
9 789504 660422

978-950-46-6042-2 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

y evaluaciones fotocopiables para cada

capítulo, con rúbricas para la corrección.

 Actividades fotocopiables para aprovechar

las propuestas de “Veo, veo ¿qué web?”.

 Clave de respuestas para

las actividades del libro del alumno.

Santa Fe
Santa Fe

Biciencias 4. Ciencias sociales y Ciencias naturales Santa Fe. 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:

Viviana R. Chiesa, María José Clavijo, Ana María Deprati, Elina I. Godoy,
María Cristina Iglesias, Fernando A. Karaseur, Leda S. Maidana,
Brenda Rubinstein, Cecilia G. Sagol y Pablo D. Verón.

Editora: Miriam Enrique
Editora sénior de Geografía: Patricia Jitric
Jefa de edición de Ciencias sociales: Amanda Celotto
Jefa de edición de Ciencias naturales: Edith Morales
Gerencia de arte: Silvina Gretel Espil
Gerencia de contenidos: Patricia S. Granieri

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

¿Cómo da cuenta este libro del desarrollo de

capacidades? .. 3
Más propuestas para desarrollar capacidades 4

 Evaluación: ¿qué, cómo, cuándo? 5

Ciencias sociales
 Mapa de contenidos ... 6
 Veo, veo ¿qué web? .. 8
 Evaluaciones para cada capítulo 11
 Clave de respuestas ... 33

Ciencias naturales
 Mapa de contenidos .. 38
 Veo, veo ¿qué web? ... 40
 Evaluaciones para cada capítulo 43
 Clave de respuestas ... 59

Índice

44Ciencias sociales y Ciencias naturalesbiCiencias
RECURSOS PARA EL DOCENTE

Santa Fe

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: http://www.mendoza.edu.ar/wp-content/uploads/2017/03/Capacidades.pdf

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

hacia el desarrollo de capacidades

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

dad obligatoria, y “supone la apropiación de modos de actuar, de pensar y de
relacionarse relevantes para aprender y seguir aprendiendo” (Ministerio

de Educación, 2017)1. Más concretamente, se refiere a aprender a se-
leccionar información relevante, a resolver problemas, a analizar,

a comprender lo que se lee, a pensar críticamente, a reflexionar
sobre lo aprendido y a trabajar en forma colaborativa, entre
otras capacidades relevantes.

Esto no significa que 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 que pueden ser utilizadas por todas las

disciplinas más allá de sus particulares formas de entender el mun-
do, y deberían dar cuenta de una nueva mirada, más amplia, sobre los

contenidos.

¿A QUÉ SE LLAMA “CAPACIDADES”?

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

Por esto no sugerimos usar indistintamente los términos “capacidades” y “com-
petencias”; este último está más asociado al mundo del trabajo y vinculado estre-
chamente 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 este libro del desarrollo de capacidades?

trabajo
con otros

Observo, 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 y van formando el entramado
que permite avanzar en el aprendizaje.

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

aprendo
a aprender

Aprender a analizar y comparar
textos y mapas, a interpretar
imágenes y gráficos, a resolver
problemas, a hacer preguntas,
a experimentar, a usar mode-
los... para comprender mejor las
ciencias.

Aprender a compartir,

a escuchar a los demás,

a respetar puntos de vista…

En definitiva: aprender

a trabajar con otros.

Reflexionar sobre lo que

aprendés y cómo lo hacés, pensar en

lo que te gusta y no te gusta, cómo

sos, qué sentís… Todo eso te va a ayu-

dar a aprender... ¡a aprender!

Cada vez que me

veas, no sigas de largo.

Animate a dejar tu

sello personal.

ALa 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
estudiantes se encuentren con estas activi-
dades, vayan respondiendo por escrito, de
manera que quede un registro de sus impre-
siones acerca de lo que aprende.

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 pongo a prueba.

44

©
 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 el libro, las indicaciones

se hacen más específicas según se orienten a trabajar una

o algunas de las dimensiones del aprendizaje.

Cada grupo de actividades identifica 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 todas ellas realizables en el aula.

Más propuestas para desarrollar capacidades

Para trabajar desde Ciencias sociales y Ciencias naturales las tres dimensiones del
aprendizaje y promover el desarrollo de las capacidades, ofrecemos diversas propuestas
para desarrollar las habilidades específicas de las disciplinas que conforman el área, autoe-
valuarse y socializar lo aprendido.

Los destacados del Biciencias

Me pongo a prueba es una evaluación que
reúne una serie de actividades para repasar e
integrar los contenidos más significativos del
capítulo.

Comprender es clave incluye actividades que

favorecen la comprensión lectora y la escritura

en ciencias.

comprendo y comunico

Resulevo un problema
Formulo preguntas

Realizo una experiencia

Investigo y comparo

Armo un modelo

Observo y relaciono

En Ciencias naturales, en algunos

capítulos, hay una doble página en la

que, a partir de una noticia, un relato,

un afiche se trabaja un tema que afec-

ta a la sociedad (actual o de antaño)

y que tiene una explicación científica

que puede ayudar, por ejemplo, a que

si se trata de un problema, pueda so-

lucionarse.

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: aque-
llo 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 se utiliza para calificar el rendimiento de los
alumnos, los exámenes o “pruebas”, y otra evaluación formativa, que se relaciona con la
regulación del aprendizaje, es decir, con la posibilidad de revisar los errores u obstáculos
y tomar decisiones para superarlos.

Respecto de la regulación de los aprendizajes afirma Neus Sanmartí: “En la evaluación
formativa tradicional, la regulación del aprendizaje se considera que la lleva a cabo funda-
mentalmente el profesor, ya que es a él a quien se le otorgan las funciones de detectar las
dificultades y los aciertos del alumnado, analizarlos y tomar decisiones. Sin embargo, está
comprobado que solo el propio alumno puede corregir sus errores, dándose cuenta de
por qué se equivoca y tomando decisiones de cambio adecuadas”3. ¿Entonces...?

La respuesta a esta disyuntiva viene de la mano de la denominada evaluación forma-
dora, 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 aciertos, hará que pueda
ir construyendo su propia y personal forma de aprender. “La evaluación, entendida como
autoevaluación y coevaluación, constituye forzosamente el motor de todo el proceso de
construcción de conocimiento”3.

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

En esta serie se brinda una batería de propuestas que le permitirán planificar los distintos
momentos para evaluar los aprendizajes:
• Al final de cada capítulo, la sección Me pongo a prueba propone actividades de integración

y repaso para que cada alumno se autoevalúe. Encontrarán las respuestas a partir de las
páginas 33 y 59 de este libro para el docente.

• La autoevaluación tiene espacio, asimismo, en la sección 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
buenos y en qué tienen que trabajar más.

• Finalmente, en este libro para el docente hay una evaluación fotocopiable para cada
capítulo, que podrá ser tomada como un ejemplo de evaluación “formal”. Cada una
contiene los indicadores de logro o las pautas que el docente tendrá en cuenta al corregir
y que los alumnos deben conocer al momento de la evaluación.

3 Sanmartí, N., ob. cit.

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 el libro, las indicaciones

se hacen más específicas según se orienten a trabajar una

o algunas de las dimensiones del aprendizaje.

Cada grupo de actividades identifica 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 todas ellas realizables en el aula.

Más propuestas para desarrollar capacidades

Para trabajar desde Ciencias sociales y Ciencias naturales las tres dimensiones del
aprendizaje y promover el desarrollo de las capacidades, ofrecemos diversas propuestas
para desarrollar las habilidades específicas de las disciplinas que conforman el área, autoe-
valuarse y socializar lo aprendido.

Los destacados del Biciencias

Me pongo a prueba es una evaluación que
reúne una serie de actividades para repasar e
integrar los contenidos más significativos del
capítulo.

Comprender es clave incluye actividades que

favorecen la comprensión lectora y la escritura

en ciencias.

comprendo y comunico

Resulevo un problema
Formulo preguntas

Realizo una experiencia

Investigo y comparo

Armo un modelo

Observo y relaciono

En Ciencias naturales, en algunos

capítulos, hay una doble página en la

que, a partir de una noticia, un relato,

un afiche se trabaja un tema que afec-

ta a la sociedad (actual o de antaño)

y que tiene una explicación científica

que puede ayudar, por ejemplo, a que

si se trata de un problema, pueda so-

lucionarse.

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

ciencias Sociales

CAPÍTULO CONCEPTOS DISCIPLINARES CAPACIDADES COGNITIVAS TRABAJO CON OTROS
METACOGNICIÓN Y TRABAJO

CON LAS EMOCIONES

1
Exploramos el mundo,

el país, la provincia

• Orientación: los puntos cardinales, elementos de
referencia, direcciones.

• Uso de planos y mapas.
• Representar el mundo: el globo terráqueo y el

planisferio, continentes y océanos.

• Las líneas imaginarias y los hemisferios.
• La organización territorial del país.
• La organización territorial de la provincia de

Santa Fe.
• Los símbolos nacionales y de nuestra provincia.

• Observación selectiva y búsqueda de
información.

• Interpretación de planos y mapas.
• Elaboración de planos.
• Elaboración de esquemas de contenido.

• Trabajo en equipo: comunicación y
empatía.

• Valoración de puntos de vista ajenos.

• Apertura intelectual: apreciación
por la diversidad, conciencia y
competencia cultural.

• Autoconfianza.

• Autoconocimiento.

• Automotivación: iniciativa,
compromiso e impulso de logro.

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

• Conciencia emocional.

• Conciencia y autorregulación del
proceso de aprendizaje.

• Flexibilidad y adaptabilidad.

• Responsabilidad social y personal.

• Reflexión retrospectiva de las tareas
realizadas.

2
 Convivir en Santa Fe

• La vida en sociedad. Identidad y pertenencia.
• Normas de convivencia.
• Normas escritas: las leyes.
• La Constitución Nacional.

• Niveles y funciones de gobierno.
• Los poderes del gobierno nacional.
• El gobierno de la provincia de Fanta Fe.
• El gobierno municipal y el gobierno comunal.

• Elaboración de cuadros comparativos.
• Identificación de permanencias y cambios.
• Organización de la información.
• Elaboración de explicaciones.

• Resolución grupal de problemas.
• Negociación, confrontación de ideas y

búsqueda de consensos en un equipo
de trabajo.

3
Características naturales

y ambientes

• Características naturales, ambientes y recursos.
• El relieve de Santa Fe.
• Relieves de la Argentina.
• El clima en Santa Fe.
• Variedad de climas del país.

• Ríos, arroyos y lagunas en Santa Fe.
• Inundaciones en la provincia. Causas y

consecuencias.
• Ríos, lagos y lagunas en la Argentina.
• Áreas naturales protegidas de Santa fe.

• Búsqueda de información, identificación y
contrastación de características.

• Lectura e interpretación de mapas.
• Elaboración de textos descriptivos y

explicaciones.

• Aprendizaje colaborativo y
comunicación entre pares.

• Adaptabilidad en la creación de una
producción colectiva.

4
Producciones
santafesinas

• Actividades económicas: primarias, secundarias
y terciarias.

• Actividades productivas primarias en Santa Fe:
ganadería, agricultura, explotación forestal.

• Industrias y agroindustrias en Santa Fe.

• Circuitos productivos. Circuitos agroindustriales.
• Comercialización de la producción santafesina.

Principales bienes exportables y destinos.
• El turismo en Santa Fe.
• Principales problemas ambientales.

• Lectura e interpretación de mapas.
• Lectura de circuitos productivos.
• Observación de fotos.
• Elaboración de cuadros comparativos.
• Elaboración de un circuito turístico.

• Comunicación, colaboración,
cooperación y coordinación en un
equipo de trabajo.

5
Los que vivimos en

Santa Fe

• Características de la población urbana y rural.
• Clasificación de ciudades según tamaño y

funciones.
• Características de la ciudad de Santa Fe, de

Rosario y de distintas ciudades de la provincia.

• Infraestructura y medios de comunicación y
transporte de Santa Fe.

• Servicios públicos y calidad de vida en la
provincia.

• La diversidad cultural santafesina.

• Lectura de noticias.
• Interpretación y comparación de fotos

satelitales.
• Lectura de mapas.
• Organización de una muestra.

• Trabajo en equipo: colaboración,
distribución de tareas y comunicación
de los resultados.

6
El tiempo y la historia

• El estudio de la historia.
• Unidades cronológicas.
• Formas de ordenar el tiempo: cronologías y

líneas de tiempo.

• Las fuentes de la historia. Clasificación.
• El trabajo del historiador y del arqueólogo.

• Ejercitación con unidades temporales.
• Observación y secuenciación de imágenes.
• Elaboración de textos escritos.
• Elaboración de entrevistas y videos.

• Cooperativismo en el desarrollo de
tareas grupales.

7
Los primeros habitantes

de nuestro territorio

• Rutas de poblamiento de América.
• Grupos de cazadores-recolectores. Nomadismo.
• Los primeros agricultores. Sedentarismo.
• Alimentos propios de América.
• Pueblos cazadores-recolectores y pueblos

agricultores alrededor del 1500.

• Formas de vida en el actual territorio de Santa
Fe hace quinientos años.

• Pueblos de la llanura chaqueña.
• Pueblos del litoral.
• Pueblos de la llanura pampeana.
• Pasado y presente de los pueblos originarios.

• Observación y análisis de imágenes.
• Interpretación de mapas históricos.
• Elaboración de textos.
• Búsqueda de información y organización

de una exposición oral.
• Lectura de documentos.

• Comunicación, colaboración,
cooperación y coordinación en un
equipo de trabajo.

• Apertura intelectual: respeto y
valoración de la diversidad.

8
Los europeos en América

• Configuración del mundo antes de 1492.
• Relación entre los adelantos técnicos y los viajes

de exploración.
• La ruta de los portugueses y los viajes de Colón.

• Viajes de exploración de Solís, Magallanes-Elcano.
• La conquista de América y las consecuencias

de la conquista.
• La fundación de ciudades.

• Observación y análisis de mapas históricos.
• Pensamiento crítico.
• Elaboración de un mural sobre la conquista.
• Lectura e interpretación de leyendas.

• Cooperación en el desarrollo de tareas
grupales.

9
En tiempos de la Santa Fe

colonial

• Expediciones de Gaboto y Mendoza: fundación
de los primeros fuertes en territorio santafesino.

• Garay y la fundación de Santa Fe.
• El traslado de la ciudad a su sitio actual.
• La organización política y administrativa del

territorio colonial. El Cabildo.

• La participación de Santa Fe en la economía
colonial. Principales producciones.

• La sociedad colonial: derechos, obligaciones y
formas de vida.

• El rol y participación de la Iglesia en Santa Fe.
• Origen colonial de algunas ciudades santafesinas.

• Observación y análisis de mapas históricos.
• Contrastación de características.
• Observación y análisis de obras pictóricas.
• Redacción de un diario personal.
• Elaboración de una maqueta.

• Planificación de tareas colectivas.
• Consenso en la distribución de tareas.
• Aprendizaje colaborativo.

10
Santa Fe en tiempos

de Revolución e
Independencia

• Las Invasiones Inglesas.
• Causas y consecuencias de la Revolución de

Mayo y su repercusión en Santa Fe.
• La Guerra de la Independencia.
• Bel grano y la creación de la Bandera.
• San Martín y el combate de San Lorenzo.

• Santa Fe y la lucha por su autonomía.
• Los conflictos entre criollos.
• La Declaración de la Independencia.
• Unitarios y federales.
• Estanislao López y la defensa del federalismo.

• Lectura y análisis de imágenes.
• Secuenciación de hechos y períodos.
• Argumentación y contrastación de ideas.
• Lectura de documentos.
• Construcción de líneas de tiempo.
• Organización de una obra de teatro.

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

• Búsqueda de consensos y
colaboración.

11
Santa Fe en la segunda

mitad del siglo xix

• El Congreso Constituyente en Santa Fe y la
sanción de la Constitución Nacional.

• El desarrollo del modelo agroexportador en Santa Fe.
• La inmigración y la fundación de colonias agrícolas.
• Desarrollo de medios de comunicación y transporte.

• El avance sobre las tierras indígenas.
• Conflictos sociales y políticos.
• La Ley Sáenz Peña y la democracia.
• La industrialización en santa Fe en el siglo xix.

• Redacción de textos argumentales.
• Elaboración de entrevistas.
• Organización de un debate.
• Elaboración de afiches.

• Confrontación de ideas y búsqueda de
consensos.

• Valoración de puntos de vista ajenos.

7

©
 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

CAPÍTULO CONCEPTOS DISCIPLINARES CAPACIDADES COGNITIVAS TRABAJO CON OTROS
METACOGNICIÓN Y TRABAJO

CON LAS EMOCIONES

1
Exploramos el mundo,

el país, la provincia

• Orientación: los puntos cardinales, elementos de
referencia, direcciones.

• Uso de planos y mapas.
• Representar el mundo: el globo terráqueo y el

planisferio, continentes y océanos.

• Las líneas imaginarias y los hemisferios.
• La organización territorial del país.
• La organización territorial de la provincia de

Santa Fe.
• Los símbolos nacionales y de nuestra provincia.

• Observación selectiva y búsqueda de
información.

• Interpretación de planos y mapas.
• Elaboración de planos.
• Elaboración de esquemas de contenido.

• Trabajo en equipo: comunicación y
empatía.

• Valoración de puntos de vista ajenos.

• Apertura intelectual: apreciación
por la diversidad, conciencia y
competencia cultural.

• Autoconfianza.

• Autoconocimiento.

• Automotivación: iniciativa,
compromiso e impulso de logro.

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

• Conciencia emocional.

• Conciencia y autorregulación del
proceso de aprendizaje.

• Flexibilidad y adaptabilidad.

• Responsabilidad social y personal.

• Reflexión retrospectiva de las tareas
realizadas.

2
 Convivir en Santa Fe

• La vida en sociedad. Identidad y pertenencia.
• Normas de convivencia.
• Normas escritas: las leyes.
• La Constitución Nacional.

• Niveles y funciones de gobierno.
• Los poderes del gobierno nacional.
• El gobierno de la provincia de Fanta Fe.
• El gobierno municipal y el gobierno comunal.

• Elaboración de cuadros comparativos.
• Identificación de permanencias y cambios.
• Organización de la información.
• Elaboración de explicaciones.

• Resolución grupal de problemas.
• Negociación, confrontación de ideas y

búsqueda de consensos en un equipo
de trabajo.

3
Características naturales

y ambientes

• Características naturales, ambientes y recursos.
• El relieve de Santa Fe.
• Relieves de la Argentina.
• El clima en Santa Fe.
• Variedad de climas del país.

• Ríos, arroyos y lagunas en Santa Fe.
• Inundaciones en la provincia. Causas y

consecuencias.
• Ríos, lagos y lagunas en la Argentina.
• Áreas naturales protegidas de Santa fe.

• Búsqueda de información, identificación y
contrastación de características.

• Lectura e interpretación de mapas.
• Elaboración de textos descriptivos y

explicaciones.

• Aprendizaje colaborativo y
comunicación entre pares.

• Adaptabilidad en la creación de una
producción colectiva.

4
Producciones
santafesinas

• Actividades económicas: primarias, secundarias
y terciarias.

• Actividades productivas primarias en Santa Fe:
ganadería, agricultura, explotación forestal.

• Industrias y agroindustrias en Santa Fe.

• Circuitos productivos. Circuitos agroindustriales.
• Comercialización de la producción santafesina.

Principales bienes exportables y destinos.
• El turismo en Santa Fe.
• Principales problemas ambientales.

• Lectura e interpretación de mapas.
• Lectura de circuitos productivos.
• Observación de fotos.
• Elaboración de cuadros comparativos.
• Elaboración de un circuito turístico.

• Comunicación, colaboración,
cooperación y coordinación en un
equipo de trabajo.

5
Los que vivimos en

Santa Fe

• Características de la población urbana y rural.
• Clasificación de ciudades según tamaño y

funciones.
• Características de la ciudad de Santa Fe, de

Rosario y de distintas ciudades de la provincia.

• Infraestructura y medios de comunicación y
transporte de Santa Fe.

• Servicios públicos y calidad de vida en la
provincia.

• La diversidad cultural santafesina.

• Lectura de noticias.
• Interpretación y comparación de fotos

satelitales.
• Lectura de mapas.
• Organización de una muestra.

• Trabajo en equipo: colaboración,
distribución de tareas y comunicación
de los resultados.

6
El tiempo y la historia

• El estudio de la historia.
• Unidades cronológicas.
• Formas de ordenar el tiempo: cronologías y

líneas de tiempo.

• Las fuentes de la historia. Clasificación.
• El trabajo del historiador y del arqueólogo.

• Ejercitación con unidades temporales.
• Observación y secuenciación de imágenes.
• Elaboración de textos escritos.
• Elaboración de entrevistas y videos.

• Cooperativismo en el desarrollo de
tareas grupales.

7
Los primeros habitantes

de nuestro territorio

• Rutas de poblamiento de América.
• Grupos de cazadores-recolectores. Nomadismo.
• Los primeros agricultores. Sedentarismo.
• Alimentos propios de América.
• Pueblos cazadores-recolectores y pueblos

agricultores alrededor del 1500.

• Formas de vida en el actual territorio de Santa
Fe hace quinientos años.

• Pueblos de la llanura chaqueña.
• Pueblos del litoral.
• Pueblos de la llanura pampeana.
• Pasado y presente de los pueblos originarios.

• Observación y análisis de imágenes.
• Interpretación de mapas históricos.
• Elaboración de textos.
• Búsqueda de información y organización

de una exposición oral.
• Lectura de documentos.

• Comunicación, colaboración,
cooperación y coordinación en un
equipo de trabajo.

• Apertura intelectual: respeto y
valoración de la diversidad.

8
Los europeos en América

• Configuración del mundo antes de 1492.
• Relación entre los adelantos técnicos y los viajes

de exploración.
• La ruta de los portugueses y los viajes de Colón.

• Viajes de exploración de Solís, Magallanes-Elcano.
• La conquista de América y las consecuencias

de la conquista.
• La fundación de ciudades.

• Observación y análisis de mapas históricos.
• Pensamiento crítico.
• Elaboración de un mural sobre la conquista.
• Lectura e interpretación de leyendas.

• Cooperación en el desarrollo de tareas
grupales.

9
En tiempos de la Santa Fe

colonial

• Expediciones de Gaboto y Mendoza: fundación
de los primeros fuertes en territorio santafesino.

• Garay y la fundación de Santa Fe.
• El traslado de la ciudad a su sitio actual.
• La organización política y administrativa del

territorio colonial. El Cabildo.

• La participación de Santa Fe en la economía
colonial. Principales producciones.

• La sociedad colonial: derechos, obligaciones y
formas de vida.

• El rol y participación de la Iglesia en Santa Fe.
• Origen colonial de algunas ciudades santafesinas.

• Observación y análisis de mapas históricos.
• Contrastación de características.
• Observación y análisis de obras pictóricas.
• Redacción de un diario personal.
• Elaboración de una maqueta.

• Planificación de tareas colectivas.
• Consenso en la distribución de tareas.
• Aprendizaje colaborativo.

10
Santa Fe en tiempos

de Revolución e
Independencia

• Las Invasiones Inglesas.
• Causas y consecuencias de la Revolución de

Mayo y su repercusión en Santa Fe.
• La Guerra de la Independencia.
• Bel grano y la creación de la Bandera.
• San Martín y el combate de San Lorenzo.

• Santa Fe y la lucha por su autonomía.
• Los conflictos entre criollos.
• La Declaración de la Independencia.
• Unitarios y federales.
• Estanislao López y la defensa del federalismo.

• Lectura y análisis de imágenes.
• Secuenciación de hechos y períodos.
• Argumentación y contrastación de ideas.
• Lectura de documentos.
• Construcción de líneas de tiempo.
• Organización de una obra de teatro.

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

• Búsqueda de consensos y
colaboración.

11
Santa Fe en la segunda

mitad del siglo xix

• El Congreso Constituyente en Santa Fe y la
sanción de la Constitución Nacional.

• El desarrollo del modelo agroexportador en Santa Fe.
• La inmigración y la fundación de colonias agrícolas.
• Desarrollo de medios de comunicación y transporte.

• El avance sobre las tierras indígenas.
• Conflictos sociales y políticos.
• La Ley Sáenz Peña y la democracia.
• La industrialización en santa Fe en el siglo xix.

• Redacción de textos argumentales.
• Elaboración de entrevistas.
• Organización de un debate.
• Elaboración de afiches.

• Confrontación de ideas y búsqueda de
consensos.

• Valoración de puntos de vista ajenos.

8

¿QUÉ VEB?

Veo, veo ¿qué web?

Capítulo 4. Producciones santafesinas

¿Qué hacer antes? Para jugar, dividan la clase

en grupos de cuatro.

• Impriman un tablero del juego Intrigo para cada

grupo.

• En cada grupo realicen primero un resumen de

la información sobre la producción de trigo que

leyeron en el capítulo.

• Luego lleven a cabo el “Campeonato del Trigo”.

• El ganador de cada equipo jugará contra los

ganadores de los otros equipos.

• El ganador es el Campeón del Trigo.

• Entre todos, hagan una lista en el pizarrón de lo

que aprendieron durante el juego.

¿Qué hacer después? Utilizando este modelo

de juego, inventen uno con otro circuito produc-

tivo. Pueden diseñarlo en la computadora por

ejemplo con Paint Net o Genially.

Capítulo 1. Exploramos el mundo, el país, la
provincia

¿Qué hacer antes? En grupos de tres, recorran

el sitio “Excursiones”. Seleccionen 3 relatos y

mírenlos.

• Cuenten a toda la clase las historias que

seleccionaron.

• Explicá qué es “Excursiones”. Para esto buscá

información y contestá las siguientes preguntas.

¿Qué es un relato transmedia? ¿Quién es el autor

del sitio web? ¿Quiénes son los autores de los

videos? ¿Qué tipo de relatos tiene?

• ¿Conocen sitios parecidos? ¿Cuáles?

• Con esta información redactá un texto que des-

criba el sitio web.

¿Qué hacer después? Buscá en la web algún

video de la provincia que te gustaría incluir en

“Excursiones”.

• Filmá con tu celular o cámara un video

que te gustaría incluir en “Excursiones”.

Capítulo 2. Convivir en Santa Fe

¿Qué hacer antes? Después de leer en la

pantalla los artículos de la Convención sobre

los Derechos del Niño en la versión para niños,

trabajá en grupo.

• Reúnanse en grupos de cinco integrantes y

con una aplicación de grabador o un teléfono

celular lean por turnos cada uno de los dere-

chos que aparecen en la página web. Pueden

leer desde la pantalla o descargar la versión en

PDF e imprimirla:

https://bit.ly/2ttjZvF

• Guarden los archivos con el nombre

Convención sobre los Derechos del Niño.

¿Qué hacer después? Con la ayuda de un

adulto, pueden usar el archivo con sus voces

para:

• un acto escolar;

• compartirlo con otros grados;

• compartirlo con sus familias.

Capítulo 3. Características naturales y
ambientes

¿Qué hacer antes? Mirá completo el video

“Gente del agua” y realizá las actividades.

• En el video hay dos historias. ¿Cuáles son?

• ¿Quiénes dan la información? ¿Quién es el

narrador? ¿Quiénes son los entrevistados?

• ¿Qué es la Convención de Ramsar?

• ¿Qué es un humedal de importancia mundial?

• ¿Qué tareas llevan a cabo los chicos y las

chicas?

• ¿Cómo son los paisajes que se observan en el

video? Describí algunos.

• Redactá una frase que resuma el video.

¿Qué hacer después? Hacé una encuesta

entre amigos y vecinos. Podés preguntarles:

• ¿Sabés qué es un sitio Ramsar?

• ¿Conocés el humedal Jaaukanigás?

• ¿Te parece importante que esté en Santa Fe?

• Comentá en clase los resultados de la encuesta. ©
 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

9

Capítulo 5. Los que vivimos en Santa Fe

¿Qué hacer antes? El video “Guía de Rosario

Misteriosa” tiene mucha información.

• Dividan el visionado en las siguientes partes:

Primeros años de Rosario / Rosario en el siglo

xix / La construcción del puerto / El surgimiento

de los ferrocarriles / Los barrios bajos alrededor

del puerto / Construcción de Fisherton / La

barranca y las industrias / Transportes / La

inmigración y la vivienda / El fútbol / El Parque

Independencia / Pueblo Alberdi

• Para cada fragmento: ubiquen en un mapa las

zonas a las que se hace referencia y escriban un

resumen del contenido.

¿Qué hacer después?
• Mirá el video de cómo se hizo el largometraje

animado. En https://bit.ly/2TtAnuW

• Pensá y agregá dos beneficios más a ese listado.

• Compartí tu listado con un compañero, ¿en

qué coincidieron?

Capítulo 7. Los primeros habitantes de nuestro territorio

¿Qué hacer antes? El objetivo es reflexionar sobre el video “Naka, el fijador” y luego realizar un tutorial

sobre la técnica que utiliza para pescar.

• Miren el video todos juntos y luego contesten estas preguntas en forma individual:

¿De qué se trata el video?

¿Por qué les parece que la sugerencia de ver este video está ubicada en el capítulo 7 de este libro?

¿Cómo es el paisaje que muestra?

¿En qué parte de nuestra provincia se encuentra esta laguna?

¿Cómo es la técnica para pescar?

• Entre todos, en clase, conversen sobre lo que respondieron en forma individual.

¿Qué hacer después? Organícense en grupos para realizar un tutorial “Pesca con técnica de fijador”,

utilizando textos e imágenes. Pueden hacerlo como un póster en papel, en un video o en formato digital.

• Si lo hacen como un gráfico o póster digital, pueden usar Canvas o Genially. Están disponibles en

https://www.canva.com/es_ y en https://www.genial.ly/es

• Si lo hacen como un video, pueden filmar y luego usar un editor o bien hacer un video animado con

Pow Toon.

• Muestren el tutorial que hicieron a toda la clase y recojan las opiniones de los compañeros.

Capítulo 6. El tiempo y la historia

¿Qué hacer antes? Entre todos, miren los dos

videos sobre arte rupestre.

• Para comprenderlos bien, armen grupos de 4

integrantes y busquen más información.

• Con ayuda del docente, usen el buscador de la

computadora para encontrar una definición de

qué es el arte rupestre. Si encuentran más de

una, conversen en el grupo hasta elegir la que

les parezca más adecuada.

• Escriban la definición en el pizarrón.

• ¿En qué zona se encuentran las pinturas ru-

pestres que muestra Alex en la serie Diario de

Viaje? Ubíquenla en un mapa.

• Escriban un texto que resuma el contenido del

video.

¿Qué hacer después? Pueden consultar

también el mapa del Diario de Alex que está en

https://bit.ly/2JZlNHX

©
 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

10

©
 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

Capítulo 9. En tiempos de la Santa Fe colonial

¿Qué hacer antes? Hagan un breve resumen

sobre la información sobre Santa Fe la Vieja que

tienen en el capítulo 9.

• Organizados en grupos, busquen información

en internet sobre este tema (por lo menos en

dos sitios diferentes).

• Hagan el recorrido interactivo del sitio de

Parque Arqueológico de Santa Fe la Vieja.

• Escriban un texto a la manera de diario de viaje

de un personaje que recorre el lugar. Puede

ser un niño o niña, un extranjero, una persona

que viene del pasado, etcétera.

• Si alguien recorrió presencialmente el museo,

que realice un relato de su excursión y compa-

ren lo que se ve.

¿Qué hacer después? Todos podemos hacer

un recorrido en un mapa. Buscá información

importante sobre el barrio de la escuela. Señalá

algunos puntos.

• Con la herramienta Google My maps www.

google.com/maps se puede poner hitos en

un mapa, insertar en ellos imágenes, textos

o videos.

Capítulo 8. Los europeos en América

¿Qué hacer antes? Miren el video “América y los

viajes ultramarinos” en forma completa y luego

lleven a cabo el siguiente juego.

• En forma individual, escriban en tres papeles

tres preguntas que les parezca que se pue-

dan responder con la información del video.

Pongan las preguntas en una caja.

• Organicen equipos de cuatro personas.

• Nombren a tres compañeros como el Tribunal

de jueces.

• Cada equipo pasa al frente, toma una pregunta

y tiene que contestarla.

• Para saber si está bien o mal el Tribunal de jue-

ces debe calificarlas. Se puede recurrir al video

para verificar.

• Las preguntas tienen tres puntajes: muy bien

contestada (5), relativamente bien (3), regular

(1). Si están mal, no tienen puntaje.

¿Qué hacer después? Miren el video “Profe en

casa” (Costa Rica) sobre el mismo tema. Señalen

similitudes y diferencias entre los dos videos.

Capítulo 11. Santa Fe en la segunda mitad
del siglo xix

¿Qué hacer antes? Mirá el video “La colonización

gringa de Santa Fe”. Luego reúnanse en grupos para

hacer estas actividades.

• ¿Qué fuentes se utilizan para estudiar esta época?

• ¿A quiénes entrevistan? ¿Qué fuentes se usan?

• Identifiquen 5 fechas importantes en el video y

comenten qué sucedió. ¿Por qué les parece que

son importantes? ¿Entre qué años suceden los

hechos y procesos del video?

• Identifiquen 5 lugares importantes en el video y

ubíquenlos en un mapa. ¿Qué sucedió en ellos?

• Hagan una lista con los lugares de origen de los

inmigrantes. Ubíquenlos en un mapa.

• Realicen una presentación (pueden usar Power

Point u otro programa). Pueden armar una filmi-

na para cada consigna y usar imágenes, mapas,

gráficos o textos.

¿Qué hacer después? Entrevisten a algún inmi-

grante vecino o familiar. ¿Cómo fue su historia?

Capítulo 10. Santa Fe en tiempos de
Revolución e Independencia

¿Qué hacer antes? En grupo, miren el video

sobre Santa Fe y la conformación de la Nación.

• Conversen entre todos: ¿Qué son los archi-

vos? ¿Por qué son importantes para estudiar

Historia? ¿Qué archivos se tienen en cuenta

para este período? ¿En qué época está ubicada

la historia contada en el video? ¿Qué lugares

recorre el periodista? ¿A quién entrevista?

• Con esta información hagan una presentación

(pueden usar Power Point u otro programa).

Incluyan en ella un cuadro como este:

Documento encontrado Información

¿Qué hacer después? En forma individual,

pensá qué fuentes de la escuela te parece que

serían utilizadas por los historiadores del futuro?

• Recorré la escuela y sacá fotos.

• Hacé una presentación con el título Archivos

 del futuro.

11

Nombre:

Fecha:

©
 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 1. EXPLORAMOS EL MUNDO, EL PAÍS, LA PROVINCIA

1. Completá este acróstico.

a) U

b) B

c) I

d) C

e) A

f) R

a) Sirven como orientación. Son cuatro.

b) Instrumento con una aguja imantada que señala el Norte.

c) Dibujos que indican los accidentes geográficos y las construcciones en un mapa. Signos…

d) Cuadro donde se explican las indicaciones de un plano o de un mapa.

e) Dibujo que representa un sector de una ciudad, de un barrio, de calles, de plazas, etcétera.

f) Punto cardinal opuesto al Sur.

2. Marcá con una X la opción correcta.

a) Si queremos conocer la ubicación de Oceanía respecto de América, nos conviene usar…

• Un plano.

• Un planisferio.

• Un mapa de América.

b) América está rodeada por los océanos…

• Atlántico.

• Índico.

• Pacífico.

• Glacial Ártico.

c) Con el mapa bicontinental de la República Argentina podés…

• Conocer cuáles son las provincias argentinas.

• Saber cómo está organizado políticamente el territorio de nuestra provincia.

• Aprender qué países hay en América.

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

12

©
 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

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Reconocer cómo ubicar lugares en un mapa y en un plano.

• Elegir qué herramientas cartográficas utilizar según lo que
desee representar.

• Interpretar el mapa bicontinental de la República Argentina
y el mapa de nuestra provincia.

• Aplicar los conocimientos teóricos a situaciones reales.

3. Entre las siguientes oraciones hay algunas que son incorrectas. Identificá cuáles son y luego reescribilas

de manera correcta.

a) La Argentina está dividida en quince provincias.

b) La capital de nuestra provincia es la ciudad de Santa Fe.

c) La Argentina no tiene países limítrofes.

d) Nuestro país solo limita con Uruguay, Brasil y Chile.

e) El océano Pacífico baña las costas de la Ciudad de Buenos Aires.

f) La provincia de Santa Fe está organizada en 19 departamentos.

4. Completá las oraciones con las palabras de los recuadros.

mapa

plano

planisferio

a) María debe ir esta tarde a la casa de Victoria, en pleno centro, frente a la plaza principal de la ciudad. Para

saber cómo llegar, María debería usar un

b) La maestra de Julián le pidió como tarea los nombres de todos los océanos y continentes que hay en el

mundo. Para resolverlos, Julián debería usar un

c) Luciana viajó en barco por el río Paraná desde la ciudad de Resistencia (Chaco) hasta la ciudad de Villa Cons-

titución (Santa Fe). Para saber qué parte del país atravesó, Luciana debería usar un

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

13

Nombre:

Fecha:

©
 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 2. CONVIVIR EN SANTA FE

1. Explicá la diferencia entre un conjunto de personas y un grupo. Para eso, escribí tres características que

tienen los grupos.

1. .

2. .

3. .

2. Explicá brevemente cada uno de los siguientes temas:

• Qué son las normas

 .

 .

• Qué son las normas no escritas

 .

 .

• Qué son las normas escritas

 .

 .

• Qué es la Constitución Nacional

 .

 .

3. Indicá qué tipo de normas son las siguientes.

Vivir en comunidad durante el invierno: .

Garantizar el derecho a la salud: .

Saludar a los vecinos en la mañana: .

Vestir de luto cuando fallece un familiar: .

Elegir un presidente cada cuatro años: .

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

14

©
 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

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Identificar y comprender las principales características
de los grupos sociales.

• Explicar los conceptos con frases sencillas.

• Aplicar los conceptos a ejemplos de la vida cotidiana.

• Resumir la información utilizando tablas o esquemas.

• Ejemplificar las tareas que corresponden a cada nivel
de gobierno.

4. Completá el siguiente esquema con las autoridades que corresponden a cada poder del gobierno nacional.

Poder Ejecutivo

Poder Legislativo

Poder Judicial

a) Elaborá un cuadro similar para el gobierno de la provincia de Santa Fe.

5. Escribí ejemplos de tres tareas que correspondan a cada uno de estos niveles de gobierno.

Gobierno nacional: .

Gobierno provincial: .

Gobierno municipal: .

15

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 3. CARACTERÍSTICAS NATURALES Y AMBIENTES

1. Escribí ejemplos de características naturales e indicá el número de la fotografía que las muestra en cada

caso.

Ejemplo
Número de
fotografía

Relieves

Climas

Cursos de agua

2. ¿Cuánto sabés sobre el Paraná?

a) ¿Cómo se llama el lugar donde nace un río? ¿Y dónde termina? .

b) ¿Dónde nace el río Paraná? .

c) ¿Dónde desemboca? .

d) ¿De qué manera desemboca? ¿Por qué?

 .

e) ¿Cuáles son sus principales afluentes? .

f) ¿Por qué es importante el Paraná para la economía y la vida social de la provincia?

 .

1 2 3

©
H

u
g
o

 P
u

js
zo

16

©
 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

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Conocer las características naturales de la Argentina y
vincularlas con las de Santa Fe.

• Identificar características naturales de Santa Fe.

• Establecer relaciones entre las características naturales y las
imágenes correspondientes.

• Elaborar definiciones sobre las características naturales y
los ambientes.

3. Este acróstico sobre los temas vistos en el capítulo ya está resuelto. Escribí en las líneas las referencias.

a) L L A N U R A

b) C A R C A R A Ñ Á

c) P U E R T O S

d) S E T U B A L

e) T E M P E R A T U R A

f) S U D E S T A D A

g) E M B A L S E S

h) T E M P L A D O

i) Q U I L O A Z A S

j) S A L A D O

a) .

b) .

c) .

d) .

e) .

f) .

g) .

h) .

i) .

j) .

17

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 4. PRODUCCIONES SANTAFESINAS

1. Completá el texto con las palabras que aparecen abajo.

José tiene 23 años y vive con sus padres en un cerca de la ciudad de Rafaela. Allí

cultivan y crían .

Algunos años, en primavera, se traslada cerca de Coronda, pero no de vacaciones, sino a trabajar en la

 de frutillas en la chacra de su primo Pedro. Es un trabajo cansador porque lo realiza

, pero él lo hace contento porque de esta forma puede juntar dinero para ayudar a su

familia.

Otras veces se traslada a Rosario y trabaja en una agencia de , como guía

de grupos de visitantes que quieren recorrer la .

cosecha

campo

a mano

vacas

soja

turismo

ciudad

2. En las siguientes oraciones hay errores. Subrayalos y luego escribí las oraciones con la información correcta.

a) La provincia de Santa Fe se dedica exclusivamente a la producción agrícola y ganadera.

 .

 .

b) El relieve llano, el suelo fértil y el clima templado favorecen la producción industrial.

 .

 .

c) La ganadería se practica solo en la cuenca lechera del centro de nuestra provincia.

 .

 .

d) La superficie de bosques nativos está en aumento y disminuye la de forestados.

 .

 .

 .

18

©
 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

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Conocer las actividades económicas y aplicarlas a ejemplos
de la vida cotidiana.

• Conocer cómo se relacionan las actividades en Santa Fe.

• Relacionar características naturales con cuestiones sociales
y económicas.

• Utilizar cuadros para resumir contenidos.

3. En esta sopa de letras se escondieron ocho palabras relacionadas con distintas actividades económicas

que se llevan a cabo en Santa Fe. Podés encontrarlas en sentido horizontal, vertical o diagonal.

 a) Tachá cada palabra a medida que la encuentres.

E D T S A L U D N I

E A C U L T I V O N

C O M E R C I O D D

E T I D A I N D E U

S A N C E S S E C S

A M E O N Ó M M I T

L B R G A N A D O R

U O A P E Z T O A I

E D U C A C I Ó N A

 b) Respondé estas preguntas:

a) ¿Qué palabras relacionadas con las actividades primarias están en la sopa? ,

 y .

b) ¿Qué servicios aparecen nombrados? .

c) La organización de un viaje, la venta de pasajes y la administración de un hotel se refieren a una actividad

nombrada en la sopa. ¿Cuál es? .

industria

educación

cultivo

turismo

salud

comercio

tambo

ganado

19

Nombre:

Fecha:

©
 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 5. LOS QUE VIVIMOS EN SANTA FE

1. Completá:

a) La población es .

b) Se llama población urbana a .

c) La población rural es .

d) La población de Santa Fe es, en su mayoría,

.

2. Completá el siguiente esquema sobre las ciudades.

3. Explicá por qué:

a) La ciudad de Santa Fe…

• es la segunda ciudad de la provincia porque .

• a su alrededor se formó un aglomerado urbano porque .

• es un centro administrativo porque .

b) Rosario…

• es la primera ciudad de nuestra provincia porque .

• forma un aglomerado urbano porque .

• tiene un puerto sobre el río Paraná que influyó sobre el desarrollo de la ciudad porque

 .

4. Buscá ejemplos para completar las siguientes frases:

a) Los transportes de Santa Fe se utilizan para actividades económicas, por ejemplo

 .

b) Existen diferentes modos de trasladarse, por ejemplo

 .

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

Según su

las ciudades se clasifican en

©
 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

20

c) Los servicios públicos contribuyen a la mejor calidad de vida de las personas, por ejemplo

 .

d) Los barrios tienen diferentes servicios básicos porque

 .

5. Escribí una oración para cada uno de los siguientes pares:

• Rosario/Santa Fe:

 .

 .

• Cultura indígena/cultura inmigrante:

 .

 .

• Servicios públicos/calidad de vida:

 .

 .

• Barrios/espacios verdes:

 .

 .

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Explicar conceptos con frases sencillas.

• Explicar causas.

• Clasificar ciudades.

• Reconocer cuáles son las características relevantes de las
principales ciudades de la provincia.

• Resumir la información utilizando esquemas.

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Nombre:

Fecha:

©
 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

21

CAPÍTULO 6. EL TIEMPO Y LA HISTORIA

1. Escribí ejemplos que muestren para qué se usan estas medidas de tiempo.

Siglos: .

Años: .

Meses: .

Horas: .

Minutos: .

2. Completá el siguiente párrafo con las medidas de tiempo que consideres adecuadas.

En abril, el arquitecto Fernández visitó la obra de una vivienda en la que trabajaba con su equipo. Tardó

diez caminando de la estación a la vieja casa. La vivienda se había construido en 1820:

tenía un de antigüedad. En ella vivían una persona de 30 y un bebé de

4 . La casa estaba en reparaciones y faltaban 20 para finalizar la obra. En

menos de un mes estaría terminada.

3. Considerá a la casa antigua de la actividad anterior como una fuente histórica y completá las oraciones.

a) Para un historiador una construcción puede ser una fuente .

b) Si en la casa se encontrara una caja con cartas de los primeros habitantes, podrían considerarse fuentes

 .

c) Y si encontraran una lista de los gastos de la familia que vivía en la casa en esa época, sería una fuente

 .

d) Y si además en el jardín encontraran cubierta por el polvo de siglos vajilla del año 1860, sería una fuente

 .

e) Un ejemplo de fuentes audiovisuales de la época que podrían encontrarse en la casa podría ser:

 .

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

22

©
 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

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Utilizar en forma adecuada las diferentes medidas
de tiempo.

• Reconocer distintos tipos de fuentes históricas.

• Extraer información de fuentes históricas.

• Escribir textos que expliquen la importancia del
conocimiento histórico.

4. Escribí un ejemplo de qué datos podría conocer un historiador al analizar cada una de las fuentes de la

actividad anterior.

a) .

b) .

c) .

d) .

e) .

5. Explicá por qué es importante:

• Conocer el pasado:

 .

• Medir el tiempo:

 .

• Estudiar Historia:

 .

• Utilizar fuentes para conocer el pasado:

 .

23

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 7. LOS PRIMEROS HABITANTES DE NUESTRO TERRITORIO

1. Completá las siguientes oraciones con los textos que están debajo, según corresponda.

a) . la Tierra atravesaba un período de enfriamiento, que había congelado las aguas.

b) Algunos pueblos comenzaron a producir su propio alimento .

c) El actual territorio de la Argentina comenzó a poblarse .

2. Marcá con una X la opción correcta.

Los primeros habitantes de América eran nómades porque…

• vivían en lugares fijos.

• vivían cerca de sus cultivos.

• se desplazaban persiguiendo a los animales que cazaban.

3. Completá el siguiente cuadro con características de los pueblos que vivían en la provincia de Santa Fe.

Alimento Viviendas Utensilios Vestimenta Forma de vida

Pueblos de
la llanura
chaqueña

Pueblos de
la llanura
pampeana

Guaraníes

Pueblos
del Litoral

hace 13.000 años. hace más de 30.000 años. hace alrededor de 10.000 años.

24

©
 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

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Ordenar temporalmente hechos en períodos largos de tiempo.

• Conocer las características de los primeros pobladores del
actual territorio de la Argentina y de Santa Fe.

• Relacionar fuentes materiales con la forma de vida de las
sociedades indígenas.

• Identificar causas y reconocer la premisa correcta.

• Resumir información en un cuadro comparativo.

4. Señalá con una X cuáles de estos elementos te sirven para mostrar la vida de los pueblos que vivían alrededor

del 1500 en lo que hoy es el territorio santafesino.

a) De los elementos que señalaste, indicá cuáles corresponden a pueblos cazadores-recolectores y cuáles,

a los agricultores.

5. Para completar la frase en forma correcta, identificá la causa y subrayala.

 a) La historia de los pueblos originarios comenzó hace mucho tiempo y continúa hasta el presente porque...

 • hoy viven en Santa Fe muchos de sus descendientes.

 • los pueblos originarios resistieron a los conquistadores españoles.

b) Los pueblos agricultores vivían en lugares fijos porque…

 • se enfrentaban mejor con sus vecinos.

 • cuidaban sus cultivos y animales.

c) Desde 1994, a los indígenas se les reconocen sus derechos porque…

 • antes habían sido postergados y discriminados.

 • muchas costumbres argentinas son de origen indígena .

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Puntas de flechas

Toldos

Mantos de cuero

Boleadoras

Canoas

Chozas rectangulares

Casas de piedra

Malocas

25

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 8. LOS EUROPEOS EN AMÉRICA

1. Completá estas dos oraciones con ejemplos.

a) Los europeos comerciaban con el Lejano Oriente, por ejemplo

 .

b) Se desarrollaron adelantos técnicos que permitieron navegar por nuevas rutas, por ejemplo

 .

2. Contestá las siguientes preguntas.

a) ¿Por qué los marinos no se aventuraban a navegar lejos de las costas?

 .

b) ¿Por qué se interrumpió el comercio entre Europa y Oriente?

 .

c) ¿Por qué Colón navegó hacia el Oeste?

 .

3. Completá las siguientes oraciones.

a) Colón creía que había llegado a Asia, pero

 .

b) Después del primer viaje, Colón navegó tres veces más hasta nuestro continente, pero

 .

c) El objetivo de Solís era , pero

 .

d) Magallanes retomó la misión encomendada a Solís y encontró la comunicación entre los dos océanos,

pero .

e) En América, algunas sociedades indígenas estaban muy organizadas, como los incas en Perú, pero...........

.. .

f) Los españoles comenzaron a fundar ciudades para ..

.. .

26

©
 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

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Completar oraciones y responder preguntas con
información específica.

• Establecer causas y consecuencias de los hechos
históricos.

• Explicar los objetivos y los resultados de los viajes de
exploración.

• Identificar semejanzas y diferencias entre dos elementos y
realizar un cuadro comparativo.

4. Completá el siguiente cuadro.

Viaje de Vasco da Gama Viaje de Colón

País que representaba

Recorrido

Lugar de llegada

Año de arribo

5. Explicá:

a) por qué los españoles lograron conquistar a gran parte de los pueblos originarios, incluso a los grandes

 imperios americanos.

 .

b) por qué la conquista cambió la vida de las sociedades indígenas.

 .

27

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 9. EN TIEMPOS DE LA SANTA FE COLONIAL

1. Redactá una oración para cada grupo de palabras:

 a)

 .

 .

 b)

 .

 .

2. Respondé las siguientes preguntas sobre la organización política colonial.

a) ¿Cómo se organizaron los primeros virreinatos en América?

 .

b) ¿Qué autoridades había en América?

 .

c) ¿Cuándo se fundó el Virreinato del Río de la Plata?

 .

d) ¿Qué eran los cabildos?

 .

3. Explicá qué importancia tenían en la economía de Santa Fe en la época colonial los siguientes elementos.

a) Cría de mulas:

 .

b) Vaquerías:

 .

c) Puerto preciso:

 .

Asunción río Paraná Juan de Garay Cayastá Santa Fe

tierras inundables indígenas traslado Santa Fe de la Veracruz

28

©
 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

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Responder preguntas sobre la organización colonial.

• Identificar y explicar conceptos específicos.

• Explicar cambios económicos, sociales y culturales.

• Analizar imágenes que representen los grupos sociales
y la vida cotidiana de la época.

Primeros fuertes

en nuestro

territorio

Ciudades que

tienen origen

colonial

4. Para cada caso, escribí tres opciones.

 • .

• .

• .

• .

• .

• .

5. Analizá las siguientes imágenes. Escribí, debajo de cada una:

• Qué sectores sociales están representados.

• Qué actividades realizan.

• Dos características de las construcciones o la vestimenta de las personas.

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

29

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 10. SANTA FE EN TIEMPOS DE REVOLUCIÓN E INDEPENDENCIA

1. Uní cada hecho de la primera columna con su consecuencia de la segunda columna.

2. Para cada uno de los siguientes hechos indicá cuando se produjo, qué grupos o personas lo llevaron a

cabo y explicá brevemente su objetivo.

a) La Guerra de la Independencia. Año

•

• .

b) La Expedición al Paraguay. Año

•

• .

c) La creación de la Bandera argentina. Año

•

• .

d) El combate de San Lorenzo. Año

•

• .

3. Ordená cronológicamente los siguientes hechos relacionados con la lucha de Santa Fe por su autonomía.

a) Se forma la Liga de los Pueblos Libres.

b) Los santafesinos destituyen al gobernador porteño.

c) Los santafesinos proponen a Francisco Candioti como gobernador.

d) Los porteños envían otro gobernador.

e) Los santafesinos eligen gobernador a Francisco Candioti.

• España, empobrecida y debilitada, descuidó la

defensa de sus colonias.

• Invasión francesa a España y prisión del

rey Fernando VII.

• Santa Fe aceptó la Revolución de Mayo.

• La caída de la Junta Central en España.

• Formación de la Junta Central en España.

• Destitución del virrey Cisneros y formación

de la Primera Junta.

• Invasiones inglesas.

• Integración de un diputado de Santa Fe a la

Junta Grande.

30

4. Señalá las principales diferencias entre estos grupos del siglo xix.

a) Patriotas/Realistas:

 .

b) Centralistas/Federales:

 .

5. Completá las siguientes oraciones.

a) Santa Fe no participó de la Declaración de la Independencia, porque

 .

 .

b) Santa Fe rechazó la Constitución de 1819, porque

 .

 .

c) Santa Fe dictó el Reglamento Provisorio para

 .

 .

©
 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

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Establecer relaciones de causas y consecuencias entre
hechos históricos.

• Analizar diferencias entre grupos políticos e ideológicos.

• Conocer el rol de la provincia de Santa Fe en la Guerra de
la Independencia.

• Conocer el origen de las luchas por la autonomía de la
provincia y sus protagonistas.

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

31

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 11. SANTA FE EN LA SEGUNDA MITAD DEL SIGLO XIX

1. Algunas de estas oraciones son incorrectas. Señalá cuáles y escribilas en forma correcta.

 a) Una Convención Constituyente es una reunión o congreso de los representantes de las provincias para

decidir la Guerra por la Independencia.

 .

 b) En San Nicolás de los Arroyos (en el norte de la provincia de Buenos Aires) se sancionó la Constitución Nacional.

 .

 c) Los dos constituyentes elegidos por Santa Fe para la Convención Constituyente fueron Manuel Leiva y Juan

Francisco Seguí.

 .

2. Ubicá en este cuadro los hechos que están debajo, según hayan sucedido antes o después de la sanción

de la Constitución Nacional.

Antes

Sanción de la

Constitución

Nacional

Después

Acuerdo de San Nicolás.

Inicio de los conflictos entre Santa Fe y Buenos Aires.

Unificación del país.

Constitución de Santa Fe.

Reglamento Provisorio de Santa Fe.

Gobierno de Manuel Gálvez en Santa Fe.

32

©
 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

3. Escribí una oración que resuma el modelo agroexportador y que incluya estas palabras.

 .

4. Completá el siguiente esquema sobre la economía de Santa Fe a fines del siglo xix.

5. Explicá los siguientes conflictos que tuvieron lugar en nuestra provincia a fines del siglo xix y principios del xx.

a) Arrendatarios-propietarios de tierra:

 .

b) Trabajadores forestales-empresas:

 .

Argentina Europa compra venta productos agrícolas productos industriales

Medidas para

transformar Santa Fe

en una provincia

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Ubicar hechos en el tiempo.

• Conocer los acontecimientos que llevaron a la sanción de
la Constitución Nacional y la participación de Santa Fe.

• Utilizar cuadros y esquemas para resumir procesos de la
historia.

• Entender los conflictos como base de los cambios históricos.

cAlIFIcAcIÓN:

PARA TeNeR eN cUeNTA:

©
 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 figuran se consideran a cargo de los alumnos.

33

Capítulo 1. Exploramos el mundo, el país,
la provincia

Página 7
 Las manzanas están indicadas con color amarillo.

 El color verde indica espacios verdes. En este caso está indica-

da la Plaza San Martín.

 El objetivo de esta respuesta es que practiquen la lectura del

plano y del cuadro de referencias.

 En la Oficina de Información Turística (indicada en el plano con 5).

 Hay aproximadamente 6 cuadras y existen varios recorridos

posibles.

Página 8
* La Argentina se encuentra en los hemisferios sur y occidental.

Página 9
 Continentes: América, Europa, África, Asia, Oceanía y Antártida.

 a) Europa.

 b) La línea del ecuador atraviesa: América, África y Asia. El

Meridiano de Greenwich atraviesa: África y Europa.

 1. América; 2. América; 3. Asia; 4. Europa; 5. Antártida; 6.

 África; 7. Oceanía.

 América se encuentra en el hemisferio occidental y en los he-

misferios norte y sur. Europa se encuentra en el hemisferio

norte; la mayor parte en el hemisferio oriental. África se en-

cuentra en el cruce de la línea del ecuador y del Meridiano

de Greenwich, así que tiene una parte de su territorio en cada

uno de los cuatro hemisferios. La Antártida se encuentra en el

hemisferio sur.

Página 12
Trabajo con otros
 Esta propuesta permite que los alumnos pongan en práctica el

trabajo colaborativo, respeten las ideas de sus compañeros y pue-

dan fundamentar sus elecciones con argumentos que favorez-

can el aprendizaje con otros

Páginas 14 y 15
Me pongo a prueba

1. a) A, C. b) C. c) C.

2. A.

3. a) B; b) A.
4. A. departamento. B. Santa Fe. C. provincias. D. país. E. continente.

5. A. Porque alude a la conquista de los pueblos originarios.

 B. Porque son provincias limítrofes.

6. a) Correctos: A, C, E. b) No limitan: A, C, E.

Capítulo 2. Convivir en Santa Fe

Página 17
Trabajo con otros
 Respuesta abierta. A partir de las conversaciones con com-

pañeros se puede realizar una puesta en común que revise las

actitudes convenientes e inconvenientes y explique por qué. El

intercambio de opiniones permite también hacer una reflexión

profunda sobre la escala de valores propia y del grupo.

Página 18
* Para contestar esta consigna, los alumnos pueden recurrir a su

experiencia personal, a sus contactos o bien buscar infor-

mación en internet. En todos los casos se debe partir de la

base de reconocer las diferencias culturales con respeto.

 a) Hoy el traje se utiliza solo para eventos muy formales o en

algunos lugares de trabajo. El público que va a la cancha lleva

ropa deportiva o cómoda.

b) Hoy las tecnologías de la información y la comunicación per-

miten comunicarse por correo electrónico, conversaciones,

imágenes o voces a cualquier lugar del planeta.

Página 21
 a) Como se sugiere en la página, una forma clara de explicar-

lo es a través de un esquema, que muestre los tres pode-

res de gobierno y las instituciones que se desprenden de

cada poder.

 Otra manera es a través de un texto:

 El gobierno nacional se organiza con división de poderes.

El presidente es el titular del Poder Ejecutivo, que gobierna

con las leyes que hace el Congreso, se ocupa de admi-

nistrar el país y lo representa ante otros. El Congreso de

la Nación es el Poder Legislativo, se encarga de hacer las

leyes siempre dentro del marco de la Constitución Nacio-

nal. Por último, el Poder Judicial está encabezado por la

Corte Suprema de Justicia.

 b) Respuesta abierta. Algunas de las preguntas posibles para

ver si la otra persona entendió son: ¿qué diferencias hay

entre uno y otro poder? Buscá un ejemplo de tareas que

realice el presidente. ¿Por qué te parece que el Congreso

se llama Poder Legislativo?

Páginas 24 y 25
Me pongo a prueba

1. No son una norma: B y F.

2. Edificio: A

 Escuela: E

 Familia: D

 País: C

3. Normas escritas: A y C. Normas no escritas: D y E.

4. A. 5 / B. 2 / C. 1 / D. 4 / E. 3.

5. a) C / b) B / c) D / d) A.

6. Gobierno nacional: Ejecutivo/presidente, Legislativo/Congreso

Nacional, Judicial/Corte Suprema de Justicia de la Nación.

Gobierno provincial: Ejecutivo/gobernador, Legislativo/Legislatura

provincial, Judicial/Corte Suprema de Justicia provincial;

Gobierno municipal: Ejecutivo/intendente, Legislativo/Concejo

Deliberante, Judicial/Tribunal de Faltas.

7. a) B. / b) A.

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

Capítulo 3. Características naturales y
ambientes

Página 26
 En la primera fotografía se ven montañas y nieve, es invierno. En la

segunda fotografía se ve una playa, el suelo es llano y es verano.

Página 27
* Los recursos naturales que se identifican son, por ejem-

plo, el suelo y el río.

Página 28
 a) En el mapa predomina el color verde más oscuro, que repre-

senta la parte más baja de las llanuras (alturas inferiores a 100

metros).

 b) Las áreas de bañados se encuentran en el este de la provin-

cia, sobre todo en el sudoeste.

 c) Por la pendiente del terreno, que hace que los ríos corran

desde zonas más elevadas en el oeste hacia otras más bajas

en el este (donde se encuentra el Paraná).

Página 29
 La primera es una imagen de llanura, la segunda, de monta-

ña y la última, de meseta.

Página 30
* La imagen de la izquierda (playa) muestra un día de temperaturas

elevadas. Puede verse el cielo soleado, casi no hay nubes; las per-

sonas de las fotografías llevan ropas ligeras. En la fotografía de la

derecha, se observa un cielo nublado, a punto de llover.

Página 31
* En la zona cordillerana del noroeste, el clima es frío y seco,

mientras que en el sur es frío y húmedo.

Página 32
 Respuestas abiertas, de elaboración personal. Se sugiere fo-

mentar en los alumnos la reflexión sobre la importancia del

río Paraná para la vida yla economía de Santa Fe y de la Argen-

tina en general.

Página 36
 a) La mayor parte de los ríos de nuestro país desembocan en

el océano Atlántico, porque el relieve de la Argentina tiene

una pendiente que disminuye de oeste a este.

 b) Un afluente es un río que vuelca sus aguas en otro río

mayor o principal. Los ríos Iguazú, Paraguay y Salado del

Norte son afluentes de río Paraná. El río Pilcomayo y el

Bermejo son afluentes del río Paraguay.

 En la foto de las Cataratas del Iguazú el agua corre rápido,

debido a los desniveles del terreno (saltos). En la foto del

puente sobre el río Paraná el agua corre lenta, porque el

relieve del lugar es llano.

Páginas 38 y 39
Me pongo a prueba

1. Tachar en primer recuadro: llanuras; montañas; llanuras.

Tachar en segundo recuadro: meseta.

2. a) A; b) A; c) B.

3. B.

4. Relieves: meseta, cordillera, sierras, altiplano.

 Climas: templado, árido, frío, cálido.

5. Se tachan: a) sierras, meseta; montañas y altiplano. b) Atuel,

 Iguazú, Bermejo. c) Mar Chiquita, Chascomús, Chiquichano. d)

 Monzón, Zonda, Blanco; e) frío.

6. a) Llanura; b) meseta; c) embalse; d) precipitación; e) afluente;

 f) viento; g) delta.

7. Deben subrayar: A, B, C, E.

Capítulo 4. Producciones santafesinas

Página 47
* Respuesta de elaboración propia. El objetivo de esta actividad

es incentivar la curiosidad, favorecer la observación atenta y la

reflexión.

Página 48
 a) Es correcta si se exceptúa la Antártida (donde solo hay

bases sin población estable). Los productos santafesinos

se exportan a todos los continentes.

 b) Es correcta.

 El ancho de las flechas que señalan los destinos de exportación.

Página 49
Trabajo con otros
 Esta propuesta permite que los alumnos profundicen el conoci-

miento de la localidad donde viven y de su entorno; indaguen

en la historia de su formación y desarrollo, y de sus habitantes.

También que puedan aplicar lo que aprendieron en el capítulo 1

sobre la lectura y el trabajo con planos.

 Asimismo, la actividad permite poner en práctica el trabajo co-

laborativo, que respeten las ideas de sus compañeros y puedan

fundamentar sus elecciones con argumentos que favorezcan el

aprendizaje con otros.

Página 51
Trabajo con otros
 Para realizar esta actividad grupal, los alumnos tienen que articu-

lar lo que vieron en este capítulo con el contenido del capítulo 1.

Páginas 52 y 53
Me pongo a prueba

1. a) B; b) B.

2. A, C, E.

3. Primaria: tala de árboles, cría de ganado, horticultura, arroz.

 Secundaria: pasteurización, molinos, aceite, tanino.

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

4. A-4; B-6; C-5; D-1; E-2; F-3.

5. El guía se refiere a la región urbano-industrial (A).

6. Primaria: A, F.

 Secundaria: B, D.

 Terciaria: C, E, G.

7. C.

Capítulo 5. Los que vivimos en Santa Fe

Página 54
 a) Según se indica en el título de la nota, los Sperandío viven

en el campo, en las afueras de la localidad de Totoras (de-

partamento Iriondo).

 b) Se dedican a la agricultura y a la cría de ganado.

 c) Los Sperandío forman parte de la población rural.

Página 55
 a) El objetivo de esta actividad es favorecer el desarrollo de la

lectura comprensiva.

 b) Elaboración personal.

 c) Elaboración personal. Tanto en la b) como en la c) tienen

que tener en cuenta el tamaño de la ciudad (grande/me-

diana/pequeña) y de las funciones.

Página 56
 El Gran Santa Fe está indicado con un color naranja fuerte.

 El río Paraná se localiza a la derecha de nuestra provincia, y

sirve de límite con las provincias de Entre Ríos y Corrientes.

Página 62
* Respuesta de elaboración propia. El objetivo de la actividad es

fomentar en los alumnos el interés por los aspectos culturales,

así como desarrollar en ellos el respeto y el aprecio por la diver-

sidad cultural y el patrimonio tangible e intangible de la provincia.

Trabajo con otros
 En esta actividad se propone que indaguen y visiten los espacios

culturales de la localidad donde viven. En muchos espacios

culturales se ofrecen propuestas que pueden motivar el inte-

rés de los alumnos.

Página 63
* Respuesta abierta. La riiqueza cultural santafesina es muy am-

plia y sus exponentes abarcan distintos aspectos de la cultura.

Posiblemente los chicos conocen a aquellos músicos, artistas,

escritores, etc., que son contemporáneos de ellos o que co-

nocen en función de sus propios intereses e inclinaciones.

Páginas 64 y 65
Me pongo a prueba

1. Se tachan: A. a la ciudad. B. se agrupan en una misma manzana.

 C. pequeña superficie. D. almacenar granos. E. no se comunican.

2. a) población rural.

 b) construcciones.

 c) población urbana.

 d) tamaño, grandes.

 e) infraestructura urbana.

3. Son correctas: A. c); B. a); C. b).

4. a) Urbana. b) Población. c) Santa Fe. d) Gran. e) Rural. f) Casilda.

 g) Aglomerado.

5. Verticales: Gieco, Pedroni, Storni.

 Horizontales: Olmedo, Berni.

6. C. el río Paraná, D. la cultura aborigen, G. el aporte de los inmigrantes.

Capítulo 6. El tiempo y la historia

Página 67
 a) “Hola, soy Marcos. Estoy en cuarto grado, tengo 9 años de

edad”. La edad de las personas se expresa en años, no en

meses. La primera frase es correcta pero no es adecuada.

b) “Se cumplieron 100 años (o un siglo) desde la fundación

de la escuela”. La antigüedad de una institución se suele

expresar en años. En este caso, por ser tan exacto, podría

expresarse también con el siglo.

c) “Los españoles llegaron por primera vez al actual territorio

argentino en 1516 y gobernaron hasta 1810, durante 294

años”. Las dos son adecuadas: un poco menos de tres si-

glos es más general; 294 años es más precisa.

Página 69
Trabajo con otros
 Respuesta abierta. El objetivo es que los chicos puedan aplicar

en una entrevista y mediante el trabajo grupal y colaborativo,

lo que aprendieron en el capítulo acerca del tiempo histórico

y la historia.

Páginas 70 y 71
Me pongo a prueba

1. Se subrayan: a) A y C; b) A y B; c) A y B.

2. A. historia; historiadores; fuentes.

 B. arqueólogos; restos materiales.

3. A. xix; B. xxi; C. xvi; D. xx; E. xv; F. xviii.

4. A. 4; B. 1; C. 5; D. 2; E. 3; F. 6; G. 7.

 a) Siglo.

5. A. Fuentes orales; B. Fuentes estadísticas; C. Fuentes escritas; D.

 Fuentes audiovisuales.

6. A. Resto material; B. Escrita; C. Oral; D. Audiovisual; E. Audio-

 visual; F. Escrita.

Capítulo 7. Los primeros habitantes de
nuestro territorio

Página 73
 Se sugiere recordar a los alumnos que las historietas se desarro-

llan en cuadros o viñetas y que la narración se construye con

imágenes y un texto, que se lee dentro de globos. Estos tienen

distinto formato, de acuerdo con lo que se quiere expresar.

Página 74
Trabajo con otros
 Luego de hacer esta actividad grupal, se sugiere establecer

una relación con el área de Ciencias naturales. En este sentido,

pueden reflexionar sobre la pirámide nutricional y los aportes

nutricionales de los alimentos utilizados.

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 75
* En distintas zonas, algunos grupos descubrieron que, si ele-

gían las semillas de las plantas que más les gustaban, podían

sembrarlas en la tierra y, después de un tiempo, recoger los

frutos. Así fueron capaces de producir sus propios alimentos

y se convirtieron en agricultores. Se instalaron cerca de sus

cultivos para poder cuidarlos, y así se volvieron sedentarios.

 a) Cazadores-recolectores: tobas, wichís, pilagás, mocovíes,

charrúas, tehuelches, querandíes, puelches, pehuenches,

selk’ nam y yámanas.

 Agricultores: atacamas, omaguacas, diaguitas, comechin-

gones, sanavirones, guaraníes, chaná-timbúes y huarpes.

Algunos grupos chanáes.

 b) En el noroeste del territorio de la actual Argentina, vivían es-

tos grupos agricultores: diaguitas, atacamas, omaguacas.

c) Qom, pilagás, wichís, mocovíes, abipones.

d) tehuelches, selk´nam, yámanas.

Página 77
* Respuesta de elaboración personal. Esta actividad tiene como

fin agudizar la observación y poder establecer relaciones entre

la lectura del texto y la de la imagen. Además de la compren-

sión lectora, la actividad sugiere hacer una descripción escrita.

Página 80
 Es importante que sigan los distintos pasos para aplicar la téc-

nica de estudio: seleccionar las ideas principales y luego rela-

cionarlas a través de conectores para organizar un breve texto.

El resumen los ayudará a repasar el tema.

Páginas 82 y 83
Me pongo a prueba
1. A. 3; B. 2; C. 1; D. 5; E. 4; F. 6.

2. Se tachan: B, C, E, G.

3. Falsas: A y E; Verdaderas: B, C, D y F.

4. Se subrayan: a) B; b) A; c) B; d) C.

5. Son correctas: A; D; F; G.

Capítulo 8. Los europeos en América

Página 84
 Se indican las rutas comerciales marítimas y terrestres que

conectaban los reinos europeos con el Lejano Oriente, a co-

mienzos del siglo xv. Las rutas terrestres atravesaban el mar

Mediterráneo y los territorios de Europa y Asia, y las rutas ma-

rítimas atravesaban el mar Mediterráneo y el océano Índico

hasta llegar a las costas del océano Pacífico.

 Se señalan India, China y Japón, ya que hasta allí llegaban los

europeos en busca de mercaderías apreciadas en sus países.

Página 86
 El mapa de la izquierda muestra el recorrido que pensaba ha-

cer Colón entre Europa y el este de Asia, ya que no sospecha-

ba la existencia de América. El mapa de la derecha muestra

cuál fue su recorrido real, y cómo se encontró con el continente

americano en su trayecto.

Página 87
* Los continentes involucrados en el viaje de Magallanes son

Oceanía, Asia, Europa y América.

Página 88
Trabajo con otros
 Respuesta abierta. El objetivo es que los chicos puedan aplicar

en un mural y mediante el trabajo grupal y colaborativo, lo que

aprendieron en el capítulo acerca de la conquista de América.

Páginas 81 y 82
Me pongo a prueba
1. B. 1; F. 2; E. 3; D. 4; A. 5; C. 6.

2. Verdadera: B. Falsas: A, C, D, E.

3. Se tachan: a) A y C; b) C; c) D.

4. A. río / poder cultivar / inundaciones / ataques de animales y

 de indígenas.

 B. Plaza Mayor / picota / justicia.

 C. La ciudad de Santa Fe / Buenos Aires y Corrientes.

 D. San Luis.

5. a) B.

Capítulo 9. En tiempos de la Santa Fe
colonial

Página 93
 a) Respuesta de elaboración personal. A modo de ejemplo:

Eran muy sencillos, construidos con materiales del lugar.

Los españoles usaron madera y tenían techos de paja.

 b) Como los fuertes y las chozas que había en su interior es-

taban construidos con materiales inflamables, los indígenas

podían disparar sobre ellos flechas con fuego e incendiarlos.

Página 94

 Respuestas de elaboración personal. Tienen que prestar atención

a las vestimentas para deducir quiénes integraban la expedición

fundadora. La escena muestra a los expedicionarios en torno a la

picota durante el acto de fundación. Con respecto al paisaje, es

un relieve llano y se observa en segundo plano el río Paraná.

Página 95
* Restos materiales.

Página 99
 Antes de hacer esta actividad y de seleccionar a su personaje, es

importante que repasen cómo estaba organizada la sociedad co-

lonial, qué actividades realizaban los miembros de cada sector,

cómo vestían y qué hacían en su tiempo libre. Y, en el momento

de escribir el diario personal, recordar hacerlo en primera persona.

Página 101
Trabajo con otros
 La preparación de una maqueta es una estrategia didáctica que

responde a la dimensión interpersonal y facilita la apropiación de

conceptos que pueden resultar abstractos. Al mismo tiempo, este

trabajo colaborativo permite desarrollar destrezas y conocimien-

tos teóricos.

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

Páginas 102 y 103
Me pongo a prueba
1. B. 1; F. 2; D. 3; G. 4; A. 5 ; C. 6; E.7.

2. Son verdaderas: B, D, F, G. Son falsas: A, C, E.

3. A: criollo. B: español. C: africana o afrodescendiente.

 D: indígena. E: mestizo.

4. A. todos; B. comerciantes; C. el fortín.

5. a) B; b) C; c) C; d) C.

Capítulo 10. Santa Fe en tiempos de
Revolución e Independencia

Página 105
* Respuesta abierta. Los alumnos pueden deducir que la artista

quiso enfatizar con el título de la obra lo que intentó mostrar

en su representación: la presencia de un fuerte número de

personas reclamando frente al Cabildo.

Página 106
* El Monumento Nacional a la Bandera, en Rosario.

Página 108
 Esta actividad permite poner en práctica la búsqueda de informa-

ción, la observación y el dibujo, la descripción, el diseño y, por

último, la comunicación del trabajo final a sus pares.

Página 109
 En esta actividad es importante poner en juego reglas propias de

la convivencia democrática, como la argumentación, el debate y

el respeto por las ideas de los demás.

Página 110
 a) Que las damas fumaran cigarros y de dónde se obtenía

 agua fresca.

 b) Respuesta de elaboración personal.

Página 111
 a) Los diputados que representan a las distintas provincias del

 territorio. Se observan civiles, sacerdotes y militares, que

 pertenecen a los sectores altos de la sociedad

 b) Están festejando la Declaración de Independencia en el in-

terior de la casa donde se reunieron y que hoy conocemos

como la Casa Histórica de la Independencia.

 c) No se ven mujeres en la escena.

 d) Se observa el Escudo Nacional, porque fue aprobado

 como símbolo por la Asamblea del Año XIII.

Página 112
 Si se prefiere hacer la línea de tiempo en formato digital, suge-

rimos usar esta herramienta: http://timeline.knightlab.com

Página 113
 Tener en cuenta que los textos teatrales se componen de

diálogos entre los personajes y de acotaciones, que son indi-

caciones para la representación. Los textos teatrales suelen di-

vidirse en escenas. El conflicto es fundamental en una obra de

teatro y se presenta cuando surgen posturas contrarias frente

a un mismo tema o diferentes intereses.

Páginas 114 y 115
Me pongo a prueba
1. Las incorrectas son: B, E, H.

2. En sentido horizontal: Belgrano, Independencia, San Lorenzo.

 En sentido vertical: Artigas, Candioti, Libertad.

3. Se unen A con b.; B con c; C con a.

4. 1. Formación Primera Junta. 1810.

 2. En diciembre de 1810 se formó la Junta Grande. 1810.

 3. Creación de la Bandera celeste y blanca. 1812.

 4. Batalla de San Lorenzo entre los Granaderos a Caballo y

 los realistas. 1813.

 5. Franciso Candioti fue elegido gobernador de Santa Fe. 1815.

 6. Declaración de la Independencia de las Provincias Unidas. 1816.

 7. Batalla de Cepeda. 1820.

5. A centralistas; B. diputado; C. José de San Martín; D.

 Reglamento Definitivo; E. Justo José de Urquiza.

Capítulo 11. Santa Fe en la segunda mitad
del siglo xix

Página 117
 Respuesta de elaboración personal. Sugerimos releer el capítulo 2

 donde se explica qué es la Constitución Nacional y su importancia.

Página 119
 Es una actividad de elaboración personal, cuyo objetivo es po-

ner en práctica herramientas de investigación sencillas al mismo

tiempo que se indaga en el pasado del entorno cercano.

Página 123
Trabajo con otros
 Es importante que, durante el debate, cada uno de los gru-

pos presente argumentos fundamentados. Asimismo, deben

respetar las reglas del debate que organicen entre todos (por

ejemplo, cuánto tiempo expondrá cada grupo, si hay espacio

para preguntas, etc.) y también escuchar de manera respetuo-

sa los argumentos de los demás.

Página 125
 Elaboración personal. La entrevista es una técnica que permite

obtener el testimonio de una o varias personas sobre un tema

que se investiga. En esta actividad se sugiere organizar una

entrevista estructurada, en la cual el entrevistador prepara una

serie de preguntas específicas para obtener la información.

Páginas 126 y 127
Me pongo a prueba
1. C. 1; A. 2; D. 3; B. 4; E. 5.

2. A. productora de bienes industriales.

 B. muchas; pasear.

 C. colectivo; cara.

 D. importar; teatros.

3. Se subrayan: a); b); e); g).

4. a) Esperanza; b) arrendatario; c) inmigrante; d) agroexportador;

 e) colonias; f) ferrocarril; g) Europa.

5. Se unen: A con b.; B con c.; C con a. y D con d.

38

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

EMOCIONES

1
El sostén y el

movimiento en el ser
humano

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

• Músculos voluntarios e involuntarios.
• Salud y sistema locomotor.
• Actividad física, alimentación y descanso.
• Posturas saludables.

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

• Trabajo en equipo: coordinación y
cooperación.

• Automotivación: iniciativa,
 compromiso e impulso de logro.

• Autoconfianza.

• Conciencia emocional.

• Autoconocimiento.

• Apertura intelectual: aprecio
 por la diversidad.

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

• Reflexión retrospectiva de las
 tareas desarrolladas.

• Conciencia y autorregulación del
 proceso de aprendizaje.

• Flexibilidad, adaptabilidad;
 responsabilidad social y personal.

2
Los seres vivos y su

clasificación

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

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

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

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

3
 Los animales y las

plantas

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

artrópodos, moluscos y anélidos.

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

 • Organización: disposición de la
 información en cuadros, tablas, esquemas.
• Reconocimiento y selección de elementos
 de una colección.

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

• Comunicación, colaboración,
cooperación y coordinación en un
equipo de trabajo.

4
La reproducción de
animales y plantas

• Ciclo de vida de los animales.
• Desarrollo y metamorfosis.
• Reproducción sexual y asexual en los animales.
• Ciclo de vida de las plantas.

• Germinación y desarrollo.
• Reproducción sexual y asexual en las plantas.

• Observación e interpretación de imágenes.
• Elaboración de material gráfico para
 comunicar un mensaje.
• Habilidades de investigación: planteo de
 preguntas investigables, formulación de
 hipótesis y diseño experimental.
• Registro de datos.

• Comunicación asertiva.
• Liderazgo: influencia social.

5
La vida en los

ambientes
aeroterrestres

• Los ambientes del pasado. Su estudio a partir de los
restos fósiles.

• Los ambientes actuales.
• Las características adaptativas.
• Las adaptaciones de las plantas.

• Las plantas del desierto cálido, de la Antártida y de
la selva.

• Las adaptaciones de los animales.
• Los animales del desierto frío, del deseirto cálido y

de la selva.

• Observación de imágnes e inferencia de
información a partir de ellas.

• Comprensión y relación de conceptos.
• Identificación y comparación de

características.

• Escucha activa.
• Construcción colectiva del

conocimiento.
• Comunicación asertiva.
• Liderazgo: influencia social.

6
Los materiales

• Materiales naturales y elaborados.
• Clasificación de materiales según su origen.
• Propiedades de los materiales.

• Transformaciones de los materiales.
• Conductividad térmica: materiales conductores y

materiales aislantes.
• Materiales y ambiente.

• Reconocimiento y control de variables
durante la experimentación.

• Identificación y secuenciación de
los procedimientos que involucra la
realización de un experimento.

• Escucha activa: reconocimiento de
 palabras clave en el discurso ajeno.
• Comunicación asertiva.

7
Fuerzas y magnetismo

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

• La electricidad y las cargas eléctricas.
• Fenómenos elctrostáticos.
• El electroscopio.
• Las fuerzas magnéticas y las fuerzas

electrostáticas.

• Observación selectiva, identificación y
 contrastación de características.
• Habilidades de investigación: identificación
 de variables, registro e interpretación de
 resultados.

• Establecimiento de lazos sociales
 solidarios.
• Negociación, confrontación de ideas
 y búsqueda de consensos en un
 equipo de trabajo.

8
La Tierra y sus recursos

• La Tierra en el Universo.
• La forma de la Tierra.
• Los subsistemas terrestres.
• La geosfera: placas litosféricas.

• Terremotos y erupciones volcánicas.
• El suelo. Su composición.

• Utilización e interpretación de modelos.
• Registro de datos.

• Escucha activa.
• Trabajo en equipo, confrontación de
 ideas.

38

ciencias naturales

39

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

EMOCIONES

1
El sostén y el

movimiento en el ser
humano

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

• Músculos voluntarios e involuntarios.
• Salud y sistema locomotor.
• Actividad física, alimentación y descanso.
• Posturas saludables.

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

• Trabajo en equipo: coordinación y
cooperación.

• Automotivación: iniciativa,
 compromiso e impulso de logro.

• Autoconfianza.

• Conciencia emocional.

• Autoconocimiento.

• Apertura intelectual: aprecio
 por la diversidad.

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

• Reflexión retrospectiva de las
 tareas desarrolladas.

• Conciencia y autorregulación del
 proceso de aprendizaje.

• Flexibilidad, adaptabilidad;
 responsabilidad social y personal.

2
Los seres vivos y su

clasificación

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

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

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

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

3
 Los animales y las

plantas

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

artrópodos, moluscos y anélidos.

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

 • Organización: disposición de la
 información en cuadros, tablas, esquemas.
• Reconocimiento y selección de elementos
 de una colección.

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

• Comunicación, colaboración,
cooperación y coordinación en un
equipo de trabajo.

4
La reproducción de
animales y plantas

• Ciclo de vida de los animales.
• Desarrollo y metamorfosis.
• Reproducción sexual y asexual en los animales.
• Ciclo de vida de las plantas.

• Germinación y desarrollo.
• Reproducción sexual y asexual en las plantas.

• Observación e interpretación de imágenes.
• Elaboración de material gráfico para
 comunicar un mensaje.
• Habilidades de investigación: planteo de
 preguntas investigables, formulación de
 hipótesis y diseño experimental.
• Registro de datos.

• Comunicación asertiva.
• Liderazgo: influencia social.

5
La vida en los

ambientes
aeroterrestres

• Los ambientes del pasado. Su estudio a partir de los
restos fósiles.

• Los ambientes actuales.
• Las características adaptativas.
• Las adaptaciones de las plantas.

• Las plantas del desierto cálido, de la Antártida y de
la selva.

• Las adaptaciones de los animales.
• Los animales del desierto frío, del deseirto cálido y

de la selva.

• Observación de imágnes e inferencia de
información a partir de ellas.

• Comprensión y relación de conceptos.
• Identificación y comparación de

características.

• Escucha activa.
• Construcción colectiva del

conocimiento.
• Comunicación asertiva.
• Liderazgo: influencia social.

6
Los materiales

• Materiales naturales y elaborados.
• Clasificación de materiales según su origen.
• Propiedades de los materiales.

• Transformaciones de los materiales.
• Conductividad térmica: materiales conductores y

materiales aislantes.
• Materiales y ambiente.

• Reconocimiento y control de variables
durante la experimentación.

• Identificación y secuenciación de
los procedimientos que involucra la
realización de un experimento.

• Escucha activa: reconocimiento de
 palabras clave en el discurso ajeno.
• Comunicación asertiva.

7
Fuerzas y magnetismo

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

• La electricidad y las cargas eléctricas.
• Fenómenos elctrostáticos.
• El electroscopio.
• Las fuerzas magnéticas y las fuerzas

electrostáticas.

• Observación selectiva, identificación y
 contrastación de características.
• Habilidades de investigación: identificación
 de variables, registro e interpretación de
 resultados.

• Establecimiento de lazos sociales
 solidarios.
• Negociación, confrontación de ideas
 y búsqueda de consensos en un
 equipo de trabajo.

8
La Tierra y sus recursos

• La Tierra en el Universo.
• La forma de la Tierra.
• Los subsistemas terrestres.
• La geosfera: placas litosféricas.

• Terremotos y erupciones volcánicas.
• El suelo. Su composición.

• Utilización e interpretación de modelos.
• Registro de datos.

• Escucha activa.
• Trabajo en equipo, confrontación de
 ideas.

39

Mapa de contenidos

40

¿QUÉ WEB?

40

Veo, veo ¿qué web?

Capítulo 1: El sostén y el movimiento en el ser humano

¿Qué hacer? En pequeños grupos, relean las páginas 136 y 137 y anoten todas las dudas o preguntas sobre el

esqueleto y los huesos y resuélvanlas con su maestra o maestro.

• Zamba pretende comparar nuestro cuerpo con el de los muñecos. ¿Es acertada esa comparación? ¿Por qué?

• La canción de Zamba nombra muchos conceptos relacionados con el capítulo. Hagan una lista y construyan

un glosario con ellos.

• ¿Qué es un esguince? Usen capturas de pantalla del video (pueden obtenerlas con la tecla Imp Pant del

teclado) y expliquen esta lesión con sus palabras. Preparen una lámina y compártanla con el o la profe de

Educación física.

¿Qué hacer después? Además del esguince, existen otros accidentes que pueden sufrir nuestras

articulaciones, huesos y músculos. Elaboren una explicación simple de alguna de estas lesiones con textos

e imágenes. Podrán ser incluidas en un póster digital, que también quedará a disposición de la cartelera de

Educación física.

Capítulo 2: Los seres vivos y su clasificación

¿Qué hacer? Leé atentamente las páginas

referidas a las características de los seres vivos y los

criterios para clasificarlos. Teniendo en cuenta esta

información, realizá las siguientes actividades.

• Hacé una lista de cinco seres vivos que se

mencionan en el video.

• Armá, para cada uno, una ficha informativa,

teniendo en cuenta sus características.

Intercambiá información con tus compañeros.

• Aplicá algunos de los criterios de clasificación que

se trabajaron en el capítulo y armá grupos con los

seres vivos que describiste. ¿Te resultan útiles esos

criterios? ¿Por qué?

• Conversen entre ustedes: ¿necesitan aplicar otros

y establecer nuevas categorías?

• ¿Notás diferencias entre leer acerca de las

características de los seres vivos y ver algunas de

ellas directamente en un video? ¿Cuáles?

¿Qué hacer después? Mirá otros videos

de alguna zona protegida de nuestro país. ¿Se

mencionan seres vivos? ¿Podrías incorporarlos en

alguno de los grupos que armaste?

Capítulo 3: Los animales y las plantas

¿Qué hacer? En grupos, les proponemos que

analicen el video y tomen ideas para elaborar uno

propio sobre los artrópodos de la zona donde

viven. Para hacerlo, es necesario que tengan clara

la clasificación de invertebrados y las características

generales de los artrópodos que se muestran en las

páginas 166 y 167.

• Busquen imágenes de los organismos que desean

incluir. Recuerden citar la fuente.

• Elaboren un texto que sirva de guion para el

video. Pueden usar como base el del material

que observaron y realizar las modificaciones que

consideren necesarias.

• Finalizado el trabajo, inviten a otros cursos para el

“estreno” de la obra.

¿Qué hacer después? Les proponemos que

realicen el mismo trabajo con otro grupo de seres

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

necesario que elaboren el guion del video. Luego,

compártanlo en el aula con los compañeros, reciban

las críticas constructivas y mejoren el producto.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

4141

Capítulo 4: La reproducción de animales y plantas

¿Qué hacer? Para empezar, es necesario que te pongas en tema. Para eso, te sugerimos que releas de la

página 185 la reproducción sexual en plantas.

• Elaborá un texto explicativo de lo que sucede en el video. Grabalo y usalo como audio para acompañar

las imágenes.

• Elaborá un esquema, mapa o red conceptual que explique qué sucedió en el video.

¿Qué hacer después? Podés investigar sobre otros frutos que tengan un proceso similar y averiguar si

alguna especie se encuentra en las inmediaciones de la escuela. También fotografiar el desarrollo del fruto

a partir de la flor en diferentes etapas y elaborar epígrafes que acompañen las imágenes para diseñar una

presentación similar. Pueden organizarse en grupos y abarcar mayor diversidad de especies.

Capítulo 5: La vida en los ambientes
aeroterrestres

¿Qué hacer? Para empezar, es necesario

ponerse en tema. Por eso, repasá la historia de la

vida en la Tierra leyendo nuevamente las páginas

190 y 191. Si es necesario, consultá las dudas que

tengas.

• Analizá el video y seleccioná el fragmento donde

se explica qué es un paleoartista, cuáles son los

fósiles que representa y qué técnicas utiliza.

• Modelá con plastilina un animal del pasado de

los representados en el capítulo e indicá qué

características tuviste en cuenta para hacerlo.

Usá el modelo para explicarles a tus compañeras

y compañeros cómo hiciste para modelarlo.

¿Qué hacer después? Investigá en diversas

fuentes qué tipos de dinosaurios existieron y

cuáles fueron sus características físicas y de

comportamiento más importantes. Buscá

imágenes representativas, diseñá un póster e

incluí epígrafes explicativos para cada uno de los

animales que seleccionaste.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Capítulo 6: Los materiales

¿Qué hacer? Antes de analizar el material, te

proponemos que con dos o tres compañeros

elaboren una respuesta a la pregunta “¿qué es el

reciclado?”. Si tienen dificultades para definirlo y

establecer acuerdos, relean las páginas 216 y 217.

• Realicen un folleto informativo para distribuir

entre sus compañeros en el que socialicen,

por ejemplo, qué hay que tener en cuenta

para separar material reciclable, cuáles son los

puntos de entrega de este tipo de materiales,

algunos teléfonos útiles, etcétera.

• Entre todos, consulten distintas fuentes de

información y reflexionen acerca de la siguiente

pregunta: ¿es lo mismo reciclar que reutilizar?

¿Qué hacer después? Investigá qué usos se les

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

¿Qué proceso se pone en juego? Con toda

esta información, elaborá un artículo que podría

publicarse en la revista institucional. Puede tener

formato digital y publicarse en un blog.

424242

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Capítulo 7: Fuerzas y magnetismo

¿Qué hacer? Leé las páginas 222 y 223 para comprender el funcionamiento de los imanes. Es posible realizar

algunos experimentos de los sugeridos, con el fin de acercarse al comportamiento de los imanes.

• Repetí alguna de las experiencias que presenta el video. Fotografiá en etapas las experiencias y elaborá un

póster con una descripción de la experiencia y los resultados.

• Investigá sobre distintos procesos de fabricación de imanes. Elaborá un folleto informativo, combinando

imágenes (dibujos o fotografías) y textos.

• Armá una historieta que explique la idea de “La Tierra como un imán gigante”.

¿Qué hacer después? Investigá acerca de las tormentas magnéticas, sus causas y sus consecuencias. Con

la información obtenida, elaborá un instructivo de lo que es necesario tener en cuenta frente a este tipo de

situaciones. Podés presentarlo en forma de poster en papel o digital, también podés optar por elaborar un

folleto. Incluí explicaciones e imágenes.

Capítulo 8: La Tierra y sus recursos

¿Qué hacer? Para empezar, es necesario ponerse en tema. Para eso, repasá la forma de la Tierra y sus

movimientos leyendo nuevamente las páginas 233, 234 y 235.

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

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

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

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

los cuatro fragmentos de video.

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

vacaciones, en la terraza de tu casa o edificio, etcétera). Con ayuda de un adulto, fotografiá un espacio de

cielo para lograr que se visualicen grupos de estrellas. Deberás realizar diez fotografías al mismo espacio

de cielo, con intervalos de 20 minutos entre cada toma.

Ahora compará las imágenes que obtuviste. ¿Observás cambios? ¿Cuáles? Usá las fotografías para

explicar el fenómeno e incluí las ideas en un póster en papel o digital.

43

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 1. EL SOSTÉN Y EL MOVIMIENTO EN EL SER HUMANO

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

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

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

 b) Según su forma.

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

Cabeza

Largos

Tronco

Cortos

Extremidades superiores

Planos

Extremidades inferiores

Bíceps

Tríceps

Cúbito

a) Señalá un tendón. ¿Qué función cumple?

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

cALIFIcAcIÓN:

PARA TeNeR eN cueNTA:

 b) Completá.

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

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

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

 .

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

 .

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

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

• Cómo registrar datos en un cuadro.

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

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

• Cómo diseñar un modelo.

45

©
 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

4545

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Nombre:

Fecha:

CAPÍTULO 2. LOS SERES VIVOS Y SU CLASIFICACIÓN

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.

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

• Si tenés dudas, preguntá sin miedo.

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

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

hora de la corrección.

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

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

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

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

3. Leé las siguientes fichas y completá las actividades.

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

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

2. : acuáticos / terrestres / aeroterrestres

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

Ameba: vive en fuentes

de agua fresca. Se ali-

menta de microorganis-

mos más pequeños. Mide

entre 0,2 y 0,3 mm.

Mariposa monarca: vive

en ambientes con mucha

vegetación. Se alimenta

de algodoncillo y del

néctar de las flores. Mide

aproximadamente 10 cm.

Yacaré negro: vive en

ambientes acuáticos. Se

alimenta de peces, cara-

coles y moluscos. Mide

en promedio 2,5 m.

Cóndor andino: vive en

la zona de la Cordillera de

los Andes. Se alimenta de

animales muertos. El ta-

maño de algunos adultos

supera los 3 m.

Jacinto de agua: vive en

el agua. Produce su pro-

pio alimento. Sus espigas

de flores miden entre 15

y 30 cm.

Topo musaraña: vive en

el bosque. Se alimenta de

insectos y otros inverte-

brados. Mide aproxima-

damente 7 cm.

Algarrobo: crece sin

dificultad en zonas secas.

Produce su propio alimen-

to. Mide en promedio 5 o

6 metros de altura.

Cianobacteria: vive tanto

en ambientes terrestres

como acuáticos. Produce

su propio alimento. Mide

hasta 0,05 mm.

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

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

• Cómo registrar datos en un cuadro.

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

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

• Cómo diseñar un modelo.

46

©
 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

cALIFIcAcIÓN:

PARA TeNeR eN cueNTA:

 b) Completá el cuadro con el grupo para estos seres vivos según los criterios propuestos en la consigna

anterior.

Ameba
se alimentan de
otros seres vivos

acuáticos solo observables con
microscopio

Yacaré negro

Jacinto de agua

Topo musaraña

Mariposa monarca

Cóndor andino

Algarrobo

Cianobacteria

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Qué características comunes tienen todos los seres vivos
y diferenciarlos de otros elementos de la naturaleza.

• Cómo identificar diversos criterios de clasificación.

• Qué sentido tiene la clasificación de los seres vivos.

• Cómo clasificar a los seres vivos según distintos criterios.

• Qué preguntas formular para conocer información.

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

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

 .

47

Nombre:

Fecha:

©
 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

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Qué características comunes tienen todos los seres vivos
y diferenciarlos de otros elementos de la naturaleza.

• Cómo identificar diversos criterios de clasificación.

• Qué sentido tiene la clasificación de los seres vivos.

• Cómo clasificar a los seres vivos según distintos criterios.

• Qué preguntas formular para conocer información.

47

Nombre:

Fecha:

CAPÍTULO 3. LOS ANIMALES Y LAS PLANTAS

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.

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

• Si tenés dudas, preguntá sin miedo.

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

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

hora de la corrección.

1. Leé el siguiente cuadro y resolvé las actividades.

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

 en común?

 .

¿Cómo
nace?

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

patas
¿De qué se alimenta?

Canguro
Del vientre
de la
madre.

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

Salta. Pelos. 4 De pastos y raíces.

Yarará
De un
huevo.

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

Repta. Escamas. 0 De roedores.

Rana
dardo

De un
huevo.

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

Salta. Piel muy
brillante.

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

Camello
Del vientre
de la
madre.

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

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

Libélula
De un
huevo.

Tiene un esqueleto
exterior rígido y patas
articuladas.

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

Milpiés
De un
huevo.

Tiene un esqueleto
exterior rígido y patas
articuladas.

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

Pulpo
De un
huevo.

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

Piel y ventosas
en los brazos.

8
(tentáculos)

De peces, crustáceos
y algas.

Mono
capuchino

Del vientre
de la
madre.

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

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

Sanguijuela
De un
huevo.

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

Una piel muy
delgada.

0 De pequeños gusanos,
crustáceos, larvas,
renacuajos.

Tarántula
De un
huevo.

Tiene un esqueleto
exterior rígido y patas
articuladas.

Camina. Su esqueleto y
pelos.

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

Bagre
De un
huevo.

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

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

Cardenal
De un
huevo.

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

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

48

©
 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

cALIFIcAcIÓN:

PARA TeNeR eN cueNTA:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Qué diferencia a los vertebrados de los invertebrados.

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

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

• Cómo organizar la información y elaborar
generalizaciones.

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

 .

c) Identificá con una M

los animales del cuadro que pertenecen a este grupo.

d) Identificá con una

R

los reptiles, con Av

 las aves y con una

P

los peces del cuadro.

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

 .

f) Identificá con una

I

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

 .

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

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

• Allí se fabrica el alimento de las plantas: .

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

• Contiene semillas que darán lugar a una nueva planta: .

FRUTO TALLO RAÍZ HOJAS

49

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

49

Nombre:

Fecha:

49

Nombre:

Fecha:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Qué diferencia a los vertebrados de los invertebrados.

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

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

• Cómo organizar la información y elaborar
generalizaciones.

CAPÍTULO 4. LA REPRODUCCIÓN DE ANIMALES Y PLANTAS

1. Observá el esquema y ubicá los siguientes rótulos:

2. Dibujá una semilla y agregá los siguientes rótulos: embrión, tegumento, cotiledones.

A. El fruto madura y cae.

B. El polen llega al pistilo de otra flor.

C. La germinación de la semilla da origen a una

nueva planta.

D. El ovario crece y da origen a las semillas.

E. Los estambres contienen los granos de polen.

F. Los granos de polen son transportados.

G. La flor se transforma en fruto.

50

©
 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

cALIFIcAcIÓN:

PARA TeNeR eN cueNTA:

50

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• El significado de los conceptos: ciclo de vida, gestación,
desarrollo, germinación.

• Cuáles son las dos formas de reproducción de los seres
vivos y qué características adoptan en plantas y animales.

• Cuál es la función de las flores, los frutos y las semillas en
la reproducción de las plantas.

3. Marcá con una S las imágenes que reflejen ejemplos de reproducción sexual y con una A las que reflejen

ejemplos de reproducción asexual.

4. ¿En cuál de estos tipos de reproducción el nuevo individuo es idéntico al que le da vida? ¿Por qué?

 .

 .

51

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

CAPÍTULO 5. LA VIDA EN LOS AMBIENTES AEROTERRESTRES

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• El significado de los conceptos: ciclo de vida, gestación,
desarrollo, germinación.

• Cuáles son las dos formas de reproducción de los seres
vivos y qué características adoptan en plantas y animales.

• Cuál es la función de las flores, los frutos y las semillas en
la reproducción de las plantas.

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

vivan algunos seres vivos y otros no.

 .

 .

 .

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

 .

 .

 .

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

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

los seres vivos que habitan en ellos, etcétera.

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

 .

 .

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

 .

 .

Ambiente del pasado Ambiente actual 1 Ambiente actual 2

Humedad

Temperatura

Seres vivos

52

©
 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

cALIFIcAcIÓN:

PARA TeNeR eN cueNTA:

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

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

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

funden con la abundante vegetación.

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

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

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

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

las noches frías.

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

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

Desierto cálido Desierto frío Selva

Raíz

Tallo

Hojas

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

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

• Qué tipos de ambientes existen y qué características
presentan.

• Qué son las adaptaciones.

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

53

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

53

Nombre:

Fecha:

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

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

• Qué tipos de ambientes existen y qué características
presentan.

• Qué son las adaptaciones.

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

CAPÍTULO 6. LOS MATERIALES

1. Completá el acróstico.

A. Transformación que consiste en volcar un material líquido en un molde y dejarlo enfriar para que tome esa forma.

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

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

racterístico.

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

E. Transformación que permite reducir considerablemente el tamaño de un material.

F. Transformación que se logra al frotar la superficie de materiales duros (incluidos los metales) para mejorar su

textura o brillo.

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

calor y la electricidad.

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

en su mayoría, a partir de derivados del petróleo.

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

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

A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

M

E

A

A

R

L

T

I

E

S

54

©
 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

cALIFIcAcIÓN:

PARA TeNeR eN cueNTA:

54

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

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

• De qué origen pueden ser los materiales naturales.

• Cuáles son las grandes familias de materiales y qué
propiedades las caracterizan.

• Cómo se transforman los materiales.

• Qué indican los valores de conductividad térmica y
conductividad eléctrica de un metal.

 a) ¿Cuál de todos ellos se fundirá más rápido al calentarlo? ¿Cuál tardará más?

b) ¿Cuál o cuáles de todos los metales de la lista elegirías para fabricar cables conductores de la electri-

cidad? ¿Por qué?

c) Si un jarro donde se calienta agua en una hornalla alcanza aproximadamente 500 °C, ¿qué metales

servirían para fabricarlo? ¿Por qué?

d) ¿Qué podés concluir al leer los valores de conductividad eléctrica y térmica para cada metal?

2. Analizá esta tabla y respondé las preguntas. Tené en cuenta que se llama temperatura de fusión a aquella

temperatura en la que el metal se funde, es decir, pasa de estado sólido a líquido.

meTal TemPeraTura de Fusión conducTividad elécTrica conducTividad Térmica

Estaño 240 15 15

Aluminio 660 62 56

Cobre 1.050 100 100

Acero 1.430 17 17

Plata 960 106 108

55

Nombre:

Fecha:

©
 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

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.
• Podés empezar por la actividad que te resulte más fácil.
• Si tenés dudas, preguntá sin miedo.

• No te apures para entregar, leé todo antes de hacerlo.
• Si das vuelta la hoja, vas a saber en qué serás evaluado

a la hora de la corrección.

55

Nombre:

Fecha:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

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

• De qué origen pueden ser los materiales naturales.

• Cuáles son las grandes familias de materiales y qué
propiedades las caracterizan.

• Cómo se transforman los materiales.

• Qué indican los valores de conductividad térmica y
conductividad eléctrica de un metal.

CAPÍTULO 7. FUERZAS Y MAGNETISMO

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.

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

• Si tenés dudas, preguntá sin miedo.

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

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

hora de la corrección.

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

, y para indicar que se repelen usa

estas . ¿Cuál o cuáles de estas imágenes son correctas?

 a) Justificá tu elección.

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

2. Explicá brevemente qué significa que la fuerza magnética actúa a distancia.

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

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

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

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

56

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Qué es y cómo funciona la fuerza magnética.

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

• Cómo se comportan los distintos materiales ante la fuerza
magnética.

• Cómo funcionan las brújulas y de qué manera interactúan
con el magnetismo terrestre.

4. Marcá la opción correcta en cada caso.

 a) Si coloco una plancha de plástico entre un imán y un objeto de hierro:

 El imán repele el objeto porque la fuerza magnética atraviesa el plástico.

 El imán no atrae el objeto porque la fuerza magnética no atraviesa el plástico.

 El imán repele el objeto porque la fuerza magnética no atraviesa el plástico.

 El imán atrae el objeto porque la fuerza magnética atraviesa el plástico.

b) Para proteger un objeto que se ve afectado por el magnetismo:

 No hay nada que se pueda hacer.

 Basta con que no se apoye ningún imán sobre él.

 Conviene cubrirlo con algún material magnético, como el acero.

 Conviene cubrirlo con algún material no magnético, como la madera.

c) Cuando la aguja de una brújula se detiene:

 Sus polos quedan alineados con los polos magnéticos de la Tierra.

 Sus polos quedan alineados con los polos geográficos de la Tierra.

 Uno de sus polos apunta hacia la salida del Sol.

 Ninguna de las opciones es correcta.

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

57

Nombre:

Fecha:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

• Qué es y cómo funciona la fuerza magnética.

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

• Cómo se comportan los distintos materiales ante la fuerza
magnética.

• Cómo funcionan las brújulas y de qué manera interactúan
con el magnetismo terrestre.

CAPÍTULO 8. LA TIERRA Y SUS RECURSOS

ANTES DE EMPEZAR…

• Acordate de leer bien las consignas.

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

• Si tenés dudas, preguntá sin miedo.

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

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

hora de la corrección.

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

satélites, planetas, estrellas.

 .

 .

 .

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

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

 .

 .

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

a) Escribí un epígrafe para el dibujo.

 .

58

©
 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

cALIFIcAcIÓN:

PARA TeNeR eN cueNTA:

58

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

Es la capa intermedia. Está compues­
ta por materiales en estado semisóli­
do, similar a la consistencia de la miel,
y en continuo movimiento.

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

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

 .

 .

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

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

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

• Qué son los subsistemas terrestres.

• Cómo está formada la geosfera.

• Qué es la litosfera y cuál es su relación con los
movimientos sísmicos.

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

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

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

Para comPletar Por el docente

Tengo que saber… ToTalmenTe
logrado

ParcialmenTe

logrado

FalTa

lograr

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

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

• Qué son los subsistemas terrestres.

• Cómo está formada la geosfera.

• Qué es la litosfera y cuál es su relación con los
movimientos sísmicos.

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

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

Capítulo 1. El sostén y el
movimiento en el ser humano

Página 138
 Con esta actividad de exploración se espera que los alumnos

puedan realizar observaciones sistemáticas de los movimien­

tos que realizan, hacer foco en cuestiones relacionadas con

cómo se llevan adelante esos movimientos, qué partes están

involucradas, en qué momento de la vida cotidiana se reali­

zan. Que logren identificar que no todas las partes se mueven

de igual manera ni en sentidos similares. Así, por ejemplo, po­

drán explorar que los movimientos de extensión y flexión de

la muñeca no son iguales que los movimientos de extensión y

flexión del codo o de la pierna. Explorar con movimientos de

rotación, aducción/abducción, circunducción. En la actividad

se propone la enseñanza de dicho contenido en el contexto

de las clases de ciencias mediante el armado de un cuadro de

registro. Será importante que el docente intervenga de ma­

nera tal que los chicos reconozcan que las zonas de movi­

mientos son zonas donde los huesos se unen y que al mismo

tiempo se problematicen sobre si siempre las zonas de unión

permiten movimiento; de esta manera podrá continuar con

el sentido de las próximas construcciones en relación con el

contenido en estudio.

Página 140
* Estas preguntas tienen la intención de recuperar conocimien­

tos ya construidos y promover ideas en relación con otras

partes involucradas en una articulación móvil, tratando de in­

troducir ideas relacionadas con la presencia y la importancia

de los músculos y ligamentos en el movimiento, ya que sin

ellos los huesos no podrían llevar adelante los diversos movi­

mientos que se vienen estudiando. Se busca promover una re­

flexión acerca de las características de estas partes del cuerpo

y su posibilidad de cambiar de forma.

Página 141
 Los modelos escolares son representaciones que nos permi­

ten explicar aquello que estamos estudiando; en este caso,

trabajar con los niños en la selección, el análisis y posterior

armado de un modelo de articulación permitirá poner en jue­

go ciertos contenidos que se vienen trabajando. Es importante

que el o la docente intervenga de manera que los chicos lo­

gren comprender que los modelos no siempre permiten re­

presentar todos los aspectos del fenómeno en estudio y que

seguramente habrá algunos que no se podrán representar. Por

otro lado, explorar con una diversidad de modelos permitirá

revisar cuál representa mejor lo que se pretende explicar, com­

pararlos entre ellos, comentar ventajas y desventajas.

Páginas 144 y 145
* En estas actividades se retoma la noticia, para que los chicos

comuniquen a sus pares la interpretación que hicieron del

tema abordado. Se espera, además, puedan sistematizar lo

que saben sobre lesiones mediante el armado de una tabla

con la información con la que cuenten.

Página 145
Trabajo con otros

 Se espera que en la interacción con otros relacionen los con­

tenidos que vienen trabajando con cuestiones cotidianas de

la vida. Se espera que logren una primera aproximación a la

relación que existe entre la ciencia y la vida cotidiana, en este

caso, un aspecto vinculado a la salud. Y finalmente, que pue­

dan investigar sobre otros objetos que se usan cuando hay

algún problema de salud en relación con el sistema que esta­

mos estudiando, la existencia de objetos que son de uso per­

manente (implantes, prótesis osteointegradas) y otros tempo­

rales como muñequeras ortopédicas, calzados.

Páginas 146 y 147

Me pongo a prueba
 1. D; 2. B; 3. C; 4. B; 5. A; 6. B; 7. D.

Página 147
Comprender es clave
 Se espera que los chicos puedan explicitar, a través de pequeñas

definiciones, cuáles fueron las ideas centrales que han sido tra­

tadas en el capítulo. Algunas definiciones que podrían darse son:

El esqueleto es la parte del cuerpo que brinda sostén, permite

el movimiento y el desplazamiento y al mismo tiempo protege

órganos internos. Las articulaciones son las zonas de nuestro

cuerpo donde hay uniones entre los huesos de nuestro esquele­

to y hacen posibles los movimientos. Los músculos son las par­

tes de nuestro cuerpo que se relajan y contraen, permitiendo el

movimiento del esqueleto. La postura es la manera en que man­

tenemos el cuerpo o las partes del cuerpo durante un tiempo.

El movimiento es una acción que podemos realizar con distintas

partes del cuerpo posibilitada por la presencia del esqueleto y

otras partes. Los huesos son estructuras que forman nuestro es­

queleto. Hay largos, cortos y planos, y esto se relaciona con la

función que cumplen. El calcio es un mineral que requiere el sis­

tema locomotor; es esencial porque interviene en la formación

de los huesos y también en la contracción muscular.

Capítulo 2. Los seres vivos y su clasificación

Página 151

 Estas consignas son oportunidades valiosas para cruzar con

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

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

esos conceptos, y da sentido a continuar con la lectura. Así,

verán que la tarea de agrupar seres vivos tiene su historia y que

en diferentes momentos se ha agrupado a los seres vivos de

distintas maneras. Al igual que con la actividad de la página 153,

se contribuye a que los alumnos se aproximen a la noción de

que las clasificaciones no son algo “ya dado”, y que dependen

de los intereses de quien investiga.

* A los hongos se los incluía junto a las plantas porque viven fijos

al suelo y no se desplazan por sus propios medios.

Página 157

* Se espera que puedan volver sobre sus pasos y sobre lo aborda­

do y dar cuenta de que los corales o el cactus piedra o quizás el

paramecio o la ballena fueron desafíos al momento de clasificar.

Páginas 158 y 159

Me pongo a prueba
 1. D; 2. B; 3. C; 4. B; 5. A; 6. B; 7. D.

Comprender es clave
 Se espera que puedan dar cuenta de que en todo tema de estudio

siempre hay ideas centrales. Algunas definiciones posibles son:

 Características de los seres vivos: un conjunto de atributos que

presentan todos los seres vivos.

 Criterio de clasificación: atributo que se utiliza para comparar

seres vivos entre sí.

 Clasificación: conjuntos de seres vivos ordenados para su estudio.

 Animales: conjuntos de seres vivos pluricelulares que se alimen­

tan de otros seres vivos y se desplazan por sus propios medios.

 Plantas: conjuntos de seres vivos pluricelulares que fabrican su

alimento y no se desplazan por sus propios medios.

 Hongos pluricelulares: conjuntos de seres vivos pluricelulares

que se alimentan de restos de seres vivos y no se desplazan por

sus propios medios.

 Microorganismos: conjuntos de seres vivos unicelulares que se

alimentan de otros seres vivos o fabrican su propio alimento y

algunos de los cuales se desplazan por sus propios medios.

 Cambio en las clasificaciones: los conjuntos de seres vivos se

modifican porque se tienen más conocimientos o porque se

conocen nuevos seres vivos.

Capítulo 3. Los animales y las plantas

Página 161

 A partir de la observación de las imágenes, los alumnos podrán

relacionar las similitudes que hay entre el lagarto y el perro.

Como se ve, las partes señaladas en los animales que poseen

huesos son diferentes, de manera tal que los alumnos tengan

que prestar atención a si las encuentran en esos otros anima­

les aunque no estén señaladas. La inclusión del lagarto y la

lombriz invita a observar más allá del aspecto externo y, ade­

más, porque suele ser un saber previo el hecho de pensar que

los lagartos o las serpientes no tienen huesos. Esta lectura de

imágenes apunta a poner en contradicción dichos saberes.

 Posiblemente, tendrán dudas sobre cómo armar los grupos.

La intervención docente debería poner el foco en ayudarlos a

los contenidos propuestos en las Prácticas del Lenguaje en

Contexto de Estudio (buscar y seleccionar información).

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

acerca de las características de los seres vivos para resolver el

desafío que presentan estos organismos. ¿De qué manera ob­

tiene alimento este ser vivo?, ¿de dónde obtiene el oxígeno?,

¿está formado por una o muchas células? son algunos ejem­

plos. La formulación precisa de las preguntas los guiará a la

hora de buscar y seleccionar la información que las responde.

b) Buscar información no resulta una tarea sencilla para los alum­

nos, ya que los libros de texto, enciclopedias o internet tienen

diferentes formas de presentar la información, que puede ser en

texto, epígrafes, imágenes, etc. Resultará valioso guiar a los alum­

nos para que no pierdan el sentido de la tarea y que discriminen

entre aquella información que se relaciona con las preguntas

planteadas en el punto anterior y la que no se vincula a ellas.

Página 153

 Con esta actividad se espera que los alumnos ensayen distintos cri­

terios de clasificación de los seres vivos, que reconozcan que las

clasificaciones pueden variar de acuerdo con el propósito que tiene

quien investiga y con los criterios que utiliza según ese propósito.

 Los organismos de la colección que son poco conocidos (por

ejemplo, el paramecio) y los que presentan características que

pueden generar dudas acerca de dónde incluirlos (como el

ornitorrinco) serán objeto de debate entre los alumnos.

 Es importante tener en cuenta que esta actividad no resulta

sencilla para los alumnos. En general, encuentran problemas

para usar un solo criterio y se apresuran en resolver la consig­

na empleando más de uno. Así, por ejemplo, puede suceder

que por un lado organicen aquellos organismos que conocen

como animales y por otro lado, armen un conjunto de seres

vivos acuáticos. Las intervenciones durante la resolución de

esta tarea deberán focalizarse en que los alumnos adviertan

esta situación proponiéndoles, por ejemplo, explicitar el crite­

rio que están utilizando o releer las páginas del texto.

Página 154
* Se espera que los alumnos den cuenta de que este ser vivo

podría estar en más de un conjunto. Esta actividad comple­

menta lo planteado en el texto y le da significado a la proble­

matización que se presenta en el párrafo que sigue y que dará

sentido a continuar con la lectura de las próximas páginas.

Trabajo con otros
 Este modo de organizar los seres vivos en cuatro conjuntos re­

suelve el problema de la clasificación porque cada organismo

está en un único conjunto. Esto facilita estudiarlos y compararlos

con otros semejantes. No hay dudas de en cuál está cada uno y

con quiénes comparte el conjunto. Se podría solicitar a los alum­

nos que incluyeran en cada grupo los seres vivos estudiados en

el capítulo. Esto ayuda a visualizar la resolución del problema.

Página 156
* Los alumnos suelen pensar que las ideas científicas son verda­

des inamovibles, y que una vez formuladas, son utilizadas para

siempre. Esta pregunta contribuye a que comiencen a relativizar

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

oportunidad buscamos que puedan acercarse a su ciclo de vida

y utilizarlo para comprender algunas medidas de prevención que

se nombran en esta página y su aparición en cada primavera.

Trabajo con otros
 Como las larvas de los mosquitos se alimentan de mi­

croorganismos, si hay agua acumulada que contiene estos

organismos, se favorece el desarrollo de estos insectos.

 El “Proyecto de manzana saludable” tiene que ver con la preven­

ción del desarrollo de estos mosquitos y de qué manera se pue­

de saber si esta especie de mosquito se encuentra en una deter­

minada manzana de un barrio. Esto se relaciona con el ciclo de

vida del mosquito y con la posibilidad de detectarlo (de acuerdo

con las ca racterísticas que se presentaron en estas páginas).

 Con toda esta información y con la búsqueda que ha gan los

chicos, se espera que puedan enumerar tres o cuatro accio­

nes claras y concretas para difundirlas en la escuela.

Página 183
 Las hipótesis que se planteen estarán en relación con las pre­

guntas formuladas. Sin embargo, dado que esta mos en el con­

texto del nacimiento del embrión y con siderando que estamos

trabajando con semillas de tres plantas diferentes, algunas pre­

guntas podrían ser: ¿na cerán nuevas plantas de todas las semi­

llas?, ¿nacerán todas al mismo tiempo?, ¿qué cambios veremos

en la semilla a lo largo del tiempo?, ¿qué veremos aparecer

cuando la cría de la planta nazca?, ¿alguna parte de la planta?,

¿cuál veremos primero?, ¿sale toda la nueva planta entera? Una

pregunta general que agrupa a to das las anteriores podría ser:

¿cómo es el nacimiento de las plantas a partir de una semilla?

Página 184
 A partir de los ensayos realizados en la actividad expe rimental

anterior, se espera que los alumnos puedan diseñar un experi­

mento. La propuesta será poner la misma cantidad de semillas

en diferentes macetas y en sayar variables como luz y oscuridad;

agua y ausencia de ella; diferentes temperaturas, por ejemplo.

Página 186
* Es posible que los alumnos conozcan ejem plos, como el lazo de

amor.

 El registro final dependerá de los trozos obtenidos, que se sugiere que

algunos no posean yema (ojos de la papa). Un cuadro posible es:

Trozo
Inicio de la

experiencia
A los 3 días A los 6 días A los 15 días

1

El trozo de

papa se ve de

color marrón.

No se observan

cambios.

No se

observan

cambios.

No se observan

cambios.

2

El trozo de

papa se ve de

color marrón.

Se ve aparecer

una pequeña

raíz.

Creció la

raíz.

Aparecieron

brotes verdes,

la raíz creció un

poco más.

3

El trozo de

papa se ve de

color marrón.

No se observan

cambios.

No se

observan

cambios.

No se observan

cambios.

4

El trozo de

papa se ve de

color marrón.

Se ve aparecer

una pequeña

raíz.

Creció la

raíz.

 Creció la raíz

y apareció un

brote verde.

no perder de vista que buscamos armar solo dos grupos y que

en cada uno debemos poner a aquellos que más se parecen

teniendo en cuenta el esqueleto. Podrán escribir sus dudas,

que se clarifica rán al avanzar en el capítulo.

Trabajo con otros

 Se espera que al finalizar la actividad puedan dar cuenta de

la relación que hay entre las partes del cuerpo con las que se

desplazan y el ambiente en el que viven. Cada grupo podrá

elegir el modo de hacerlo que les facilite esta comparación.

Página 165

 Se espera que puedan organizar en este cuadro aquellas genera­

lidades de los animales. Posiblemente los alumnos quieran escri­

bir la información de cada animal nombrado. Las intervenciones

docentes deberían ayudarlos a no perder de vista que en varios

casos se repite. Se podría hacer mención, por ejemplo, de la

información que aparece junto al consejo de la actividad sobre

las generalizaciones. Lo mismo al momento de escribir el texto.

• Los peces son animales que en su mayoría nacen de hue­

vos, están cubiertos de escamas y se desplazan nadando.

• Los anfibios son animales que en su mayoría nacen de

huevos y tienen la piel lisa y húmeda. Algunos pasan mu­

cho tiempo en el agua; otros, en los árboles.

• Los reptiles son animales que en su mayoría nacen de

huevos. Su cuerpo está cubierto de escamas. Se desplazan

arrastrándose.

• Las aves nacen de huevos y tienen el cuerpo cubierto de

plumas. Algunas nadan, otras vuelan y algunas caminan.

• Los mamíferos, en su mayoría, nacen del vientre materno.

Su cuerpo está cubierto de pelos. Tienen diferentes mo­

dos de desplazarse: caminan y corren, nadan, vuelan.

Página 168
* Se espera que los alumnos busquen y amplíen información re­

lacionada con este concepto que, de manera resumida, tiene

que ver con que la vinchuca se traslada de un lugar a otro y se

la puede encontrar en lugares en los que no era común hallarla.

 Investigar este insecto es importante para conocer sus modos

de vida, sus hábitos, etc. Y del mismo modo, que la gente pueda

reconocerlo ayuda en la prevención y evita alertas innecesarios.

Páginas 174 y 175

Me pongo a prueba
 1. C; 2. B; 3. D; 4. A; 5. C; 6. D.

Capítulo 4. La reproducción y el
desarrollo en animales y plantas

Página 178
 Se espera que utilicen lo observado para proponer un posible

ordenamiento y que den cuenta de los numerosos cambios

por los que atraviesa este animal en comparación con otro.

Páginas 180 y 181
* El mosquito Aedes suele ser conocido por los alumnos. En esta

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

c) En esta consigna será oportuno reflexionar acerca de

que un modelo permite recrear algunas características

de la realidad, pero no todas ellas. En este caso, simula­

mos su suelo y la cantidad de agua, que es escasa.

Páginas 202 y 203

Me pongo a prueba
 1. C; 2. C; 3. A; 4. A; 5. A; 6. A.

Página 203

Comprender es clave

 Esta actividad final complementa las anteriores y ayuda a siste­

matizar lo más importante de lo trabajado sobre las caracterís­

ticas adaptativas y los ambientes.

Capítulo 6. Los materiales

Página 204
* Esta actividad introductoria, más allá de pretender iniciar la

diferenciación entre objeto y material, puede aprovecharse

para introducir la organización de la información en forma de

tabla. Si el docente sugiere que la lista del comienzo se haga

con cada ejemplo en un renglón, al finalizar la actividad con

los bordes y encabezados adecuados quedaría formada una

tabla.

Página 205
* Las preguntas se proponen de modo que se comience a de­

batir en torno a la relación entre el material del objeto con la

función de la parte que compone y las características que es

necesario o deseable que tenga.

Página 207
 Materiales de origen animal: lana, leche.

 Materiales de origen vegetal: banana, manzana, naranja, ma­

dera, harina, fibras de la ropa.

 Materiales de origen mineral: agua.

 Materiales elaborados: acero, cerámicos, como el vidrio y la loza.

 Los chicos podrán mencionar que ven remeras que pueden

estar fabricadas con algodón o la vajilla, fabricada con mate­

riales cerámicos, entre otros ejemplos.

Página 208
* Porque el acero, como los metales en general, es un material

duro y resistente. Si fuera de plástico, no serviría para clavar.

Los materiales se eligen, precisamente, teniendo en cuenta el

uso que se le va a dar al objeto que se fabricará.

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

de la siguiente manera:

Material Se raya Orden

Vidrio 5

Plastilina X 2

Tiza X 1

Aluminio X 3

Madera X 4

Páginas 188 y 189

Me pongo a prueba
 1. C; 2. A; 3. D; 4.C; 5. D; 6. B.

Capítulo 5. La vida en los ambientes
aeroterrestres

Página 192

Trabajo con otros
 Con esta actividad se busca que los alumnos puedan comen­

zar a aprender que algunos datos pueden inferirse, por ejem­

plo, la vegetación de un lugar. Las intervenciones docentes

deberían ir por ese camino. Finalmente, con ayuda del docen­

te podrán caracterizar el desierto cálido: áreas en donde casi

no llueve durante el año y, por eso, se distinguen por la esca­

sa presencia de agua. Sus suelos son arenosos, con piedras y

secos. Las temperaturas son muy altas durante el día y muy

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

res vivos. Algunos de sus habitantes son los cactus y arbustos,

lagartijas y escorpiones.

Página 194

 Un posible cuadro de registro es el siguiente:

Página 197

* Esta pregunta busca anticipar qué saben los alumnos sobre el

tema para luego llevar adelante la actividad que sigue.

 Con esta actividad de observación se espera que los alumnos

puedan notar que ambas plantas presentan características di­

ferentes y comenzar a plantear posibles ideas de cómo expli­

carlo. Será importante guiar a los chicos para que relacionen

los ambientes con las adaptaciones.

Página 199

 Esta actividad retoma y amplía la anterior, invitando a los

alumnos a analizar a través de un modelo de qué ma­

nera las adaptaciones permiten a las plantas sobrevivir

en su ambiente.

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

aloe vera presenta características adaptativas favorables

y no así la begonia ni el helecho.

63

©
 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

Trabajo con otros

 Se busca ampliar lo que trabajaron los alumnos de manera indi­

vidual en la página anterior.

Página 219

Comprender es clave
 Las palabras que pueden elegir los chicos son: materiales, pro­

piedades, origen, transformaciones químicas, natural, elabora­

dos o artificiales.

Páginas 218 y 219

Me pongo a prueba

 1. C; 2. D; 3. C; 4. D; 5. B; 6. C; 7. B.

Capítulo 7. Fuerzas y magnetismo

Página 220
 Luego de la exploración con diferentes objetos, se espera que

los alumnos puedan determinar que los imanes atraen deter­

minados objetos, aquellos que tienen hierro.

Página 222
* Igual que ocurre con la fuerza eléctrica, la fuerza magnética

decrece a medida que aumenta la distancia.

Página 223
* Aunque se partan sucesivamente los imanes, siempre cada

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

no existen los monopolos magnéticos, es decir que siempre

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

pueden comprobarlo una vez que parten el imán original y

luego enfrentan las partes de distintas formas como muestran

las imágenes de la página. Distingan los polos originales con

una marca escrita, una calcomanía, etc. Nótese que hasta el

momento no se habló de polos norte o sur, ni positivos o ne­

gativos. Esto se deja para más adelante.

Trabajo con otros
 En esta actividad se pone en juego fuertemente la ubicación es­

pacial, junto con el uso de la brújula. Si bien se las relaciona con

la salida del Sol, no es un conocimiento que los alumnos deban

tener de antemano. Todo lo contrario, ya que un razonamiento

correcto sobre la base de los temas de esta doble página puede

llevarlos a concluir algo respecto de la salida del Sol. Puede mo­

tivar a que sus alumnos repliquen en la medida de sus posibili­

dades este procedimiento en sus casas. Si lo hicieran en horario

escolar, puede hacerse marcando imaginariamente las posicio­

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

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

el punto cardinal Este. Esto es correcto únicamente dos días al

año, en el equinoccio de otoño y el de primavera (cercano al

21 de marzo y al 21 de septiembre, respectivamente). Así, segu­

ramente digan que los que se sentaron hacia el Norte debieron

girar sus cabezas hacia la derecha. Y si los que miraban hacia

el Este giraron hacia su derecha, el Sol salió por algún lugar del

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

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

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

Página 209
* Un mismo material puede tener más de una propiedad, por

ejemplo, el vidrio es duro porque resulta difícil rayarlo, pero si

se lo golpea, se rompe.

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

y sus aleaciones.

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

sus aleaciones.

Página 210
a) La propuesta pone énfasis en que los alumnos reconozcan las

variables relevantes para este experimento. Si lo que se quie­

re lograr es determinar los mejores conductores del calor, la

variable relevante es el material del que está hecho el objeto,

para lo cual la forma y el tamaño (en el caso de las varillas,

tanto la longitud como el grosor) deben ser constantes.

b) El dispositivo que armaron los alumnos no tiene en cuenta

esto, lo que imposibilita efectuar correctamente la experien­

cia. Para que los resultados sean comparables, la cantidad de

manteca debe ser igual en todas las varillas, y debe estar colo­

cada a la misma distancia del extremo que toma contacto con

el calor.

c) La manteca de la varilla de metal debería ser la primera en

derretirse por ser la que está en el material de mayor conduc­

tividad, muy superior a la de los otros tres.

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

los resultados sean similares.

e) Los objetos utilizados en este caso son diferentes. Por lo tan­

to, la comparación no sería posible ya que los resultados no

serían comparables.

 Como continuación de esta experiencia, se les puede propo­

ner a los alumnos que modifiquen una variable que no sea el

material, pero es importante destacar que estarían cambiando

el objetivo de la experiencia.

Página 215
a) La única variable que se modifica es el líquido (vinagre) dentro

de los frascos.

b) Al primer frasco le falta vinagre de alcohol.

c) Se colocó solo agua en el primer frasco para determinar cuál

de los dos componentes (agua o vinagre) produce el cambio

químico. El tercer frasco tiene solo vinagre.

Páginas 216 y 217
* Esta actividad tiene como propósito investigar ideas previas.

 Se espera que los alumnos puedan decir que algunos materia­

les, como los plásticos, afectan el ambiente porque no se de­

gradan y que por ello es importante reducir su uso o reciclarlos.

 Reciclar significa procesar un material descartado para que

vuelva a ser utilizado en la fabricación de nuevos objetos.

 Reciclable significa que es un material que se puede reciclar.

 Reciclado significa que se fabricó con un material reciclable.

c) En esta consigna será oportuno reflexionar acerca de

que un modelo permite recrear algunas características

de la realidad, pero no todas ellas. En este caso, simula­

mos su suelo y la cantidad de agua, que es escasa.

Páginas 202 y 203

Me pongo a prueba
 1. C; 2. C; 3. A; 4. A; 5. A; 6. A.

Página 203

Comprender es clave

 Esta actividad final complementa las anteriores y ayuda a siste­

matizar lo más importante de lo trabajado sobre las caracterís­

ticas adaptativas y los ambientes.

Capítulo 6. Los materiales

Página 204
* Esta actividad introductoria, más allá de pretender iniciar la

diferenciación entre objeto y material, puede aprovecharse

para introducir la organización de la información en forma de

tabla. Si el docente sugiere que la lista del comienzo se haga

con cada ejemplo en un renglón, al finalizar la actividad con

los bordes y encabezados adecuados quedaría formada una

tabla.

Página 205
* Las preguntas se proponen de modo que se comience a de­

batir en torno a la relación entre el material del objeto con la

función de la parte que compone y las características que es

necesario o deseable que tenga.

Página 207
 Materiales de origen animal: lana, leche.

 Materiales de origen vegetal: banana, manzana, naranja, ma­

dera, harina, fibras de la ropa.

 Materiales de origen mineral: agua.

 Materiales elaborados: acero, cerámicos, como el vidrio y la loza.

 Los chicos podrán mencionar que ven remeras que pueden

estar fabricadas con algodón o la vajilla, fabricada con mate­

riales cerámicos, entre otros ejemplos.

Página 208
* Porque el acero, como los metales en general, es un material

duro y resistente. Si fuera de plástico, no serviría para clavar.

Los materiales se eligen, precisamente, teniendo en cuenta el

uso que se le va a dar al objeto que se fabricará.

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

de la siguiente manera:

Material Se raya Orden

Vidrio 5

Plastilina X 2

Tiza X 1

Aluminio X 3

Madera X 4

64

Página 236

 Se espera que los alumnos puedan empezar a pensar cómo

está formada la Tierra. Pueden mencionar agua, aire, etc. No

es la intención que mencionen todas las partes, sino que ex­

presen sus ideas. A continuación, en el desarrollo del capítulo

se detalla cómo está formada la Tierra.

Página 239

Trabajo con otros

 Se busca que los alumnos puedan compartir sus respuestas,

opiniones y saberes sobre el tema y que el intercambio con

otros los ayude en el aprendizaje, no solo de los contenidos,

sino también del proceso de aprendizaje.

 El trabajo de investigación requerirá que se dividan las tareas

para optimizar el tiempo y la búsqueda. Para eso, deberán lo­

grar acuerdos sobre qué hará cada uno y cómo lo hará.

Página 241

 La intención de esta actividad es que observen cómo se for­

ma y evoluciona un suelo fértil, en el que restos de materiales

orgánicos se van descomponiendo para formar humus. Las

lombrices “airean” el suelo con los túneles que cavan y favore­

cen el proceso de degradación.

Páginas 242 y 243

Me pongo a prueba
 1. D; 2. C; 3. C; 4. D; 5. B; 6. D; 7. C; 8. D.

Página 243

Comprender es clave

 Se espera que en esta instancia, los chicos puedan iden­

tificar algunas palabras clave y definirlas con sus palabras.

De esta manera se busca que comprendan la importan­

cia que tiene hacer sus producciones escritas sin copiar

del libro, ya que así pueden dar cuenta de si comprendie­

ron o no determinado tema. Escribir oraciones usando

esos términos los ayudará en ese sentido.

sector sudeste. Esto ocurre en primavera y verano. Si debieron

girar hacia la izquierda, el Sol salió en el cuadrante noreste, lo

que ocurre en otoño e invierno. En todo caso, además de tra­

bajar la orientación espacial, puede aprovechar para desmitificar

que “el Sol sale siempre por el Este”.

Página 227
 Esta actividad propone que los alumnos experimenten diver­

sos fenómenos electrostáticos, a partir del uso de diversos

objetos. Al mismo tiempo, los invita a tener presente la impor­

tancia de anotar los resultados que se van obteniendo cuando

se realizan las experiencias.

Páginas 230 y 231

Me pongo a prueba
 1. D; 2. C; 3. D; 4. B; 5. D; 6. C.

Página 231

Comprender es clave

 De los conceptos indicados, las palabras clave son fuerza, car­

ga eléctrica, interacción, distancia, electrostática, frotación.

Capítulo 8. La Tierra y sus recursos

Página 234
* Con esta pregunta se busca que los alumnos puedan empezar

a observar el cielo atentamente para distinguir lo que se ve y lo

que no se ve en un cielo y el otro.

Página 235

 Con el armado y el uso de este modelo, los alumnos podrán ir

representando la rotación de la Tierra y las consecuencias de

eso: lugares con Sol, lugares en los que es de noche (al mismo

tiempo) y cómo es la incidencia de los rayos del Sol a lo largo

de un día. Se intenta acercarlos a estas primeras aproximacio­

nes relacionadas con estos temas de estudio y con la habilidad

que se trabaja.

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

Este libro se terminó de imprimir en el mes de febrero de 2020 en Oportunidades S.A., Ascasubi 3398, Ciudad de Buenos Aires, República Argentina.

© 2020, EDICIONES SANTILLANA S.A.
Av. Leandro N. Alem 720 (C1001AAP), Ciudad Autónoma
de Buenos Aires, Argentina.
ISBN: 978-950-46-6042-2
Queda hecho el depósito que dispone la Ley 11.723.
Impreso en Argentina. Printed in Argentina.
Primera edición: febrero de 2020

Diagramación: Marisa Kantor.
Corrección: Marta Castro.
Documentación fotográfica: Carolina S.
Álvarez Páramo y Cynthia R. Maldonado.
Fotografía:Archivo Santillana, Getty
Images/ iStock / Getty Images Plus.

Preimpresión: Marcelo Fernández y
Maximiliano Rodríguez.
Gerencia de producción: Paula M. García
Producción: Elías E. Fortunato y Andrés
Zvaliauskas.

Biciencias 4 Santa Fe Ciencias sociales y Ciencias naturales :
recursos para el docente /
 Viviana R. Chiesa ... [et al.]. - 1a ed. - Ciudad Autónoma de
Buenos Aires : Santillana, 2020.
 64 p. ; 28 x 22 cm. - (Santillana va con vos)

 ISBN 978-950-46-6042-2

 1. Guías del Docente. 2. Ciencias Sociales. 3. Ciencias
Naturales. I. Chiesa, Viviana R.
 CDD 371.1

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

9 789504 660422

978-950-46-6042-2 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

y evaluaciones fotocopiables para cada

capítulo, con rúbricas para la corrección.

 Actividades fotocopiables para aprovechar

las propuestas de “Veo, veo ¿qué web?”.

 Clave de respuestas para

las actividades del libro del alumno.

Santa Fe
Santa Fe

