NILDA MABEL AMARO

PRÁCTICAS DEL LENGUAJE

	ÁMBITO
	PRÁCTICAS DEL LENGUAJE
	SITUACIONES DE ENSEÑANZA
	CRITERIOS DE EVALUACIÓN
	OBSERVA- CIONES

	Las prácticas del lenguaje en torno a la literatura
	· Escuchar leer, leer solos y con otros, diversas obras literarias

· Ejercer prácticas de escritor en torno a la literatura

	· Compartir la elección, la lectura, la escucha, los comentarios y los efectos de las obras con otros

· Usar el conocimiento sobre el autor y sobre el mundo para interpretar más ajustadamente el texto

· Valorar la lectura literaria como experiencia estética

· Adecuar la modalidad de la lectura al propósito, al género o subgénero de la obra

· Planificar antes y mientras se está escribiendo

· Consultar con otros mientras se escribe y/o leerles o pedirles que lean lo que se ha escrito. Consultar diferentes materiales de lectura

· Revisar el propio texto mientras se está escribiendo. Revisar las distintas versiones de lo que se está redactando hasta alcanzar un texto que se considere bien escrito

· Tomar decisiones sobre la espacialización del escrito y su edición final

	· En las situaciones en que lee el docente o la lectura es compartida : Seguir la lectura; animarse a formular preguntas sobre lo que comprendieron; intervenir en discusiones acerca de los sentidos de las obras literarias, pudiendo avanzar en una progresiva fundamentación de su opinión; formular interrogantes sobre lo que leen o escuchan leer y estar dispuestos a responder los planteados por otros; localizar en la relectura la información buscada en la sección, el capítulo o la página correspondiente guiándose por el índice, ubicándose en el devenir de la historia si se trata de un cuento o en marcas de los diálogos, de la escena o el acto, si es una obra teatral; reconocer la pertenencia del libro que se está leyendo o escuchando leer a un autor o género conocido y aportar datos para apoyar esas afirmaciones. En situaciones de lectura de una novela: escuchar con atención la lectura del docente; tomar la responsabilidad de leer algunos capítulos por sí mismos y comentar lo que han leído; recuperar el hilo argumental cuando se retoma la lectura.

· En las situaciones de lectura por sí mismos : Leer cada vez una mayor cantidad de obras literarias: dar muestras de la construcción progresiva de un itinerario de lectura propio, seleccionando y aceptando o rechazando de manera cada vez más fundamentada las sugerencias de otros lectores; reconocer nuevos indicios para la interpretación y valoración de los textos literarios, despegando del mero gusto personal como única apreciación posible.

· En el intercambio sobre la lectura : Hablar sobre sus experiencias de lectura y escuchar las de sus compañeros; comentar y seleccionar partes o episodios de su interés; fundamentar sus preferencias en lo que dice el texto, sus conocimientos sobre el autor, sobre otros textos similares; descubrir las características de los personajes, del espacio, o del lenguaje a partir de lo leído y de la confrontación con las opiniones de los otros; reflexionar sobre distintas informaciones que puedan no estar explícitas en la obra (motivaciones de los personajes y otras relaciones de causalidad en la narración, connotaciones de algunos términos poéticos, etc.); defender sus interpretaciones e intentar comprender las de sus compañeros; relacionar lo que está leyendo con experiencias vividas, con otros textos leídos, con películas vistas u otras obras de arte que la experiencia escolar les haya permitido conocer.

· En las situaciones de escritura : Seguir las consignas o restricciones propuestas por el docente. Planificar y participar en las situaciones de planificación colectiva aportando ideas, formas de ordenar el texto, alternativas posibles. Desplegar estrategias para revisar sus textos de manera cada vez más autónoma y ajustada: leer o proponer leer “cómo va quedando” antes de continuar; reponer información importante que se omitió sobre lo que se quiere contar, describir, explicar, recomendar, etc.; advertir inadecuaciones entre lo que se quiso escribir y lo que efectivamente se escribió: en relación con los efectos en el lector, el ámbito de circulación del texto, las intenciones del escritor; detectar repeticiones innecesarias y probar diferentes recursos gramaticales para evitarlas; resolver dudas de normativa lingüística a partir de la reflexión sobre lo que se escribió.

· En el desarrollo general de proyectos y secuencias didácticas : Colaborar cada vez más activamente en el desarrollo de proyectos para compartir la experiencia literaria (antologías, talleres, concursos): aportar sus creaciones; estar abiertos a los juicios de los otros y a compartir sus propias valoraciones; contemplar las sugerencias del docente y de sus compañeros para revisar sus escritos; desempeñar un rol en las distintas actividades tendientes a lograr la publicación de los trabajos: edición de los textos, preparación de los talleres, ejecución de los concursos y presentaciones. Participar progresivamente del proceso de evaluación de los proyectos y actividades propuestos por el docente: acordar y seguir criterios para llevar a cabo la secuencia de actividades tendientes a realizar una producción o crear y sostener una ronda de lectores y escritores de literatura; valorar su trabajo en función de esos criterios; revisar su participación a partir de la devolución del docente y los compañeros.
	

	Las prácticas del lenguaje en contextos de estudio
	· Buscar y seleccionar información

· Profundizar, conservar y organizar el conocimiento.

· Comunicar lo aprendido.

	· Reunir material relativo al tema en estudio

· Decidir qué textos se incluirá

· Registrar por escrito distintos aspectos del material seleccionado

· Leer en profundidad para aprender más sobre el tema en estudio

· Utilizar la escritura al servicio de la comprensión

· Elaborar textos escritos a partir de los conocimientos adquiridos, para ser leídos por otros

· Comunicar los conocimientos adquiridos a través de una exposición oral

	· Reconocer, con seguridad y autonomía crecientes, las obras en las que se encuentran materiales vinculados con los temas en estudio y los lugares físicos o virtuales a donde dirigirse para hallarlas. Utilizar diversos sistemas de organización y búsqueda. Explorar rápidamente la obra apoyándose en diversos indicadores con el fin de localizar la información buscada.

· Disponer de criterios progresivamente más elaborados para decidir cuáles de los textos hallados serán incluidos entre los materiales de estudio de acuerdo con los propósitos, las características de la obra y del autor, la calidad del texto, la confiabilidad y vigencia de la información que comunica, etcétera.

· Recurrir a la escritura para registrar aspectos del material seleccionado para volver a consultarlo o recomendar a otros su consulta; anotar dudas, preguntas, posibles conexiones entre las ideas o los textos consultados; transcribir párrafos que pueden servir más adelante, etc.

· Encarar y sostener la lectura profunda de los textos de estudio, asumiendo una actitud centrada en definir los aspectos importantes de acuerdo con los propósitos y poniendo en juego progresivamente, las siguientes estrategias:

- Avanzar en la lectura sin detenerse ante cada dificultad, para construir un sentido global del texto antes de analizarlo parte por parte.

- Hacer anticipaciones sobre el sentido del texto y buscar índices que permitan verificarlas o corregirlas.

- Resolver dudas sobre el significado de palabras, expresiones ambiguas o desconocidas apelando al contexto, relacionándolas con otras palabras, buscando en el diccionario, etc.

- Identificar en el texto las marcas que ayudan a reconstruir las ideas del autor.

- Controlar la propia comprensión identificando lo que resulta ambiguo, confuso o incomprensible.

· Recurrir a la escritura para apoyar la comprensión mientras leen. Utilizar estas escrituras para reconstruir el sentido de lo leído o para repasar el contenido sin tener que releer el texto completo.

· Tomar notas durante una exposición oral para registrar los aspectos relevantes de acuerdo con los propósitos.

· Elaborar textos escritos (de creciente extensión, complejidad y grado de formalidad) para comunicar diversos aspectos de los nuevos conocimientos adquiridos, atendiendo, entre otras, a las siguientes cuestiones:

- Tomar decisiones acerca del género, el registro, el soporte, la información que se incluirá y la que se obviará, el orden de presentación de la información, etc. antes y durante la escritura, tomando en cuenta los propósitos y los destinatarios del texto.

- Hacer progresar el tema al mismo tiempo que avanza el texto controlando que se conserve el eje temático, y que se establezcan relaciones adecuadas entre las ideas que se van desarrollando.

- Releer y revisar el texto mientras lo escriben hasta alcanzar un escrito que les resulte satisfactorio y adecuado a los propósitos y los lectores.

- Colaborar con la revisión de los textos de otros compañeros, aportando otros puntos de vista sobre distintos aspectos del tema. Tomar críticamente las sugerencias recibidas y decidir sobre su incorporación a la versión definitiva.

· Preparar y sostener breves exposiciones orales para comunicar lo aprendido, intercalando lecturas y utilizando apoyos visuales que colaboren con la comprensión del auditorio.

· Participar progresivamente del proceso de evaluación de los proyectos y actividades propuestos por el docente: acordar y seguir criterios para realizar la indagación, exponer sus resultados y participar de otras situaciones de construcción de conocimientos; valorar su trabajo en función de esos criterios; revisar su participación a partir de la devolución del docente y los compañeros.
	

	Las prácticas del lenguaje en los ámbitos de la

participación ciudadana
	· Expresar comentarios y opiniones sobre situaciones de interés social de manera cada vez más adecuada en distintos contextos sociales

· Leer y comentar la información que propone la prensa escrita y reflexionar sobre algunos efectos de los recursos publicitarios

· Escribir para participar de la vida ciudadana
	· Narrar de manera oral o escrita hechos de la vida cotidiana y de la comunidad que sean relevantes para compartir con otros.

· Discutir sobre situaciones (temas y contexto) de interés social surgidos en los medios y/o en la comunidad. Escuchar las opiniones de otros, confrontarlas con las propias, valorar los distintos argumentos propuestos y decidir si se va a modificar o no la propia postura a partir de una discusión (especialmente en 4o y 5o) o un debate (especialmente en 6o) sobre situaciones de interés comentadas.

· Compartir las opiniones, emociones y sentimientos que un tema discutido puede provocar ante distintos auditorios.

· Recurrir a distintas fuentes de información de la comunidad o periodísticas para conocer, profundizar y confrontar los comentarios y opiniones.

· Valorar las distintas lenguas o variedades del español como formas válidas de comunicar experiencias, opiniones y comentarios.

En relación con la prensa escrita:

· Recurrir a la lectura de los medios de prensa a partir de propósitos relacionados con la participación en la vida ciudadana y compartir con otros esa lectura.

· Discutir noticias relevantes de acuerdo con los propósitos.

· Profundizar, a través de la lectura de la prensa, los comentarios y las interpretaciones de los hechos sociales y de cómo se comunican. Volver al texto para corroborar la interpretación y la importancia que el medio le puede haber dado a esas noticias encontrando las claves para sostenerla en los recursos que utilizan los medios de prensa para distribuir la información.

· Distinguir las distintas voces que aparecen citadas en los artículos periodísticos.

· Comenzar a identificar la posición del medio sobre un acontecimiento y asumir un punto de vista propio a partir de la lectura y la discusión.

En relación con la publicidad:

· Leer, escuchar y ver publicidades que aparecen en distintos medios para comentarlas con otros y posicionarse como un potencial destinatario.

· Advertir cómo se ejerce presión sobre el público de manera más o menos explícita para que consuma el producto que se publicita.

· Reconocer los distintos destinatarios de las publicidades.

· Reflexionar sobre los distintos recursos que utiliza la publicidad en función de los efectos que quiere provocar y de la competencia.

· Familiarizarse con distintas formas de propaganda distinguiéndola de la publicidad comercial.

· Recurrir a la escritura con distintos propósitos relativos a la comunicación con las instituciones.

· Tener en cuenta el destinatario institucional y extenso de los escritos de la vida pública para producir el texto.

· Asumir una posición como autor (ciudadano, alumno/a, vecino, denunciante) del texto en relación con el propósito y el destinatario y sostenerla a lo largo del texto.

· Retomar información recabada en otras fuentes orales o escritas para explicar un tema de interés social (desde 5o)

· Organizar el texto teniendo en cuenta las pautas que la comunicación institucional establece o proponiendo maneras novedosas para la información que se quiere expresar.

· Revisar el texto en distintos momentos para controlar si: se ha respetado la organización prevista, está claro el propósito, se tuvo en cuenta al destinatario; están vinculadas sus partes, es necesario hacer sustituciones de frases o palabras que se repiten de manera innecesaria, se siguen las pautas más o menos estandarizadas del texto (en relación con las frases y el léxico de las instituciones y las fórmulas, por ejemplo en las cartas formales) y se emplearon los signos de puntuación necesarios para organizar el texto (punto aparte y seguido), las frases (comas y punto y coma) y otras partes de los textos como citas (comillas, guiones); las palabras están escritas correctamente.

· Tomar distintas decisiones para editar los textos en relación con la distribución de la información en el espacio de escritura según los requerimientos del texto y con el objeto de facilitar la lectura.
	· Expresar sus opiniones de modo cada vez más fundamentado.

· Seleccionar de manera cada vez más autónoma las situaciones sociales de interés para discutir y las fuentes de información pertinentes para los propósitos del comentario.

· Reconocer algunos recursos que los medios de comunicación utilizan para producir las noticias, avisos y artículos de opinión.

· Comunicar el resultado de las reflexiones y conclusiones alcanzadas en el desarrollo de distintas situaciones sobre: las formas de exploración en distintos medios de comunicación, instituciones, asociaciones para saber más sobre situaciones de interés social; la planificación y la revisión de los textos para interactuar con las instituciones y en contextos comunitarios: las formalidades del texto, las formas para presentarse y para apelar al destinatario; los mejores medios de promover la conciencia de la comunidad sobre temas de interés social, etcétera; la participación en debates, entrevistas, discusiones y otras situaciones en las que tuvieron que tomar la palabra sobre situaciones de interés social o fueron oyentes atentos de estas prácticas.

· Colaborar en el desarrollo de proyectos y actividades planificadas para participar de la vida ciudadana desempeñando un rol acordado con el docente y con los pares en las distintas actividades tendientes a lograr los propósitos comunicativos previstos; aportando sus opiniones y conocimientos sobre las situaciones que se discuten; recibiendo los juicios de los otros y confrontándolos con sus propias ideas; contemplando las sugerencias del docente y de sus compañeros para revisar sus escritos; aportando propuestas y ejemplos en la elaboración de criterios colectivos para mejorar el ejercicio de las prácticas del lenguaje que se desarrollan en los proyectos.

· Participar progresivamente del proceso de evaluación de los proyectos y actividades propuestos por el docente: acuerdar y segir criterios para llevar a cabo la secuencia de actividades tendientes a realizar un debate, una mesa de discusión, una campaña, una encuesta, etc. y valorar su trabajo en función de esos criterios; revisar su participación a partir de la devolución del docente y los compañeros.

	

	La reflexión sobre el lenguaje

	· ¿En qué situaciones los alumnos/as reflexionan sobre la gramática?

· La enseñanza de la ortografía: reflexión sobre la escritura

· En síntesis
	· Cuando tienen que adecuar sus discursos al contexto de situación, al ámbito social para el que producen y a las relaciones sociales que se buscan entablar a través de los discursos

· Cuando tienen que analizar o configurar los sujetos de la enunciación y sus relaciones

· En los proyectos de estudio mientras se discute sobre la lectura y se registra información

· Cuando tienen que organizar la información del texto

· Cuando tienen que optar en los enunciados por distintas maneras de representar lo que se quiere decir o interpretar las opciones de otros escritores.

· Cuando tienen que hablar sobre el lenguaje que se usa, para discutir opciones, explicar elecciones, analizar recursos, interpretar el sentido de un texto y tener recursos para revisar lo que se escribe.

· Cuando resuelven problemas ortográficos en el contexto de situaciones de escritura reales con un propósito comunicativo claro y compartido y destinatarios auténticos fuera del vínculo con el maestro/a.

· Cuando se enfrentan con la necesidad de elaborar regularidades a partir de la reflexión sobre el uso para poder recurrir a conocimientos cada vez más “seguros” sobre la escritura.

· Cuando, para resolver dudas en el momento de la revisión de sus textos o de la interpretación de lo que están leyendo (“¿calló o cayó?”), tienen que reconstruir la relación de la ortografía con otros elementos de la lengua: los parentescos léxicos, la morfología, la sintaxis y la etimología.

· Cuando usan herramientas ortográficas, preguntan a lectores y escritores, consultan diccionarios y textos leídos, utilizan el corrector ortográfico de la computadora durante la revisión final y consultan manuales de estilo para tomar decisiones sobre la corrección de sus textos.

· Se propone organizar el tratamiento de la gramática y la ortografía a partir de variadas situaciones de reflexión más o menos descontextualizadas que partan del uso y tengan como propósito último darles a los alumnos/as más recursos de la lengua para poner en juego en el ejercicio de las prácticas del lenguaje

	
	

MATEMÁTICA

	EJE
	CONTENIDOS
	SITUACIONES DE ENSEÑANZA
	CRITERIOS DE EVALUACIÓN
	OBSERVA-CIONES

	Números naturales
	· Usar y conocer los números.

· Valor posicional.

· Comparar sistemas de numeración.

	· Resolver problemas que implican usar, leer, escribir y comparar números sin límite.

· Resolver problemas que exijan componer y descomponer números en forma aditiva y multiplicativa analizando el valor posicional y las relaciones con la multiplicación y la división por la unidad seguida de ceros.

· Explorar diversos sistemas de numeración posicionales, no posicionales, aditivos, multiplicativos, decimales y analizar su evolución histórica.
	· Leer, escribir y comparar números naturales sin límite.

· Resolver problemas que exigen descomponer aditiva y multiplicativamente los números a partir de considerar el valor posicional.

· Comparar características de diversos sistemas de numeración.

· Hacerse responsables de sus producciones y de su proceso de estudio.

· Elaborar estrategias personales para resolver problemas y modos de comunicar procedimientos y resultados.

· Asumir progresivamente la responsabilidad de validar sus producciones e ideas.

· Valorar el intercambio de ideas, el debate y la confrontación de posiciones respecto de una supuesta verdad.
	

	Operaciones con números naturales

	· Suma y resta.

· Multiplicación y división.

· Múltiplos, divisores y divisibilidad.
	· Resolver problemas que involucran sinificados más complejos de la suma y la resta, identificando los cálculos que los resuelven.

· Resolver cálculos mentales y estimativos de suma y resta utilizando descomposiciones de los números, cálculos conocidos y propiedades para anticipar resultados de otros cálculos sin resolvelos.

· Resolver problemas sencillos que involucran multiplicaciones y divisiones: series proporcionales, organizaciones rectangulares, repartos y particiones.

· Resolver problemas que implican analizar el resto de una división.

· Resolver problemas que implican determinar la cantidad que resulta de combinar y permutar elementos por medio de diversas estrategias y cálculos.

· Resolver problemas que implican renocer y usar el cociente y el resto de la división en situaciones de iteración.

· Resolver problemas que implican analizar las relaciones entre dividiendo, divisor , cociente y resto.

· Resolver problemas de varios pasos con las cuatro operaciones y diferentes modos de presentar la información.

· Resolver cálculos mentales de multiplicaciones y divisiones que implican poner en juego propiedades de las operaciones y del sistema de numeración.

· Resolver problemas realizando cálculos estimativos de multiplicación y división para anticipar, resolver y controlar resultados.

· Resolver problemas que involucran el uso de la calculadora para verificar y controlar los cálculos realizados por otros procedimientos.

· Resolver problemas que implican analizar, comparar y utilizar cálculos algoritmicos de multiplicación y división.

· Resolver problemas seleccionando la estrategia de cálculo más adecuada según los números y cálculos involucrados.

· Resolver problemas que implican el uso de múltiplos y divisores, y múltiplos y divisores comunes entre varios números.
	· Resolver problemas que involucran distintos sentidos de las operaciones de suma, resta, multiplicación y división, utilizando, comunicando y comparando diversas estrategias y cálculos posibles.

· Seleccionar y usar variadas estrategias de cálculo (mental, algorítmico, aproximado y con calculadora) para sumar, restar, multiplicar y dividir de acuerdo con la situación y con los números involucrados, verificando con una estrategia los resultados obtenidos por medio de otra.

· Recurrir a las ideas de múltiplos, divisores y a los criterios de divisibilidad para resolver diferentes clases de problemas, analizar relaciones entre cálculos y anticipar resultados.

· Hacerse responsables de sus producciones y de su proceso de estudio.

· Elaborar estrategias personales para resolver problemas y modos de comunicar procedimientos y resultados.

· Asumir progresivamente la responsabilidad de validar sus producciones e ideas.

· Valorar el intercambio de ideas, el debate y la confrontación de posiciones respecto de una supuesta verdad.
	

	Números Racionales

	· Usar las fracciones en diferentes clases de problemas.

· Funcionamiento de las fracciones.

· Expresiones decimales y fracciones decimales.

· Valor posicional, orden y cálculo entre expresiones decimales.

	· Resolver problemas división en los que tiene sentido repartir el resto y se ponen en juego relaciones entre fracciones y división.

· Resolver problemas de medida en los cuales las relaciones entre partes o entre partes y el todo pueden expresarse usando fracciones.

· Resolver problemas de proporcionalidad directa en los que una de las cantidades o la constante es una fracción.

· Establecer relaciones entre una fracción y el entero así como entre fracciones de un mismo entero.

· Resolver problemas que demanden buscar una fracción de una cantidad entera y poner en juego la relación entre partes y todo.

· Elaborar recursos que permiten comparar fracciones y determinar equivalencias.

· Ubicar fracciones en la recta numérica a partir de diferente informaciones.

· Resolver problemas de suma y resta entre fracciones y con naturales, apelando a diferentes estrategias de cálculo.

· Resolver problemas que demandan multiplicar o dividir una fracción por un número natural.

· Resolver problemas que demandan usar expresiones decimales para comparar, sumar, restar y multiplicar precios y medidas, mediante diversas estrategias de cálculo mental.

· Resolver problemas que demandan analizar las relaciones entre fracciones decimales y expresiones decimales en el contexto del dinero y la medida.

· Resolver problemas que permiten analizar la relaciones entre fracciones decimales y expresiones decimales para favorecer la comprensión del significado de décimos, centésimos y milésimos.

· Resolver problemas que exigen analizar el valor posicional en las escrituras decimales.

· Resolver problemas que demandan leer, escribir y ordenar expresiones decimales, usando la recta numérica.

· Analizar la multiplicación y división de números decimales por la unidad seguida de ceros y establecer relaciones con el valor posicional de las cifras decimales.

· Utilizar recursos de cálculo mental exacto y aproximado para sumar y restar expresiones decimales entre si y lultiplicar una expresión decimal por un número natural, así como cálculos algoritmicos de suma y resta de expresiones decimales.
	· Resolver problemas que involucran distintos sentidos de las fracciones utilizando, comunicando y comparando estrategias posibles.

· Resolver problemas que involucran considerar características del funcionamiento de las fracciones y de las expresiones decimales y las relaciones entre ambas.

· Construir variados recursos de cálculo mental exacto y aproximado que permitan sumar, restar, multiplicar y dividir expresiones decimales entre sí y con números naturales y sumar, restar y multiplicar expresiones fraccionarias entre sí y con números naturales.

· Hacerse responsables de sus producciones y de su proceso de estudio.

· Elaborar estrategias personales para resolver problemas y modos de comunicar procedimientos y resultados.

· Asumir progresivamente la responsabilidad de validar sus producciones e ideas.

· Valorar el intercambio de ideas, el debate y la confrontación de posiciones respecto de una supuesta verdad.
	

	Proporcionalidad
	· Propiedades de la proporcionalidad.

	· Resolver problemas de proporcionalidad directa que involucran números naturales, utilizando, comunicando y comparando diversas estrategias.

· Distinguir la pertinencia o no de recurrir al modelo proporcional para resolver problemas.

· Resolver problemas en los que una de las magnitudes es una cantidad fraccionaria.

· Resolver problemas de proporcionalidad directa que involucran expresiones decimales en el contexto del dinero y la medida.
	· Resolver problemas que involucran relaciones de proporcionalidad con números naturales y racionales.

· Hacerse responsables de sus producciones y de su proceso de estudio.

· Elaborar estrategias personales para resolver problemas y modos de comunicar procedimientos y resultados.

· Asumir progresivamente la responsabilidad de validar sus producciones e ideas.

· Valorar el intercambio de ideas, el debate y la confrontación de posiciones respecto de una supuesta verdad.
	

	Geometría

y

Espacio
	· Circunferencia y círculo. Ángulos y triángulos.

· Paralelismo y perpendicularidad. Cuadriláteros.

· Cuerpos geométricos.

· Espacio.
	· Construir triángulos a partir de las medidas de sus lados y/o de sus ángulos para identificar sus propiedades.

· Elaborar conjeturas y analizar una demostración de la propiedad de la suma de los ángulos interiores de los triángulos.

· Construir figuras que demandan identificar y trazar rectas paralelas y perpendiculares.

· Construir cuadrados y rectángulos como medio para profundizar el estudio de algunas de sus propiedades.

· Resolver problemas que permiten establecer relaciones entre triángulos, cuadrados y rectángulos.

· Resolver problemas que permiten identificar características que definen a los cubos, los prismas y las pirámides.

· Producir e interpretar instrucciones escritas para comunicar la ubicación de personas y objetos en el espacio y de puntos en una hoja, analizando posteriormente la pertinencia y suficiencia de las indicaciones dadas.

· Producir planos de diferentes espacios(aula, casas, plazas, patio de la escuela, la manzana de la escuela, etc.) analizando puntos de vista, ubicación de objetos, proporciones, códigos y referencias.

· Interpretar sistemas de referencias, formas de representanción y trayectos en diferentes planos referidos a espacios físicos amplios(zoológicos, museos, barrio, líneas de trenes, pueblos, ciudades, rutas, etc.).
	· Resolver problemas que exigen poner en juego propiedades del círculo y la circunferencia, de los triángulos y de cuadriláteros para copiarlos, construirlos, describirlos o anticipar medidas, elaborar conjeturas y debatir acerca de la validez o no de diferentes tipos de enunciados.

· Resolver problemas que exigen poner en juego propiedades de cubos, prismas y pirámides y permitan elaborar conjeturas y debatir acerca de la validez o no de diferentes tipos de enunciados.

· Hacerse responsables de sus producciones y de su proceso de estudio.

· Elaborar estrategias personales para resolver problemas y modos de comunicar procedimientos y resultados.

· Asumir progresivamente la responsabilidad de validar sus producciones e ideas.

· Valorar el intercambio de ideas, el debate y la confrontación de posiciones respecto de una supuesta verdad.
	

	Medida
	· Medidas de longitud, capacidad y peso.

· Medidas de ángulos.

· Medidas de tiempo.

· Perímetro y área.

	· Resolver problemas que implican profundizar las equivalencias entre las unidades del Sistema Métrico Legal para longitud, capacidad y peso.

· Usar expresiones decimales y fracciones decimales para expresar equivalencias entre medidas de longitud, entre medidas de capacidad y entre medidas de peso.

· Resolver problemas que demandan cálculos aproximados de longitudes, capacidades y pesos.

· Resolver problemas que exigen el uso del transportador para medir y comparar ángulos. Usar el grado como unidad de medida de los ángulos.

· Resolver problemas que implican la determinación o el cálculo de duraciones usando equivalencias entre horas, minutos y segundos y apelando a expresiones fraccionarias.

· Medir y comparar el perímetro de figuras rectilíneas por diferentes procedimientos.

· Medir y comparar el área de figuras rectilíneas utilizando diferentes recursos: cuadrículas, superposición, cubrimiento con baldosas, etc.

· Usar fracciones para expresar el área de una superficie, considerando otra como unidad.

· Reconocer la independencia entre la medida del área y la forma de una figura.

· Reconocer la independencia entre el área y el perímetro de una figura.
	· Resolver problemas que involucran el uso del Sistema Métrico Legal (SIMELA) para longitud, capacidad y peso estableciendo relaciones entre fracciones, expresiones decimales, unidades de medida y nociones de proporcionalidad.

· Resolver problemas que implican estimar medidas y determinar la unidad de medida más conveniente a utilizar.

· Resolver problemas que involucran el análisis de las variaciones en perímetros y áreas y el estudio de algunas unidades y fórmulas convencionales para medir áreas de triángulos y cuadriláteros.

· Hacerse responsables de sus producciones y de su proceso de estudio.

· Elaborar estrategias personales para resolver problemas y modos de comunicar procedimientos y resultados.

· Asumir progresivamente la responsabilidad de validar sus producciones e ideas.

· Valorar el intercambio de ideas, el debate y la confrontación de posiciones respecto de una supuesta verdad.

	

CIENCIAS SOCIALES

	BLOQUES
	CONTENIDOS
	SITUACIONES DE ENSEÑANZA
	CRITERIOS DE EVALUACIÓN
	OBSERVA-CIONES

	Las sociedades a través del tiempo
	· La crisis del orden colonial americano y las Reformas Borbónicas en el siglo XVIII.

· El avance de Inglaterra y Portugal sobre los territorios hispanoamericanos del Atlántico sur: la creación del Virreinato del Río de la Plata.

· La reorganización del espacio americano: nuevas unidades político – administrativas y transformaciones en los circuitos comerciales. Buenos Aires, ciudad capital.

· Una sociedad jerárquica en la Buenos Aires virreinal. Tensiones y conflictos.

· Revoluciones y guerras de indepen dencia. Intentos de creación de un nuevo orden en las Provincias Unidas del Río de la Plata (1810-1820).

· El impacto de la Revolución Industrial y de la Revolución Francesa en Hispanoamérica, particularmente en el río de la Plata.

· Las Invasiones Inglesas al Río de la Plata. Crisis de las instituciones coloniales y crecimiento del poder de la élite criolla.

· La crisis de la monarquía española y el estallido de movimientos independistas en sus posesiones americanas. La Revolución en Buenos Aires.

· Guerras y conflictos políticos: su impacto sobre la economía, el comercio y la vida cotidiana en las Provincias Unidas del Río de la Plata.

· La formación de ejércitos y la lucha en distintos frentes para extender la revolución.

· Tensiones y conflictos en las filas revolucionarias. La declaración de la independencia y la campaña sanmartiniana.

· Las guerras y su impacto sobre la vida cotidiana de los distintos grupos sociales.

· Autonomías provinciales y economías regionales (1820-1852). La disolución del gobierno de las Provincias Unidas del Río de la Plata. El tiempo de las autonomías provinciales y de los caudillos.

· Las provincias, organizaciones políticas autónomas. Los caudillo.

· Las relaciones interprovinciales: entre la violencia y los pactos.

· Las economías regionales. La reorganización de los circuitos comerciales y la vinculación con mercados externos.

· Las actividades económicas de las provincias del Centro, Norte, Litoral y Buenos Aires. Sus mercados.

· La economía bonaerense: la etapa de los saladeros.

-El disciplinamiento de la mano de obra y la expansión de la frontera productiva.

-Producciones ganaderas, trabajos, trabajadores y mercados.

-Monopolio portuario y control de la Aduana.

· La sociedad en tiempos de Rosas.

· Estancieros, grandes comerciantes y sectores populares: formas de vida de los distintos sectores sociales.

· Unitarios y federales: distintos proyectos político-económicos para la organización nacional.

· Los proyectos de organización nacional y los intereses económicos regionales. Distintas vertientes del federalismo.

· Acontecimientos relevantes para lo localidad, la provincia, la nación y la humanidad.

· La significatividad pasada y presente de las conmemoraciones.

· Cambios y continuidades en las formas de recordar, celebrar y festejar.

	· Presentación de materiales que permitan identificar las causas de la creación del Virreinato del Río de la Plata, los cambios en los circuitos comerciales y la transformación de la ciudad de Buenos Aires en el centro político, administrativo y comercial del Virreinato, en situaciones que requieran:

· Escuchar y registrar las explicaciones del maestro para entender la creación del Virreinato del Río de La Plata en el marco de las reformas impulsadas por la corona española durante el siglo XVIII.

· Leer información en libros de texto y registrar en los cuadernos las diversas causas que permitan explicar la creación del nuevo virreinato.

· Colorear en mapas los territorios del Virreinato del Río de la Plata, localizando las ciudades de Potosí y de Buenos Aires (capital del Virreinato).

· Buscar información y registrar en mapas los circuitos comerciales que vinculaban a las distintas áreas del Virreinato, subrayando sus dos polos dinámicos: la zona minera de Potosí y la ciudad de Buenos Aires.

· Observar litografías, escuchar relatos y registrar transformaciones de la ciudad de Buenos Aires y de su campaña: crecimiento de la población, expansión de la ciudad, viviendad y edificios públicos más caraterísticos, calles, iluminación; zona de chacras y quintas, la frontera con los pueblos originarios, etc.

· Observar fotografías, enciclopedias, guías de turismo, videos o buscar información en internet para “visitar” el centro histórico de la ciudad de Buenos Aires y reconocer pervivencias de la época colonial en viviendas, iglesias, trazado urbano, caminos, etc.

· Leer imágenes y fuentes escritas para conocer los distintos grupos socio-étnicos que conformaban la sociedad porteña, identificando quiénes detentaban el poder económico y político y sobre qué sectores recaían los trabajos de la ciudad y campaña de Buenos Aires.

· Escuchar y leer relatos y obsevar litografías para comparar las formas de vida de los distintos grupos de la sociedad porteña.

· Buscar información en distitntas fuentes para conocer y registrar por escrito las tensiones y conflictos existentes entre distintos grupos socio-étnicos (particularmente, entre españoles y criollos.)

· Presentación de materiales que permitan entender algunos aspectos de un proceso que lleva a la ruptura del lazo colonial en el Río de la Plata, en situaciones que requieran:

· Escuchar y registrar las explicaciones del maestro, observar imágenes y leer documentos escritos adaptados para conocer las novedades fundamentales que introdujeron la Revolución Industrial inglesa (en el plano económico) y Revolución Francesa (en el plano ideológico-político).

· Buscar información en los libros de texto para conocer la influencia de las ideas de la Ilustración, de la Revolución Francesa y de la independencia de las colonias inglesas de América del Norte en Hispanoamérica, particularmente en el Río de la Plata.

· Realizar intercambios orales y escuchar nuevas explicaciones del maestro para aclarar algunas ideas clave del pensamiento ilustrado (república, soberanía popular, ciudadanía, libertad, igualdad). Reconocer la vigencia de tales ideas en la actualidad, particularmente en los Derechos Humanos incorporados a la Constitución Nacional.

· Leer distintas fuentes de información para ubicar las invasiones inglesas al Río de la Plata en el marco de las guerras europeas y de las necesidades de mercados para los productos industriales ingleses.

· Leer relatos y observar imágenes para conocer las alternativas de las invasiones inglesas y analizar y registrar por escrito algunas de sus consecuencias.

· Escuchar y registrar por escrito las explicaciones del maestro para enterder la caída de España en manos francesas y sus repercusiones en los territorios coloniales americanos.

· Leer documentos y observar imágenes para conocer los bandos que se disputaban el poder en Buenos Airs y entender la forma en que se resolvió el conflicto el 25 de mayo de 1810.

· Buscar infomación en distintas fuentes sobre los integrantes de la Primera Junta de Gobierno y construir relatos biográficos.

· Visitar museos para contrastar y/o complementar la información obtenida en otras fuentes; recrear algunas de las situaciones vividas en Buenos Aires durante las “Jornadas de Mayo” para favorecer la empatía.

· Presentación de materiales que permitan entender las guerras y los conflictos políticos que desató la Revolución de Mayo, así como los cambios en la economía, el comercio y la vida cotidiana, en situaciones que requieran:

· Leer documentos y buscar información en libros de texto para identificar y registrar por escrito los apoyos y rechazos que provocó la Revolución entre individuos y grupos de distintas regiones del ex-virreinato.

· Observar imágenes y leer distintas fuentes de infomación para conocer los preparativos para la guerra (levas forzosas, contribuciones y expropiaciones), así como la conformación de ejércitos patrios con destino al Paraguay y al Alto Perú.

· Escuchar al maestro y leer fuentes para identificar y sistematizar por escrito los conflictos que, desde 1810, estallaron entre los revolucionarios, particularmente los vinculados a la declaración de la independencia, la forma de gobierno y el centralismo porteño.

· Ubicar en una línea de tiempo los distintos gobiernos patrios de la década de 1810 y relacionar la inestabilidad política del período con los conflictos anteriormente trabajados.

· Escuchar las explicaciones del maestro para reconocer en la definición de símbolos propios, en las decisiones del Congreso de Tucumán y en las campañas sanmartinianas y bolivarianas hitos decisivos en el independencia de las Provincias Unidas del Río de la Plata y del rsto de los pueblos de Hispanoamérica.

· Escuchar las explicaciones del maestro para identificar y sistematizar por escrito las consecuencias de las guerra y de la libertad de comercio sobre la organización territorial y la economía de las Provincias Unidas del Río de la Plata.

· Analizar pinturas, memorias y otros relatos sobre las guerras (contra el rey y entre revolucionarios) para reconocer sus impacto sobre la vida cotidiana de distintos grupos sociales, particularmente de los sectores populares, así como en la de algunos miembros de la élite criolla, como Manuel Belgrano o José de San Martín.

· Escribir un texto donde se identifiquen los principales cambios y continuidades de la década 1810 – 1820 respecto de la etapa virreinal.

· Presentación de materiales que permitan conocer la desarticulación del poder central, el triunfo de las tendencias localistas y el surgimiento de varios estados provinciales, en situaciones que requieran:

· Escuchar las explicaciones del maestro para conocer la disolución del gobierno central en 1819 y reconocer las principales características políticas del período 1820-1852.

· Conocer a través de la lectura de relatos y pinturas la procedencia social y los fundamentos de poder (prestigio ganado en guerras de la independencia, posesión de grandes extensiones de tierras, control de las milicias) de los caudillos, particularmente del gobernador de Buenos Aires, Juan Manuel de Rosas.

· Presentación de ejemplos que permitan entender la organización de las economías regionales, particularmente la de la provincia de Buenos Aires, en situaciones que requieran:

· Escuchar al maestro y leer imágenes y documentos escritos para identificar las actividades económicas de las provincias del Centro, Norte, Litoral y Buenos Aires, y reconocer sus vínculos con mercados de consumo.

· Usar mapas para localizar y registrar las principales producciones regionales y sus mercados de consumo.

· Buscar información de distintas fuentes para conocer las causas de la expansión de la ganadería en la campaña bonaerense a partir de la década de 1820, así como la reconversión de muchos de los comerciantes porteños en estancieros.

· Leer relatos y analizar litografías para conocer las formas de vida de los gauchos y las medidas tomadas por los distintos gobiernos bonaerenses para transformarlos en peones de estancia y/o de los saladeros.

· Leer mapas históricos y buscar infomación en libros de texto para comprender la expansión “blanca” en la pampa sobre territorios de los pueblos originarios.

· Conocer a través de la lectura de relatos e imágenes la vida en los fortines y en las poblaciones que se forman en sus alrededores, así como las relaciones que se establecen entre los “blancos” y los pueblos originarios.

· Leer relatos de viajeros, analizar litografías e información de otras fuentes para identificar y conocer los trabajos realizados en las estancias bonaerenses y en los saladeros para la producción de ganado, cueros, sebo y carne salada.

· Buscar información en libros de texto para conocer las vinculaciones de la economía bonaerense con Inglaterra y otros países europeos y americanos.

· Leer distintas fuentes de información para identificar y reconocer los cambios ambientales que produce la expansión ganadera en la llanura bonaerense.

· Escuchar y registrar por escrito las explicaciones del maestro para entender el monopolio ejercido sobre las actividades de exportación y de importación, así como el control de la Aduana por parte de las autoridades bonaerenses. Hipotetizar sobre posturas de otras provincias respecto de esta situación.

· Presentación de ejemplos que permitan identificar los distintos sectores sociales en tiempos del rosismo y comparar sus formas de vida, en situaciones que requieran:

· Identificar a través de relatos e imágenes los distintos grupos de las sociedades provinciales, particularmente de la provincia de Buenos Aires.

· Escribir síntesis sobre las formas de vida de los distintos sectores sociales (trabajos, organización familiar, formas de sociabilidad, costumbres, etc.), señalando cambios y continuidades respecto de la etapa virreinal y la primera década revolucionaria.

· Visitar museos para contrastar y/o complementar la infomación obtenida desde el trabajo con otras fuentes.

· Presentación de materiales que permitan entender los conflictos entre unitarios y federales en torno a la organización nacional, en situaciones que requieran:

· Escuchar las explicaciones del maestro y localizar infomación en libros de texto para conocer la postura unitaria y las distintas propuestas federales sobre la organización del país y sobre librecambio y proteccionismo.

· Leer testimonios de protagonistas para reconocer distintas posturas en torno a la organización nacional, el monopolio portuario y aduanero de Buenos Aires, la libre navegabilidad de los ríos interiores, el librecambio y el proteccionismo.

· Escuchar al maestro para relacionar los distintos proyectos de organización nacional con los intereses econonómicos regionales.

· Producir textos escritos para sintetizar infomación sobre el proyecto unitario y sobre las distintas vertientes del federalismo (Interior, Litoral y Buenos Aires).

· Presentación de materiales que permitan reflexionar sobre los sentidos de acontecimientos significativos de la historia local, provincial, nacional y mundial, en situaciones que requieran:

· Intecambiar ideas con companeros, docentes y familiares para conocer las rezones por las que ciertos acontecimientos resultan importantes para una comunidad; identificar los valores presentes en el acontecimiento evocado.

· Participar en actos y conmemoraciones y, a través de dramatizaciones, muestras, murales o publicaciones, aportar distintas miradas sobre los hechos evocados.

· Reconocer cambios y continuidades en las formas de conmemorar y en los sentidos asignados a la efeméride en distintas épocas históricas.

	· Describir los modos de producir bienes en los distintos contextos históricos estudiados y señalar semejanzas y diferencias.

· Identificar algunas transformaciones de la naturaleza que produjeron las sociedades estudiadas para atender a distintas necesidades de la vida social.

· Identificar trabajos y trabajadores, técnicas y estrategias presentes en la producción y comercialización de bienes en las diferentes sociedades estudiadas.

· Identificar los distintos grupos que componían las sociedades estudiadas, sus distintas tareas y funciones, sus diversos intereses, puntos de vista, acuerdos y conflictos.

· Comparar diversas formas de organización económica y social e identificar cambios y continuidades.

· Establecer relaciones entre distintos planos y escalas de las realidades analizadas.

· Elaborar cronologías en función de acontecimientos históricos relevantes y contextualizarlos en el marco de procesos sociales y políticos generales.

· Reconocer acontecimientos relevantes (locales, provinciales, nacionales, mundiales), identificar cambios y continuidades en las formas de conmemorar, así como en los sentidos asignados a lo largo del tiempo.

· Leer mapas históricos relacionados con el proceso de construcción del territorio estatal y aplicar nociones temporales.

· Diferenciar las funciones urbanas de ciudades de diferentes tamaños.

· Describir formas de organización del trabajo agrícola en diferentes zonas rurales del país.

· Leer información en mapas temáticos y escribir textos explicativos.

· Reconocer diferentes problemas ambientales en Argentina, las causas que los generan y diferentes respuestas de la sociedad.

· Establecer relaciones entre algunas actividades productivas de las zonas rurales y la dinámica del mercado mundial.

· Diferenciar actores y modalidades productivas comerciales y de subsistencia en distintas zonas rurales del país.

· Diferenciar los encadenamientos productivos en actividades agroindustriales y localizar en el mapa sus emplazamientos.

· Reconocer conurbaciones urbanas en imágenes satelitales y fotografías.

· Usar nociones temporales, tales como antes de, después de, durante, mientras tanto, al mismo tiempo y unidades cronológicas tales como año, década y siglo.

· Identificar variadas causas y múltiples consecuencias de los hechos y procesos sociales estudiados.

· Obtener información de diversas fuentes y establecer relaciones entre la información que ellas brindan.

· Realizar intercambios orales para dar cuenta de ideas, valoraciones, opiniones y puntos de vista sobre los temas trabajados.

· Registrar, sistematizar y comunicar informaciones y conclusiones en diferentes soportes.
	

	Sociedades y territorios

	· El proceso de construcción del terr torio argentino. La organización política del territorio argentino: su construcción histórica.

· 1810-1820: el intento de construcción de una unidad política: la Provincias Unidas del Río de la Plata.

· 1820-1852: organización territorial en tiempos de las autonomías provinciales, provisionalidad en la organización de un gobierno centralizado.

· 1852-1862: la coexistencia de dos Estados: formación de la Confederación Argentina y el estdo de Buenos Aires y su expresión en el mapa político.

· 1862-1880. La formación del Estado nacional y la forma de gobierno federal.

· La ciudad de Buenos Aires: la federalización de la ciudad y la transformación en ciudad autónoma, principales cambios e implicancias.

· La ciudad de Buenos Aires y sus funciones (política, económica, financiera, educativa, cultural, turística).

· La organización política del territorio. Límites internacionales, división política interna y capital.

· La República Argentina y los países limítrofes: la representación cartográfica de los Estados nacionales. Los alcances de la soberanía territorial del Estado.

· La división política de la República Argentina y la ciudad de Buenos Aires, Capital de la República Argentina y Ciudad Autónoma.

· La diversidad de ambientes del territorio argentino. Uso y valoración de los recursos naturales en el territorio nacional.

· Las condiciones naturales del territorio argentino, sus formas de aprovechamiento y transformación.

· Principales relaciones entre las condiciones naturales y los procesos sociales en la conformación de diferentes ambientes en Argentina.

· Los recursos naturales en Argentina: su importancia socioeconómica.

· Los recursos naturales: renovables, no renovables, perpetuos y potenciales.

· El aprovechamiento económico y modalidades de manejo de los recursos naturales: el suelo, el agua, la vegetación, los recursos mineros y energéticos.

· Problemas ambientales en la Argentina. Sus múltiples causas y las con secuencias para la sociedad. Los principales problemas ambientales en Argentina.

· Los problemas ambientales desde las perspectivas de los actores que participan del problema, los intereses puestos en juego. La multicausalidad de los problemas ambientales.

· Las diferentes respuestas sociales a un problema ambiental. Los actores que participan en la resolución.

· El agotamiento del suelo en zonas agrarias.

· La contaminación hídrica, generada por la actividad industrial, o por las actividades agropecuarias o por desperdicios urbanos.

· La contaminación atmosférica en las grandes ciudades. Otras formas de contaminación en las ciudades: ruido, contaminación visual, acumulación de residuos tóxicos.

· El problema de la desertificación en el territorio nacional.

· La pérdida de la biodiversidad por la deforestación.

· El papael de algunos organismos públicos en el la detección, control y amortiguamiento de los problemas ambientales.

· Actividades productivas, organización del territorio y calidad de vida de las sociedades en ámbitos rurales y urbanos en la Argentina. Las actividades productivas en diferentes ámbitos rurales del territorio argentino.

· La organización del terrritorio en ámbitos rurales donde se practican actividades agrícolas y ganaderas, minera, forestales, recreativas y turísticas.

· Las demandas del mercado externo e interno en las decisiones y modalidades de manejo de la producción tanto agrícola como ganadera.

· Encadenamientos productivos desde la obtención de la materia prima hasta la elaboración del producto final (cultivos de vid, frutas, olivo, cereales, oleaginosas, tabaco, caña de azúcar, tomate, yerba mate, arroz, cítricos).

· Modalidades de producción en el marco de economías de subsistencia.

· Las condiciones de vida de la población en diferentes áreas rurales.

· La organización del territorio en una zona rural donde se practica economía de subsistencia y en zonas donde se practica actividades productivas con fines comerciales.

· Las familias campesinas que producen en mayor medida para el autoconsumo. Las organizaciones campesinas, las cooperativas.

· La cobertura de las necesidades sociales básicas en diferentes zonas rurales del país. Las acciones del Estado y los gobiernos provinciales y locales.

· La organización del territorio en ámbitos urbanos a través de los procesos productivos: actividades terciarias e industriales.

· Las ciudades como espacios de producción y consumo de bienes y servicios: industrias y servicios.

· La formación de las grandes áreas metropolitanas a escala nacional.

· La oferta de servicios en ciudades de diferentes tamaño de la Argentina.

· Las funciones urbanas de acuerdo con las actividades econonómicas predominantes.

· Las condiciones de vida de la población en ciudades de diferente tamaño en la Argentina.

· El desigual acceso a los servicios y los contrastes sociales que caracterizan la vida en la ciudad.

· La calidad de vida de la población en diferentes ciudades de la Argentina: en ciudades pequñas y en grandes ciudades.

· Las ciudades y sus expresiones culturales.

	· Presentación de ejemplos y materiales cartográfico que permitan conocer la organización política del territorio como parte de un proceso histórico en situaciones que requieran:

· Participar en conversaciones con la docente y los compañeros para recuperar los conocimientos adquieridos referidos a la organización de los territorios en distintos períodos históricos: desde los pueblos originarios en tiempos prehispánicos hasta la actualidad e interpretar diferentes mapas históricos que den cuenta del proceso realizando comparaciones con el mapa político de Argentina actual.

· Leer relatos referidos al proceso de apropiación de los territorios de los pueblos originarios en las sociedades colonial y criolla para incorporar tierras a la producción y establecer relaciones causales con las transformaciones territoriales.

· Obsevar cuadros de época en visitas realizadas a museos históricos para identificar construcciones (pueblos, fortines) o actividades económicas (corrales para ganado, salderos) y establecer relaciones con el proceso de avance de la frontera con especial interés en la pcia. De Buenos Aires.

· Elaborar líneas de tiempo y otros esquemas conceptuales, para dar cuenta del proceso de formación del territorio y comparar las transformaciones en la dimensión político- territorial con otras transformaciones, como las económicas o las culturales.

· Organizar cuadros comparativos para diferenciar las provincias históricas de las nuevas, localizándolas en el mapa político.

· Realizar lecturas de diferentes fuentes de infomación para conocer la organización de los territorios en distintos momentos históricos: desde los pueblos originarios en tiempos prehispánicos hasta la actualidad.

· Comparar diferentes mapas históricos con mapas actuales de Argentina, de la provincia y la ciudad de Buenos Aires para reconocer la construcción histórica de los territorios.

· Presentación de material cartográfico y ejemplos que permitan comprender que la división política del territorio nacional y provincial expresa el carácter federal del país, en situaciones de enseñanza que requieran:

· Leer variedad de artículos periodísticos para nalizar cómo las diferentes unidades de gobierno provinciales se rigen por su propia constitución, son elegidos por el voto de los ciudadanos y dictan sus propias leyes.

· Consultar diversas fuentes de infomación (materiales cartográficos, pictóricos, fotográficos, documentos, textos escolares) y redactar un texto que explique la organización, funciones y el crecimiento de la ciudad de Buenos Aires en diferentes contextos histórico- político (en tiempos del virreinato del Río de la Plata, Provincias Unidad del Río de la Plata).

· Leer el mapa político de la República Argentina y localizar las provincias que limitan con otros países, averiguar cuáles son las vías de circulación terrestre que permiten cruzar la frontera al país vecino (pasos, puentes, túneles).

· Analizar el significado del concepto de soberanía territorial del Estado a través de ejemplos que involucren situacionesde la vida cotidiana (documentos requerida para viajar y cruzar la frontera, para realizar intercambios estudiantiles, vender productos, etc.).

· Leer infomación en fuentes pertinentes sobre el Tratado Antártico Internacional por el cual los países se comprometen a compartir la administración del territorio antártico y garantizar sus utilización con fines pacíficos, cooperación internacional con fines científicos, etc.

· Averiguar en sitios web oficiales hasta dónde llega el ejercicio de la soberanía en el mar, analizar a través de un ejemplo cómo se procede con barcos pesqueros que navegan en aguas bajo soberanía argentina.

· Realizar búsquedas de infomación en medios periodísticos para identificar situaciones que den cuenta de que la ciudad de La Plata es la capital de la provincia de Buenos Aires y que la ciudad de Buenos Aires es la capital federal del Estado argentino y explicar las diferencias.

· Comparar cómo es la división política interna de dos provincias argentinas para profundizar sobre el significado de la idea de gobierno federal y los matices que cobra, según el caso, el tercer nivel de gobierno.

· Presentación de ejemplos que permitan conocer la diversidad de condiciones naturales y procesos sociales que caracterizan el territorio en la Argentina, en situaciones que requieran:

· Participar en conversacionescon los compañeros y con el maestro y realizar escrituras para recuperar los conocimientos adquiridos sobre le concepto de ambiente.

· Leer el mapa físico del territorio argentino para reconocer a grandes rasgos las diferencias topográficas (montañas, valles, mesetas, llanuras) y establecer comparaciones con el mapra físico de la provincia de Buenos Aires.

· Escuchar explicaciones del docente y buscar información en textos escolares para reconocer la diversidad de condiciones naturales del territorio argentino (por ejemplo, estepa patagónoca, bosques patagónicos, puna, monte en zonas serranas, pastizales, etc.).

· Buscar imágenes de paisajes de diferentes zonas del país y escribir un breve epígrafe que caracterice los elementos naturales y sociales (por ej.: los bosques patagóginicoa, montañas y lagos, y su transformación en recursos paisajísticos para el turismo; los ambientes de pastizales y la actividad agrícola de cereales y ganadería vacuna; los ambientes en zonas subtropicales y el desarrollo de las plantaciones de azúcar, tabaco y cítricos, etc.).

· Leer historias de vida de personas o familias que viven en diferentes lugares de la Argentina y localizarlas en mapas, para analizar diversos modos de aprovechamiento de las condiciones anturales (por ej.: ganadería ovina en la meseta árida patagónica; cría de llamas en la Puna; pesca fluvial y marítima; cultivos en oasis en riego; extracción minera y petrolífera en áreas montañosas).

· Leer un mapa climático de la Argentina para caracterizar los principales rasgos climáticos asocialdos a los ambientes donde se desarrollan las actividades productivas correspondientes a los relatos leídos en clase.

· Presentación de ejemplos que permitan entender qué es un recurso natural, cuáles son los criterios de clasificación y los diversos usos en diferentes zonas de Argentina, en situaciones que requieran:

· Participar en conversaciones con los compañeros y con el maestro y realizar escrituras para recuperar los conocimientos adquiridos en curto año sobre el concepto de recurso natural.

· Leer textos y analizar ilustraciones (láminas, dibujos, infografías) para conocer acrca del proceso de obtención de productos de origen primario en diferentes zonas de Argentina (por ej.: acero a partir del hierro; combustibles a partir del petróleo; producción de pasta de papel a partir de la corteza de los árboles; energía eléctrica a partír del agua, del sol y/o del aire).

· Escuchar explicaciones del docente para conocer criterios de clasificación de los recursos naturales (renovables y no renovables, perpetuos y potenciales).

· Buscar ejemplos de los diversos tipos de recursos naturales.

· Buscar páginas de internet información proporcionada por organizaciones ambientales y organismos gubernamentales, realizar intercambios orales, tomar notas y producer textos para participar en un debate organizado por la docente sobre las modalidades de manejo de un recurso natural que pueden ocasionar su agotamiento (formas intensivas de manejo).

· Relevar información sobre reservas y parque nacionales de la Argentina para conocer la variedad de localizaciones existentes, sus características y sus funciones, y organizar un cuadro que sintetice la información obtenida.

· Presentación de ejemplos que permitan entender qué es un problema ambiental, las múltiples causas que lo generan y los efectos para la sociedad, en situaciones que requieran:

· Leer noticias periodísticas y/o artículos adaptados de fuentes científicas, libros de texto, etc. sobre un problema ambiental en la Argentina, a escala local o regional para identificar el problema, quiénes se ven afectados y cómo y quiénes generan esa situación.

· Analizar un mapaa temático sobre los problemas ambientales más significativos en la Argentina e identificar las zonas afectadas (por ejemplo, si se trata de la contaminación de un río localizar la cuenca hidrográfica y las ciudades o pueblos afectados, también las plantas industriales; localizar zonas expuestas a procesos de desertificación; identificar zonas expuestas al agotamiento del suelo por la expansión de la frontera agrícola; la extracción de minerales y la contaminación del agua por emisión de minerales contaminantes u otros productos contaminantes).

· Confeccionar esquemas o dibujos para sintetizar la presentcia de diversos factores que generan la contaminación.

· Explorar distintas fuentes en la biblioteca de la escuela para obtener información específica sobre el proceso de contaminación del ambiente, o mal uso de un recurso natural. Anticipar las posibles soluciones al problema estudiado, conocer si existen soluciones aportadas por los diferentes actores involucrados.

· Realizar una producción escrita para sistematizar las causas que generan un problema ambiental e identificar los actores sociales involucrados.

· Comparar información obtenida en diversas fuentes para realizar una síntesis del conjunto de consecuencias sobre las sociedades producidas por los problemas ambientales.

· Indagar las funciones de algún organismo público (por ej.: el INTA) para conocer las tareas de diagnóstico de un problema ambiental, las acciones para asesorar cómo revertirlo, la transferencia de conocimientos científicos a la sociedad.

· Presentación de ejemplos que permitan entender la organización del territorio en zonas rurales a través de las prácticas de algunas actividades económicas, en situaciones que requieran:

· Realizar búsquedas de información sobre un proceso productivo (agrícola, ganadero, forestal, pesquero o minero) para identificar: el lugar donde se asienta la producción, la infraestructura requerida, los efectos en la organización del territorio, los requerimientos de trabajo y las actividades comerciales surgidas en los pueblos o pequeñas ciudades circundantes.

· Escuchar explicaciones del docente para identificar las actividades que se desarrollan en el ámbito rural (por ej.: cultivo de frutas, vid, cereales, etc.), el proceso necesario para transformarlo en un producto de consumo final (vinos, mermeladas, jugos), y la comercialización de esos productos en zonas rurales y urbanas.

· Analizar ilustraciones y/o fotografías para registrar las diferentes etapas de un proceso productivo agroindustrial (agraria, industrialización y comercialización).

· Buscar información en libros de texto, páginas de internet, revistas y folletos para ampliar información sobre por lo menos dos circuitos agroindustriales de diferentes zonas de Argentina e identificar el destino de los productos (mercado interno o externo).

· Presentación de historias de vidad de diferentes familias rurales de Argentina para dar cuenta de diferentes condiciones de vida, en situaciones que requieran:

· Leer relatos y entrevistas para dar cuenta de contrastes y desigualdades en zonas rurales de diferentes provincias en Argentina.

· Leer información sobre distintos circuitos agroindustriales para identificar desigualdades entre actores involucrados en la etapa agraria (por ej.: grandes empresas trasnacionales, medianos productores regionales, trabajadores rurales temporarios).

· Buscar y leer historias de vida de familias rurales que practican economía de subsistencia para identificar quiénes y cómo desempeñan distintas taresa, sus herramientas, viviendas, acceso a servicios básicos, escolaridad, etc.

· Averiguar en diarios locales o páginas web de los gobiernos provinciales información relacionada con el desarrollo de infraestructura y la provisión de servicios básicos.

· Elaborar relatos breves para describir cómo es la forma de vida de una familia que vive en una zona rural, recuperando la propia experiencia de los alumnos y los conocimientos adquiridos.

· Presentación de ejemplo que permitan entender la organización del territorio en los centros urbanos de acuerdo con su tamaño, función, actividades productivas, condiciones de vida, en situaciones que requieran:

· Identificar en un mapar de la Argentina ciudades de distinto tamaño a través de la lectura interpretativa del cuadro de referencias y la representación cartográfica de la cantidad de población.

· Analizar informción cuantitativa proporcionada por la docente para establecer relaciones entre la cantidad de población de una ciudad y la denominación del tamaño y establecer jerarquías entre ciudades del país.

· Analizar un documento censal proporcionado por la docente para determinar la cantidad de población de la propia localidad y clasificarla según su tamaño.

· Comparar la cantidad de población de algunas cudades correspondientes a diferentes años para registrar qué cambios se manifiestan a lo largo del tiempo y anticipar posibles razones de dichos cambios (por ej.: nacimientos, traslados).

· Escuchar explicaciones y buscar informción en textos variados para conocer las razones de la expansión geográfica (conurbaciones) de las ciudades para casos significativos de la Argentina y establecer algunas comparaciones entre ellos (AMBA, Gran Rosario, Gran Córdoba, Ushuaia).

· Realizar recorridos por la propia localidad o una cercana, o analizar fotografías y leer información proveniente de diversas fuentes para registrar características del paisaje urbano: presencia de calles y avenidas con diferencias en cuanto a la circulación de vehículos y personas; la oferta de servicios públicos de transporte; presencia de comercios y la diferencia de rubros; registro de espacios de recreación y ocio (plazas, centros culturales, cines, etc.); edificios públicos.

· Leer textos y diversos materiales seleccionandos por la docente para conocer y establecer comparaciones entre las actividades predominantes o más representativas para identificar ciudades con diferentes funciones: comercial, industrial, cultural, turística, etc.

· Presentación de ejemplos que permitan dar cuenta de diferentes condiciones de vida en las ciudades, en situaciones que requieran:

· Realizar intercambios epistolares o via e-mail, incoporando imágenes y dibujos con alumnos que viven en diferentes ciudades de Argentina para efectuar comparaciones con la vida en la propia localidad.

· Realizar intercambios entre pares y con los adultos, leer relatos, analizar documentales, para poner en común información y experiencias que den cuenta de los contrastes sociales en las ciudades, y rafirmar los derechos de todos al acceso a los servicios.

· Realizar entrevistas a personas conocidas que den cuenta de sus ocupaciones en las ciudades para identificaar los tipos de empleos.

· Analizar fotografías y datos cuantitativos de algunas ciudades para dar cuenta de cambios producidos a lo largo del tiempo (la expansión del tejido urbano, la construcción de barrios residenciales, la construcción de infraestructura para el aprovisionamiento de servicios, nuevas modalidades de esparcimiento y consumo).

· Observar fotografías de una misma ciudad en diferentes épocas y registrar aquellos elementos del paisaje que han cambiado. Elaborar hipótesis relativas a las razones de los cambios observados.

· Indagar en diarios locales o en páginas de internet sobre las diversas expresiones culturales que caracterizan la vida urbana en grandes y pequeñas ciudades.

	· Describir los modos de producir bienes en los distintos contextos históricos estudiados y señalar semejanzas y diferencias.

· Identificar algunas transformaciones de la naturaleza que produjeron las sociedades estudiadas para atender a distintas necesidades de la vida social.

· Identificar trabajos y trabajadores, técnicas y estrategias presentes en la producción y comercialización de bienes en las diferentes sociedades estudiadas.

· Identificar los distintos grupos que componían las sociedades estudiadas, sus distintas tareas y funciones, sus diversos intereses, puntos de vista, acuerdos y conflictos.

· Comparar diversas formas de organización económica y social e identificar cambios y continuidades.

· Establecer relaciones entre distintos planos y escalas de las realidades analizadas.

· Elaborar cronologías en función de acontecimientos históricos relevantes y contextualizarlos en el marco de procesos sociales y políticos generales.

· Reconocer acontecimientos relevantes (locales, provinciales, nacionales, mundiales), identificar cambios y continuidades en las formas de conmemorar, así como en los sentidos asignados a lo largo del tiempo.

· Leer mapas históricos relacionados con el proceso de construcción del territorio estatal y aplicar nociones temporales.

· Diferenciar las funciones urbanas de ciudades de diferentes tamaños.

· Describir formas de organización del trabajo agrícola en diferentes zonas rurales del país.

· Leer información en mapas temáticos y escribir textos explicativos.

· Reconocer diferentes problemas ambientales en Argentina, las causas que los generan y diferentes respuestas de la sociedad.

· Establecer relaciones entre algunas actividades productivas de las zonas rurales y la dinámica del mercado mundial.

· Diferenciar actores y modalidades productivas comerciales y de subsistencia en distintas zonas rurales del país.

· Diferenciar los encadenamientos productivos en actividades agroindustriales y localizar en el mapa sus emplazamientos.

· Reconocer conurbaciones urbanas en imágenes satelitales y fotografías.

· Usar nociones temporales, tales como antes de, después de, durante, mientras tanto, al mismo tiempo y unidades cronológicas tales como año, década y siglo.

· Identificar variadas causas y múltiples consecuencias de los hechos y procesos sociales estudiados.

· Obtener información de diversas fuentes y establecer relaciones entre la información que ellas brindan.

· Realizar intercambios orales para dar cuenta de ideas, valoraciones, opiniones y puntos de vista sobre los temas trabajados.

Registrar, sistematizar y comunicar informaciones y conclusiones en diferentes soportes.
	

CIENCIAS NATURALES

	NÚCLEOS
	CONTENIDOS
	SITUACIONES DE ENSEÑANZA
	CRITERIOS DE EVALUACIÓN
	OBSERVA-CIONES

	Los seres vivos
	· La diversidad de los seres vivos.

· Los organismos unicelulares y pluricelulares .

· Característica común a todos los seres vivos: estamos formados por células.

· Clasificación de seres vivos en unicelulares o pluricelulares.

· Un grupo particular de seres vivos: los microorganismos.

· Características de los microorganismos como seres vivos: se reproducen, se nutren, son unicelulares.

· Importancia de algunos microorganismos para el hombre: microorganismos beneficiosos y perjudiciales.

· Las funciones de los seres vivos .

· La organización del cuerpo humano .

· Organización general del cuerpo humano en sistemas (Sistemas involucrados en: la Nutrición, en el Control y la Relación, en el sostén, protección y movimiento, en la Reproducción). Funciones principales de cada sistema y algunas relaciones entre los mismos.

· Los alimentos. Composición e importancia .

· Funciones principales de los alimentos. Distinción entre comida, alimento y nutrientes. Noción de dieta. Los tipos de biomateriales (proteínas, carbohidratos, lípidos, vitaminas) y nutrientes (minerales, agua) y funciones principales de cada uno. Distinción entre los animales como heterótrofos y los vegetales, como productores de sus propias nutrientes.

· Las transformaciones de los alimentos

· Las transformaciones de los alimentos: alimentos obtenidos a partir de la transformación de otros alimentos y alimentos que se transforman por acción de microorganismos. Métodos de conservación de alimentos.

	· El docente organizará una situación de revisión en la que los alumnos/as tengan que:

· Recuperar conocimientos e intercambiar sobre lo aprendido en otras oportunidades acerca de las características que comparten todos los seres vivos y acerca de los criterios con que pueden ser clasificados, incluyendo a los microorganismos.

· El docente seleccionará y ofrecerá imágenes (fotografías y esquemas) de tejidos y células de dichos tejidos, y de células de organismos unicelulares a partir de las cuales los alumnos/as tengan que:

· Observar y comparar imágenes e interpretarlas en términos de uni o pluricelularidad.

· Escuchar las explicaciones del docente acerca de que todos los seres vivos estamos formados por células.

· Leer información sistematizada acerca de las células como unidades de los seres vivos y formular generalizaciones.

· Comparar tamaños utilizando la noción de magnitudes características.

· El docente planteará problemas y organizará situaciones a partir de las que los alumnos/as tengan que:

· Realizar experimentos y observaciones sistemáticas que den cuenta de los procesos de reproducción y de nutrición en los microorganismos.

· Elaborar esquemas y cuadros para el registro de datos resultantes de las experimentaciones y observaciones.

· Observar e interpretar imágenes de diferentes tipos de microorganismos para reconocer su diversidad.

· Buscar información mediante la lectura de textos diversos, la observación de videos o la entrevista a especialistas acerca de los usos que de los microorganismos realiza el hombre (medicina, alimentación, biotecnología, ecología).

· Elaborar informes y organizar la información para comunicarla oralmente a sus compañeros acerca del aprovechamiento que puede hacerse de los microorganismos.

· El docente planteará preguntas o situaciones a partir de las cuales los alumnos/as tengan que:

· Expresar lo que saben acerca de la organización del cuerpo humano, oralmente y mediante la realización e interpretación de esquemas.

· Intercambiar sus diferentes puntos de vista acerca de los órganos del cuerpo, su ubicación, sus funciones.

· Formular preguntas a partir de las dudas o divergencias surgidas durante el intercambio.

· Buscar información mediante la lectura de textos para buscar respuestas a las preguntas formuladas por ellos y por el docente.

· Organizar la información para comunicarla a sus compañeros y formular explicaciones apoyándose en esquemas.

· Sistematizar los conocimientos acerca de los órganos y sistemas del cuerpo humano y elaborar generalizaciones acerca de sus funciones y de algunas de sus relaciones.

· El docente presentará una colección de etiquetas, envases de alimentos y alimentos frescos a partir de la cual los alumnos/ as tengan que:

· Intercambiar conocimientos y argumentar sus afirmaciones en relación con la noción de alimento y la importancia de una buena alimentación.

· Realizar exploraciones e indagaciones mediante la lectura e interpretación de etiquetas y envases, acerca del origen y composición nutricional de distintos alimentos, identificando componentes comunes y su proporción.

· Realizar actividades experimentales para detectar nutrientes en diferentes alimentos, para identificar componentes comunes en diferentes productos y reconocer la presencia de estos componentes en los seres vivos (frutas, verduras, carnes, huevos).

· Elaborar informes sobre los resultados de las experiencias.

· Buscar información mediante la lectura de textos acerca de la composición de los alimentos y la importancia de comer una dieta variada.

· Sistematizar la información y elaborar conclusiones que pueden ser compartidas con los alumnos/as de otros años o de toda la escuela.

· El docente presentará un conjunto de materiales (alimentos como materias primas para elaborar distinto tipo de comidas) y organizará la clase para que los alumnos/as puedan:

· Realizar observaciones sistemáticas de las materias primas y formular anticipaciones acerca de sus posibles transformaciones frente a la realización de acciones sobre ellas (batir, agregar sustancias, calentar, enfriar).

· Realizar actividades experimentales para poner a prueba las anticipaciones sobre las transformaciones en los alimentos, identificando las características de los mismos en el punto de partida y en el producto final.

· Elaborar cuadros de registro de datos e interpretar resultados.

· Comparar distintas transformaciones distinguiendo aquellas que son producto de una acción mecánica o del agregado de sustancias o microorganismos.

· Establecer relaciones entre los métodos de conservación de los alimentos y el hecho de que los microorganismos son seres vivos.

· Sistematizar los conocimientos y elaborar conclusiones acerca de la importancia de la conservación de los alimentos.
	· Argumentar que los microorganismos son seres vivos poniendo en juego los conocimientos acerca de sus funciones básicas (alimentación, reproducción) y utilizando los datos resultantes de la experimentación haciendo referencia a las condiciones adecuadas para desarrollarse (ciertas temperaturas, alimentos).

· Comparar el tamaño de los microorganismos con otros seres vivos u objetos haciendo referencia a las magnitudes características.

· Describir la organización general del cuerpo humano, las estructuras, funciones y relaciones entre algunas de ellas, utilizando diferentes recursos (imágenes, esquemas, textos).

· Utilizar los datos sobre la composición de los alimentos organizados en cuadros para apoyar las ideas acerca de que los biomateriales forman parte de los seres vivos y que esa es la razón por la que necesitamos alimentarnos.

· Distinguir entre animales y plantas por su forma de alimentación.

· Representar mediante esquemas o interpretar esquemas relacionados con las transformaciones de los alimentos, teniendo en cuenta los materiales de partida, el tipo de transformación y los productos.

· Argumentar que la acción de los microorganismos sobre los alimentos tiene relación con sus características como seres vivos, apoyándose en la información recabada tanto en actividades experimentales como en las consultas en diversas fuentes bibliográficas.

· Analizar críticamente esquemas, dibujos o modelos elaborados por los propios alumnos/as, y proponer mejoras o ajustes dando razones basadas en lo que han investigado y aprendido.

· Trabajar en grupo organizadamente durante el desarrollo de actividades experimentales, con o sin la orientación de un instructivo para realizar y registrar la experiencia.

· Elaborar cuadros o tablas de registro de datos, de resultados obtenidos en actividades experimentales e interpretarlos.

· Reconocer las variables intervinientes en una situación experimental y explicar la necesidad de modificar sólo una por vez.

· Localizar en textos información referida a los conceptos estudiados, utilizando el índice y elementos paratextuales.

· Seleccionar e interpretar la información de un texto dado según un propósito específico.

· Comunicar en forma oral y escrita lo aprendido y elaborado en grupos.

· Organizar la información por escrito y exponerla oralmente a un público que no conoce el tema.

	

	Los materiales
	· Las propiedades de los materiales .

· Los materiales y el calor .

· Los termómetros. El uso del termómetro de laboratorio. La transferencia de calor entre dos cuerpos en contacto. Introducción al concepto de equilibrio térmico.

· La acción del calor y las transformaciones de los materiales.

· Los estados de agregación de los materiales: sólido, líquido y gaseoso.

· Su caracterización fenomenológica.

· Los cambios de estado de los materiales y su relación con el calor.
	· El docente entregará termómetros y materiales a diferentes temperaturas y organizará situaciones en las cuales los alumnos/as tengan que:

· Intercambiar ideas y formular explicaciones acerca de la medición de la temperatura y de los instrumentos que se utilizan para tal fin. Realizar mediciones de temperatura utilizando distintos termómetros.

· Realizar exploraciones con termómetros midiendo temperaturas de diferentes materiales anticipando los resultados.

· Comparar el termómetro de laboratorio con otros termómetros relacionando las características de cada uno con sus usos.

· El docente planteará casos, problemas y situaciones experimentales en los cuales se pongan en contacto dos cuerpos a diferente temperatura para que los alumnos/as tengan que:

· Formular anticipaciones e intercambiar ideas respecto de situaciones y problemas cotidianos en los que se produce transferencia de calor.

· Diseñar y/o realizar experimentos para poner a prueba sus anticipaciones y elaborar cuadros de registro de datos.

· Interpretar los resultados de los experimentos y elaborar conclusiones mediante la contrastación de los mismos con sus anticipaciones.

· El docente pondrá a disposición de los alumnos/as una variedad de fuentes de información y organizará una situación en la que los alumnos/as tengan que:

· Buscar información mediante la lectura de textos sobre el concepto de equilibrio térmico.

· Sistematizar conocimientos estableciendo relaciones entre la información proveniente de los libros y de los resultados de los experimentos, y elaborar generalizaciones.

· El docente ofrecerá un conjunto de objetos y materiales y organizará situaciones experimentales en las cuales los alumnos/as tengan que:

· Realizar exploraciones y observaciones sistemáticas de las propiedades observables de los materiales en diferentes estados de agregación, para caracterizarlos.

· Formular anticipaciones acerca de las transformaciones que experimentarán los materiales al someterlos a cambios de temperatura.

· Diseñar y/o realizar experiencias que les permitan identificar los cambios de estado en un mismo material y comparar las propiedades de los distintos estados de un mismo material. Elaborar cuadros para registrar los datos.

· Interpretar los resultados de las distintas pruebas experimentales y establecer relaciones entre ellos.

· Elaborar informes sobre las experiencias realizadas.

· El docente pondrá a disposición de los alumnos/as una variedad de fuentes de información y generará situaciones en las cuales los alumnos/as tengan que:

· Buscar información sobre los estados de agregación y los cambios de estado.

· Establecer relaciones entre los resultados de los experimentos y la información obtenida y elaborar generalizaciones.

	· Utilizar correctamente el termómetro de laboratorio.

· Fundamentar las variaciones de temperatura de dos cuerpos cuando se ponen en contacto estando a distinta temperatura basándose en los resultados de experiencias, y en la noción de equilibrio térmico.

· Identificar las diferencias entre los sólidos, los líquidos y los gases a partir de propiedades que los distinguen.

· Relacionar los cambios de estado de los materiales y la acción del calor, utilizando información proveniente de los resultados experimentales y de la bibliografía.

· Analizar críticamente esquemas, dibujos o modelos elaborados por los propios alumnos/as, y proponer mejoras o ajustes dando razones basadas en lo que han investigado y aprendido.

· Trabajar en grupo organizadamente durante el desarrollo de actividades experimentales, con o sin la orientación de un instructivo para realizar y registrar la experiencia.

· Elaborar cuadros o tablas de registro de datos, de resultados obtenidos en actividades experimentales e interpretarlos.

· Reconocer las variables intervinientes en una situación experimental y explicar la necesidad de modificar sólo una por vez.

· Localizar en textos información referida a los conceptos estudiados, utilizando el índice y elementos paratextuales.

· Seleccionar e interpretar la información de un texto dado según un propósito específico.

· Comunicar en forma oral y escrita lo aprendido y elaborado en grupos.

· Organizar la información por escrito y exponerla oralmente a un público que no conoce el tema.

	

	El mundo físico

	· El sonido y los materiales .

· Las fuentes de sonido.

· La vibración de los objetos como fuente de sonido.

· La propagación del sonido.

· La rapidez de la propagación del sonido en el aire. La propagación del sonido en diferentes medios. La imposibilidad de propagación del sonido en vacío. El eco como el rebote del sonido en superficies de un material diferente al del medio en que se propaga.

· El proceso de audición.

· El tímpano como vibrador. El espectro de sonidos audibles para el ser humano y para otros animales.

· Diversidad de sonidos .

· Diversidad de sonidos según la forma de producirlos: intensidad o volumen del sonido.

· Diversidad de sonidos según el objeto que funciona como fuente sonora: altura de los sonidos: agudos y graves.

	· El docente entregará a los alumnos/as una colección variada de objetos y organizará una situación en la cual los alumnos/as tengan que:

· Realizar exploraciones que les permita relacionar la producción de sonidos con la vibración de los objetos.

· El docente presentará casos , planteará algún problema y organizará situaciones a partir de las cuales los alumnos/as tengan que:

· Formular hipótesis acerca de la propagación del sonido en distintos medios materiales, y a partir de ellas diseñar y realizar experimentos para ponerlas a prueba.

· Buscar información mediante la lectura de diversos textos referidos a la propagación del sonido en distintos medios.

· Contrastar los resultados obtenidos en los experimentos con la información sistematizada, y elaborar generalizaciones.

· Reflexionar, intercambiar ideas y exponer sus argumentos acerca de cómo y por qué se produce el eco.

· Realizar actividades experimentales y buscar información mediante la lectura de textos y otras fuentes que les permita establecer generalizaciones acerca de las condiciones para la producción del eco.

· La docente presentará representaciones gráficas del movimiento característico de diferentes objetos conocidos por los alumnos/as, sobre las cuales los alumnos/as tengan que:

· Buscar información mediante la lectura de textos y/o la interpretación de esquemas gráficos acerca de la estructura interna del oído humano y su relación con el sonido como vibración. Reflexionar acerca de las consecuencias que tienen sobre la audición los sonidos de mucha intensidad, y elaborara conclusiones sobre el cuidado de los oídos.

· Realizar e interpretar modelos del oído humano que hagan hincapié en la vibración del tímpano para la recepción y transmisión del sonido.

· Reflexionar acerca del modelo como un representación limitada de la realidad con fines de estudio.

· El docente ofrecerá un instrumento musical y organizará situaciones a partir de las cuales los alumnos/as tengan que:

· Percibir los distintos sonidos que puede producir el instrumento e identificar sus atributos: intensidad, altura y timbre.

· Realizar pruebas experimentales con control de variables que les permita reconocer que la altura del sonido que produce un objeto en vibración depende de su longitud.

· Buscar información mediante la lectura de diversos textos y mediante explicaciones del docente acerca de los atributos de los sonidos, y de la relación entre la longitud de los objetos en vibración y la altura del sonido que producen. Elaborar generalizaciones.

	· Argumentar que los sonidos son el resultado de la vibración de los objetos y materiales basándose en los resultados experimentales y en la información sistematizada.

· Interpretar la transmisión del sonido en términos de la propagación de vibraciones a través de un medio material. Reconocer que se puede propagar a través de diferentes medios, y que no se propaga en vacío.

· Interpretar el funcionamiento del oído humano y la audición en relación con la captación de las vibraciones que se propagan por el aire y su transmisión desde el tímpano hasta el oído interno.

· Interpretar los modelos del oído en relación con la captación de vibraciones, como una representación limitada de la realidad con fines de estudio.

· Analizar críticamente esquemas, dibujos o modelos elaborados por los propios alumnos/as, y proponer mejoras o ajustes dando razones basadas en lo que han investigado y aprendido.

· Trabajar en grupo organizadamente durante el desarrollo de actividades experimentales, con o sin la orientación de un instructivo para realizar y registrar la experiencia.

· Elaborar cuadros o tablas de registro de datos, de resultados obtenidos en actividades experimentales e interpretarlos.

· Reconocer las variables intervinientes en una situación experimental y explicar la necesidad de modificar sólo una por vez.

· Localizar en textos información referida a los conceptos estudiados, utilizando el índice y elementos paratextuales.

· Seleccionar e interpretar la información de un texto dado según un propósito específico.

· Comunicar en forma oral y escrita lo aprendido y elaborado en grupos.

· Organizar la información por escrito y exponerla oralmente a un público que no conoce el tema.

	

	La Tierra y el Universo
	· La Tierra .

· La esfericidad de la Tierra .

· La forma esférica de la Tierra.

· Movimientos aparentes de los astros.

· Los cambios de posición del Sol y las demás estrellas a lo largo del tiempo, vistos desde la Tierra.

· Movimientos reales: el movimiento de la Tierra .

· El movimiento de rotación. El movimiento de traslación. La órbita de la Tierra. Las estaciones.

· El Universo .

· El Sistema Solar .

· El Sistema Solar y sus componentes.

· La Tierra en el Sistema Solar.

	· El docente presentará problemas y organizará situaciones a partir de las cuales los alumnos/as tengan que:

· Hablar sobre lo que saben acerca de la forma de la Tierra, discutir y expresar sus puntos de vista y argumentar sus afirmaciones acerca de su forma plana o esférica. Acceder a información sobre las ideas de distintas culturas acerca de la forma de la Tierra y compararlas con sus afirmaciones.

· Leer e interpretar imágenes de la Tierra vista desde el espacio y elaborar generalizaciones sobre la forma del planeta.

· Intercambiar y argumentar posiciones en torno a la resolución de problemas que relacionen la permanencia de los objetos sobre la Tierra con la fuerza de gravedad.

· Formular explicaciones orales apoyándose en maquetas sobre la esfericidad de la Tierra.

· El docente organizará situaciones de observación sistemática del cielo diurno y nocturno en las que los alumnos/as tengan que:

· Registrar cambios y regularidades a lo largo de diferentes períodos: la posición del Sol a lo largo del día, a una misma hora en distintos meses del año, la posición de las estrellas en la misma noche a distintas horas, y a la misma hora en distintas noches.

· Responder a problemas y preguntas con esas observaciones.

· Elaborar registros gráficos de las observaciones.

· Formular explicaciones personales acerca de los cambios y regularidades observados.

· El docente pondrá a disposición de los alumnos/as materiales (textos, imágenes, maquetas) y planteará situaciones a partir de las cuales los alumnos/as tengan que:

· Buscar información mediante la lectura en textos y otras fuentes acerca del movimiento real y aparente de los astros para establecer relaciones con las observaciones realizadas.

· Interpretar explicaciones, esquemas y modelizaciones realizadas por el docente sobre los movimientos de la Tierra, la sucesión de días y noches y las estaciones del año.

· Reflexionar y argumentar acerca de las diferencias de temperatura y de duración del día y la noche en las distintas estaciones del año, y las diferencias entre los hemisferios sur y norte.

· Sistematizar los conocimientos y elaborar conclusiones acerca de la forma de la Tierra y sus movimientos.

· El docente pondrá a disposición de los alumnos/as información en forma de textos e imágenes acerca del Sistema Solar y organizará situaciones a partir de las cuales los alumnos/as tengan que:

· Leer e Interpretar los textos e imágenes a partir de preguntas formuladas por ellos o por el docente, y acceder a información a partir de las explicaciones brindadas por el docente.

· Interpretar modelos del sistema solar y reflexionar acerca de los límites de los modelos para representar la realidad.

· Formular explicaciones orales utilizando esquemas y modelos que representen el sistema solar tomando algunos de sus rasgos (tamaños relativos, distancias a escala, características de los planetas, etc.).

· El docente brindará oportunidad de elaborar tablas comparativos sobre las características de los distintos planetas del Sistema Solar (tiempo de revolución alrededor de sí mismos, el tiempo de traslación alrededor del Sol, la distancia al Sol, los satélites de cada uno, etc.), y planteará una variedad de preguntas y problemas que promuevan a los alumnos/as a:

· Buscar información mediante la lectura de textos e imágenes acerca de las características de los planetas, registrar los datos y elaborar cuadros comparativos.

· Interpretar los datos de las tablas comparativas según distintos parámetros para elaborar generalizaciones acerca de los diferentes rasgos de los planetas.

· Comparar los tamaños de los planetas y demás componentes del Sistema Solar y las distancias al Sol utilizando la noción de magnitudes características.

	· Argumentar que la Tierra tiene forma esférica utilizando los resultados de observaciones sistemáticas del cielo diurno y nocturno, imágenes satelitales de la Tierra tomadas desde el espacio y la información obtenida de distintas fuentes.

· Utilizar para describir las regularidades de dicho movimiento.

· Reconocer los movimientos reales de los astros y diferenciarlos de los aparentes, a partir de los resultados obtenidos en observaciones sistemáticas del cielo nocturno y de la lectura e interpretación de información sistematizada.

· Argumentar que la sucesión de las estaciones climáticas se debe a la inclinación del eje de rotación terrestre respecto de su órbita de traslación alrededor del Sol y no a la distancia Tierra-Sol.

· Relacionar estos conceptos con las diferencias Norte-Sur.

· Explicar la sucesión del día y la noche y de las estaciones climáticas mediante la elaboración de esquemas gráficos.

· Identificar y diferenciar los distintos objetos del Sistema Solar.

· Utilizar tablas comparativas con información de los distintos planetas del Sistema Solar para organizar los datos, compararlos, establecer relaciones entre los datos y elaborar generalizaciones a partir de ellos. Utilizar la noción de magnitudes características para comprar distancias y tamaños en el Sistema Solar.

· Representar y/o interpretar esquemas y modelizaciones del Sistema Solar para explicar sus componentes y estructura.

· Analizar críticamente esquemas, dibujos o modelos elaborados por los propios alumnos/as, y proponer mejoras o ajustes dando razones basadas en lo que han investigado y aprendido.

· Trabajar en grupo organizadamente durante el desarrollo de actividades experimentales, con o sin la orientación de un instructivo para realizar y registrar la experiencia.

· Elaborar cuadros o tablas de registro de datos, de resultados obtenidos en actividades experimentales e interpretarlos.

· Reconocer las variables intervinientes en una situación experimental y explicar la necesidad de modificar sólo una por vez.

· Localizar en textos información referida a los conceptos estudiados, utilizando el índice y elementos paratextuales.

· Seleccionar e interpretar la información de un texto dado según un propósito específico.

· Comunicar en forma oral y escrita lo aprendido y elaborado en grupos.

· Organizar la información por escrito y exponerla oralmente a un público que no conoce el tema.

	

NILDA MABEL AMARO

