar la amplia variedad de especies vegetales, animales y

microorganismos que viven en un espacio determinado.

2. La cantidad de oxígeno, la luz que se filtra, la temperatura, la

cantidad de sal disuelta.

3. a) ¿Qué seres vivos habitan en los ambientes marinos?

b) Pingüinos, lobos marinos, focas. / Calamares. / 100 metros de

profundidad. / Esponjas, anémonas, pulpos, estrellas de mar.

4. Neopreno.

Página 151
 Es esperable que los chicos mencionen las fotos de las personas

que hablan y la presencia del nombre y la raya de diálogo (–)

delante de cada intervención.

 Los dos puntos y la raya de diálogo luego del nombre de los

emisores.

Página 152
1. a) Maestra: ”... van a hablarnos de algunos animales que

habitan en nuestro país y están en riesgo de extinguirse”.

Julieta: “Los especialistas dicen que podrían desaparecer

de las costas argentinas en treinta años”. Pedro: “Las tierras

que habitaba el yaguareté se fueron ocupando para criar ga-

nado o construir rutas, represas o gasoductos”.

b) La frase que refleja mejor la idea central o tema del texto

es la de la maestra porque refiere a los animales que es-

tán en riesgo de extinción en nuestro país y aclara que los

alumnos se van a ocupar solo de algunos.

2. Causas de extinción del yaguareté: Las tierras que habitaba se

fueron ocupando para criar ganado, construir rutas, represas o

gasoductos. / Porque nuestras acciones (las del hombre) tie-

nen impacto en el medioambiente y en los otros seres vivos.

Causas de extinción del delfín del Plata: Especie muy vulne-

rable. / A veces los delfines se enredan en las redes de pesca,

pero también está el problema de las aguas contaminadas.

3. Extinción: desaparición. Boscosos: frondosos. Vulnerable: frágil.

4. Los textos tienen como similitud el hecho de que son textos ex-

positivos que explican algo sobre determinado tema: biodiversidad

acuática y el peligro de extinción de animales en nuestro país. La

diferencia se encuentra en el origen: el primero es de origen escrito

y el segundo, oral. Mientras el emisor de “La biodiversidad acuática”

es una editorial dedicada a la producción de textos escolares y los

textos son escritos por autores preparados en el tema, en el otro

caso, se trata de una transcripción escrita de un texto oral enuncia-

do por alumnos que investigaron sobre un tema y lo expusieron

de los dos poemas de Martí tienen cuatro versos, mientras que

la cantidad difiere en “Carrera”. Además, en este poema algu-

nos versos son evidentemente más extensos que otros, lo cual

no sucede en los de Martí.

5. a) Echa proviene del verbo echar. Hecha proviene del verbo

hacer.

Página 142
1. Los poemas de Martí tienen una estructura más regular que la

de “Carrera”.

Página 143
1. Por ejemplo, hay rima consonante entre espumas y plumas

(primera estrofa del “Poema V” de Martí) y hay rima asonante

entre palabras y enamorarla (segunda estrofa de “Carrera”).

2. Por ejemplo, “el de divinos colores” es una imagen visual. “El

viento corre”, una personificación. “Mi verso es como un puñal”,

una comparación.

Página 144
1. La escena transcurre en una biblioteca que se llama Raúl

González Tuñón. Ester, la bibliotecaria, está hablando con

Laura, que quiere llevarse el libro titulado La inquietud del rosal.

El problema es que Laura todavía no es socia ni tiene el carné

necesario. Cerca, se encuentra Pedro, que usa anteojos y está

leyendo de una hoja blanca los libros que le pidieron en Lengua.

2. Las palabras que usaron para completar el texto nombran a

personas, objetos, lugares, ideas y emociones.

Página 145
3. Sustantivos propios: González, Laura, Pedro.

Comunes, individuales y concretos: bibliotecaria, socia, carné,

anteojos, hoja.

Colectivos: biblioteca, rosal.

Abstractos: inquietud.

4. a) Los sustantivos que pueden cambiar de género son:

bibliotecaria, socia.

b) El sustantivo que está en plural es: anteojos.

5. Sustantivos terminados en -esa: princesa, tigresa. Sustantivos

terminados en -triz: emperatriz, directriz. Sustantivos termina-

dos en -isa: sacerdotisa, pitonisa. Sustantivos terminados en

-ina: zarina, gallina. Algunos sustantivos que son iguales en sin-

gular y en plural: crisis, paraguas.

Página 146
1. a) En la antigua Grecia, los poetas declamaban los textos al

compás de la lira, un instrumento musical de sonido sua-

ve, que acompaña muy bien las palabras. Esta es la razón

por la que al género poético se lo denomina lírico: porque

en sus orígenes, la lira y la poesía eran una misma cosa.

b) Se espera que los alumnos reconozcan que el artículo con-

cuerda en género y número con el sustantivo que acompaña.

2. a) La maestra de quinto dirigirá el acto: implica que hay una

sola maestra en quinto y todos saben quién es.

Una maestra de quinto dirigirá el acto: implica que hay

más de una maestra en quinto y quien escucha la frase no

sabe a quién se refiere el emisor.

b) El gato entró al jardín: el gato que entró es un gato cono-

cido. Un gato entró al jardín: el gato que entró es un gato

desconocido por los hablantes, un gato cualquiera.

c) Juana trabaja en la casa: la oración refiere a una casa co-

31

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

- el danio gigante: El modificador se une al sustantivo de

manera directa.

- el caballito de mar: El modificador se une al sustantivo indi-

rectamente por medio de otra palabra.

5. a) gaviotas costeras: gaviotas de la costa / ave miedosa: ave

con miedo / fauna marina: fauna de mar.

b) los perros, guardianes de la casa / Nina, la gata siamesa /

el cisne, ave acuática de gran tamaño.

Página 158
1. a) Tiene tres partes: concepto, definición y expresión sinónima.

b) La biodiversidad acuática es la variedad de seres vivos que

habitan los ambientes acuáticos.

2. a) Sería esperable que los alumnos subrayen: “Al conjunto de

toda el agua sólida y líquida que existe en el planeta se lo

denomina hidrosfera”.

b) Hidrosfera.

d) Se debe tener en cuenta que presente un significado simi-

lar o parecido al concepto que se enuncia.

Página 159
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 4. El cuento tradicional

Página 160
Se espera que los alumnos respondan que el significado de la palabra

prodigioso es “maravilloso”, “extraordinario”.

Página 162
Se espera que los chicos digan que el espejo tenía la capacidad

de reflejar todo aquello que estuviera escondido, menos la imagen

de la propia princesa durante la noche.

Página 163
1. a) João ayuda a los animales de la siguiente manera: saca

una piedra de la entrada de un hormiguero. Libera al papa-

gayo de las ramas que lo apresaban. Desengancha la pata

del carnero de un alambrado.

b) - El papagayo, que era muy grande, tiene la capacidad de to-

marlo con sus garras y llevarlo a la nube más alta. Allí, hacien-

do uso de sus alas de mil colores, lo cubre para esconderlo.

- El pez lleva a João a su hábitat, que es el fondo del mar.

En comunión con los animales de su entorno, hace que

sea tragado por un tiburón y que el tiburón sea tragado

por una ballena.

- La hormiga hace uso de su ingenio y lo transforma en

una de ellas para que pueda esconderse en las trenzas de

la princesa.

2. Las cinco acciones más importantes del cuento son: João

ayuda a la hormiga. João se presenta como pretendiente de la

princesa. La princesa le da otra oportunidad a João. La hormiga

transforma a João. João pasa la prueba.

3. Se espera que los alumnos mencionen que la prueba

consistía en encontrar el mejor escondite. Aquel que no fuera

encontrado se convertiría en su esposo. Para eso, se ofrecían

tres oportunidades, pero quienes perdieran las tres serían

condenados a muerte. La princesa siempre encontraba a los

participantes porque su espejo poseía el prodigio de reflejar

todo aquello que estuviera escondido, ya fueran personas u

ante sus compañeros. Esto también nos habla de los destinatarios.

El texto que aparece en un manual escolar escrito por especialistas

va a tener una cantidad de destinatarios mucho mayor de la que

puede tener una exposición oral frente a un grupo.

Página 153
1. a) Dos reformulaciones: “La biodiversidad acuática, es decir, la

variedad de seres vivos que habitan los ambientes acuáticos…”

/ “Estas variaciones traen como consecuencia que ciertas

zonas estén pobladas por determinados seres vivos y no

por otros. Es decir, hay seres vivos que pueden vivir en

aguas frías, oscuras y profundas, y otros en las cálidas, lu-

minosas y superficiales, etc.”.

Un ejemplo: “Hemos tenido que inventar diferentes accesorios,

como los tanques de oxígeno y los trajes de neopreno, para

poder pasar tiempos prolongados en esos ambientes”.

Definición de plancton: “Las algas microscópicas y los pe-

queños animales, como el kril […] junto a una gran variedad

de microorganismos, forman el plancton, que es una impor-

tante fuente de alimento para muchos animales marinos”.

b) Título. Ilustración o imagen. Epígrafe. Subtítulo. Infografía.

Página 154
1. Es esperable que los chicos respondan que usarían láminas

con fotos de los animales nombrados, imágenes de los lugares

que habitan o habitaban antiguamente o alguna imagen rela-

cionada con los motivos de la desaparición de la especie.

2. Aunque ambos textos tienen intención de explicar un tema,

sus registros son diferentes: el primero es formal y el segundo,

informal.

Página 155
1. a) pelaje tupido e impermeable / Esta característica / su

cuerpo / seis minutos / leyenda paraguaya / nutria pelea-

dora / ser inofensivo.

b) Las palabras destacadas se asocian a los sustantivos por el sig-

nificado, ya que aportan una característica de la palabra a la

que refieren. Desde el punto de vista morfológico, los sustanti-

vos y los adjetivos concuerdan en género y número.

2. Dan una cualidad: tupido, impermeable, peleadora, inofensivo.
Dan idea de pertenencia: su. Dan idea de número: seis. Dan

idea de origen o procedencia: paraguaya. Dan idea de cercanía

o lejanía con el hablante: esta.

3. impermeable, grandes, engreída.

Página 156
1. a) danio, caballito y pez.

b) El danio gigante: el sustantivo danio está acompañado

de un artículo y un adjetivo que da información sobre su

tamaño. El caballito de mar: el sustantivo caballito está

acompañado por un artículo, una preposición y un sustan-

tivo. El sustantivo mar está aportando información sobre el

origen del sustantivo. Pez mandarín, un animal muy co-
lorido: el sustantivo pez está acompañado por una cons-

trucción que aclara las características del animal.

2. El danio gigante.

3. Respuestas posibles: la biodiversidad acuática, peces pequeños

y multicolores, el yaguareté feroz, barcos pesqueros grandes.

Página 157
4. - pez mandarín, un animal muy colorido: El modificador explica

o da más información sobre el sustantivo.

32

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Página 168
1. a) y b) Los verbos son los subrayados:

Ya compré los tomates para la ensalada. – tiempo pasado

Ahora estoy en la calle. – tiempo presente (señala el momento en

que la persona escribe).

Volveré cerca de las 11. – tiempo futuro.

2. Esta actividad refiere a la anterior: la parte de los verbos que

muestra el tiempo en el que transcurre la acción es la desinencia.

La persona que realiza la acción es un yo. La persona que realiza

la acción es una.

Página 170
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 5. La crónica
periodística y la entrevista

Página 170
Se espera que los alumnos reconozcan las dos pistas que ofrece

el paratexto para anticipar la lectura: en el título la palabra braille

y en la imagen que acompaña el texto: unas manos recorriendo

(leyendo) la historieta de Mafalda.

Página 171
Es importante que reflexionen sobre la utilidad del paratexto para

anticipar el tema de una lectura.

Página 172
1. a) Pablo Vargas y Javier Kummer, con el apoyo de Quino,

presentaron el proyecto “Descubriendo a Mafalda”, que

fue seleccionado para celebrar el 75.° aniversario de

Editora Braille.

b) Se espera que los alumnos reconozcan que todas las

características visuales de los personajes podrán por fin ser

reconocidas por los lectores no videntes gracias al sistema

braille.

2. a) Una frase del cronista: se la reconoce porque su voz no

está entrecomillada como las otras: Todo surgió con el

sueño de Pablo Vargas, un joven ciego que quería leer

su historieta favorita. Junto con un amigo se les ocurrió

contactar al reconocido humorista gráfico para proponerle

la idea.

Una frase de Pablo Vargas: En el texto hay dos. La primera

se la reconoce porque, tras el entrecomillado, el cronis-

ta aclara “contó Pablo” y la segunda porque, tras el en-

trecomillado, el cronista aclara “dijo emocionado Pablo”.

Se transcribe la segunda: Saber que tantos chicos y tanta

gente grande va a poder escucharlo o leerlo en braille, la

verdad es que es el único objetivo: que todas las personas

puedan tener el mismo acceso a la cultura que tienen las

personas que ven.

Una frase de Sol Sabater, la coordinadora de la Editora:

Se la reconoce porque está entrecomillada: Lo que hici-

mos fue tratar de reproducir los dibujos y describirlos de

la manera más simple posible. Pablo participó testeando

que cada gráfico se correspondiera con el texto que lo

acompañaba.

Una frase de la funcionaria Yael Bendel: Se presenta en

dos partes, interrumpida por la voz del cronista: Mafalda

objetos. João supera la prueba porque se esconde en el único

lugar que el espejo mágico no puede reflejar: la propia princesa.

4. Si bien no son sinónimos, se utiliza la palabra carnero para

referirse a la oveja. El carnero es el macho de la especie

(sustantivo heterónimo).

Página 164
1. a) El mundo que se crea en “El espejo prodigioso” es el

de los cuentos tradicionales: un tiempo remoto en el

cual los elementos sobrenaturales eran considerados

cotidianos y se daba una convivencia de las personas con

lo maravilloso.

b) El elemento que permite distinguir la lectura como un

cuento tradicional es el propio espejo prodigioso que se

menciona en el título. Puede decirse que encierra una en-

señanza, ya que alecciona sobre formas de proceder, lo

que es, a su vez, una característica del género. Una posible

moraleja podría ser: “Haz el bien sin mirar a quien, y la vida

te recompensará”.

Página 165
1. a) “El espejo prodigioso”: Los personajes principales son

João y la princesa y los secundarios, los animales.

b) Las acciones principales o núcleos narrativos son las si-

guientes: 1. João ayuda a la hormiga, regresa el pez al

agua, libera al papagayo y luego a la oveja. 2. João se

presenta como pretendiente de la princesa. 3. João pide

ayuda a los animales y estos lo esconden (en una gruta,

después en una nube y, luego, en el fondo del mar). 4. La

princesa lo descubre en tierra, aire y agua. 5. João pide

ayuda a la hormiga. 6. Esta transforma a João en hormiga

para que se esconda en el pelo de la princesa. 7. La prin-

cesa no lo encuentra y João pasa la prueba. 8. João y la

princesa se casan.

Página 166
1. a) Las oraciones y las ilustraciones se asocian de la siguien-

te manera: Los chicos miran la tele, ilustración 1. Juan

disfruta con amigos, ilustraciones 1 y 2. Juan está contento,

ilustraciones 1, 2 y 3.

b) La acción de mirar la tele no puede asociarse a otra acción

similar. Disfrutar puede entenderse como un proceso.

Estar contento indica un estado, no una acción.

2. La parte de los verbos que permite reconocer la acción que

indican es la raíz. La que señala cuántas personas realizan la

acción es la desinencia. Las raíces y las desinencias de los ver-

bos de la actividad son las siguientes:

Corr-emos: 1.ª persona plural, tiempo presente, modo indicati-

vo. Salt-o: 1.a persona singular, tiempo presente, modo indicativo.

Escrib-imos: 1.a persona plural, tiempo presente, modo indicativo.

Corr-en: 3.a persona plural, tiempo presente, modo indicativo.

Escrib-e: 3.a persona singular, tiempo presente, modo indicativo.

Salt-ás: 2.a persona singular, tiempo presente, modo indicativo.

Página 167
3. Los infinitivos de los verbos de la actividad 2 son: saltar, correr

y escribir. Fueron separados en raíz y desinencia en la respuesta

anterior.

5. Las siguientes oraciones se presentan a modo de ejemplo: La

niña salta la soga en el jardín. El dormitorio de los padres está

ordenado. El niño se lava las manos en el baño. La madre lee

en el living. El padre lava los platos en la cocina.

33

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

-¿Para qué se realizó? Para que los no videntes leyeran Mafalda.

-¿Quiénes participaron en el proyecto? Pablo Vargas, Javier

Kummer, Quino, Editora Braille y Libro Parlante, del Ministerio

de Desarrollo Social.

-¿Cuándo sucedió? En 2017.

Página 176
1. a) Partes constitutivas de la entrevista: el copete sirve como

presentación, el cuerpo de la entrevista está formado por

las preguntas del periodista y las respuestas del dibujante.

El texto no presenta cierre.

b) En el copete se menciona al entrevistado, pero no se dan

demasiados detalles sobre él y su profesión; la fotografía

también sirve para presentarlo. La entrevista tampoco pre-

senta un cierre, termina con la voz del entrevistado sin que

el entrevistador saque una conclusión ni reflexione sobre

lo conversado.

c) Se trata de una entrevista gráfica. El público no la recibe en

el mismo momento en que se realizó, sino después.

Página 177
1. a) Los verbos son: soñó, hay, premió, fundaron.

b) Los sujetos que realizan cada acción son los siguientes:

Pablo, la Asociación de Dibujantes, los dibujantes. En la

oración “Hay ejemplares de Mafalda en la biblioteca”, nadie

realiza la acción, aunque hay un verbo (haber).

2. a) y b) Pablo y Javier soñaron el proyecto. Cambió el número .

3. Se propone una opción para cada caso. a) ¡Qué gran dibujante,

Quino! Quino es un gran dibujante. b) Mafalda en braille. Una

editorial argentina publicó Mafalda en braille. c) En Argentina,

hay dibujantes muy talentosos. En Argentina, varios dibujantes

son muy talentosos. d) La exitosa Noche de los Dibujantes.

Ayer celebraron la exitosa Noche de los Dibujantes.

Página 178
1. a) La Asociación de Dibujantes organizó un homenaje a

Quino. Vos podés mirar la web de Banda Dibujada. César

y otros dibujantes son miembros de Banda Dibujada. Para

armar las oraciones hay que tener en cuenta la concor-

dancia entre el verbo y el sujeto que realiza la acción.

b) Quedó sin unir “admiro a los historietistas”. Quien realiza la

acción es una primera persona (yo), que puede deducirse

por la terminación verbal.

2. a) [César es un gran dibujante argentino.] [Toma clases de

dibujo desde los 14 años.] [Él y otros colegas fundaron

Banda Dibujada.]

b) En la primera oración, “César” es quien realiza la acción. En

la segunda, también, aunque el sujeto no se menciona (es

tácito). En la tercera, “él y otros colegas” son quienes reali-

zan la acción. Todas las oraciones tienen sujeto, aunque la

segunda tiene un sujeto que no está explícito.

Página 179
1. a) Los sujetos se señalan en negritas: [Los humoristas del si-

glo XVIII ya usaban globos de diálogos en sus caricaturas.]

[La reproducción masiva del dibujo empezó en 1789, con

la invención de la litografía.] [Los litógrafos preparaban

una piedra caliza, dibujaban sobre ella con un material es-

pecial y después la humedecían para fijar la tinta.]

b) En la tercera oración, el sujeto realiza más de una acción

(preparaban, dibujaban y humedecían). Las acciones se re-

conocen en los verbos.

fue la primera nena que habló de sus derechos y noso-

tros trabajamos todo el tiempo para que se los escuche.

Quino logró por medio de Mafalda que hoy hablemos de

los derechos, el derecho a ser oídos de verdad en el país

(primera parte).

Estoy muy emocionada, quiero agradecerles a todos por

trabajar para la inclusión y agradecerle a Quino por todo lo

que nos dio como personas, por todo lo que nos dio como

cultura y por todo lo que nos sigue dando (segunda parte).

b) La frase pertenece al cronista.

3. El fragmento de la izquierda es narrativo y el fragmento de la

derecha es descriptivo.

4. Para ordenar cronológicamente los hechos, deben enumerarse

así: 5, 3, 4, 2, 1, 6.

5. La palabra sándwich deriva y hace referencia a John Montagu,

IV conde de Sandwich, quien solía comer este alimento mien-

tras jugaba a las cartas. Por su parte, la palabra birome remite

a Ladislao José Biro, inventor y periodista húngaro nacionali-

zado argentino, que desarrolló un total de 32 inventos, entre

ellos el bolígrafo, que le dio fama internacional. Y por último,

boicot refiere a Charles Boycott, que era administrador de las

fincas de un terrateniente irlandés y que tuvo que ceder ante

las presiones de los jornaleros, quienes se negaron a seguir

cosechando si no les bajaban el precio de arrendamiento.

Página 173
Se espera que los alumnos reconozcan la secuencia dialogal del

texto: la voz del entrevistador está en color.

Se espera que los alumnos reflexionen sobre las marcas que iden-

tifican el diálogo: la raya, el destacado con color, los signos de

pregunta que implican interrogación.

Página 174
1. Banda Dibujada es un movimiento cultural conformado por di-

bujantes, guionistas, docentes y bibliotecarios que difunde la his-

torieta entre chicos y jóvenes. Su objetivo principal es promover

la lectura.

2. Características de la historieta según César Da Col: es una for-

ma de contar; toma cosas de la literatura, del cine, de las artes

gráficas, del teatro y las hace propias; promueve la imagina-

ción; ofrece multiplicidad de géneros (terror, amor, aventura,

etc.); es para todas las edades.

3. Las características que describen la entrevista son las siguientes:

Los interlocutores conversan sobre un tema específico que el

entrevistado conoce muy bien. Los roles en el diálogo son fijos

(siempre pregunta la misma persona y la otra contesta).

4. Palabras relacionadas con la historieta y el dibujo: dibujantes,

guionistas, viñetas, dibujos, pintura, Bellas Artes, artes gráficas.

5. Los temas de ambos textos son actuales.

6. Quino y su personaje, Mafalda, se mencionan en ambos textos.

En el primero tiene más protagonismo, porque el artículo está

enfocado en la publicación de Mafalda en braille.

Página 175
1. Las respuestas a las seis preguntas básicas en “Mafalda en braille”

son las siguientes:

-¿Qué se publicó? Un calendario de Mafalda en braille.

-¿Dónde se publicó? En Argentina.

-¿Cómo se llevó a cabo el proyecto? Pablo Vargas y Javier

Kummer contactaron a Quino para conseguir su apoyo. Juntos

presentaron el proyecto a Editora Braille, que finalmente lo eli-

gió para celebrar el 75.° aniversario de la editorial.

34

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

8. Dorothy recuperó a Totó y cerró la trampa. 9. La niña se

arrastró por el cuarto y se tendió en la cama junto a Totó.

10. Dorothy cerró los ojos y se quedó profundamente dormida.

4. Es esperable que los chicos respondan que con la palabra gris

el narrador describe no solo el paisaje, sino también a los per-

sonajes. Por lo tanto, Totó logra que Dorothy no sea gris como

todo lo que la rodea.

Página 186
La aventura consiste en sobrellevar el ciclón que azota la casa.

Página 187
1. El narrador es omnisciente.

2. Los diálogos y las voces que intervienen son las siguientes:

“Se acerca un ciclón, Em –le anunció a su mujer–. Voy a mirar

el ganado”. (Las voces del tío Henry y del narrador). “¡Rápido,

Dorothy! –gritó–. ¡Al sótano!”. (Las voces de la tía Em y el na-

rrador).

Página 188
1. Las palabras destacadas son verbos.

2. Texto A: Los verbos expresan acciones que ocurren u ocurrieron.

Texto B: Los verbos expresan acciones posibles o de deseo.

Texto C: Los verbos expresan una indicación o un pedido.

Página 189
1. b) En este fragmento se usa el modo indicativo y los verbos

están en tiempo pasado.

2. había pasado acciones anteriores a otras acciones.

movía, estaba, entraba acciones con mayor desarrollo

o descripciones.

contuvo, preguntó, apoyó, gimió, incorporó, notó, levantó,

corrió acciones puntuales.

Página 190
3. a) Tía Em abandonó su tarea y salió a la puerta. Con solo mirar

el cielo, se percató del peligro que se acercaba.

 b) abandonó, salió y percató: pretérito perfecto simple del modo

indicativo; acercaba: pretérito imperfecto del modo indicativo.

4. Dorothy logró por fin atrapar a Totó, y empezó a seguir los pa-

sos que había dado su tía. Cuando estaba a mitad de camino,

se escuchó un fuerte chillido del viento y la casa se sacudió
tan fuerte que la niña perdió el equilibrio y cayó sentada al

suelo.

5. Ese día hacía mucho frío y estaba nublado, pero no llovía.

Manuel se levantó temprano. Desayunó un café y tostadas

con manteca. Siempre comía cereales, pero esa mañana no

pudo porque se habían acabado. Luego, revisó el correo y

salió para el trabajo.

Página 191
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 7. Los textos
instruccionales

Página 192
Es esperable que los alumnos señalen que en este tipo de textos

todos los pasos son importantes.

2. La opción “y hacían críticas sociales” convierte el predicado en

compuesto: [Los humoristas del siglo XVIII ya usaban globos de

diálogos en sus caricaturas y hacían críticas sociales].

Página 180
1. a) El texto de la página 179 trata sobre la historieta en el

siglo XVIII.

b) Título que mejor la expresa: “El dibujo y su reproducción”.

c) La imagen que mejor representa el texto es la de la iz-

quierda.

2. a) Las opciones de titular son múltiples, pero se espera que el

título gire en torno a la caricatura de The Yellow Kid.

b) La redacción del epígrafe es libre, pero debería hacer refe-

rencia al personaje de The Yellow Kid.

Página 181
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 6. La novela

Página 182
Un ciclón es un huracán. Es esperable que los chicos supongan

que en este capítulo sucederá un hecho de inclemencia.

Página 185
1. a) La acción transcurre en Kansas, Estados Unidos, en la casa

donde Dorothy vivía con sus tíos.

b) Debe subrayarse: “grandes praderas”, “Cuando Dorothy se

paraba en la puerta y miraba alrededor, solo podía ver a

cada lado la inmensa pradera gris. En todo el horizonte, no

había árboles ni casas que rompieran la monotonía de la

llanura. El sol había calcinado la tierra arada hasta conver-

tirla en una masa gris, atravesada por pequeñas grietas. Ni

siquiera el pasto era verde, porque el sol había quemado

las hierbas hasta dejarlas del mismo gris que la llanura”.

2. a) Dorothy, tío Henry, tía Em y el perrito Totó.

b) Dorothy: “Cuando Dorothy, que era huérfana, se fue a vivir

con ellos, tía Em se sobresaltaba cada vez que oía la risa

alegre de la niña, tanto que gritaba y se llevaba una mano

al corazón; y todavía se asombraba de que la niña encon-

trase cosas de las que reírse”.

Tía Em: “Cuando tía Em se fue a vivir allí, era una mucha-

cha joven y bonita. El sol y el viento también la habían

cambiado. Se habían llevado el brillo de sus ojos, para de-

jarlos de un gris apagado; le habían borrado el color de las

mejillas y los labios, también grises. Ahora era una mujer

muy delgada, que nunca sonreía”.

Tío Henry: “Tío Henry nunca reía. Trabajaba duro todo el

día y no conocía la alegría. Él también era gris, desde la

larga barba hasta las rudimentarias botas, su semblante era

solemne y casi no hablaba”.

Totó: “Totó no era gris; era un perrito negro, con pelo largo y

sedoso y pequeños ojos negros que centelleaban alegremen-

te a cada lado de la simpática y pequeña nariz. Totó jugaba el

día entero y Dorothy jugaba con él y lo quería un montón”.

3. 1. Tío Henry fue a ocuparse del ganado. 2. Un ruido sacudió la

casa y Dorothy se cayó. 3. Totó se escondió debajo de la cama

y Dorothy corrió tras él. 4. Tía Em abrió la trampa del sótano

y bajó. 5. Dorothy recuperó a Totó y fue hacia el sótano. 6.

La casa giró y se elevó en el aire. 7. Totó cayó en la trampa.

35

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

llamar la atención del destinario es ofrecer, en primer lugar, la

imagen del producto terminado. Las leyendas refuerzan lo que

ya se ha dicho a través del audio.

Página 199
1. b) Respuesta correcta: Las construcciones destacadas modi-

fican al núcleo del predicado.

2. Hoy preparamos bombones de avena. Hoy los preparamos.

Añadimos las galletitas a la preparación. Las añadimos a la

preparación.

3. a) Los colocamos en un bol. Las molemos. Lo agregamos y

mezclamos. Las armamos y las guardamos un rato en la

heladera. Los pasamos por coco o granas de colores.

Página 200
1. a) Las dos oraciones se parecen porque tienen un significado

semejante y se diferencian porque están construidas de

diferente manera.

b) En A el sujeto es “Los alumnos de 5.º” y en B, “Una mues-

tra sobre tutoriales”. El sujeto “Los alumnos de 5.º” realiza

la acción del verbo. “Una muestra sobre tutoriales” recibe la

acción del verbo.

2. El od de la voz activa se convierte en el sujeto de la voz pasiva.

Y el sujeto de la voz activa, en complemento agente.

3. a) Los temas fueron elegidos por los alumnos. El próximo

mes, un teatro de títeres será preparado por los chicos.

b)

 SES PVS

[Los alumnos eligieron los temas.] OB
 md n nv od

 SES PVS

[Los temas fueron elegidos por los alumnos.] OB
 md n fv c. ag.

 PVS SES PVS

[El próximo mes, los chicos prepararán un teatro de títeres.] OB
 md n nv od

 PVS SES PVS

[El próximo mes, un teatro de títeres será preparado por los chicos.] OB
 md n mi fv c. ag.

Página 201
1. a) Se relacionan porque le en la segunda oración reemplaza

a para la abuela.

b) Para la abuela está en el predicado.

2. Josefina llevó a sus sobrinas una rica torta de chocolate.

Josefina les llevó una rica torta de chocolate.

Las sobrinas dieron las gracias a su tía.

Las sobrinas le dieron las gracias.

3. Posibles respuestas:

La cocinera hace una tarta pascualina para los invitados.
 oi

Preparé una clase para mis alumnos.
 od

El vendedor les consiguió el acolchado azul.
 oi

Ana va a comprar libros a los hijos.

 od

Página 202
1. b) Las diferencias consisten en que en el cuadro la informa-

ción está más sintetizada y responde a tres subtemas: el

Página 193
Se espera que respondan que en los instructivos todos los pasos

tienen la misma importancia. La omisión de uno o dos puede

determinar que no se logre el objetivo de la instrucción.

Página 194
1. La opción es indicar qué hacer.
2. a) “Armá tu barrilete” se relaciona con producir y “Uso del

matafuego”, con funcionar.

b) Es esperable que los chicos digan que el primero lo usarían

para crear un barrilete y el segundo en caso de necesidad.

3. a) Respuesta correcta: En el primer instructivo, la lista de mate-

riales se presenta antes del procedimiento, porque es nece-

sario saber qué elementos necesito para hacer un barrilete.

b) Si se alterara el orden de los pasos, se obstaculizaría la

comprensión del procedimiento.

4. Todos los pasos tienen la misma importancia porque si no se

realiza la acción explicada en el paso 1, no podemos continuar

con el paso 2 y así sucesivamente. Pero hay pasos, como en

el caso del barrilete, que son meramente decorativos: puedo

usar el barrilete aunque no tenga flecos o cola de colores.

5. El sinónimo de matafuego es extintor.

Página 195
Es esperable que los alumnos comenten que las imágenes repre-

sentan en cada caso la información que aporta el texto.

Es esperable que los alumnos digan que las imágenes ayudan por-

que facilitan la comprensión del texto. Es importante observar que,

como en este caso las imágenes son capturas de video, presentan

un dinamismo mayor que las fotografías que desarrollan la pro-

ducción del barrilete.

Página 196
1. a) El formato de “Construí un escenario para narrar un

cuento” es audiovisual porque se construye a partir de la

imagen (capturas de video) y la palabra oral.

b) Este tipo de instructivos se encuentran en internet y los

que los hacen son conocidos como youtubers.

2. a) La lista de materiales no aparece en el texto.

b) Esa información se repone en el desarrollo de los pasos

para construir el escenario.

3. Los verbos son recomendar, narrar y suscribir.

4. a) Ambos instructivos son visuales y textuales.

b) La diferencia fundamental entre un instructivo de origen

audiovisual y los que inician el capítulo es que el primero

se construye a través del video y no de imágenes estáticas

como las fotos o las ilustraciones. Esto ofrece la posibilidad

de revisar la realización de cada paso todas las veces nece-

sarias hasta lograr el desarrollo de una habilidad. Por eso, el

texto pierde protagonismo respecto de los anteriores.

Página 197
1. Las imágenes ayudan y facilitan la comprensión lectora. Es

esperable que los chicos, teniendo en cuenta los dos textos

leídos, indiquen que es más evidente la necesidad de mirar la

imagen en aquellos casos en que se precisa entender con más

claridad lo que dice la palabra escrita.

2. En “Armá tu barrilete” las formas verbales están en imperativo y

en “Uso del matafuego”, en infinitivo.

Página 198
1. Como es un instructivo de origen audiovisual, un modo de

36

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Página 208
1. Las acotaciones en Papatanasio Mamertópolos son mayor-

mente externas; están al comienzo de la obra; luego del pri-

mer parlamento, para indicar la reacción que debe tener el

resto de los personajes en esa primera escena; al inicio de

la escena de la ventana, para indicar la acción del Empleado

1, quien descuelga el cuadro y lo blande en el aire; luego de

esta acción, para indicar que el empleado cae; luego de la

caída, para explicar su rescate, y al final de la obra, cuando se

vuelve a describir la escenografía y se hace referencia a la ilu-

minación. La obra casi no tiene acotaciones internas, solo se

observan en los parlamentos del Empleado 1 y la Empleada

2, para indicar entonaciones o actitudes corporales.

Página 209
1. Es una obra de un solo acto.

2. a) El conflicto en Papatanasio Mamertópolos es la rebelión

del Empleado 1, que viene a desestabilizar la rutina de

todos. El clímax de la obra sucede cuando el Empleado

1 cae al vacío y parece que ha muerto. Luego de que los

compañeros lo rescatan, se resuelve el conflicto, dado

que cada uno puede resolver su situación personal y el

propio Empleado 1 logra reconciliarse con su vida.

b) Podría dividirse en dos escenas: la que se desarrolla des-

de la situación inicial hasta la desaparición de los emplea-

dos al caer por la ventana, y la que se desarrolla desde la

aparición de todos ellos en escena, luego de que logran

encaramarse hasta la oficina, hasta que se retiran de esta

al final de la obra.

Página 210
1. a) Las palabras que los alumnos deberán observar son: hoy,

sí, no, siempre, mejor, bien, menos, acá.

b) Clasificación semántica de los adverbios subrayados: Can-

tidad: menos. Lugar: acá. Tiempo: hoy, siempre. Modo:

mejor, bien. Afirmación: sí. Negación: no.

c) Las palabras subrayadas no pueden variar en masculino,

femenino, singular o plural.

2. a) Cantidad: más, mucho, muy. Tiempo: mañana.

b) Otros ejemplos: demasiado (cantidad), allá (lugar), luego

(tiempo), así (modo), ciertamente (afirmación), nunca (nega-

ción).

Página 211
3. a) y b) El adverbio bien modifica al verbo comer (coma bien),

el adverbio mucho modifica al adverbio menos (mucho me-

nos) y el adverbio muy modifica al adjetivo buenas (muy bue-

nas).

4. a) Los adverbios presentes en la historia son: después, lejos,

muy, rápido, lamentablemente, antes, no.

Página 212
1. a) y b) Las palabras destacadas se clasifican así: cuando, enton-

ces (tiempo), porque, ya que (causa).

2. No maneja mientras habla por teléfono. / Llegaron todos 8:15,

recién entonces empezó la reunión. / Comió poco porque

estaba mal de la panza.

Página 213
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

propósito, las características y los ejemplos. En las pági-

nas la información es más extensa y más detallada.

Es esperable que lean las páginas de teoría sobre ambos géneros

y vean qué información se incluyó en el cuadro.

Página 203
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 8. El teatro

Página 204
Se espera que chicos puedan mencionar que se trata de una des-

cripción que los sitúa en el espacio en el que se desarrollará la obra.

Página 206
Si no apareciera esa ubicación espacial, el lector no podría imagi-

narse la puesta en escena tal como fue ideada.

Página 207
1. Describe el escenario en el que se realizarán las acciones.

2. b) Los adjetivos que caracterizan a cada personaje son estos:

Empleado 1: rebelde

Empleado 2: temeroso

Empleada 1: impulsiva

Empleada 2: tranquila

c) A modo de ejemplo:

EMPLEADA 1 (cortésmente): –¿Se siente mal?

EMPLEADA 2 (con desagrado): –¿Le pica algo?

EMPLEADO 1 (frustrado): –¡No aguanto tanta rutina!

EMPLEADO 2 (con sequedad): –¿Qué rutina?

EMPLEADO 1 (enérgico): –¡Esta rutina! ¡Todos los días lo mis-

mo! ¡El mismo trabajo, la misma tarea! ¡Una y otra vez, una

y otra vez!

EMPLEADO 2 (indiferente): –¿Y eso qué tiene de malo?

EMPLEADO 1 (atónito): –¿Cómo que qué tiene de malo? ¡Es

aburrido! ¡Es tedioso! ¡Es insoportable!

EMPLEADA 1 (decidida): –¡Es cierto! ¡Es cierto! ¡Es insoportable!

EMPLEADO 1 (con renovada rebeldía): –¡Nunca pasa nada!

3. Una posible respuesta podría ser:

La actitud del Empleado 1 motiva a sus compañeros, ya que

los despierta de su indiferencia y los lleva a preguntarse por lo

que quieren. El Empleado 2, por ejemplo, que era quedado

y temeroso, descubre que vive con emoción el suceso de la

ventana; la Empleada 1 puede manifestar su deseo (aunque

se acobarde) y eso le da valor para enfrentar al jefe y pedirle

vacaciones; y la Empleada 2 evidencia que le teme al jefe y se

une a la Empleada 1 para defender sus derechos.

Sin embargo, al final, después de que el Empleado 1 devuelve

el retrato a su sitio, se detiene a mirar al capitán para pedirle

disculpas. Esta actitud podría considerarse como una reconci-

liación con este, y la posibilidad de que sus hazañas sirvan solo

de inspiración y no como burla por sus vidas insípidas.

4. a) y b) La Empleada 1 habla de la “tiranía de los sueños” cuan-

do, por un momento, se acobarda ante las aventuras del ca-

pitán. La palabra tiranía se usa en su acepción de “dominio

excesivo que un afecto, fuerza o pasión ejerce sobre la volun-

tad”, ya que sus sueños determinan sus pasiones por encima

de su voluntad (o del control represivo de su voluntad). En esta

misma línea es que habla de “la opresión de la fantasía”.

37

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Página 219
1. b) Las palabras nutrientes, alimentos y biomateriales permi-

ten relacionar el texto A con Ciencias naturales. Las pa-

labras homónimos, significados, ortográfica y palabras

permiten relacionar el texto B con Prácticas del lengua-

je. Las palabras urbano, industriales, servicios, comercio,

entretenimiento, salud, educación, población, ciudades y

edificios permiten relacionar el texto C con Ciencias so-

ciales. Las palabras número, divisor, división, resto, cero

y dividir permiten relacionar el texto D con Matemática.

c) Las palabras biomateriales y homónimo presentan la di-

ficultad ortográfica en sus prefijos bio- y homo-; las pa-

labras homónimo, ortográfica, educación, población y

división presentan dificultades en su tildación; las palabras

comercio y edificios presentan la dificultad ortográfica en

la letra c; mientras que las palabras divisor y división pre-

sentan la dificultad en la letra v. Por último, las palabras

educación, población y división presentan la dificultad en

su terminación en -ción o -sión.

2. Las palabras que cumplen con la regla para reconocer los

sustantivos terminados en -sión y -ción son: comunicación

(por comunicador); fracción (por fraccionado); invasión (por

invasor); civilización (por civilizado); vegetación (por vegeta-

do, participio de vegetar).

Leer para escribir
Página 220
1. a) En el primer párrafo de la leyenda se describe a los quir-

quinchos. En el segundo párrafo se explica por qué el pa-

dre de todos los quirquinchos no era feliz.

b) Las palabras en color en el texto se usan para describir.

Página 221
1. a) y b) Los párrafos son tres. Párrafo 1: ¿Quién es y dónde vive?/

Párrafo 2: Sus características. / Párrafo 3: Su reproducción.

Página 222
1. a) y b) El texto es una crónica por las siguientes característi-

cas: los hechos se narran en orden cronológico, hay pasajes

narrativos, descriptivos y comentativos. Tiene elementos pa-

ratextuales propios del género (título, fotografía y epígrafe) y

responde a varias de las preguntas básicas del periodismo:

¿Qué se organiza? Una peña folclórica. ¿Dónde? En la escue-

la N.º 17. ¿Cómo? Con la actuación de los alumnos. ¿Quiénes

participan? La comunidad educativa de la escuela.

Página 223
1. b) Situación inicial: los personajes entran a la sala donde está

el sarcófago.

Conflicto: Narda da indicaciones a los demás personajes

para abrir la tapa donde se encuentra la Momia y filmar.

Clímax: Narda quiere seguir filmando a pesar del temor de

Abú y Peligro Joe por la Momia.

Ortografía para escribir

Página 214
1. [La “Leyenda de los bichitos de luz” también es conocida

como la “Leyenda de los isondúes”.] [¿Por qué?] [Porque se

trata de una leyenda del pueblo guaraní y, en su idioma, así

llaman a las luciérnagas o bichitos de luz.] [Muchas de las le-

yendas que conocemos pertenecen a los guaraníes, que habi-

tan en Paraguay, nordeste de Argentina, Bolivia y sur de Brasil.]

[Con sus leyendas, este pueblo explica fenómenos naturales,

elementos de la naturaleza, costumbres...] [¡Animate a leer al-

gunas de sus historias!] [Te van a encantar.]

 Se espera que los alumnos respondan que las identifican por-

que son una unidad de sentido, comienzan con mayúscula y

finalizan con un punto u otros signos de puntuación.

2. ¿Por qué? signo de interrogación / Con sus leyendas, este

pueblo explica fenómenos naturales, elementos de la natura-

leza, costumbres... puntos suspensivos / Te van a encantar.

 punto final / ¡Animate a leer algunas de sus historias!

signo de exclamación.

Página 215
1. Los seis pares de sustantivos abstractos con la misma termina-

ción que hay son: belleza, fortaleza; repugnancia, abundancia;

amabilidad, debilidad; calidez, estrechez; esperanza, descon-

fianza; ausencia, presencia.

Página 216
1. a) y b) Las sílabas que deberían haber leído con mayor

intensidad son: camino, llevó, hasta, montaña, alta, cuando,

llegó, mismísima, cima, gigante, sentado, punta, miraba,

paisaje, sastrecillo, avanzó, directamente, hacia, dijo, buenos,

días, camarada, allí, estás, sentado, mirando, ancho, mundo,

cambio, busca, aventuras, quieres, venir, conmigo.

2. El texto debe completarse con las palabras está, abrigo, olvidó,

pasó, terminó, médico, recetó.

Página 217
1. a) y b) Las palabras con tilde del texto son: qué, cuánto, épocas,

leía, también, tontísimas, músico, cómics, Astérix, allí, pasión y

códigos. Los pronombres interrogativos qué y cuánto y la palabra

con hiato leía no cumplen con las reglas generales de tildación.

La palabra cómics constituye también una excepción.

2. Las preguntas deben tildarse de la siguiente manera:

Muchos de tus trabajos aparecieron en otro país, ¿a qué lo atri-

buís? /¿Cuánto influyó para que te reconocieran en Argentina?

/ ¿Qué artistas plásticos o ilustradores fueron importantes para

vos? ¿Por qué? /¿Quién es Isol? ¿Podrías definirte en una frase?

Página 218
1. b) En el primer texto, las comas separan elementos de una enu-

meración. En el segundo, las comas enmarcan aclaraciones.

3. La puntuación correcta de las descripciones es la siguiente:

Miguel Aguado es un hombre bajo, de poco pelo, muy amable con

sus clientes y un poco quisquilloso con Nina, la gata de la vecina.

Simón, el perro ovejero, lo acompaña a todos lados. Simón es ale-

gre, simpático, curioso, obediente y manso. No le gustan ¡para

nada! los días de lluvia.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

me ponGo a

prueBa

38

Se sugiere usar las actividades de cada Me pongo a prueba como una autoevaluación. En ese caso,
el docente puede fotocopiar y entregar a los alumnos estas respuestas.

respUestaS

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Capítulo 1. Página 137
1. a) Explica el origen de un elemento natural. Fue creada oral-
mente por una comunidad. Transcurre en un tiempo remoto. b)
La joven se transforma en el palo borracho. 2. Respuesta posible:
A los pocos días, unas personas del pueblo la encontraron desma-

yada entre los árboles. 3. 1.° marco / 2.° desarrollo / 3.° desenlace.
4. Emisor: la niña / receptor: el niño / mensaje: “¡Muchas gracias!”.
5. b) Posibles respuestas: “De nada”, “Me gusta prestártelo”, ”Es un
placer”.

Capítulo 2. Página 147
1. a) Cinco estrofas. b) Cuatro versos. c) Posible respuesta: “Acuarela”
es un poema narrativo porque cuenta una historia: la de una nena
que junta flores para su mamá. 2. c. 3. Consonate (rosas / mariposas)
y asonante (primaveral / van). 4. Ejemplos de imágenes visuales:
“vuelan y pasan, vienen y van” / “y es tan hermosa que hasta la au-
rora” / “vierte sobre ella más claridad” / “con su tesoro de mil colores”
/ “Mientras se aleja, como dos rosas” / “y la persiguen las mariposas”.
Comparación: “y es tan hermosa que hasta la aurora” / “Mientras
se aleja, como dos rosas”. Personificación: “vierte sobre ella más cla-
ridad.” 5. Propio: Acuarela / Común y abstracto: claridad / Común,
concreto, individual: delantal / Común, concreto, colectivo: tesoro.
6. a) la: artículo; brisa: sustantivo b) una: artículo; niñita: sustantivo.

Capítulo 3. Página 159
1. a) Explicar y desarrollar un tema. b) Las reacciones de los seres
vivos cuando tienen miedo. 2. a) “Cuando nos vemos expuestos a
situaciones, reales o imaginarias, que representan un peligro para
la supervivencia, los humanos sentimos angustia. Eso es el miedo”.
b) “… es decir, animales con dos pares de antenas y un caparazón”.
c) Los ejemplos se refieren a las diferentes especies marinas: can-
grejos, rayas torpedo, calamares y pulpos, y peces rocas. Son cuatro.
3. a) calamares y pulpos. b) cangrejos. c) peces roca. d) calamares
y pulpos. e) rayas torpedo. 4. a) No es la adecuada porque no se re-
laciona con el tema o la idea central del texto. b) Respuesta posible:
un cuento. 5. a) Respuesta posible: mis compañeros y la maestra.
b) informal. 6. a) cuerpos contraídos y paralizados. b) ojo cerrado.
c) manos transpiradas.

Capítulo 4. Página 169
1. “Hace muchos años…” / Zerbino mató a una serpiente que iba a mor-
der a la mujer dormida. / Polvo que esparce la mujer sobre Zerbino. /
Respuesta posible: Todos los deseos que se le cumplen a Zerbino.
2. a. 3. 3, 1, 2, 4, 5, 6. 4. a) 1. 5. a) tuvimos. b) Irán. c) doblás. d) termino.

Capítulo 5. Página 181
1. ¿Qué? Se celebró la Noche de los Dibujantes. / ¿Quiénes? Partici-
paron dibujantes y lectores. / ¿Dónde? En la Ciudad Cultural Konex,
en el Abasto. / ¿Cuándo? “El pasado viernes”, anterior al 20/2/2017
(día de la publicación). / ¿Cómo? Respuesta posible: Fue “una vela-
da de ensueño”, repleta de personas. / El texto no responde por qué
se realizó el evento. 2. Fecha, copete y fotografía. 3. a) C. b) H. c) D.

4. a) SES: Un ciempiés humano; n: ciempiés. PVS: avanza por el
Konex; nv: avanza. b) SES: Los lectores; n: lectores. PVC: conocen
a los dibujantes y charlan con ellos; nv: conocen, charlan. c) SEC:
Eduardo Maicas y Horacio Altuna; los núcleos son cada dibujante.
PVS: fueron los más convocantes; nv: fueron. d) ST: yo. Toda la
oración es predicado; nv: soy.

Capítulo 6. Página 191
1. a) Hace cientos de años, en Inglaterra. b) Normandía (Fran-
cia) / Inglaterra. c) El pueblo normando. 2. a) Omnisciente.
Sabe todo lo que ocurre, incluso lo que piensan los personajes.
b) y c) Duque Guillermo: “¡Venceremos a los sajones!” y “Con la
conquista de Inglaterra, nuestro poder se extenderá a otros rei-
nos.” / Caballeros normandos: “¡Viva el duque Guillermo!” / Na-
rrador: “arengaba Guillermo a sus tropas” y “gritaban exaltados los
caballeros normandos.” 3. Respuesta posible: “Se acercan barcos
normandos”: indicativo. / “¡Dispongan de todas las fuerzas posi-
bles!”: imperativo. / “Un pequeño grupo intentó impedir que los
normandos tomaran tierra”: subjuntivo. 4. Primer párrafo: conta-

ban, permitían: pretérito imperfecto del modo indicativo. Segundo
párrafo: consiguió, desembarcó, avanzó: pretérito perfecto simple
del modo indicativo.

Capítulo 7. Página 203
1. Es un instructivo ya que indica los pasos para hacer una máscara.
2. Cuatro materiales. Cinco pasos. 3. Entre el b y el c. 4. a) Dibujá,
recortá, coloreá, hacele, cortá, anudá. b) producir. 5. b. 6. SS: n:
Rodrigo. PVS: nv: compró; od: los materiales necesarios. / ST: él.
PVS: nv: Realizó; od: una máscara; oi: para su hermano Juan. /
SS: n: Juan. PVS: nv: ayudó; od: a su hermano. / SS: md: La; n:
máscara. PVS: fv: fue coleccionada; c. ag.: por los hermanos. / SS:
md: Los; n: hermanos. PVS: n: mostraron; od: la máscara; oi: a sus
padres. 7. a) “a su hermano”. b) La máscara fue confeccionada por
los hermanos. c) Los materiales necesarios fueron comprados por
Rodrigo. / La máscara fue realizada para su hermano Juan. / Su
hermano fue ayudado por Juan. / La máscara fue mostrada a sus
padres por los hermanos.

Capítulo 8. Página 213
2. a) Dos (Carlos y Lucía). b) Enrique, Leonor, la tía y don Lucas.
3. Escenografía: “Sala elegante. Una mesa al centro con revistas y
diarios. Una chimenea o piano sobre el foro izquierdo. Un sofá so-
bre el foro derecho. Araña encendida”. / Personajes: “enamorados”,
“impaciente”, “temerosa” y “se sienten pasos”. 4. Lucía no se anima
a tramar el engaño que le propone Carlos. 5. a) rapidez / inme-

diatamente / detrás. b) SES: md: La; n: profesora. PVS: nv: habló;
circ. modo: con rapidez. / SES: md: El; n: hombre. PVS: nv: (se)
levantó; circ. tiempo: inmediatamente. / SES: md: El; n: nene. PVS:
nv: corrió; circ. lugar: detrás de su mamá. c) Respuesta posible: A

continuación, la profesora habló con rapidez. / Por eso, el hombre
se levantó inmediatamente. / Después, el nene corrió detrás de su
mamá.

44444444CiencIas
natuRales 5

 Mapa de contenidos .. 40

 Veo, veo ¿qué web? ... 42

 Clave de respuestas .. 45

 Me pongo a prueba .. 50

ÍndicE

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

40

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

EMOCIONES

1
 La vida en los ambientes

acuáticos

• Características y clasifi cación de los ambientes acuáticos.
• Biodiversidad en los ambientes acuáticos.
• Ambientes acuáticos y el ser humano.

• Contaminación y cambios en la biodiversidad
acuática.

• Humedales y su preservación.

• Observación, comparación y contrastación de
características.

• Selección: búsqueda de información.
• Organización de la información en cuadros

comparativos.

• Comunicación, colaboración, cooperación
y coordinación en un equipo de trabajo.

• Conciencia colectiva en el cuidado de
ambientes.

• Refl exión retrospectiva
continua en torno a las tareas
desarrolladas.

2
Los seres vivos acuáticos

• Características y clasifi cación de los seres vivos
acuáticos.

• Locomoción y nutrición de animales acuáticos.
• Adaptaciones de las plantas acuáticas.

• Clasifi cación de las plantas acuáticas.
• Nutrición de las plantas acuáticas.
• Algas y microorganismos acuáticos.

• Representación de procesos a través de modelos.
• Observación directa.

• Trabajo en equipo: resolución de confl ictos,
negociación.

• Empatía y escucha activa.
• Planifi cación de tareas colectivas.

• Automotivación: iniciativa,
compromiso e impulso de
logro.

3
La digestión y la

respiración en el ser
humano

• Función de nutrición.
• Sistemas digestivo y respiratorio.
• Proceso digestivo.
• Glándulas anexas.

• Proceso respiratorio.
• Movimientos respiratorios.
• Digestión y respiración en otros animales.

• Habilidades de investigación: formulación de hipótesis,
planteo de un diseño experimental y presentación de
interrelaciones.

• Selección: búsqueda de información.
• Elaboración y utilización de modelos explicativos.

• Aprendizaje colaborativo.
• Comunicación y empatía entre pares.
• Confrontación de ideas, negociación.

• Autoconfi anza.

4
La circulación y la
excreción en el ser

humano

• Sistema circulatorio.
• Circulación sanguínea y sangre.

• Excreción y sistema urinario.
• Circulación y excreción en otros animales.

• Observación selectiva.
• Identifi cación y contrastación de criterios con

prototipos.
• Análisis de modelos explicativos.

• Construcción colectiva del conocimiento.
• Apertura intelectual: respeto por las ideas

ajenas.
• Establecimiento de lazos sociales solidarios.

• Conciencia emocional y
autorregulación del proceso
de aprendizaje.

5
La alimentación y la salud

• Los alimentos y los nutrientes.
• Alimentación saludable.
• Los requerimientos alimentarios.

• La energía de los alimentos.
• Información nutricional.
• Detección de nutrientes.

• Habilidades de investigación: búsqueda, selección,
registro, interpretación y análisis de datos.

• Observación, comparación y contrastación de datos.

• Apertura intelectual: respeto y valoración
de la diversidad.

• Resolución colectiva de problemas.

• Autoconocimiento.

6
Las mezclas

• Las mezclas: componentes y clasifi cación.
• Las mezclas heterogéneas.
• Las mezclas homogéneas o soluciones.

• El proceso de disolución.
• Concepto de solubilidad.
• Separación de los componentes de una mezcla.

• Observación selectiva, identifi cación y contrastación
de criterios para clasifi car.

• Resolución de problemas.
• Habilidades de investigación: control de variables.

• Escucha activa: reconocimiento de
palabras clave en el discurso ajeno.

• Comunicación asertiva.
• Confrontación de ideas, negociación.

• Apertura intelectual:
apreciación de la diversidad.

7
El sonido y la luz

• Propagación del sonido.
• Refl exión y absorción del sonido.
• Cualidades del sonido.

• Las fuentes luminosas y la propagación de la luz.
• Objetos transparentes, translúcidos y opacos.
• Fenómenos luminosos.

• Habilidades de investigación: formulación de preguntas
investigables y elaboración de un diseño experimental.

• Secuenciación de procesos y estrategias para explorar
un fenómeno.

• Observación selectiva.

• Comunicación, colaboración, cooperación
y coordinación en un equipo de trabajo.

• Adaptabilidad en la creación de una
producción colectiva.

• Autovaloración de habilidades
y difi cultades en el trabajo
individual y colectivo.

8
Las fuerzas

• Las fuerzas y sus efectos.
• La representación de las fuerzas.
• La fuerza de rozamiento.
• Sistemas de fuerzas.

• Diversidad de fuerzas.
• La fuerza peso.
• La caída y el rozamiento.
• El peso y el empuje.

• Representación gráfi ca de un fenómeno físico.
• Resolución de problemas.
• Habilidades de investigación: elaboración de un diseño

experimental y comunicación de los resultados.

• Cooperación en el desarrollo de tareas
grupales.

• Establecimiento de lazos sociales solidarios.

• Conciencia y autorregulación
del proceso de aprendizaje.

9
El agua en el planeta

• Hidrosfera: características y distribución.
• Erosión hídrica.
• Ciclo del agua.
• El agua y los seres vivos.

• El agua como recurso natural.
• Agua potable.
• Cuidados del agua.

• Observación selectiva.
• Elaboración de un modelo explicativo.
• Inferencia de información a partir de recursos gráfi cos.

• Establecimiento de lazos sociales solidarios.
• Apertura intelectual: respeto por las ideas

ajenas.
• Comunicación y empatía entre pares.

• Flexibilidad, adaptabilidad;
responsabilidad social y
personal.

Mapa de contenidos

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

41

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

EMOCIONES

1
 La vida en los ambientes

acuáticos

• Características y clasifi cación de los ambientes acuáticos.
• Biodiversidad en los ambientes acuáticos.
• Ambientes acuáticos y el ser humano.

• Contaminación y cambios en la biodiversidad
acuática.

• Humedales y su preservación.

• Observación, comparación y contrastación de
características.

• Selección: búsqueda de información.
• Organización de la información en cuadros

comparativos.

• Comunicación, colaboración, cooperación
y coordinación en un equipo de trabajo.

• Conciencia colectiva en el cuidado de
ambientes.

• Refl exión retrospectiva
continua en torno a las tareas
desarrolladas.

2
Los seres vivos acuáticos

• Características y clasifi cación de los seres vivos
acuáticos.

• Locomoción y nutrición de animales acuáticos.
• Adaptaciones de las plantas acuáticas.

• Clasifi cación de las plantas acuáticas.
• Nutrición de las plantas acuáticas.
• Algas y microorganismos acuáticos.

• Representación de procesos a través de modelos.
• Observación directa.

• Trabajo en equipo: resolución de confl ictos,
negociación.

• Empatía y escucha activa.
• Planifi cación de tareas colectivas.

• Automotivación: iniciativa,
compromiso e impulso de
logro.

3
La digestión y la

respiración en el ser
humano

• Función de nutrición.
• Sistemas digestivo y respiratorio.
• Proceso digestivo.
• Glándulas anexas.

• Proceso respiratorio.
• Movimientos respiratorios.
• Digestión y respiración en otros animales.

• Habilidades de investigación: formulación de hipótesis,
planteo de un diseño experimental y presentación de
interrelaciones.

• Selección: búsqueda de información.
• Elaboración y utilización de modelos explicativos.

• Aprendizaje colaborativo.
• Comunicación y empatía entre pares.
• Confrontación de ideas, negociación.

• Autoconfi anza.

4
La circulación y la
excreción en el ser

humano

• Sistema circulatorio.
• Circulación sanguínea y sangre.

• Excreción y sistema urinario.
• Circulación y excreción en otros animales.

• Observación selectiva.
• Identifi cación y contrastación de criterios con

prototipos.
• Análisis de modelos explicativos.

• Construcción colectiva del conocimiento.
• Apertura intelectual: respeto por las ideas

ajenas.
• Establecimiento de lazos sociales solidarios.

• Conciencia emocional y
autorregulación del proceso
de aprendizaje.

5
La alimentación y la salud

• Los alimentos y los nutrientes.
• Alimentación saludable.
• Los requerimientos alimentarios.

• La energía de los alimentos.
• Información nutricional.
• Detección de nutrientes.

• Habilidades de investigación: búsqueda, selección,
registro, interpretación y análisis de datos.

• Observación, comparación y contrastación de datos.

• Apertura intelectual: respeto y valoración
de la diversidad.

• Resolución colectiva de problemas.

• Autoconocimiento.

6
Las mezclas

• Las mezclas: componentes y clasifi cación.
• Las mezclas heterogéneas.
• Las mezclas homogéneas o soluciones.

• El proceso de disolución.
• Concepto de solubilidad.
• Separación de los componentes de una mezcla.

• Observación selectiva, identifi cación y contrastación
de criterios para clasifi car.

• Resolución de problemas.
• Habilidades de investigación: control de variables.

• Escucha activa: reconocimiento de
palabras clave en el discurso ajeno.

• Comunicación asertiva.
• Confrontación de ideas, negociación.

• Apertura intelectual:
apreciación de la diversidad.

7
El sonido y la luz

• Propagación del sonido.
• Refl exión y absorción del sonido.
• Cualidades del sonido.

• Las fuentes luminosas y la propagación de la luz.
• Objetos transparentes, translúcidos y opacos.
• Fenómenos luminosos.

• Habilidades de investigación: formulación de preguntas
investigables y elaboración de un diseño experimental.

• Secuenciación de procesos y estrategias para explorar
un fenómeno.

• Observación selectiva.

• Comunicación, colaboración, cooperación
y coordinación en un equipo de trabajo.

• Adaptabilidad en la creación de una
producción colectiva.

• Autovaloración de habilidades
y difi cultades en el trabajo
individual y colectivo.

8
Las fuerzas

• Las fuerzas y sus efectos.
• La representación de las fuerzas.
• La fuerza de rozamiento.
• Sistemas de fuerzas.

• Diversidad de fuerzas.
• La fuerza peso.
• La caída y el rozamiento.
• El peso y el empuje.

• Representación gráfi ca de un fenómeno físico.
• Resolución de problemas.
• Habilidades de investigación: elaboración de un diseño

experimental y comunicación de los resultados.

• Cooperación en el desarrollo de tareas
grupales.

• Establecimiento de lazos sociales solidarios.

• Conciencia y autorregulación
del proceso de aprendizaje.

9
El agua en el planeta

• Hidrosfera: características y distribución.
• Erosión hídrica.
• Ciclo del agua.
• El agua y los seres vivos.

• El agua como recurso natural.
• Agua potable.
• Cuidados del agua.

• Observación selectiva.
• Elaboración de un modelo explicativo.
• Inferencia de información a partir de recursos gráfi cos.

• Establecimiento de lazos sociales solidarios.
• Apertura intelectual: respeto por las ideas

ajenas.
• Comunicación y empatía entre pares.

• Flexibilidad, adaptabilidad;
responsabilidad social y
personal.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

¿QUÉ VEB?

42

Veo, veo ¿qué web?

Capítulo 1: La vida en los ambientes acuáticos

¿Qué hacer antes? Para poder analizar el video en mayor profundidad, leé primero la clasifi cación

propuesta en la página 233 del libro para los ambientes acuáticos.

• Identifi cá en un mapa digital todos los lugares que se nombran en el video. Para cada caso, ubicalos en la

clasifi cación que plantea el capítulo.

• Investigá si alguno de tus familiares o amigos visitó esos lugares. De ser así, pedile fotografías que puedan

servir para ilustrar el mapa o elaborar un mural.

• Reúnanse en grupos con todo el material recolectado y confeccionen fi chas informativas de esos lugares.

No se olviden de incluir las fotografías que consiguieron.

• Armen una presentación multimedia que incluya el mapa y las fi chas de los lugares.

¿Qué hacer después? Investigá en diversas fuentes acerca de otros ambientes acuáticos de Latinoamérica

que puedan compararse con los vistos en el video. Elaborá un folleto informativo de alguno que te interese

en particular poniendo especial énfasis en la descripción del ambiente acuático con el fi n de promocionar el

turismo en esa zona.

Capítulo 2: Los seres vivos acuáticos

¿Qué hacer antes? El video sugerido para este

capítulo da respuesta a la pregunta: “¿Qué creés que

encontrarías al mirar con un microscopio una gota

de agua de un río, del mar o de un fl orero?”. Para

comprenderlo y analizarlo con mayor profundidad, te

sugerimos leer la página 253.

• Mirá con atención el video y anotá los nombres

de todos los microorganismos que se detallan.

Para cada caso, elaborá una fi cha informativa.

• Capturá las imágenes que más te llaman la

atención de cada organismo y usalas para ilustrar las

fi chas que elaboraste (hacelo presionando la tecla

“Impr Pant”).

• Investigá en otras fuentes qué organismos se verían

si analizáramos una gota de agua de mar. ¿Serían

los mismos que los que aparecen en el video?

¿Qué hacer después? Elaborá en forma

colaborativa una infografía digital con los organismos

microscópicos analizados. Podés completar el trabajo

observando a través del microscopio muestras de

agua estancada.

Capítulo 3: La digestión y la respiración en el ser
humano

¿Qué hacer antes? Para abordar el contenido

relacionado con la digestión de los rumiantes, es

necesario conocer en profundidad otros sistemas

más simples. Por lo tanto, antes de visitar el sitio,

recomendamos que tengas claros los contenidos

trabajados en este capítulo hasta la página 264.

• Armá un glosario con los términos de ese sitio que

no conocés o no conocías antes de visitarlo.

• Elaborá un mapa conceptual que relacione todos

los conceptos del glosario.

• Buscá imágenes que colaboren en la comprensión

de los conceptos seleccionados e incluilas en el

mapa conceptual. Recordá complementarlas con

epígrafes.

¿Qué hacer después? Investigá la respiración de

otros organismos. Seleccioná los que más te llamen la

atención y comentá qué tipo de respiración presentan

y cómo se lleva a cabo el intercambio de materiales

con el ambiente. Al fi nalizar, elaborá un mural para

divulgar lo aprendido.

©
 S

an
ti

lla
n

a
S.

A
 P

e
rm

it
id

a
su

 f
o

to
c

o
p

ia
 s

o
lo

 p
ar

a
u

so
 d

o
c

e
n

te
.

43

Capítulo 4: La circulación y la excreción en el ser humano

¿Qué hacer antes? El video propuesto es muy extenso y profundo. Para poder familiarizarte con la

excreción, te recomendamos leer primero las páginas 272 y 273 del libro.

• Seleccioná uno o varios fragmentos del video en los que se explique cómo transpiramos los seres

humanos. Ubicalos en una presentación y acompañalos con frases que sinteticen su contenido.

• Elaborá un folleto que explique paso a paso cómo es el proceso de formación de orina. Incluí capturas

de pantalla ilustrativas y agregá epígrafes o audios que las acompañen.

• Escribí en un papel las dudas o preguntas que tengas acerca de lo aprendido.

• En grupos, armen un cuestionario con las preguntas de todos y respóndanlas utilizando diversas

fuentes de información. Al fi nalizar, recopilen las respuestas y elaboren un artículo que pueda ser

publicado en un diario o revista escolar.

¿Qué hacer después? Elaboren entre todos un blog que contenga información acerca de la excreción

en los seres humanos y otros seres vivos. Incluyan imágenes, textos y videos ilustrativos.

Capítulo 5: La alimentación y la salud

¿Qué hacer antes? El video que vas a ver

contiene mucha información, por lo que es

importante que leas atentamente las páginas del

capítulo antes de empezar. Esto te permitirá anclar

mejor tus ideas y enriquecer tu comprensión.

• Elaborá un folleto digital que promocione la

lactancia durante los primeros años de vida.

• Construí una línea de tiempo de la

alimentación humana que incluya las

necesidades nutricionales para cada etapa

de la vida.

• A pesar de cumplir funciones indispensables en

el ser humano, muchas personas consideran

que los lípidos y los carbohidratos son nocivos

para la salud. Escribí un texto breve en el que

expliques qué benefi cios aportan estos dos

grupos y cómo deben ser consumidos.

¿Qué hacer después? En grupos, investiguen

acerca del consumo de alimentos en la

adolescencia. Realicen encuestas, releven los

datos y elaboren conclusiones en relación con el

consumo de lípidos y carbohidratos.

Capítulo 6: Las mezclas

¿Qué hacer antes? Analizá las mezclas que

se presentan en la página 289. ¿Las conocés?

¿Las viste alguna vez directamente? Si no es

así, preparalas para tener en claro algunos

conocimientos, como reconocer fases y

componentes, antes de iniciar las actividades que

aparecen a continuación.

• Elaborá los tres tipos de “moco” del video y

registrá el paso a paso de cada una de las

experiencias.

• Escribí para cada caso un tutorial. Si es posible,

incluí videos.

• En grupos, armen una colección con los

“mocos” de todos y seleccionen el mejor. Para

eso, deben acordar criterios claros a tener en

cuenta para evaluarlos.

• Elaboren una revista de “moco-experiencias”

donde incluyan los materiales utilizados para la

elaboración de los “mocos” y los criterios que

tuvieron en cuenta para elegir el mejor.

 ¿Qué hacer después? Pueden completar la

revista de “moco-experiencias” con una nota en la

que expliquen cómo se relacionan las experiencias

realizadas con lo aprendido en el capítulo.

©
 S

an
ti

lla
n

a
S.

A
 P

e
rm

it
id

a
su

 f
o

to
c

o
p

ia
 s

o
lo

 p
ar

a
u

so
 d

o
c

e
n

te
.

44

©
 S

an
ti

lla
n

a
S.

A
 P

e
rm

it
id

a
su

 f
o

to
c

o
p

ia
 s

o
lo

 p
ar

a
u

so
 d

o
c

e
n

te
.

Capítulo 7: El sonido y la luz

¿Qué hacer antes? Defi ní con tus palabras qué es el sonido. Podés ayudarte con los contenidos del

capítulo 7 del libro.

• Grabá algunos sonidos que se oigan habitualmente en tu escuela. Luego, teniendo en cuenta las

explicaciones del video, tratá de explicar por qué se producen esos sonidos.

• Con los sonidos que recolectaste y las explicaciones que desarrollaste, escribí un guion para elaborar un

video como el que viste.

• Y ahora… luz, cámara, ¡acción! Podés hacer el video solo o trabajar con otros compañeros.

¿Qué hacer después? Averiguá qué son los cotidiáfonos, elegí uno y armá un instructivo de cómo podrías

fabricarlo, sin olvidarte de hacer una lista de los materiales que necesitás. Construilo, grabá su sonido y

explicales a tus compañeros cómo funciona. También podés elaborar un tutorial y publicarlo en algún mural

interactivo.

Capítulo 9: El agua en el planeta

¿Qué hacer antes? Releé la información de

la página 325 del libro y asegurate de tener bien

en claro las defi niciones de aguas subterráneas y

acuíferos.

• Escribí una lista con los datos interesantes

que hayas aprendido acerca de las aguas

subterráneas.

• ¿Qué recomendaciones creés que es necesario

difundir para la protección de ese recurso?

Escribilas.

• Averiguá qué es una imagen enriquecida y

elaborá una que incluya las recomendaciones

y los datos de interés que seleccionaste.

Compartila con tus compañeros.

¿Qué hacer después? Con uno o dos

compañeros, investiguen en diversas fuentes

acerca de los acuíferos disponibles en América del

Sur. Seleccionen diez imágenes representativas

del tema y desarrollen una animación que pueda

divulgarse para ayudar a defender los acuíferos de

las acciones humanas perjudiciales.

Capítulo 8: Las fuerzas

¿Qué hacer antes? Para comprender mejor

el video, te recomendamos leer y analizar

atentamente las experiencias detalladas en la

página 318 del libro.

• Hacé una lista de las experiencias del video en

las que los objetos caen al mismo tiempo. ¿Qué

tienen en común esos objetos? ¿En qué se

diferencian?

• Escribí otras experiencias que podrías hacer para

probar que todos los cuerpos se aceleran a la

misma velocidad.

• Elegí una de las experiencias que propusiste y

escribí una hipótesis de trabajo.

• Hacé una lista con los materiales que necesitarías

para hacerla y redactá el “paso a paso”.

• Desarrollá la experiencia y escribí una conclusión.

¿Qué hacer después? Entre todos, armen un

video similar al que vieron, en el que se puedan ver

claramente todas las experiencias que propusieron.

Recuerden incluir la hipótesis con la que trabajaron

en cada experiencia, qué tuvieron en cuenta al

desarrollar el paso a paso y cuál es la conclusión a la

que llegaron.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

45

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

Capítulo 1. La vida en los
ambientes acuáticos

Página 236
 Una forma posible de completar el cuadro sería:

Actividad
humana

Pesca
indiscriminada

El agua como vía de
transporte

Qué
modifi ca

Biodiversidad
Composición

del agua, biodiversidad

Lugar Mar Argentino Mares

Página 239
Trabajo con otros

 Podrán elegir entre varias posibilidades; podría ser inte-

resante presentarles, por ejemplo, el Acuífero Guaraní.

En los diferentes humedales podrán encontrar varias

especies con valor cultural. Si toman como ejemplo los

Esteros del Iberá, podrían nombrar a los yacarés y hacer

referencia a innumerables leyendas.

 Se espera que valoren el trabajo entre todos, como

aquel que potencia la calidad y una disminución del

tiempo destinado a realizarlo.

Páginas 240 y 241
Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 2. Los seres vivos
acuáticos

Página 247
 a) La botellita representa el pez; el globo, la vejiga na-

tatoria y la palangana o balde, el ambiente acuático

en el que vive el pez.

 b) Se debe variar la cantidad de aire dentro del globo.

Al infl arlo representamos la vejiga llena y al desin-

fl arlo, la vacía, con esto podrán analizar y recolectar

datos con respecto a qué pasa en cada caso.

 c) Para modifi car el modelo, se podría pasar una pajita

hasta el globo e infl arlo o desinfl arlo a voluntad para

simular los cambios en la vejiga natatoria.

Páginas 254 y 255
Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 3. La digestión y la
respiración en el ser humano

Página 259
 a) Hipótesis posible: “La saliva contiene una sustancia

que transforma químicamente los alimentos en ma-

teriales más simples”.

 b) Los chicos pudieron responder la hipótesis con

la experiencia porque al agregar saliva al almidón

se produjo una transformación química que dio

como resultado un cambio de color del reactivo de

Fehling (a verde/turquesa) debido a la presencia de

glucosa. En este caso, la hipótesis resultó correcta.

Página 263
 El globo en el extremo de la botella representa la fun-

ción del diafragma. Al tirar el globo hacia abajo, aumen-

ta el volumen de la botella (que representa el tórax) e

ingresa aire a través del sorbete, que representa la fun-

ción de las vías respiratorias. El aire que ingresa logra

infl ar el globito que está dentro de la botella y que re-

presenta al pulmón.

Movimien-
tos respira-

torios

Globo Botella Globito Sorbete

Diafragma Tórax Pulmón
Vías

respiratorias

Inspiración Baja/Sube

Aumenta el
volumen/

Disminuye el
volumen

Se infl a/
Se desinfl a

Entra aire/
Sale aire

Espiración
Baja/
Sube

Aumenta el
volumen/
Disminuye
el volumen

Se infl a/
Se desinfl a

Entra aire/
Sale aire

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Páginas 266 y 267
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 4. La circulación y la
excreción en el ser humano

Página 269
 2.° El líquido rojo que ingresa por el vaso izquierdo del

corazón sale por el sorbete del mismo lado. El líquido

azul que ingresa por el vaso derecho del corazón sale

por el sorbete del mismo lado. La sangre de ambos

lados del corazón nunca se mezcla.

 a) El propósito de esta actividad es que los alumnos

puedan reconocer las válvulas, los tabiques y las ca-

vidades (aurículas superiores, ventrículos inferiores,

ventrículos derecho e izquierdo) por la posición y el

grosor de las paredes. Y al mismo tiempo, observar

que la pared del ventrículo izquierdo es más gruesa

que la del ventrículo derecho. Esta diferencia se debe

a que esa cavidad del corazón es la que debe reali-

zar más fuerza para impulsar la sangre oxigenada, a

través de las arterias, a todos los órganos del cuerpo

humano. Los tabiques evitan que la sangre oxigenada

se mezcle con la no oxigenada y las válvulas contro-

lan el fl ujo sanguíneo dentro del corazón.

 b) Inyectando líquido por los sorbetes es posible seguir

el recorrido del líquido dentro del corazón.

Página 270
 a) Los vasos sanguíneos están pintados de distinto color

porque con color rojo se indica que circula sangre

oxigenada y con color azul, que circula sangre con

dióxido de carbono. Las fl echas indican el sentido de

la circulación sanguínea.

 b) Las zonas donde se entrelazan los capilares repre-

sentan los lugares de intercambio gaseoso, entre

oxígeno y dióxido de carbono, de la sangre. La zona

superior representa el intercambio gaseoso en los

alvéolos pulmonares y la zona inferior representa el

intercambio gaseoso que se produce en las células

de los tejidos y órganos del resto del cuerpo.

 c) La circulación cerrada se representa en el esquema

por medio de las estructuras cerradas que impiden

que la sangre salga de ese circuito. La circulación do-

ble se refi ere a que se observan en el esquema dos

circuitos distintos.

 d) Se puede asegurar que la sangre con oxígeno y la

sangre con dióxido de carbono nunca se mezclan

dentro del corazón porque en el esquema una parte

de este órgano está pintada solo de rojo y la otra solo

de azul, separadas por un tabique completo.

 e) En este modelo no están representados los pulmo-

nes ni la mayoría de los órganos del cuerpo. Además,

los vasos sanguíneos están representados como uno

solo saliendo de cada cavidad cuando en realidad

son varios.

Páginas 276 y 277
Las respuestas de Me pongo a prueba fi guran al fi nal de esta

sección.

Capítulo 5. La alimentación
y la salud

Página 283
 Se espera que los alumnos busquen datos sobre qué tipo

de nutrientes se requieren en mayor proporción según la

edad y el tipo de actividad que se realice, cuáles son las

proporciones diarias recomendadas por edades para una

alimentación sana y las necesidades de energía. También

los nutrientes aportados por los distintos alimentos, etc.

Podrían consultar en organizaciones de salud e institu-

ciones especializadas en alimentos (como la OMS o el

Código Alimentario Nacional), libros sobre alimentación

saludable, preguntar a médicos pediatras, nutricionistas,

ingenieros o tecnólogos en alimentos, profesores de ma-

terias afi nes, etcétera.

Página 285
 Los resultados deberían ser estos para los dos alimentos

dados. El resto dependerá de los alimentos que usen los

alumnos.

Alimento Color Reacción

Plato A Agua Marrón Negativa

Plato B Almidón Azul violáceo Positiva

 a) El plato A es un control negativo, ya que el agua no

contiene carbohidratos. Este control nos permite

comparar los resultados de los ensayos para deter-

minar si la reacción es negativa. El plato B nos da un

control positivo, ya que es almidón (carbohidrato).

Este control nos permite comparar los resultados de

los ensayos para determinar si la reacción es positiva.

46

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Los alumnos completarán el resto del cuadro con

sus propios resultados.

 b) En esta instancia, los alumnos podrán refl exionar

sobre los resultados obtenidos y evaluar cómo se-

guir, si las pruebas fueron realizadas correctamente,

si deben modifi car algo o revisar sus ideas previas,

etcétera.

 c) Se supone que darán positivos los ensayos con

papa, banana, arroz y pan. Y deberían dar negativos

los ensayos con lechuga y salchicha. Cuanto más

azul se pone la muestra al agregarle el Lugol, más

almidón contiene. De esta manera podrían ordenar

los alimentos según la cantidad de almidón que

contienen.

Páginas 286 y 287
Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 6. Las mezclas

Página 288
Trabajo con otros

 Todos los integrantes del menú desayuno están for-

mados por mezclas. Los alumnos podrán distinguir

dos grandes grupos: aquellas mezclas en las que se

pueden diferenciar los ingredientes, como las tostadas

con manteca y dulce de leche y la ensalada de frutas, y

otras en las que no se pueden distinguir los ingredien-

tes, como el café con leche, el té con azúcar, el jugo de

naranjas y el agua mineral

Página 292
 2.° Deberían apreciar a simple vista que todos se ven

uniformes y que no pueden reconocerse sus com-

ponentes. Para reconocerlos podrían utilizar un ins-

trumento óptico de aumento, como una lupa. De-

berían observar que no son uniformes y reconocer

los ingredientes en las mezclas 1 y 2. En este punto

se puede hablar de suspensiones (mezcla 1) y emul-

siones (mezcla 2).

 3.° Haciendo pasar un haz de luz por la mezcla, po-

drían determinar que la mezcla 3 es un coloide.

 a) Con los resultados de las observaciones se puede

clasifi car como heterogéneas (cuyos componentes

se distinguen) a las mezclas 1 y 2 y como homogé-

neas (cuyos componentes no se distinguen) a las

mezclas 3, 4 y 5.

 b) Utilizando la lupa se puede clasifi car las mezclas

heterogéneas en dos grupos: emulsiones y sus-

pensiones. Si se tiene un microscopio, se podrá ver

que la leche también es una mezcla heterogénea

llamada coloide.

Página 295
 a) La variable que debe modifi carse es la temperatura.

Se puede lograr calentando la mezcla a diferentes

temperaturas.

 b) Se debería utilizar un termómetro para medir la

temperatura de la mezcla y un cronómetro para

medir el tiempo que tarda en disolverse. Podría re-

gistrarse en una tabla la temperatura que marca el

termómetro y el tiempo, para luego comparar y sa-

car conclusiones.

 c) Se necesitaría un mismo ingrediente sólido pero

con diferente tamaño de partícula, como sal grue-

sa. En ese caso, la temperatura debería quedar

constante y la variable que se modifi ca es el tamaño

de partícula.

 d) La cantidad de soluto y el volumen de solvente en

ambos casos debería ser siempre igual. Es decir que

son variables que deben mantenerse fi jas para po-

der obtener conclusiones válidas.

Páginas 298 y 299
Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 7. El sonido y la luz

Página 303
 a) Se debería variar el material que se utiliza como posi-

ble aislante del sonido y deberían permanecer igua-

les la fuente e intensidad del sonido y el lugar donde

se realiza la prueba con sus condiciones, para estar

seguros de que no hay otro factor que infl uya.

Página 305
 La actividad propuesta consta de dos partes bien deli-

mitadas, aunque en ambas se pone en juego la explo-

ración. La primera parte busca que los alumnos noten

la posibilidad de construir una variedad de instrumen-

tos a partir de los mismos objetos, y la diversidad de

sonidos que pueden lograrse con el mismo instru-

mento. En la segunda parte, fi jando el modo en que

se disponen los objetos para construir el instrumento

especifi cado, se busca que los alumnos perciban que

los sonidos pueden diferir en distintas características. Si

alejan en mayor o menor medida la bandita de su po-

sición de equilibrio, modifi can la intensidad del sonido.

47

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

48

Al hacer que las banditas elásticas no queden paralelas

se producen distintos sonidos dado que varía la tensión

de cada una y así cambia la frecuencia, es decir, la al-

tura del sonido. Por otra parte, luego de la lectura de

las páginas 304 y 305, se puede utilizar alguna variante

de este instrumento como modelo simplifi cado de las

cuerdas vocales.

Página 309
 A los efectos de la primera actividad, cualquier disposi-

tivo que implique la alineación entre el observador y el

objeto que se quiere observar resulta válido. Una posi-

bilidad es que recorten un círculo de una hoja. En este

caso, la forma de mirar un objeto a través de este es

alineando el ojo, el círculo y el objeto. Si, a su vez, se

interpone otra hoja recortada, esta debe alinearse con

los otros tres.

 La segunda actividad se relaciona con la luz y la percep-

ción de los colores. Es probable que los alumnos con-

sideren que el color es una propiedad intrínseca de los

objetos, independiente de la luz. Esta actividad busca

comenzar a desentramar esa idea errónea, por ejem-

plo, animándolos a iluminar los objetos con diversas

fuentes de luz (naturales o artifi ciales), colocándolos

en distintas posiciones en el aula (dentro de espacios

cerrados o fuera de ellos) o bien interponiendo papel

celofán de distintos colores entre una fuente de luz y

los objetos.

Páginas 310 y 311
Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 8. Las fuerzas

Página 313
 Al realizar los movimientos sugeridos, los alumnos po-

drán relacionar las características de las fuerzas con el

efecto observado sobre la pelota. Deberán representar

mediante fl echas: dirección, sentido e intensidad de las

fuerzas aplicadas. En el primer caso, la pelota se impul-

sa hacia adelante, paralela al piso. En el segundo caso,

la pelota se moverá en diagonal, hacia adelante y arriba.

En el tercer caso irá hacia arriba; si estuviéramos jugan-

do al básquet, podríamos embocar la pelota en el aro.

Página 315
 La actividad permite, además de repasar la representa-

ción de las fuerzas, comenzar a introducir la noción de

fuerza peso. Todas las situaciones propuestas incluyen

acciones en dirección vertical. En la primera imagen se

podría discutir qué es lo que produce que la pelota cai-

ga, y con la variante de pensar por qué al arrojarla ha-

cia arriba en algún momento se detiene y comienza a

caer, como sucede cuando un jugador de vóley hace el

saque. Tanto en un caso como en otro la única fuerza

interviniente durante el movimiento en el aire de la pe-

lota es la fuerza peso. Los ejemplos de la persona que

sostiene la pelota y de la pelota apoyada sobre la mesa

son equivalentes desde el punto de vista físico. En am-

bos actúan la fuerza peso hacia abajo y otra fuerza de

igual dirección e intensidad, pero sentido opuesto. En

el primer caso, por acción de la persona. En el segun-

do, por el sostén de la mesa. Ambos se pueden vincular

con el ejemplo anterior preguntando qué ocurriría si la

persona dejara de sostener o si hiciéramos un agujero

en la mesa en la posición de la pelota. En la segunda

parte se muestra la representación de fuerzas para cual-

quier objeto sometido únicamente a la fuerza peso, es

decir, que no está sostenido, lo que corresponde a la si-

tuación de la pelota que se mueve en dirección vertical.

Página 319
 a) Los alumnos pueden controlar variables para lle-

gar a una condición de fl otabilidad del objeto. Si

mantienen la masa constante y varían su forma,

asociándolo con la caída y rozamiento, podrán

concluir que una mayor superfi cie de apoyo fa-

cilita la fl otación. Y aunque aumenten la masa de

la plastilina, siempre podrán encontrar una forma

que haga posible su fl otación.

 b) Involucra de alguna forma la modelización de una

persona en el agua. Si consideramos un modelo en

el que la persona es el globo, podemos regular la

cantidad de aire y agua con los que se lo llena. Si

está completamente lleno de aire, fl ota, y en caso

de sumergirlo, al soltarlo sube, en ambos casos por

acción de la fuerza de empuje. Si lo llenamos con

un poco de agua, se sumergirá parcialmente, que

es lo que sucede con nosotros cuando hacemos

la plancha en el agua. Nótese que, al aumentar el

peso, se sumergió más el globo. Y si se llena el glo-

bo de agua, quedará completamente sumergido,

pero sin llegar al fondo. En esa instancia se podría

preguntar qué harían para que el objeto llegue al

fondo (funciona llenando el globo con algo más

denso que el agua, por ejemplo, jabón líquido). Esto

puede vincularse con el hecho de que podamos su-

mergirnos hasta el fondo. Como continuación de

esta actividad, pueden probar qué sucede cuando

intentan sumergir globos llenos de distintos líquidos

en vasos con esos líquidos.

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

49

 c) A lo largo de toda la actividad, se guía a los alumnos a

través de preguntas o sugerencias que pueden orde-

nar su trabajo. Si se responden en forma sucesiva, más

algunos ajustes propios del género, quedaría confor-

mado un informe de las experiencias, que incluirá al

fi nal las respuestas a la pregunta d) “para futuras inves-

tigaciones” (que podrían relacionarse con el funciona-

miento del submarino, el globo de helio, etcétera).

Páginas 320 y 321
Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

Capítulo 9. El agua en el planeta

Página 323
 El agua se encuentra en el mar, en la atmósfera, den-

tro de los seres vivos, bajo la tierra. Se encuentra en

estado gaseoso, como vapor en el agua, en la atmós-

fera. En estado líquido, en la superfi cie y bajo la tierra,

dentro de los seres vivos. En estado sólido, sobre la

superfi cie, cuando las temperaturas ambientales son

muy bajas.

Página 324
 Como la sal impide que el agua se congele a 0 °C, es

probable que en el vasito con agua salada no se haya

logrado formar un bloque de hielo, mientras que en el

que contiene agua dulce esta estará totalmente con-

gelada. De ello podemos deducir que los glaciares es-

tán formados por agua dulce.

 Se espera que los alumnos puedan realizar una de-

ducción a partir de los resultados de esta pequeña

experiencia.

Páginas 332 y 333
Las respuestas de Me pongo a prueba fi guran al fi nal de

esta sección.

me ponGo a

prueBa

50

Capítulo 1. Páginas 240 y 241
1. D 4. A-2, B-1, C-3

2. B 5. C

3. C 6. C

Capítulo 2. Páginas 254 y 255
1. A 5. A

2. C 6. D

3. C 7. D

4. B 8. C

Capítulo 3. Páginas 266 y 267
1. D 5. D

2. D 6. C

3. B 7. D

4. B

C apítulo 4. Páginas 276 y 277
1. A 4. A

2. D 5. B

3. B 6. B

Capítulo 5. Páginas 286 y 287
1. D 5. D

2. C 6. A

3. D 7. A

4. B 8. C

Capítulo 6. Páginas 298 y 299
1. C 5. A

2. D 6. B

3. D 7. D

4. B 8. C

Capítulo 7. Páginas 310 y 311
1. C 4. B

2. A 5. C

3. D 6. C

Capítulo 8. Páginas 320 y 321
1. D 5. A

2. B 6. D

3. C 7. A

4. C

Capítulo 9. Páginas 332 y 333
1. B 4. B

2. C 5. A

3. B 6. C

respUestaS

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Se sugiere usar las actividades de cada Me pongo a prueba como una autoevaluación. En ese caso, el
docente puede fotocopiar y entregar a los alumnos estas respuestas.

 Mapa de contenidos ... 52

 Clave de respuestas ... 54

 Me pongo a prueba ... 63

mateMática 5

ÍndicE

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

52

C
A

P
ÍT

U
LO

C
O

N
C

E
P

T
O

S
D

IS
C

IP
LI

N
A

R
E

S
 R

E
SO

LU
C

IÓ
N

 D
E

 P
R

O
B

LE
M

A
S

 T
R

A
B

A
JO

 C
O

N

O
T

R
O

S

M
E

T
A

C
O

G
N

IC
IÓ

N

Y
 T

R
A

B
A

JO
 C

O
N

L

A
S

E
M

O
C

IO
N

E
S

E
ST

R
A

T
E

G
IA

S
P

A
R

A

1
Si

st
em

as
 d

e
n

u
m

er
ac

ió
n

•
M

ile
s

y
m

ill
o

n
e

s.
•

M
u

lt
ip

lic
ac

ió
n

 y
 d

iv
is

ió
n

 p
o

r
10

,
10

0
 y

 1
.0

0
0

.
•

Si
st

em
a

d
e

n
u

m
er

ac
ió

n
 e

g
ip

ci
o

.
•

C
o

m
p

ar
ac

ió
n

 d
e

si
st

em
as

 d
e

n
u

m
er

ac
ió

n
.

•
A

n
tic

ip
ar

 r
es

u
lta

d
o

s.
•

C
o

m
p

re
n

d
er

 c
ó

m
o

 e
st

án

fo
rm

ad
o

s
lo

s
n

ú
m

er
o

s
d

el
 s

is
te

m
a

p
o

si
ci

o
n

al

d
ec

im
al

.

•
B

u
sc

ar
 r

eg
la

s
p

ar
a

m
u

lti
p

lic
ar

 y

p
ar

a
d

iv
id

ir
 p

o
r

10
, 1

0
0

 y
 1

.0
0

0
.

•
Es

tu
d

ia
r

la
s

d
ife

re
n

ci
as

 e
n

tr
e

n
u

es
tr

o
 s

is
te

m
a

p
o

si
ci

o
n

al
 d

e
n

u
m

er
ac

ió
n

 y
 e

l e
g

ip
ci

o
.

•
R

ep
ar

ar
 e

n
 q

u
é

se

ap
re

n
d

ió
 y

 e
n

 c
ó

m
o

se

 lo
 h

iz
o

.

•
R

efl
 e

xi
o

n
ar

 s
o

b
re

 lo

q
u

e
m

ás
 le

s
g

u
st

ó
 y

so

b
re

 lo
 q

u
e

fu
e

m
ás

d

ifí
ci

l.

•
Pe

n
sa

r
en

 p
ar

a
q

u
é

si
rv

e
lo

 q
u

e
se

 e
st

u
d

ió
.

•
R

ep
ar

ar
 e

n
 c

ó
m

o
 s

e
si

n
tie

ro
n

 t
ra

b
aj

an
d

o

co
n

 o
tr

o
s.

•
A

p
re

n
d

er
 a

 e
sc

u
ch

ar

a
lo

s
co

m
p

añ
er

o
s.

•
R

el
ac

io
n

ar
 lo

 q
u

e
se

 e
st

u
d

ió
 c

o
n

si

tu
ac

io
n

es
 c

o
tid

ia
n

as
.

•
P

re
g

u
n

ta
r

a
u

n

co
m

p
añ

er
o

 c
ó

m
o

re

so
lv

ió
 a

lg
o

 y
 a

n
o

ta
r

lo
 q

u
e

p
u

ed
a

se
rv

ir.

2
O

p
er

ac
io

n
es

 c
o

n

n
ú

m
er

o
s

n
at

u
ra

le
s

•
Su

m
as

 y
 r

e
st

as
. R

e
d

o
n

d
e

o
s.

•
M

u
lt

ip
lic

ac
io

n
e

s
y

d
iv

is
io

n
e

s.
•

D
iv

id
en

d
o

, d
iv

is
o

r,
co

ci
en

te
 y

re

st
o

.
•

P
ro

p
ie

d
ad

e
s

d
e

la
 m

u
lt

ip
lic

ac
ió

n
y

la
 d

iv
is

ió
n

.
•

D
is

ti
n

ta
s

fo
rm

as
 d

e
m

u
lt

ip
lic

ar
 y

d

iv
id

ir.
 P

ro
b

le
m

as
 c

o
n

 la
s

cu
at

ro

o
p

er
ac

io
n

e
s.

•
In

te
rp

re
ta

r
d

is
tin

to
s

p
ro

ce
d

im
ie

n
to

s.
•

B
u

sc
ar

 e
je

m
p

lo
s.

•
C

o
n

o
ce

r
y

ap
lic

ar

la
s

p
ro

p
ie

d
ad

es
 p

ar
a

fa
ci

lit
ar

 lo
s

cá
lc

u
lo

s
d

e
la

m

u
lti

p
lic

ac
ió

n
.

•
C

o
m

p
re

n
d

er
 e

l s
ig

n
ifi

ca
d

o

d
e

la
 m

u
lti

p
lic

ac
ió

n
 y

 la

d
iv

is
ió

n
.

•
In

te
rp

re
ta

r
el

 c
o

ci
en

te
 q

u
e

m
u

es
tr

a
la

 c
al

cu
la

d
o

ra

re
la

ci
o

n
án

d
o

lo
 c

o
n

 e
l c

o
ci

en
te

y

el
 r

es
to

 d
e

u
n

a
d

iv
is

ió
n

en

te
ra

.

3
D

iv
is

ib
ili

d
ad

•
M

ú
lt

ip
lo

s
y

d
iv

is
o

re
s.

 R
e

g
la

s
d

e
d

iv
is

ib
ili

d
ad

.
•

D
e

sc
o

m
p

o
si

ci
ó

n
 e

n
 f

ac
to

re
s.

•
M

ú
lt

ip
lo

s
y

d
iv

is
o

re
s

co
m

u
n

e
s.

•
D

es
cu

b
ri

r
y

ex
p

lic
ar

 r
eg

la
s.

•
A

n
tic

ip
ar

 r
es

u
lta

d
o

s.
•

D
ed

u
ci

r
re

g
la

s
d

e
d

iv
is

ib
ili

d
ad

.
•

R
el

ac
io

n
ar

 d
iv

is
o

re
s

y
fa

ct
o

re
s

d
e

u
n

 n
ú

m
er

o
.

•
Ju

g
ar

 a
 e

n
co

n
tr

ar
 m

ú
lti

p
lo

s
y

d
iv

is
o

re
s.

•
R

es
o

lv
er

 p
ro

b
le

m
as

 c
o

n

d
iv

is
o

re
s

co
m

u
n

es
.

4
Fr

ac
c i

o
n

es

•
Fr

ac
ci

o
n

e
s

p
ar

a
p

ar
ti

r
y

re
p

ar
ti

r.
•

Fr
ac

ci
o

n
e

s
e

q
u

iv
al

en
te

s.
•

Su
m

as
 y

 r
e

st
as

 m
en

ta
le

s
co

n

fr
ac

ci
o

n
e

s.
 N

ú
m

er
o

s
m

ix
to

s.
•

Fr
ac

ci
o

n
e

s
en

 la
 r

e
ct

a
n

u
m

ér
ic

a.

C
o

m
p

ar
ac

ió
n

.
•

Su
m

as
 y

 r
e

st
as

 d
e

fr
ac

ci
o

n
e

s
co

n

d
en

o
m

in
ad

o
re

s
d

ife
re

n
te

s.
•

Fr
ac

ci
ó

n
 d

e
u

n
a

ca
n

ti
d

ad
.

•
M

u
lt

ip
lic

ac
io

n
e

s
y

d
iv

is
io

n
e

s
co

n

fr
ac

ci
o

n
e

s.

•
B

u
sc

ar
 y

 e
xp

lic
ar

 r
eg

la
s.

•
U

sa
r

fr
ac

ci
o

n
es

eq

u
iv

al
en

te
s.

•
Su

m
ar

 o
 r

es
ta

r
u

n
a

fr
ac

ci
ó

n
 a

 la
 u

n
id

ad
.

•
C

o
m

p
ar

ar
 f

ra
cc

io
n

es
 c

o
n

d

is
tin

to
s

p
ro

ce
d

im
ie

n
to

s.
•

U
sa

r
la

 e
q

u
iv

al
en

ci
a

p
ar

a
re

st
ar

 f
ra

cc
io

n
es

.

•
U

til
iz

ar
 la

 e
q

u
iv

al
en

ci
a

p
ar

a
re

so
lv

er
 p

ro
b

le
m

as
 c

o
n

 s
u

m
as

y

re
st

as
 d

e
fr

ac
ci

o
n

es
.

M
ap

a
d

e
co

n
te

n
id

o
s

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

53

5
R

ec
ta

s,
 á

n
g

u
lo

s
y

tr
iá

n
g

u
lo

s

•
R

e
ct

as
.

•
Á

n
g

u
lo

s.
•

Tr
iá

n
g

u
lo

s:
 p

ro
p

ie
d

ad
 d

e
su

s
la

d
o

s.
•

C
la

si
fi c

ac
ió

n
 d

e
tr

iá
n

g
u

lo
s.

•
Tr

iá
n

g
u

lo
s:

 p
ro

p
ie

d
ad

 d
e

su
s

án
g

u
lo

s.

•
C

o
n

ta
rlo

 c
o

n
 p

al
ab

ra
s

p
ro

p
ia

s.
•

A
n

tic
ip

ar
 r

es
u

lta
d

o
s.

•
En

co
n

tr
ar

 r
eg

la
s.

•
H

ac
er

 e
sq

u
em

as
.

•
D

is
tin

g
u

ir
 á

n
g

u
lo

s
ag

u
d

o
s

y
o

b
tu

so
s

co
n

 la
 e

sc
u

ad
ra

.
•

R
ec

o
n

o
ce

r
en

 q
u

é
co

n
d

ic
io

n
es

 d
o

s
án

g
u

lo
s

fo
rm

an
 u

n
o

 ll
an

o
.

•
D

ib
u

ja
r

tr
iá

n
g

u
lo

s
y

re
co

n
o

ce
r

su
s

p
ro

p
ie

d
ad

es
.

•
 U

sa
r

la
 p

ro
p

ie
d

ad
 t

ri
an

g
u

la
r

d
e

lo
s

la
d

o
s

d
el

 t
ri

án
g

u
lo

.
•

C
o

m
p

ar
ar

 c
o

n
st

ru
cc

io
n

es
 d

e
tr

iá
n

g
u

lo
s.

•
A

p
re

n
d

er
 a

 p
ar

tic
ip

ar
 y

d

ec
ir

 lo
 q

u
e

se
 p

ie
n

sa
.

•
M

ej
o

ra
r

la
s

p
ro

p
ia

s
ex

p
lic

ac
io

n
es

.

•
R

efl
 e

xi
o

n
ar

 a
ce

rc
a

d
e

si
 s

e
ap

re
n

d
e

cu
an

d
o

h

ay
 q

u
e

co
rr

eg
ir

 lo

q
u

e
h

ac
en

 o
tr

o
s.

•
Es

cr
ib

ir
 in

st
ru

cc
io

n
es

.

•
M

o
st

ra
r

có
m

o
 s

e
p

ie
n

sa
.

•
C

o
n

ta
r

lo
 q

u
e

le
 p

as
a

a
ca

d
a

u
n

o
 y

 p
ed

ir

ay
u

d
a.

•
Es

p
er

ar
 e

l t
u

rn
o

 d
e

ca
d

a
u

n
o

.

•
A

ce
p

ta
r

cu
an

d
o

 u
n

o

se
 e

q
u

iv
o

ca
.

•
R

efl
 e

xi
o

n
ar

 a
ce

rc
a

d
e

la
s

ve
n

ta
ja

s
d

e
ex

p
lic

ar

a
o

tr
o

s
có

m
o

 s
e

re
so

lv
ió

 a
lg

o
.

 •
Es

cr
ib

ir
 c

o
n

se
jo

s
p

ar
a

lo
s

q
u

e
va

n
 a

 e
m

p
ez

ar

q
u

in
to

 a
ñ

o
.

6
N

ú
m

er
o

s
d

ec
im

al
es

•
Fr

ac
ci

o
n

e
s

y
n

ú
m

er
o

s
d

e
ci

m
al

e
s.

•
C

o
m

p
ar

ac
ió

n
. R

ep
re

se
n

ta
ci

ó
n

 e
n

la

 r
e

ct
a.

•
Su

m
as

 y
 r

e
st

as
 c

o
n

 d
e

ci
m

al
e

s.
•

M
u

lt
ip

lic
ac

ió
n

 y
 d

iv
is

ió
n

 d
e

d
e

ci
m

al
e

s
p

o
r

10
, 1

0
0

, 1
.0

0
0

…
•

M
u

lt
ip

lic
ac

ió
n

 y
 d

iv
is

ió
n

 d
e

d
e

ci
m

al
e

s.
•

P
ro

m
e

d
io

s.
 P

o
rc

en
ta

je
s.

•
C

o
m

p
ar

ar
 m

ét
o

d
o

s
p

ar
a

su
m

ar
.

•
En

co
n

tr
ar

 r
eg

la
s.

•
Su

m
ar

 d
ec

im
al

es
 d

e
d

is
tin

ta
 fo

rm
a.

•
In

te
rp

re
ta

r
la

m

u
lti

p
lic

ac
ió

n
 p

o
r

0
,1

,
0

,0
1

y
0

,0
0

1.
•

C
o

n
st

at
ar

 q
u

e
el

 5
0

%

eq
u

iv
al

e
a

la
 m

ita
d

, e
l 2

5
%

a

la
 c

u
ar

ta
 p

ar
te

, e
tc

ét
er

a.

•
D

ed
u

ci
r

re
g

la
s

p
ar

a
m

u
lti

p
lic

ar

u
n

 n
ú

m
er

o
 d

ec
im

al
 p

o
r

10
,

10
0

 y
 1

.0
0

0
.

•
C

al
cu

la
r

p
ro

m
ed

io
s.

7
C

ir
cu

n
fe

re
n

ci
as

,
cu

ad
ri

lá
te

ro
s

y
p

o
lie

d
ro

s

•
C

o
n

 e
l c

o
m

p
ás

.
•

C
u

ad
ri

lá
te

ro
s.

•
Su

m
a

d
e

lo
s

án
g

u
lo

s
in

te
ri

o
re

s
d

e
lo

s
cu

ad
ri

lá
te

ro
s.

•
M

ás
 c

o
n

st
ru

cc
io

n
e

s.
•

P
o

lie
d

ro
s.

•
R

el
ac

io
n

ar
 c

o
n

 lo
 q

u
e

ya

se
 s

ab
e.

•
D

es
cu

b
ri

r
p

ro
p

ie
d

ad
es

g

eo
m

ét
ri

ca
s.

•
Ex

p
lic

ar
 y

 h
ac

er

co
n

st
ru

cc
io

n
es

.
•

A
n

tic
ip

ar
 r

es
u

lta
d

o
s.

•
G

en
er

al
iz

ar
.

•
In

te
rp

re
ta

r
có

m
o

 u
sa

r
el

 c
o

m
pá

s
y

co
n

st
ru

ir
tr

iá
n

gu
lo

s
co

n
 re

gl
a

y
co

m
pá

s.
•

In
ve

st
ig

ar
 p

ro
p

ie
d

ad
es

 d
e

cu
ad

ri
lá

te
ro

s,
 d

e
p

ri
sm

as

y
d

e
p

irá
m

id
es

.

•
B

u
sc

ar
 la

s
ca

ra
ct

er
ís

tic
as

q

u
e

tie
n

en
 lo

s
p

ri
sm

as
 y

 la
s

p
irá

m
id

es
.

8
P

ro
p

o
rc

io
n

al
id

ad
.

M
ed

id
as

•
P

ro
p

o
rc

io
n

al
id

ad
 d

ire
ct

a.

P
ro

p
ie

d
ad

es
. C

u
án

to
 le

co

rr
es

p
o

n
d

e
a

u
n

o
.

•
P

ro
b

le
m

as
 d

e
p

ro
p

o
rc

io
n

al
id

ad

d
ire

ct
a.

•
Lo

n
g

itu
d

es
.

•
¿C

u
án

to
 p

es
a?

 ¿
C

u
án

to
 c

ab
e?

•
A

rm
ar

 t
ab

la
s.

•
V

er
ifi

ca
r

ta
b

la
s.

•
Ex

p
re

sa
r

lo
n

g
itu

d
es

 e
n

 la

m
is

m
a

u
n

id
ad

 d
e

m
ed

id
a.

•
A

p
lic

ar
 p

ro
p

ie
d

ad
es

 d
e

la

p
ro

p
o

rc
io

n
al

id
ad

 d
ire

ct
a

p
ar

a
co

m
p

le
ta

r
ta

b
la

s.
•

U
sa

r
la

 c
o

n
st

an
te

 d
e

p
ro

p
o

rc
io

n
al

id
ad

 d
ire

ct
a

p
ar

a
h

al
la

r
va

lo
re

s.
•

C
o

m
p

ar
ar

 e
st

at
u

ra
s

ex
p

re
sa

d
as

 e
n

 d
is

tin
ta

s
u

n
id

ad
es

.

•
Es

ta
b

le
ce

r
si

 s
e

cu
m

p
le

 u
n

a
re

la
ci

ó
n

 d
e

p
ro

p
o

rc
io

n
al

id
ad

d

ire
ct

a
o

 n
o

.
•

T
ra

b
aj

ar
 c

o
n

 e
q

u
iv

al
en

ci
as

en

tr
e

d
is

tin
ta

s
u

n
id

ad
es

 d
e

m
ed

id
a.

E

n
 c

ad
a

ca
p

í t
u

lo
…

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

C
o

rr
ig

en
 lo

s
er

ro
re

s
q

u
e

se
 c

o
m

et
en

 c
o

n
 m

ay
o

r
fr

ec
u

en
ci

a.
Se

 a
u

to
ev

al
ú

an
 c

o
n

 u
n

a
p

ru
eb

a
d

e
o

p
ci

ó
n

m

ú
lti

p
le

.

54

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Clave de respuestas

1. Sistemas de numeración

1. a) Berazategui: $998.900.

 Moreno: $2.210.000.

b) Saavedra: dos millones ciento noventa mil.

 Vicente López: un millón novecientos ochenta mil.

2. 10.006.015 – 8.900.010

3. a) Virgi: 247.020.

b) Toby: por ejemplo, 12 de 100.000.

c) Abril: 3.590.006.

4. b) 5.000.000 + 900.000 + 7.000 + 80

c) 5 × 1.000.000 + 9 × 100.000 + 7 × 1.000 + 8 × 10

5. a) 2.000.000 – 500.000

b) 500.000 + 1.000.000

c) 1.550.500 – 50.500

d) 1.556.345 – 56.345

e) 5.000.000 – 3.500.000

f) 1.499.999 + 1

6. a) En 1.857.909, el 1. d) En 1.765.989, el 5.

 b) En 1.945.782, el 9. e) En 2.009.900, el segundo 9.

c) En 875.351, el 7.

7. 8.947.949 – 900.900 = 8.047.049

 9.476.691 – 1.070.000 = 8.406.691

 5.085.941 – 5.000.000 = 85.941

 2.045.673 – 1.040.000 = 1.005.673

8. a) 3.908.762 = 3 × 1.000.000 + 9 × 100.000 + 8 × 1.000

 + 7 × 100 + 6 × 10 + 2 × 1

b) 4.000.606 = 6 × 1 + 4 × 1.000.000 + 6 × 100

c) 7.205.400 = 4 × 100 + 2 × 100.000 + 5 × 1.000

 + 7 × 1.000.000

d) 5.000.009 = 5 × 1.000.000 + 9 × 1

9. 6.905.014 = 6 × 1.000.000 + 9 × 100.000 + 5 × 1.000

 + 1 × 10 + 4 × 1

 4.040.040 = 4 × 1.000.000 + 4 × 10.000 + 4 × 10

7.020.803 = 7 × 1.000.000 + 2 × 10.000 + 8 × 100

+ 3 × 1

12.001.300 = 1 × 10.000.000 + 2 × 1.000.000

+ 1 × 1.000 + 3 × 100

10. Facebook: 42.300.000.

 Twitter: 1 cara de 10.000.000 – 2 caras de 1.000.000

 – 4 caras de 100.000.

WhatsApp: 1 cara de 10.000.000 – 8 caras de 1.000.000.

Instagram: 1 cara de 10.000.000 – 5 caras de 100.000.

11. 783 × 10 = 7.830

38.600 ÷ 100 = 386

25.000 × 100 = 2.500.000

12.000 : 1.000 = 12

45 × 100 = 4.500

680 : 10 = 68

6.900 × 1.000 = 6.900.000

12. Para multiplicar por 10 agrego un cero, para multiplicar

por 100 agrego dos ceros y si hay que multiplicar por

1.000, agrego tres ceros. Para dividir un número como

609.000 por 10, por 100 o por 1.000, saco ceros: uno,

dos o tres ceros, respectivamente.

13. a) 135.211 b) 135.021 c) 1.305.211 d) 135.211

14. 150.000 con .

 15.000 con .

 1.500 con .

 5.005.000 con .

 1.500.000 con .

 5.000.005 con .

 15 con .

15. a) 397 – 379 – 937 – 973 – 739 – 793

 b) Solo uno: 1.100.100.

 c) El sistema egipcio no es posicional como el nuestro.

Las respuestas de Me pongo a prueba fi guran al fi nal

de esta sección.

2. Operaciones con números
naturales

1. Le faltan 304 fi guritas.

82 – 15 = 67

568 – 197 – 67 = 304

Las respuestas que no fi guran se consideran a cargo de los alumnos.

55

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

2. Tenía $530. 315 + 118 + 97 = 530

3. a) 2.635 – 1.679 = 956

 b) 956 + 1.679 = 2.635

 c) 1.679 + 1.956 = 3.635

 d) 12.635 – 1.679 = 10.956

4. 200 + 100 + 70 + 90

270 + 190

5. 300 + 70 + 90

300 + 80 + 80

6. Es más económico en Colores Mágicos.

1.400 + 600 + 500 = 2.500

7. Mozzarella – jamón y morrones – cebolla y rúcula o

fugazzeta – verdura y salsa blanca – cebolla y rúcula.

8. a) 2.999 + 1.009 = 4.008

 b) 2.502 + 2.499 = 5.001

 c) 8.299 + 1.701 = 10.000

 d) 4.110 + 1.999 = 6.109

9. (11 × 2) + (3 × 6) (11 × 5) – (5 × 3) (6 × 5) + (5 × 2)

10. Son 12 fi las. 180 : 15 = 12

11. $131.200

25 × 14 = 350

18 × 12 = 216

9 × 10 = 90

350 + 216 + 90 = 656

656 × $200 = $131.200

12. 18 fuentes.

36 × 12 = 432

432 : 24 = 18

13. 7 viajes.

92 + 5 = 97

97 : 14 = 6 y resto 13.

14. 146 : 6 = 24 y resto 2.

150 : 6 = 25 y resto 0.

151 : 6 = 25 y resto 1.

15. a) 458 = 50 × 9 + 8

87 = 21 × 4 + 3

 b) 147 : 5 = 28 y resto 7.

147 : 28 = 5 y resto 7.

16. Es 355.

 23 × 15 + 10 = 355

17. a) 45 : 5 = 9 y resto 0.

46 : 5 = 9 y resto 1.

47 : 5 = 9 y resto 2.

48 : 5 = 9 y resto 3.

49 : 5 = 9 y resto 4.

 b) No, porque al hacer 44 : 5 o 50 : 5, cambia el cociente.

18. Cociente 78; resto 10.

78 × 27 = 2.106

2.116 – 2.106 = 10

19. 6 × 50 + (5 × 50)

50 × 11

20. 360 personas.

2 × 12 × 15

15 × 2 × 12

24 × 15

21. Gastará $2.480.

($24 + $100) × 5 × 4

$124 × 20

$24 × 5 × 4 + $100 × 5 × 4

22. a) Agustín descompuso el 14 en los factores 2 × 7 y

aplicó las propiedades conmutativa y asociativa.

Lola desarmó el 14 en 10 + 4 y aplicó la propiedad

distributiva.

 b) 16 × 7 = 2 × 8 × 7 = 7 × 8 × 2 = 56 × 2 = 112

24 × 9 = (20 × 9) + (4 × 9) = 180 + 36 = 216

23. a) 900 : 45 = 20

 b) 3.600 : 45 = 80

 c) 1.800 : 90 = 20

 d) 1.800 : 9 : 5 = 40

 e) 900 : 45 + (900 : 45) = 40

24. Pedro y Aarón resolvieron correctamente. Oski se

equivocó al multiplicar por 3, tendría que haber dividido.

Sería 165 : 5 : 3, como lo hizo Pedro.

25. a) 1.242 : 6 = 1.242 : 2 : 3 = 621 : 3 = 207

 b) 2.781 : 9 = 2.700 : 9 + 81 : 9 = 300 + 9 = 309

26. a) V. Por ejemplo 2 × 5 = 10 y 2 × 10 = 20.

 b) F. Por ejemplo 240 : 10 = 24 y 240 : 4 : 6 = 10.

 c) V. Por ejemplo 36 : 12 = 3 y 36 : 4 : 3 = 3.

 d) F. Es la mitad.

Por ejemplo 18 : 6 = 3 y 18 : 3 = 6. 3 es la mitad de 6.

56

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

27. b) 3.000 mielcitas.

c) 125 × 10 = 1.250 (2 veces)

d) El 2 representa un 20 de 5 × 4 y el 1, un 100 que

surge de 20 × 4 + 20.

e) Porque el 250 escrito en esa posición es en realidad

2.500, ya que es el producto de 125 × 20.

28.

215

× 16

2.150

1.290

3.440

569

× 14

5.690

2.276

7.966

309

× 24

1.236

6.180

7.416

29. a) 1.205 × 35 = 42.175

b) 2.142 × 27 = 57.834

c) 4.344 × 19 = 82.536

30. a)

1.336
–

 1.200

136
–

 120

16
–

 12

4/

12
100

+ 10

 1

111

b) Cociente 111 y resto 4.

31. a) 18 × 300 = 5.400 porque es la multiplicación cuyo

resultado es más cercano al dividendo.

 b) 5.845
–

 5.400

445
–

 360

85
–

 72

13/

18
300

+ 20

 4

324

32. 8.635
–

 4.500

4.135
–

 3.000

1.135
–

 1.050

85
–

 75

10/

15
300

+ 200

70

 5

575

33. 1.348 × 26 = 35.048

3.098 × 37 = 114.626

5.135 : 45 = 114 y resto 5.

6.224 : 32 = 194 y resto 16.

34. 265 lugares.

45 × 18 = 810

538 + 7 = 545

810 – 545 = 265

35. Cada uno puede comer hasta 4 empanadas y sobran

12.

8 × 12 = 96

96 : 21 = 4 y resto 12.

36. Le faltan 86 baldosas.

3 × 14 = 42

8 × 16 = 128

128 – 42 = 86

37. $2.686 por día.

8.547 + 12.650 = 21.197

40.000 – 21.197 = 18.803

18.803 : 7 = 2.686 y sobra 1.

38. No es cierto.

María lleva 360 y Mario, 350.

24 × 15 = 360

14 × 25 = 350

Las respuestas de Me pongo a prueba fi guran al fi nal

de esta sección.

3. Divisibilidad

1. a) Por ejemplo: 360, 400, 440, 480, 600.

 b) 1, 2, 4, 5, 10, 20.

3. Bien Bien

 Mal Bien

 Bien Mal

4.

termina en 0 o en 5 5 15, 35, 50, 65, 100.

termina en 00 100 200, 400, 500, 900, 1.300.

termina en 0, 2, 4, 6 u 8 2 20, 42, 34, 96, 78.

5.

termina en 0 10 40, 70, 890, 900, 1.000.

la suma de sus cifras es
múltiplo de 3 3 15, 21, 27, 30, 600.

la suma de sus cifras es
múltiplo de 9 9 18, 45, 81, 900, 7.254.

6. a) Por ejemplo, 12, 24, 30, 72, 600.

 b) 6

7. Hay que rodear 384, 1.230, 7.545, 360, 111 y 4.824.

57

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

8. Quedan los números 288, 43.389, 711, 5.454.

9. a) 5 × 5 × 5 × 11 =

 b) Son divisores.

 c) Se puede obtener 5 × 5 × 5 = 125 o bien 5 × 5 × 11 = 275.

10. a) 1 × 48, 2 × 24, 3 × 16, 4 × 12, 6 × 8.

 b) 1, 2, 3, 4, 6, 8, 12, 16, 24, 48.

11. 210 = 2 × 3 × 5 × 7

 140 = 2 × 2 × 7 × 5

 420 = 2 × 2 × 5 × 3 × 7

 Hay que rodear solo 420.

12. Por ejemplo:

 168 = 2 × 2 × 6 × 7

 Tres divisores: 12, 14 y 42.

 150 = 2 × 5 × 15

 Tres divisores: 10, 30 y 75.

13. Bien

 Bien

 Mal

 Bien

 Bien

 Mal

14. a) 4, 7, 8, 12, 14, 21, 24.

15. a) Por ejemplo, 840.

 b) Por ejemplo, 1.155.

 c) Por ejemplo, 510.

16. a) Sí, porque 18 y 24 son divisores de 144.

 b) 72 (es el menor múltiplo común de 18 y 24).

17. 120

18. 33 paquetes, cada uno con 4 fi guritas redondas y 5 cua-

dradas.

19. Sí, porque volverán a coincidir por primera vez a los 63

segundos (1 minuto y 3 segundos).

Las respuestas de Me pongo a prueba fi guran al fi nal

de esta sección.

4. Fracciones

1. a) 2/3. Se lee dos tercios.

 b) 5/3

2.

Figura a b c d

Pintado 1/2 3/4 4/5 4/6

Sin pintar 1/2 1/4 1/5 2/6

3. En los dos casos se pintaron tres cuartos. La diferencia

es cómo se dividió la unidad, pero en ambos casos se

la dividió en cuatro partes iguales y se pintaron tres.

4. a) 2 b) 4 c) 1 de 1/2 kg y dos de 1/4 kg.

6. a) A: 1/4, B: 1/6, C: 1/8. b) A: 2/4, B: 3/6, C: 4/8.

7. a) Cande: 18/36 Román: 1/2

 b) Cande: 6/9 Román: 4/6

c) Gastaron lo mismo. Multiplico el número de piloncitos

gastados por la cantidad de monedas que hay en cada

uno. Cande gasta 6 × 2 = 12 monedas, Román gasta 4

× 3 = 12 monedas.

 d) Sí, son equivalentes a 2/3.

8. 32/40, 24/30, 16/20, 4/5 (irreducible), 40/50, 48/60.

9. a) mujeres: 18/30; varones: 12/30; los que faltaron:

8/30; los que fueron: 22/30.

b) mujeres: 3/5; varones: 2/5; los que faltaron: 4/15; los

que fueron 11/15.

c) 2

d) 3/30

10. a) 15/27 = 5/9 = 10/18

 b) 16/20 = 4/5 = 8/10

 c) 9/30 = 3/10 = 6/20

 d) 30/50 = 3/5= 6/10

 e) 15/9 = 5/3 = 10/6

11. a) Fede ya pintó tres días y Juan ya pintó dos.

 b) 7/7; un entero son siete séptimos.

 c) 3/7 + 2/7 = 5/7

 d) 7/7 – 5/7 = 2/7

12. a) 3/2

 b) 4/3

 c) 10/9

 d) 11/1

 e) 1/2

 f) 2/3

 g) 8/9

 h) 9/10

 El secreto para resolverlo rápido es expresar el entero

como una fracción con el mismo denominador que la

que le sumo o resto, por ejemplo, en a), 1 + 1/2 = 2/2 +

1/2 = 3/2.

13. 6/5 se une con 1 1/5; 4 1/2 se une con 9/2; 11/4 se une

con 2 3/4; 3 – 1/3 se une con 8/3; 3 1/3 se une con

10/3; 15/2 se une con 7 1/2; 2 + 3/4 se une con 2 3/4.

14. a) Colegio EstaciónLaura Mariana

58

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

 b) 3/4 > 5/8

15. a) 3/20 1

1/6

1/3 2/3

1/2 5/6 5/3

2

 b) 5/3 > 3/2 y 2/3 < 5/6.

16. a) Lucas comió más. Me doy cuenta porque busco

fracciones equivalentes a 1/4 y a 1/3 respectivamen-

te, que tengan el mismo denominador. Una vez que

hago eso, puedo comparar los numeradores: 1/4 =

3/12 y 1/3 = 4/12, 4/12 > 3/12.

 b) 7/3 > 7/4 y 13/8 < 13/6. Me di cuenta porque, si lo pien-

so como si estuviera repartiendo las pizzetas, al re-

partir siete entre cuatro personas (7/4), a cada uno

le corresponde menor cantidad que al repartir siete

entre tres (7/3). Se puede decir que cuando dos frac-

ciones tienen el mismo numerador, es mayor aquella

que tenga el menor denominador.

17. a) 3/5 < 5/4

 b) 9/4 > 7/5

c) 3/4 < 5/2

d) 8/9 < 3/2

e) 5/2 > 7/4

f) 2 > 6/5

18. a) Por ejemplo, menores que 1: 1/4, 1/5, 2/3, 10/11, 5/12.

Mayores que 1 y menores que 2 pueden ser: 8/7, 7/6,

9/8, 15/14, 11/10. Mayores que 2 y menores que 3

pueden ser: 5/2, 17/8, 7/3, 9/4, 21/10.

 b) 6/7 < 15/9 < 14/5 < 19/6

19. 1/4 5/8 2

1/2 3/4

0

20. Le falta 1/8 de litro.

21. a) 13/20, es más de la mitad. b) 7/20

22. a) Por ejemplo:

i) 1 paquete de 1 kg, 2 de 1/2 kg y 4 de 1/4 kg.

ii) 1 paquete de 1 kg, 1 de 1/2 kg y 6 de 1/4 kg.

 b) 21/4 = 5 1/4

 c) 5/4 de kilogramo.

23. a) 17/10

 b) 15/4

 c) 35/12

 d) 5/4

 e) 8/3

 f) 4/5

24. a) V b) F c) V d) F

25. a) 2/15 b) 3/4

26. a) 9

 b) 6

 c) 12 chicos. Sí, representan 4/9 del curso.

27. 36 de carne y 24 de humita.

28. Le falta ver 45 minutos de película.

29. a) $280 b) $84 c) $116

30. a) El doble: cemento: 1/2, cal: 1/3, arena: 7/6.

 El triple: cemento: 3/4, cal: 1/2, arena: 7/4.

 b) 3 baldes.

31. Llevó 15/4 kilogramos de galletitas y 4 litros de jugo.

32. 3/8 kg

33. a) 21/4 kg b) 7/8 kg

Las respuestas de Me pongo a prueba fi guran al fi nal

de esta sección.

5. Rectas, ángulos y triángulos

1. e) Camina una cuadra y media hacia el este, dobla a la

izquierda y camina dos cuadras; dobla a la derecha

y a media cuadra está la casa de Bianca. Cuando

sale, camina una cuadra y media hacia el este, dobla

a la derecha y camina dos cuadras. Toma la diago-

nal y camina hacia el sureste media cuadra hasta la

casa de Camila.

2. a) Entusiasmo y Alegría. No hay paralelas.

5. Mirá tu escuadra. ¿Ves el lado más largo? Fijate que en-

frente está el ángulo más grande. Ese ángulo es recto.

Apoyá esa esquina de la escuadra en el vértice de tu

ángulo y hacé que un lado de la escuadra coincida con

uno del ángulo. Si el otro lado de la escuadra también

coincide con el lado del ángulo, entonces este es rec-

to. Si el lado del ángulo queda debajo de la escuadra,

entonces el ángulo es agudo. Y si el lado del ángulo

queda al costado de la escuadra, entonces el ángulo es

obtuso.

8. a) Sí.

 b) Sí.

11. El lila es agudo y mide 70°. El verde es obtuso y mide 105°.

12. El rojo está bien. El celeste mide 105°.

13. Los ángulos rojo y verde en ambos casos suman 180°.

59

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Si dos ángulos tienen un lado en común y los otros

dos forman una recta, entonces los dos ángulos suman

180°.

14. Pueden hacerse el primero y el tercero. Para poder formar

un triángulo, cada lado tiene que ser menor que la suma de

los otros dos.

15. a) Tacho 2 cm.

 b) Tacho 2 cm o tacho 3 cm.

 c) Tacho 1 cm o tacho 3 cm.

16. En el b) y el c) se pueden tachar dos valores porque,

por ejemplo en el b), si juntás un segmento de 4 cm

con uno de 2 cm, la suma es mayor que el de 5 cm y

se puede formar el triángulo. Si juntás el de 4 cm con

el de 3 cm, también, pero no si juntás el segmento de 2

cm con el de 3 cm. Lo mismo pasa en el c).

18. Acutángulo isósceles.

 Acutángulo isósceles.

 Obtusángulo isósceles.

 Acutángulo equilátero.

19. a) Sí, todos los triángulos isósceles tienen dos ángulos

iguales.

 b) Todos los triángulos escalenos tienen los ángulos di-

ferentes.

 c) ángulos iguales; ángulos diferentes.

20. Solo se puede hacer el tercero.

 Uno de los ángulos tiene que ser 5° más grande.

21. 60°. Equilátero.

22. a) 64°. Acutángulo escaleno.

 b) 66°. Acutángulo isósceles.

 c) 67° cada uno. Acutángulo isósceles.

 d) 90°. Rectángulo escaleno.

 e) 60° cada uno. Acutángulo equilátero.

23. a veces.

 siempre.

 a veces.

Las respuestas de Me pongo a prueba fi guran al fi nal

de esta sección.

6. Números decimales

1. a) 7/10 = 0,7

b) 85/100 = 0,85

c) 23/10 = 2,3

3. a) 10/100 = 0,1 d) 350/100 = 3,5

b) 50/100 = 0,5 e) 75/100 = 0,75

c) 20/100 = 0,2 f) 22/100 = 0,22

3. 19/100; 1/2; 3/2 = 1 y 1/2; 15/4 = 3 y 3/4

4. 0,002; 0,19; 0,25; 1,2

5. a) 1/10 = 0,1 b) 3,8 cm c) 4,2 cm

6. a) 1/100 = 0,01

 b) Umma: 1,23 m; Lautaro: 1,14 m; Tino: 1,06 m;

 Bianca: 0,98 m

7. a) $38,5 d) Por ejemplo: $38,10.

 b) $38,0 e) Por ejemplo: $38,35.

 c) 38,0 < 38,15 < 38,25 < 38,50

8. Los dos están equivocados. 1,6 > 1,24 y 2,3 = 2,30

10. a) 4,2; 5,3 y 5,9 en cada casilla respectivamente.

 b) 0,8; 1,4 y 2,2 en cada casilla respectivamente.

11. a) 8,4 litros b) 3,6 litros

12. 7,95; 1,45; 6,082; 0,295

13. a) Está mal, da 26,4.

 b) Está mal, da 15,65.

 c) Está mal, da 28,4.

14. Pulso las teclas en este orden:

 – 0 . 0 5 = + 0 . 0 5 = + 0 . 0 0 4 – 0 . 4 =

15. a) Facu

b) A Benja le lleva 0,22 m; a Maxi, 0,06 m y a Tato, 0,01 m.

16. a) × 0,3 1,4 2,56 3,687

10 3 14 25,6 36,87

100 30 140 256 368,7

1.000 300 1.400 2.560 3.687

b) Cuando multiplico por 10, la coma se corre un lugar

 a la derecha.

 Cuando multiplico por 100, la coma se corre dos

 lugares a la derecha.

60

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

 Cuando multiplico por 1.000, la coma se corre tres

lugares a la derecha.

c) Hubo que agregar ceros detrás de la última cifra para

poder seguir corriendo la coma.

17. 3,47; 0,252; 0,054

18. a) $0,95 (caramelos) y $2,95 (chocolates).

 b) 10 chocolates son más baratos que 100 caramelos.

19. a)
: 3,7 25,2 146,3

10 0,37 2,52 14,63

100 0,037 0,252 1,463

1.000 0,0037 0,0252 0,1463

b) Cuando divido por 10, la coma se corre un lugar a la

izquierda.

 Cuando divido por 100, la coma se corre dos lugares

a la izquierda.

 Cuando divido por 1.000, la coma se corre tres luga-

res a la izquierda.

20. a) $0,23 b) Un caramelo de la caja de 100.

21. a) × 1.000 b) : 10 c) : 100 d) : 100

22. a) $36 b) $57

23. $24,45

24. Sí, Valentina tiene razón: multiplicar por un milésimo

equivale a dividir por 1.000.

× 0,1 : 10 × 0,01 : 100

638 63,8 63,8 6,38 6,38

1.420 142 142 14,2 14,2

125 12,5 12,5 1,25 1,25

25. 18,25 cm

26. a) $82,5 cada una b) $41,25

27. $13,5; $6,75; $9,75; $3,5; $18,25

28. $0,08

29. a) $12,05 b) $14,09 c) $3,05

30. 0,008 litros

31. a) 8,48 b) 1,05 c) 1,47 d) 68,6

 1,05; 1,47; 8,48; 68,6.

32. 2,1 km

33. a) 1,41 m y 39,5 kg

b) 3,5. Entre 3 y 4 goles por partido.

34. Por ejemplo, un 10 y un 9,50. Hay más de una posibili-

dad. Alan se equivoca, las otras dos notas deben sumar

19,5.

35. Museo: 28; teatro: 20; parque temático: 32 (40%).

36. 50%, divido por 2; 25%, divido por 4; 20%, divido por 5;

10%, divido por 10.

37. a) 80

 b) 13,5

 c) 24

 d) 1,874

 e) 3,08

 f) 3,29

Las respuestas de Me pongo a prueba fi guran al fi nal

de esta sección.

7. Circunferencias, cuadriláteros
y poliedros

1. b) Alcanza con usarlo una vez.

 c) Una circunferencia.

4. 1 cm; 1,5 cm.

5. … están a 4 cm o menos del punto rojo.

7. b) Perpendiculares.

8. a) Hay dos.

 b) Se forma un triángulo escaleno.

9. Obtusángulo e isósceles.

10. b) Paralelogramo.

11. a) Un cuad rado. b) Un romboide.

12. a) Iguales.

 b) Rombo.

 c) Sí.

 d) Sí, cada uno mide 110°.

13. Trapecio isósceles.

61

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

14. a) No es cierto, porque algunos cuadriláteros tienen

solo dos lados paralelos (y esos no son paralelogra-

mos).

b) No es cierto, porque los rombos tienen todos los la-

dos iguales, pero pueden no tener todos los ángulos

iguales.

c) No es cierto. Por ejemplo, los trapecios isósceles tie-

nen ángulos iguales y no son paralelogramos.

15. Diagonales iguales Rectángulo.

 Diagonales perpendiculares Romboide.

 Las diagonales se cortan por la mitad Rectángulo y

paralelogramo.

 Solo una de las diagonales corta la otra por la mitad

Romboide.

16. a) Son iguales, pero no son perpendiculares y no se

cortan por la mitad.

b) No son iguales, pero sí son perpendiculares y se cor-

tan por la mitad.

c) Son iguales, perpendiculares y se cortan por la mitad.

17. Un triángulo.

 180°.

 También suman 180°.

 Los cuatro ángulos del cuadrilátero suman 360°.

18. a) y c) Sí.

 d) Los ángulos del cuadrilátero siempre suman 360°.

19. a) Forman un ángulo de un giro, que mide 360°.

20. El ángulo d tiene que medir 61°.

 Para calcular b y c juntos, a 360° le resto 122° y como

son iguales, b mide 119° y c también.

21. a) d = 75°.

 b) m = p = 90°; o = 63°.

 c) p = r = 117°.

 d) c = 53°; b = d = 127°.

22. a) Son iguales, se cortan por la mitad, pero no forman

ángulos rectos. Es un paralelogramo común.

b) No son iguales, solo una corta a la otra por la mitad y

forman ángulos rectos. Es un romboide.

23. a) El cuarto ángulo mide 60°. Trapezoide.

 b) El cuarto ángulo mide 95°. Es un trapecio rectángulo.

25. Todos tienen dos caras paralelas que sirven de bases y

las otras caras son rectángulos.

 Difi eren en la forma de la base.

26. Todos tienen una cara que sirve de base y las otras ca-

ras son triángulos que tienen un vértice en común. Di-

fi eren en la forma de la base.

27. Lados de
la base

Caras
laterales Aristas Vértices

Prisma triangular 3 3 9 6

Prisma cuadrangular 4 4 12 8

Prisma hexagonal 6 6 18 12

Prisma octogonal 8 8 24 16

28. a) La cantidad de lados de la base es igual que la canti-

dad de caras laterales.

b) Los prismas tienen el triple de aristas que de lados en

una base.

c) La cantidad de vértices de un prisma es el doble que

el número de lados de la base.

29. Lados de
la base

Caras
laterales Aristas Vértices

Pirámide triangular 3 3 6 4

Pirámide cuadrangular 4 4 8 5

Pirámide hexagonal 6 6 12 7

Pirámide octogonal 8 8 16 9

N.° de caras laterales de la pirámide = N.° de lados de la base

N.° de aristas de la pirámide = N.° de lados de la base × 2

N.° de vértices de la pirámide = N.° de lados de la base + 1

Las respuestas de Me pongo a prueba fi guran al fi nal

de esta sección.

8. Proporcionalidad. Medidas

1. Sí, las de ambas tablas lo son. Se comprueba multipli-

cando por un mismo número dos cantidades que se co-

rresponden (por ejemplo, en la primera tabla, a 4 × 3 le

corresponde 32 × 3; a 4 × 9, 32 × 9, y a 4 × 30, 32 × 30).

2.

Sobres 6 30 42 3

Vasos iguales 48 240 336 24

3. 15 gaseosas.

4. Para 3 hormigas, pudo haber restado las de 8 y las de 5

 (48 – 30 = 18).

 Para 13 hormigas, pudo haber sumado las de 5 y las de

8 (30 + 48 = 78).

 Para 18 hormigas, pudo haber sumado las de 5 (dos

veces) y las de 8 (30 + 30 + 48 = 108).

 Para 31 hormigas, pudo haber sumado las de 13 y las de

18 (78 + 108 = 186).

62

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

5.

9 72

10 80

19 152

29 232

50 400

100 800

6. En la primera tabla, al dividir la cantidad de galletitas por

la cantidad correspondiente de paquetes, se obtiene

siempre 8. En la segunda, al dividir el precio por la can-

tidad correspondiente de chupetines, se obtiene siem-

pre $3,60.

7. a) $3,6; es el precio de un chupetín.

b) Dividiendo la cantidad de patas por la cantidad co-

rrespondiente de arañas. La constante 8 representa

la cantidad de patas que tiene una araña.

8. $240, $180.

 Horno Fantástico $192 : 12 = $16.

 Sabrositas $225 : 15 = $15

 Es más barato en Sabrositas.

9. 125 g de lentejas, 3/4 de cebolla, 50 g de panceta,

 1/2 chorizo colorado y 1,5 cucharadas de aceite.

10. a) $42 : 6 = $7; es el precio de una factura.

b) 1 L : 4 = 0,25 L; es la cantidad de leche que lleva una

torta.

c) $750 : 5 = $150; es el precio de una remera.

11. a) NO HAY (lo que es constante es la diferencia entre las

edades, no los cocientes).

 b) HAY (cuesta $6 cada kilo).

c) NO HAY (al doble de 5 no le corresponde el doble de

80; etcétera) .

d) NO HAY (los cocientes entre las cantidades que se

corresponden no son iguales).

12. ZANAHORIAS

 $12 × 3 – $5 = $31

 BERENJENAS

 $30 × 2 – $5 = $55

 NARANJAS

 $25 × 3 – $5 = $70

 CEREZAS

 $28 × 4 – $5 = $107

13. No, los cocientes entre las cantidades que se corres-

ponden no son iguales.

14. Sí, porque al comprar 2, se paga $9,50 cada unidad; en

cambio, al comprar 5, cada unidad cuesta $8,60.

15. ($288 : 3) × 5 = $480

16. $22,50

17. Le conviene la marca Jugi, ya que pagaría $43; en cambio,

la marca Fruti le costaría $47,60 y la marca Fresky, $46,25.

18.

3 4 6 12 10

0,75 1 1,5 3 2,5

 19. a) 1/2 m = 50 cm = 500 mm

 b) 500 m = 1/2 km

 c) 25 cm = 1/4 m = 250 mm

 d) 125 cm = 1/8 m

20. a) 175,5 m

 b) 3.000 m o 3 km. Es decir, a unas 30 cuadras.

 c) 30

21. Hombre: 1,79 m.

 Mujer: 1,64 m.

 Nena mayor: 1,43 m.

 Nena menor: 0,817 m.

22. a) Está mal, es 1,07 m.

 b) Está mal, son 2,25 m.

 c) Está bien.

23. a) 6 g = 6.000 mg

 b) 280 mg = 0,28 g

 c) 480 g = 0,48 kg

 d) 5,73 t = 5.730 kg

24. a) Sí, porque pesa unos 49,5 kg, casi como 10 gatos de

unos 5 kg cada uno.

b) Hermenegilda pesa unas 1,44 t. En un mes come casi

2 t de hierba.

 Huberto pesa 1.710 kg.

25. 105 g

26. La primera, la segunda y la cuarta. Las tres representan

280 g, que es lo que falta en el platillo de la derecha.

27. El perfume 75 ml

 La cucharita 5 ml

 El balde 12 L

 La pileta 360 kl

28. 4 botellas.

29. a) 3.600 ml b) 1.500 L

30. a) 20 gotas; 1 ml.

 b) 60 ml

c) Se desperdicia más de 1 L de agua por día, ya que en

24 horas gotean 1.440 ml = 1,44 L.

Las respuestas de Me pongo a prueba fi guran al fi nal

de esta sección.

me ponGo a

prueBa
Se sugiere usar las actividades de cada Me pongo a prueba como una autoevaluación. En ese caso, el
docente puede fotocopiar y entregar a los alumnos estas respuestas.

respUestaS

63

Capítulo 5

1. Una paralela a la azul es paralela a la roja.

2. Recto.

3. 4 cm, 6 cm y 10 cm.

4. 35°, 22° y 133°.

5. Si un triángulo tiene dos ángulos de 36°,

 es acutángulo.

Capítulo 6

1. 21,05

2. 0,354

3. 0,48

4. 7, 10, 12 y 16.

5. $425,8

Capítulo 7

1. Todos los que están a 2 cm de su centro.

2. El romboide.

3. El trapecio rectángulo.

4. 55°, 125°, 50° y 130°.

5. Todas las pirámides tienen una cantidad par

 de vértices.

Capítulo 8

1. a) 42 + 56

 b) 96

 c) La cantidad de pastillas que trae cada paquete.

2. 1.200 mm

3. a) 280 g b) 0,22 L

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Capítulo 1

1. 48.301.000

2. 22.800.000

3. La tercera opción.

4. La primera opción.

5. La primera opción.

Capítulo 2

1. 48 10 + (48 10) + (48 5)

2. 110

3. 856 : 4 : 4

4. 240 4 – 350

Capítulo 3

1. a) 56 b) 8

2. 4

3. 40 es factor de 210.

4. 126

5. 35

Capítulo 4

1.
63
45

2. 7
4

3.
1
4

4. 6

5. a) 7
8

 b) 7
2

Este libro no puede ser reproducido total ni
parcialmente en ninguna forma, ni por ningún
medio o procedimiento, sea reprográfi co, fotocopia,
microfi lmación, 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.

Este libro se terminó de imprimir en el mes de agosto de 2019,

en Oportunidades S.A., Ascasubi 3398, Ciudad de Buenos Aires, República Argentina.

© 2019, EDICIONES SANTILLANA S.A.
Av. Leandro N. Alem 720 (C1001AAP), Ciudad Autónoma
de Buenos Aires, Argentina.
ISBN: 978-950-46-5881-8
Queda hecho el depósito que dispone la Ley 11.723
Impreso en Argentina. Printed in Argentina.
Primera edición: agosto de 2019.

Diagramación: Silvana Caro.

Corrección: Brenda Decurnex.

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

Fotografía: Archivo Santillana, Ricardo Cenzano
Brandon, Carlos Diez Polanco, Fotolia/Simona
Cassisa, Gobierno de la Ciudad Autónoma de
Buenos Aires, Bernardo Hernández, Pixabay,

Wikimedia Common y Shutterstock.

Ilustración: Archivo Santillana y Patricia Colorado.

Preimpresión: Marcelo Fernández y Maximiliano
Rodríguez.

Gerencia de producción: Paula M. G arcía.

Producción: Elías E. Fortunato y Andrés
Zvaliauskas.

64

Notas

©
 S

an
ti

lla
n

a
S.

A
. P

ro
h

ib
id

a
su

 f
o

to
c

o
p

ia
. L

e
y

11
.7

2
3

Manual 5 : recursos para el docente : Santillana va con vos /
Elías Capeluto ... [et al.]. - 1a ed. -
 Ciudad Autónoma de Buenos Aires : Santillana, 2019.
 64 p. ; 28 x 22 cm. - (Santillana va con vos)

 ISBN 978-950-46-5881-8

 1. Guía del Docente. 2. Manual. 3. Escuela Primaria. I.
Capeluto, Elías
 CDD 371.1

55
nu

 al
ma

9 789504 658818

ISBN 978-950-46-5881-8

va con vos

nu
 al

ma

RECURSOS PARA EL DOCENTE

Una guía de recursos que incluye:

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

 Mapas de contenidos.

 Orientaciones para la evaluación.

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

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

