
Material complementario 3 • Dirección General de Cultura y Educación1 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Dirección General de
Cultura y Educación

Ciencias Naturales

Propuesta de secuencia didáctica
para Segundo Ciclo

Material complementario 3

Dirección General de
Cultura y Educación

© 2018 Dirección General de Cultura y Educación
	 Subsecretaría de Educación
	 Dirección de Educación Primaria
	 Dirección de Formación Continua
Calle 13 entre 56 y 57 (1900) La Plata,
Provincia de Buenos Aires, República Argentina.

Planificación anual, trimestral y semanal de la enseñanza de las Ciencias Naturales
Materiales complementarios 3

Material complementario 3 • Dirección General de Cultura y Educación3 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Índice

Síntesis del enfoque del área...4

Explicitación sobre los conceptos y las ideas centrales
seleccionadas ..6

Desarrollo de la propuesta...7

Secuencia de actividades: Tercer año - Bloques integrados....................7
Seres vivos, Mundo Físico, La Tierra y el Universo...7
Experimentar con fuerzas gravitatorias y de contacto...13
Identificar y representar fuerzas de gravedad y de contacto...13
Integración de tecnologías digitales..14

Evaluación de las Ciencias Naturales en el Segundo Ciclo.......................16

Alternativas para favorecer la educación inclusiva..19

Incorporación de las TIC ...21

ANEXO...22

Material complementario 3 • Dirección General de Cultura y Educación4 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

 Propuesta de secuencia didáctica
 para Segundo Ciclo

Síntesis del enfoque del área

Se presenta el segundo de los materiales complementarios de Ciencias Na-
turales de la revisión y actualización de los Diseños Curriculares Jurisdicciona-
les del nivel. En estos materiales se ofrecerán ejemplos de secuencias didácticas
diseñadas desde el enfoque de indagación escolar en las que se desarrollan los
contenidos, los modos de conocer del área y los indicadores de avance correspon-
dientes. Se explicitan las intervenciones docentes, los materiales, y una propues-
ta de articulación con los contenidos con los que podría continuar el trabajo en
Segundo Ciclo. Finalmente, se explicitan algunas alternativas que garanticen la
educación inclusiva y las TIC .

Estas orientaciones y materiales de apoyo se podrán tener en cuenta al
momento de escribir las planificaciones. Los contenidos seleccionados en las
propuestas de secuencias de actividades no se abordaban anteriormente en el
Primer Ciclo y han sido incorporados a partir de la adecuación de los Diseños
Curriculares a los Núcleos de Aprendizaje Prioritario (NAP).

Los contenidos de Ciencias Naturales a enseñar en el Segundo Ciclo son esen-
cialmente los mismos que en el Primer Ciclo. Su complejidad se va incrementan-
do y los alumnos van apropiándose progresivamente de nuevas relaciones entre
significados. De esta forma, se promueve la construcción progresiva de modelos
explicativos más relevantes e inclusores, tanto de conceptos como de modos de
conocer, a través de la búsqueda de información, principalmente por medio de
exploraciones del entorno. En este marco, la introducción de vocabulario cientí-
fico solo va asociada a la comprensión de las ideas y los conceptos que represen-
tan esos términos, tratando de evitar un lenguaje formal vacío de significado. En
este aprender a “mirar el mundo” de forma más rica y compleja, el lenguaje juega
un papel irreemplazable, porque permite darles nombre a las relaciones obser-
vadas y conectarlas con las entidades conceptuales que las justifican. El lenguaje
se convierte, así, en la herramienta para cambiar la forma de pensar el mundo.

Los sucesivos intercambios de saberes permiten iniciar un recorrido de situa-
ciones de enseñanza en donde se promueve un espacio de diálogo entre las diver-
sas formas de ver, de hablar y de pensar el mundo. Este intercambio le permite
al docente conocer los diferentes saberes que los niños han construido sobre la
realidad y cómo se reconfiguran a lo largo del recorrido propuesto y promover si-
tuaciones de enseñanza que los impulse a establecer nuevas relaciones entre los
hechos cotidianos que les resultan familiares y las teorías y modelos elaborados
por la ciencia, para describirlos y explicarlos de forma más coherente.

 La enseñanza de las ciencias es la oportunidad y, al mismo tiempo, la obli-
gación de enseñar a plantear preguntas que lleven a la reflexión, a la sociali-
zación de sus anticipaciones que promuevan la búsqueda de información en
diferentes fuentes para responder preguntas investigables. Considerando las

Material complementario 3 • Dirección General de Cultura y Educación5 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

fuentes textuales, es fundamental que los alumnos comiencen a tener una ma-
yor autonomía y ciertos criterios para la selección y jerarquización de la informa-
ción. Desde un registro de la fuente, así como una valoración de la misma. Esto
significa que se inicien en el reconocimiento de fuentes fiables y sean capaces de
diferenciarlas de aquellas que no lo son. Pero estas no son las únicas fuentes, se
suman la realización de experimentos, las salidas didácticas y la consulta a espe-
cialistas, entre otras.

En función de estos objetivos, es fundamental la planificación y la implemen-
tación de actividades experimentales adecuadas para el nivel, contextualizadas
en propuestas didácticas que las enmarquen en un recorte específico de acuerdo
con los contenidos que se desea enseñar. De esta manera, el docente tiene la po-
sibilidad de propiciar los espacios de trabajo para este abordaje experimental. Re-
cordemos que las actividades experimentales cumplen diversas finalidades, como
la presentación de fenómenos y la motivación a la indagación; corroboración o
refutación de los primeros supuestos; desarrollo de habilidades técnicas; revisión
y replanteo de explicaciones; construcción de modelos, entre otros. Sin embargo,
creemos que para el nivel primario, la exploración, el diseño experimental, la for-
mulación de anticipaciones, la discusión sobre los resultados de los experimentos
y su comunicación, deja en un segundo plano los montajes mostrativos y se opone
decididamente a la pasividad de observación. Su finalidad no es otra que promover
el aprendizaje activo que señalamos, no el “activismo”; la realización de experien-
cias, por sí misma, no garantiza una enseñanza desde el enfoque de los Diseños
Curriculares, ni mucho menos garantiza el aprendizaje de los contenidos propues-
tos. Nos referimos a actividades prácticas de laboratorio donde los alumnos tengan
un rol activo, donde se evidencien sus intuiciones, ideas y formas de razonar al des-
cribir y explicar lo que sucede en las experiencias que el docente implementa en la
clase. De ahí la centralidad de la enseñanza de los modos de conocer que presenta
el Diseño Curricular de Ciencias Naturales para la Educación Primaria.

El uso de modelos es muy importante en Ciencias Naturales y, por supuesto,
en su enseñanza. Existen distintos tipos, pero todos tienen el mismo fin: la repre-
sentación de una teoría científica en relación con estructuras, funciones o fenó-
menos. Los modelos pueden ser fórmulas y tener un gran nivel de abstracción, o
pueden ser más concretos y con más similitud a lo que representan. De la mane-
ra que los consideremos, en la enseñanza de las Ciencias Naturales responden a
una selección de lo que se quiere representar, y eso implica la realización de un
recorte particular en función del objetivo que tenga ese modelo. Los modelos di-
dácticos tienen también (en función de ese recorte) ciertas limitaciones a la hora
de representar tanto estructuras como funciones. Es importante trabajar con los
niños justamente las ventajas de usar modelos, así como las limitaciones que
estos tienen al representar.

La comunicación está presente en el quehacer científico y también debe es-
tarlo en las clases de Ciencias Naturales, plasmada en el trabajo en grupo con
intercambio de ideas, preguntas, anticipaciones, diseños experimentales, orga-
nización de los materiales, diseño de registros, registros de datos u otro tipo de
observaciones, extracción de conclusiones, escritura del informe de laboratorio y
su posterior presentación frente a los docentes y compañeros.

Material complementario 3 • Dirección General de Cultura y Educación6 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Finalmente, con respecto a los ejes conceptuales propuestos para la enseñan-
za de las Ciencias Naturales en la escuela primaria –diversidad, cambio e inte-
racción–, en el Segundo Ciclo presentan otro nivel de complejidad al contemplar
nuevos niveles de comprensión de los fenómenos, como son el nivel relacional y
explicativo.

Explicitación sobre los conceptos y las ideas centrales
seleccionadas

En la presente secuencia de actividades para Cuarto año se abordan
contenidos del Mundo Físico, Seres Vivos y La Tierra y el Universo. Todas
las propuestas de actividades se presentarán a partir de situaciones pro-
blemáticas vinculadas con la vida cotidiana de cada grupo de alumnos.
No solo como forma de incentivar su curiosidad, sino también como de-
safíos que los involucren en la búsqueda de diversas formas de resolución
y promuevan el intercambio de ideas y el debate de estrategias para esta-
blecer caminos de resolución. También se presentarán situaciones que no
son ciertamente cotidianas, pero fueron seleccionadas porque promueven
un trabajo intelectual que en última instancia tienen relación con ciertos
principios físicos que les permite conocer otros aspectos del Sistema Solar.

Estas situaciones de observación sistemática irán acompañadas de re-
gistros y también de toma de notas de los aspectos que son objeto de inda-
gación. Es muy importante orientar el dibujo de los propios alumnos como
forma de registro, o ensayar un dictado al docente donde los niños deberán
intercambiar diferentes puntos de vista para establecer acuerdos y llegar a
generalizaciones vinculadas con los nuevos aprendizajes.

También es importante que las descripciones que logren realizar los
niños abarquen las diversas formas de expresión del lenguaje. Para esto,
es fundamental favorecer que los niños puedan expresar oralmente lo que
observan y socializar una caracterización de los diversos objetos o seres
vivos, describiendo las particularidades que develan las exploraciones pro-
puestas. Deberán propiciarse instancias donde los alumnos puedan volcar
sus descripciones a través de un dibujo o imagen, en los que vayan in-
corporando paulatinamente referencias escritas y, posteriormente, textos
breves que complementen sus observaciones y den señales de cómo es-
tán interpretando las observaciones realizadas. Por último, se favorecerán
instancias donde los niños realicen sus descripciones a través de textos
o relatos cada vez más complejos, que den cuenta de las observaciones y
manipulaciones que realizan en el contexto de una indagación; así como
con el uso de las TIC para hacer registros de distinto tipo o para la búsque-
da de información que sea necesaria.

Material complementario 3 • Dirección General de Cultura y Educación7 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Desarrollo de la propuesta
 En el presente documento se propone una innovación con respecto al

Material Complementario N° 2. En aquel material, las secuencias de actividades
se desarrollan considerando los bloques Materiales y Mundo Físico por separado.
Esto es debido a que se pretende trabajar con el nivel fenomenológico descriptivo.

En el Segundo Ciclo se pretende complejizar la propuesta para poder llegar al
nivel relacional y explicativo. Por esta razón, las actividades se refieren a bloques
tratados de manera única, pero también a bloques integrados en función de pre-
guntas o de actividades que los relacionen y permitan dar cuenta de fenómenos
naturales de manera más integrada desde las diferentes ópticas de distintas
disciplinas.

Antes del desarrollo de la secuencia se presentan los conceptos selecciona-
dos de cada bloque, los objetivos, los modos de conocer, las ideas centrales y un
resumen de la secuencia.

Secuencia de actividades: Tercer año - Bloques integrados

Seres vivos, Mundo Físico, La Tierra y el Universo

Conceptos de cada bloque

Seres vivos
	 Estructuras de sostén: las estructuras de sostén en animales. Esqueletos ex-

ternos e internos en animales.

Mundo Físico

	 La diversidad de fuerzas.
	 Fuerzas por contacto: la fuerza de rozamiento. La imposibilidad del movi-

miento continuo.
	 Fuerzas a distancia: la fuerza de gravedad y el peso de los cuerpos.

La Tierra y el Universo

	 La esfericidad de la Tierra.

Objetivos
Identificar y comprender la función de las estructuras de sostén en los ani-

males y su importancia en relación con la fuerza de gravedad. Identificar la ac-
ción de las fuerzas de gravedad y de rozamiento con relación al sostén y al mo-
vimiento de los cuerpos. Reconocer la esfericidad de la Tierra y la historia de las
ideas sobre la misma.

Material complementario 3 • Dirección General de Cultura y Educación8 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Modos de conocer
Formular anticipaciones acerca de las funciones de las diversas estructuras

de sostén en animales. Realizar observaciones sistemáticas a simple vista y con
lupa de las distintas estructuras de sostén en animales para poner a prueba las
ideas previas y/o responder preguntas investigables. Registrar observaciones me-
diante dibujos realistas. Formular explicaciones orales apoyándose en modeliza-
ciones acerca de las diferentes funciones de las estructuras de sostén y modos
de locomoción según el tipo de esqueleto. Explorar, experimentar, intercambiar
ideas, buscar y sistematizar información y elaborar conclusiones basadas en evi-
dencias acerca de la gravedad como fuerza que actúa a distancia y sobre el roza-
miento como fuerza de contacto. Debatir expresando diferentes puntos de vista y
argumentando sus afirmaciones acerca de la forma plana o esférica de la Tierra.
Interpretar imágenes satelitales para argumentar afirmaciones respecto a la es-
fericidad de la Tierra.

Ideas centrales

La observación directa a través de exploraciones y de experimentos sencillos
o de salidas didácticas, junto con la observación de imágenes, infografías, videos,
así como las entrevistas a especialistas, son fuentes de información particula-
res de las Ciencias Naturales para responder las preguntas investigables. El uso
de modelos, simulaciones y representaciones del mundo, permite establecer un
puente con nuevas explicaciones sobre el mundo.

La sistematización y comunicación de los resultados de las diferentes obser-
vaciones posibilita el establecimiento de nuevas relaciones entre los fenómenos
y argumentar por qué se eligen esas generalizaciones para describir y explicar los
fenómenos estudiados.

La búsqueda de información en fuentes textuales como libros, manuales, re-
vistas e internet, permite ampliar lo que sabemos y establecer nuevas relaciones
con esos conocimientos construidos por otros. La sistematización y comunica-
ción de los resultados de las diferentes observaciones posibilita establecer nue-
vas generalizaciones, así como nuevas relaciones entre los fenómenos y también
nuevas preguntas investigables: en los animales, la estructura de sostén puede
ser interna o externa y les brinda movilidad y en algunos casos protección. Los
animales pueden tener esqueleto interno y son vertebrados. Las fuerzas se pue-
den representar gráficamente mediante vectores. La fuerza gravitatoria es una
fuerza a distancia y la fuerza rozamiento es de contacto. La Tierra tiene forma
esférica.

Resumen de la secuencia

Se propone una serie de situaciones de enseñanza secuenciadas en diferentes
momentos, donde se llevarán a cabo actividades que pongan en juego contenidos
de un bloque o de bloques integrados.

Material complementario 3 • Dirección General de Cultura y Educación9 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Esta secuencia permite trabajar tres bloques de manera integrada partiendo
de una pregunta que guiará todo el trabajo a lo largo de los distintos momentos.
En algunos de estos momentos se trabajará con un solo bloque y en otros dos blo-
ques integrados. La idea central es relacionar las características de los distintos
tipos de sostén de los seres vivos así como la importancia de un sistema de sostén
relacionado con la presencia de una fuerza a distancia, como es la fuerza de gra-
vedad, y de una fuerza de contacto, como es la fuerza de rozamiento. Poste-
riormente, se analizará la vida en el espacio de los astronautas en función de las
condiciones particulares que se dan en la estación orbital terrestre. Se propondrá
ver videos sobre la vida de los astronautas en la estación orbital, que permitan
apreciar la diferencia con respecto a la vida sobre la superficie de la Tierra, en
cuanto a la sensación de ingravidez o “ingravidez aparente”1, la disminución de
fuerzas de rozamiento fuera de la atmósfera y la observación directa de la forma
esférica de la tierra. Para asegurarse de que todos los estudiantes pueden acceder
a la información en igualdad de condiciones, es esencial proporcionar alternati-
vas no visuales. Por ejemplo, proporcionar descripciones (texto o voz) para todas
las imágenes, gráficos, vídeos o animaciones. Así mismo, proporcionar alternati-
vas táctiles (gráficos táctiles u objetos de referencia) para los efectos visuales que
representan conceptos, proporcionar objetos físicos y modelos espaciales para
transmitir perspectiva o interacción, proporcionar claves auditivas para las ideas
principales y las transiciones en la información visual.

Primer momento
Se plantea una serie de preguntas indagatorias que guiarán toda la secuencia.

Se sugiere que el docente presente imágenes o un video que muestre la vida de los
astronautas en la Estación Espacial Internacional2. Luego se plantean las siguien-
tes preguntas: ¿qué sucede con los astronautas en el espacio? ¿Qué sucede si arro-
jan un objeto? ¿Qué ocurre cuando se da esta situación en la Tierra? Si viviéramos
en la Estación Espacial Internacional, ¿sería necesario tener un esqueleto?

Con el fin de favorecer la inclusión de alumnos con discapacidad o dificultad de
aprendizaje se preverá la posibilidad de ofrecer diferentes opciones para presentar
cualquier tipo de información auditiva. Por ejemplo, utilizar representaciones tex-
tuales equivalentes, como subtítulos o reconocimiento de voz automático para el
lenguaje oral. Proporcionar diagramas visuales, gráficos y notaciones de la música
o el sonido. Proporcionar transcripciones escritas de los videos o los clips de audio.

Es recomendable que los alumnos trabajen en pequeños grupos realizando
un trabajo colaborativo y se generen intercambios orales en diversos momentos
entre pares con la mediación y orientación del docente.

1	 Las experiencias realizadas dentro de una Estación Espacial en órbita terrestre muestran que los objetos y
las personas “no caen hacia el suelo”, como si hubiese “desaparecido la fuerza de gravedad”. Se trata de una
situación de “ingravidez aparente” generada porque la Estación Espacial se encuentra en órbita alrededor
de la Tierra. Es importante aclarar que la fuerza de gravedad no “desaparece”, de hecho es la responsable
de que la estación se encuentre en órbita alrededor de la Tierra. Pero el movimiento orbital se puede pensar
como una “caída libre permanente” hacia la Tierra. La situación es similar a la que se puede experimentar
en la superficie terrestre, durante algunos segundos, en “caída libre”, por ejemplo, en esos juegos de los par-
ques de diversiones que dejan caer a las personas, las montañas rusas, o la experiencia de bajada brusca
en ascensores, o también en el interior de vehículos al ingresar en un túnel bajo nivel, entre otras.

2	 Sitios sugeridos que permiten ver las condiciones de vida en la Estación Internacional.

Material complementario 3 • Dirección General de Cultura y Educación10 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Se recuerda que el objetivo es generar una instancia “activa” porque se inda-
gan y activan las preconcepciones de los niños. Lo importante en esta actividad
es que registren todas sus ideas en forma escrita o también podrían grabarlas con
sus celulares.

Segundo momento
En este momento se analizará la importancia del sostén en los cuerpos de los

seres vivos. Pueden comenzar por diseñar y armar un animal fantástico o un ani-
mal “quimera”3 con la siguiente consiga: “Inventen un animal que tiene que sostenerse
en el suelo”.

Nota para el docente: esta actividad puede llevarse a cabo invitando a otros docentes para trabajar en
conjunto; por ejemplo, con la bibliotecaria pueden buscar información sobre animales fantásticos presen-
tes tanto en mitologías como en la literatura. También se puede convocar a los docentes del EOE para el
diseño y armado de los animales. Pueden aplicar técnicas de pinturas de telas imitando, por ejemplo, a
distintos pintores de la Historia del Arte. Es fundamental aquí recalcar que la actividad se realiza en función
de los conceptos y modos de conocer de las Ciencias Naturales, de esto depende que la propuesta real-
mente pueda ser fructífera para los niños y en función de nuevos conocimientos en esta área.
 La dificultad que se les presenta a los niños es que se les darán o pedirán materiales de consistencia
blanda, como retazos de tela, rellenos blandos, banditas elásticas, hilos o lanas.

Luego de realizados sus animales “quimera” los pondrán en el suelo para ver
si se sostienen por sí solos. Deben anotar en sus cuadernos todas las observacio-
nes que realicen en función de la consigna. Los animales quimera no se sosten-
drán en pie, o si lo hacen lo harán por un breve momento. Seguramente los niños
plantearán la necesidad de que los animales tengan algún tipo se estructura que
les aporte sostén para sostenerse en pie. Es muy probable que esta cuestión surja
previamente o durante el mismo ensayo, de igual manera lo intentarán, ya que es
fundamental poder inferir dónde necesitarán esas estructuras de sostén. En esa
instancia estarán en condiciones de plantearse qué tipo de sostén le podrían po-
ner. Las respuestas seguramente serán variadas. La más habitual se puede referir
a qué tiene que tener un esqueleto formado por huesos, como el que tenemos
los seres humanos y otros animales vertebrados. También puede ser que algunos
alumnos planteen que otros animales tienen una especie de armadura que per-
mite que su cuerpo se mantenga en pie. Se espera que los alumnos de cada grupo
puedan comunicar al resto de la clase los ejemplos analizados y que se realice un
intercambio de sus apreciaciones para cada situación.

Tercer momento
En esta instancia se analizarán los animales vertebrados e invertebrados. Se

comenzará con el siguiente planteo: para vivir en la superficie terrestre, los seres
vivos tenemos algún tipo de esqueleto que permite que nuestro cuerpo se sosten-
ga, pero ¿todos los animales tienen el mismo tipo de esqueleto? En el caso de los
animales se planteará la existencia de dos tipos de esqueleto, el interno, como el

3	 Significado extraído de: Definición.de. La noción de quimera halla su origen en el vocablo de origen latín
chimaera que, a su vez, deriva de un término griego que significa “animal fabuloso”. En este sentido, se
trata de un monstruo que, de acuerdo a la fábula, expulsaba llamas por su boca, su cabeza era la de un
león, torso de cabra y cola de dragón.

	 En la propuesta se busca que los niños “inventen animales” considerando aquellos que les parezcan más
interesantes o les gusten por ciertas razones.

Material complementario 3 • Dirección General de Cultura y Educación11 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

de los seres humanos, o el externo, como el de una mariposa.
Se propone el diseño de un modelo de una mano y un pie de un ser humano.

La consigna puede ser la siguiente:
“Diseñar una mano y un pie, por dentro, que deben moverse lo más parecido a los

reales”.
Esta actividad les permitirá explorar las partes de sus manos y de sus pies,

deben tocarlos y moverlos para luego hacer el modelo. En este caso se propone
hacer un modelo de tipo material, como una maqueta.

Como materiales pueden utilizar, palitos de helado, de brochettes, plastilina,
banditas elásticas, hebras de lana, retazos de tela, entre otros. Los niños suelen
representar con mayor cercanía la mano que el pie. Se puede inferir que esto es
así debido a que la mano es más conocida que el pie, y además tiene una mayor
movilidad.

Lo que suele ser muy sorpresivo para los niños es la cantidad de huesos pre-
sentes y el parecido que existe entre la mano y el pie. Para poder contrastar el
modelo realizado en función de las observaciones con los huesos que realmente
forman tanto la mano como el pie, se puede recurrir a radiografías de los mismos
niños o de familiares que las aporten.

Cuarto momento
Aquí se diferenciarán los animales cuyo esqueleto es externo, como si fuera

una armadura o una coraza, que se denomina exoesqueleto y se pueden recono-
cer diferentes tipos. Existen animales que tienen un esqueleto interno formado
por huesos y cartílago como el de los seres humanos, parte de ese esqueleto está
formado por la columna vertebral. Todos los animales que la poseen se denomi-
nan vertebrados. A ese grupo de animales pertenecen las aves, los reptiles, los
mamíferos como los seres humanos, los anfibios y los peces. Para abordar el tema
se pueden plantear las siguientes preguntas:

¿Todos los animales tienen huesos como los vertebrados? ¿Qué otro tipo de
esqueletos conocen?

Para poder observar e identificar este tipo de estructuras es importante acce-
der a animales invertebrados. Para esto se los puede colectar y luego conservar
vivos en un terrario.

Un terrario se puede armar tanto en una pecera como en botellas de gaseosas
grandes. Siempre debe haber un tejido metálico en la parte superior para que los
animales se queden dentro del espacio. Se coloca tierra, algunas plantas, algunas
piedra o algún pequeño tronco que pueda servir de refugio, y nunca puede faltar
un tapa de frasco o algún tipo de recipiente bajo con agua. Al igual que lo seña-
lado en la salida de campo, la idea es que los animales se queden en el terrario
pocos días para realizar las observaciones y luego devolverlos al entorno de don-
de fueron recolectados.

 Los animales que quedarán en el terrario son invertebrados en su mayoría:
bichos bolita, escarabajos, caracoles, lombrices, langostas, entre otros. Si bien las
arañas son muy interesantes, no es conveniente ponerlas en el terrario, al igual
que las hormigas que son difíciles de retener.

Una vez armado el terrario se comenzarán las observaciones, para lo cual

Material complementario 3 • Dirección General de Cultura y Educación12 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

deberán utilizar lupas. Los animales se manipularán con mucho cuidado al re-
colectarlo y al analizar las partes de sus cuerpos, y se devolverán a la naturaleza
en buen estado una vez realizada la actividad. Es importante reconocer que las
articulaciones son diferentes a las de nuestro cuerpo. También se puede mostrar
que, al formar un esqueleto externo, estos animales deben “cambiarlo” a medida
que crecen, tal como los niños deben cambiar su ropa cuando les queda chica.
A este proceso se lo denomina muda, y para comprenderlo es pertinente obser-
var mudas recolectadas en una salida didáctica y/o recurrir a videos de YouTube
donde se pueda apreciar con la técnica de stop motion el proceso, como en los
siguiente videos:

https://www.youtube.com/watch?v=6DiaZj4feo8,
 https://www.youtube.com/watch?v=yVXweEN4Ra84.

Posteriormente realizarán un cuadro comparativo considerando distintos
animales para encontrar semejanzas y diferencias en sus estructuras de sostén.
Animales como los caracoles de tierra, algunos insectos o crustáceos, como los
bichos bolita, así como sus propias mascotas, pueden ser tomados para dicho
análisis.

Ejemplos Caracol Bicho bolita Perro

Tipo de esqueleto
(interno o externo)

Cambia el esqueleto
(muda o no muda)

Articulaciones
(tiene o no tiene)

Quinto momento
En este momento podemos integrar los contenidos seleccionados para traba-

jar los bloques de Seres Vivos y Mundo Físico. Se puede comenzar preguntando:
¿por qué es necesario tener un esqueleto para vivir en la superficie terrestre?

Es importante señalar que no se trata de la misma pregunta que se hizo al
inicio de la secuencia. Ahora se pregunta por qué necesitamos esqueleto, asu-
miendo las reflexiones y acuerdos de los momentos anteriores. De esta manera se
pueden plantear nuevas preguntas del estilo de las siguientes: ¿por qué siempre
que tiramos un objeto este cae? ¿Por qué si saltamos siempre caemos? ¿Por qué
la Tierra gira alrededor del Sol y la Luna alrededor de la Tierra? ¿Por qué las nubes
se mantienen cerca de la Tierra? A partir de las respuestas, de las que se tomará
nota, guardando su registro, es oportuno mostrarles un video sobre la vida de los
astronautas en la Estación Internacional y hacer nuevas preguntas del tipo: ¿por
qué en el espacio los objetos flotan? ¿Por qué la Estación Espacial gira alrededor
de la Tierra? En este caso lo importante es reconocer y explicar que la situación
dentro de la Estación Espacial es muy particular: “ingravidez aparente”. Se trata

4	 Como el foco de la secuencia no es el crecimiento de los animales, sino las estructuras de sostén, esta
opción depende de los tiempos disponibles y de la respuesta del grupo de alumnos.

Material complementario 3 • Dirección General de Cultura y Educación13 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

de un sistema en “caída libre” hacia la Tierra, en la que todos los objetos caen si-
multáneamente en forma continua. Esta situación genera la “sensación de ingra-
videz”, no se sienten los efectos usuales del peso que se siente sobre la superficie
terrestre, por ejemplo, la fuerza de las superficies de apoyo sobre nuestro cuerpo,
o la fuerza de nuestros músculos para ponernos de pie.

A continuación se presenta una serie de actividades experimentales y uso de
simuladores sobre fuerza gravitatoria y fuerza de rozamiento.

Experimentar con fuerzas gravitatorias y de contacto
Se continuará proponiendo la realización de algunas experiencias con rela-

ción a la presencia de la fuerza de gravedad como fuerza a distancia. Se sugiere
dejar caer pequeños objetos (como por ejemplo una goma de borrar) desde una
determinada altura, tratando de explicar la causa de su caída (la atracción de
la fuerza gravitatoria de la Tierra, que denominamos peso), y representando la
situación con un esquema rotulado que incluya el vector peso actuando sobre el
objeto.

Para continuar, se irán complejizando los desafíos mediante las preguntas:
¿cómo podríamos hacer para evitar que el objeto caiga? Se espera que los alum-
nos propongan el uso de apoyos (sobre materiales sólidos o sobre líquidos, como
balsas o flotadores). ¿Cómo lograr que el objeto caiga más lentamente? Es posible
que propongan la construcción de “paracaídas”, globos aerostáticos, aviones o
planeadores, etcétera. ¿Cómo lograr que al soltarlo el objeto “suba”, en lugar de
caer? Se espera que propongan impulsar el objeto con fuerzas que contrarresten
la gravedad (impulsarlo con la mano, propulsarlo con elásticos, con aire, hélices,
con propulsión, como cohetes, etc.).

En todos los casos, luego de experimentar con los materiales disponibles, se
propondrá identificar y dibujar los vectores que representan las fuerzas actuan-
tes sobre el objeto, en cada caso. Esas diferentes fuerzas son: peso, rozamiento,
empuje, fuerza de sustentación, fuerza de propulsión, fuerza de contacto con la
mano, fuerza del elástico, etc. (Estas fuerzas serán identificadas en la siguiente
actividad).

Identificar y representar fuerzas de gravedad y de contacto
Se ofrecerá a los alumnos algunas imágenes o videos muy cortos en los que

se vea la acción de fuerzas que contrarrestan la gravedad terrestre y evitan la
caída de los cuerpos, por ejemplo: pájaros o aviones que vuelan (fuerza del aire:
sustentación), barcos que flotan o globos aerostáticos (fuerza del agua o el aire:
empuje), semillas que flotan en el aire o paracaídas (fuerza de rozamiento con el
aire), nubes, cohetes, camas elásticas, sogas que suben objetos colgados (tensión
de la soga), objetos simplemente apoyados (fuerza de contacto), etcétera.

También pueden utilizarse imágenes tomadas por los mismos alumnos con
la finalidad de analizar las fuerzas que actúan en cada caso. Se les propondrá
identificar las fuerzas que actúan en cada caso y representarlas por medio de
vectores en un esquema.

Material complementario 3 • Dirección General de Cultura y Educación14 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Integración de tecnologías digitales
 Se propone a los alumnos experimentar con el simulador de fuerzas de
gravedad y órbitas desarrollado por la Universidad de Colorado (PHET). Con esa
simulación se puede apreciar el movimiento de diferentes astros y una estación
espacial y así observar cómo son las trayectorias orbitales con los vectores que
representan la interacción entre las fuerzas gravitatorias y las velocidades.
También es posible visualizar los tamaños y las distancias entre los diferentes
cuerpos celestes. Por último, se puede predecir el movimiento de los astros y
cómo cambiaría ante la presencia o ausencia de la fuerza de gravedad (activada
o desactivada).

Se sugiere elaborar algunas preguntas para organizar el análisis de las si-
mulaciones: ¿Cómo se mueven los astros y la estación espacial? ¿Por qué los astros y
la estación espacial se mueven con trayectorias denominadas órbitas? ¿Qué representan
las flechas? ¿Qué ocurre con los astros y la estación espacial si eliminamos la fuerza de
gravedad?

Esta actividad puede ser considerada como una forma de formular las ideas
de fuerzas de gravedad, o también como una evaluación formativa de los apren-
dizajes logrados hasta este momento de la secuencia.

Nota para el docente: esta simulación está diseñada para ser utilizada en el Nivel Primario. Es muy sencilla,
clara y fácil de manejar. Se puede descargar libremente y los requerimientos para poder hacerlo suelen
estar ya instalados en las computadoras que utilizamos habitualmente. Todos los comandos se encuentran
en la misma pantalla y simplemente se cliquea en los mismos con el mouse si se quieren activar o desactivar
algunas de sus funciones.
Entre las opciones que tienen se encuentran elegir los astros que interesen, que pueden ser: la estrella y el
planeta, la estrella, el planeta y la Luna, o el planeta y la estación espacial. También tienen la posibilidad de
apagar o dejar encendida la fuerza de gravedad con cliquear simplemente en alguna de esas dos opciones.
Es interesante también poder elegir que sean visibles las trayectorias, los vectores de la fuerza de gravedad
y la velocidad. Cada uno de estos parámetros se visualizará en un color diferente, puede ser uno solo, dos,
o los tres juntos. Es posible agregar una cuadrícula de fondo y alejar o acercar los objetos que están en
la pantalla con un simple movimiento de una barra lateral que se encuentra en la parte superior del lado
izquierdo de la pantalla.
En la parte inferior de la pantalla pueden seleccionar la velocidad de los movimientos (rápidos, normales o
lentos). A medida que los astros se mueven van corriendo los días. Si se cambia un parámetro y se quiere
comenzar la cuenta nuevamente, simplemente se cliquea en el comando “limpiar” y la cuenta se reinicia.

Material complementario 3 • Dirección General de Cultura y Educación15 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

En el medio de estos comandos van a encontrar la flecha de inicio, cliqueando ahí se activan los movimien-
tos o simplemente se pueden pausar.
Algo interesante que sucede con la simulación es que si por alguna razón, algún astro o la estación espacial
sale de la pantalla, se activa un botón denominado “regresar”. De esta manera se lo puede recuperar para
cambiar algún parámetro y reiniciar el movimiento o discutir por qué ocurrió esto.
Finalmente, es posible también modificar las masas, tanto de la estrella como del planeta. Estos comandos
pueden ser utilizados de acuerdo al nivel de profundidad con que se enseñará dicho contenido.

Sexto momento
Para profundizar más el tema sobre las fuerzas de rozamiento se puede proyec-

tar algún fragmento seleccionado de la película Gravedad, del año 2013. Por ejem-
plo, la secuencia en donde los objetos se mueven a alta velocidad por el espacio, y
destruyen los satélites y otros objetos, y preguntar: ¿por qué no se detiene el movi-
miento de los objetos en el espacio? ¿Sucede lo mismo en la superficie terrestre?

Se propone realizar experiencias para observar el efecto del rozamiento, con
el suelo y con el aire, haciendo andar autitos de juguete, sobre distintas superfi-
cies (lisas, corrugadas, etc.), y también adosando pequeños planos de cartón que
generan rozamiento con el aire, comparando la distancia que recorren antes de
detenerse. Se sugiere modificar una variable por vez, para analizar su influencia
en cada caso.

Todo el conjunto de observaciones promoverá alguna pregunta acerca de
cómo se puede hacer para disminuir el rozamiento y así lograr desplazamientos
con mayor velocidad. Aquí se pueden analizar los medios de transporte: cuáles
son más veloces que otros y por qué, así como las formas de los objetos según el
medio en que se desplazan (tanto aerodinámicas como hidrodinámicas). Tam-
bién, la forma de los cuerpos de los animales, por ejemplo, fusiforme para los
peces y las aves; o la disminución de superficie de contacto en el caso de los ani-
males más veloces, ya que algunos como los caballos únicamente apoyan un uña
de uno de sus dedos o solamente sus dedos, como en los perros y los gatos.

Nota para el docente: esta técnica requiere estar reunidos en círculo y permite identificar distintos puntos
de vista sobre la controversia planteada. Se puede partir de un video y analizarlo desde la posición de cada
participante. Es una técnica útil para que los alumnos puedan identificar puntos de vista alternativos, y se
puede plantear una variante que es proponer que “jueguen” a asumir puntos de vista diferentes a los que
ellos sostienen. De esta manera se puede lograr una comprensión más amplia del tema, al registrar todo un
espectro de caminos de resolución de la controversia, y las potencialidades y dificultades de cada posición.

Séptimo momento

En esta actividad se trabajará el bloque La Tierra y el Universo. La siguiente
actividad, está relacionada con la presentación de una situación controversial, es
decir, que no se puede responder desde una única perspectiva y conlleva el análi-
sis de las diferentes posturas frente a la controversia sobre la forma de la Tierra.
Siguiendo a Ritchhart et. al. con la técnica círculo de puntos de vista.

Se pedirá a los alumnos que formen un círculo y en el centro el docente de-
jará escritas una o dos preguntas que orientarán la discusión: ¿qué forma tiene
la Tierra? ¿Cómo se llegó a ese conocimiento? Cualquiera de las propuestas que
se presenten se puede resumir en dos: Tierra plana vs. Tierra esférica. Se los
agrupa para que sean los “tierraplaneros” o “defensores de la Tierra plana”, o
“tierraesféricos” o “defensores de la Tierra esférica”.

Material complementario 3 • Dirección General de Cultura y Educación16 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

A continuación se les pedirá que elijan una de las posturas escribiendo la
afirmación “Pienso que…”, convirtiéndose en participantes activos y tomando
una posición que represente su punto de vista, y agregándole “porque…”, donde
darán los argumentos que justifican sus razones. Más adelante ampliarán esos
argumentos en función de la lectura que realicen. Como en toda técnica de con-
frontación de puntos de vista, es importante el seguimiento de los intercambios
por parte del docente, recordando que todos hablamos al centro de la ronda, tra-
tando de responder las preguntas y evitando las discusiones entre pares tratando
de convencer a algunos o armando discusiones paralelas.

Luego se les pide que armen una breve presentación donde tendrán que de-
fender su postura en función de la lectura de textos que se les aporta y que se
encuentran en el Anexo al final de este documento. Pueden consultar también
otros textos que complementen la información al respecto. Se puede aprovechar
la actividad para armar un debate con tiempos asignados para que cada grupo
arme los argumentos y contrargumentos a favor de su postura. Es aconsejable
que se elijan moderadores que tomen los tiempos asignados y secretarios que
tomen apuntes. Incluso pueden elegir personajes tales como filósofos, científicos,
astronautas, navegantes o todos aquellos que les parezcan interesantes extraídos
de la lectura de los textos para representar sus posturas.

Finalmente se pueden presentar tanto videos como fotos tomadas desde la
Estación Espacial que permitan corroborar aquellas ideas que desde la superficie
terrestre propusieron distintas personas.

Otros recursos de las TIC

Información sobre la Estación Espacial, por ejemplo, la altura de su
órbita (400 km), historia, ubicación en tiempo real, imágenes, etc. Se puede
conseguir en:

http://www.estacionespacial.com/
https://es.wikipedia.org/wiki/Estaci%C3%B3n_Espacial_Internacional
Buenas imágenes de la Tierra desde el espacio se pueden ver, on-line, en el

Google Map (https://www.google.com.ar/maps/) seleccionando la opción “satéli-
te”. Para observaciones con más detalles y recursos, recurrir al programa Google
Earth (https://www.google.com/intl/es/earth/).

Evaluación de las Ciencias Naturales en el Segundo Ciclo
Como estipula el Régimen Académico de Educación Primaria, Resolución

1057/2014, se debe garantizar la formación de los alumnos en diferentes modos
de evaluación, entre ellos se destaca para Primer Ciclo: evaluaciones escritas in-
dividuales; evaluaciones orales; intercambios orales en pequeños grupos o con
la totalidad de los alumnos; elaboración de glosarios con terminología específica
del área; trabajos escritos elaborados en forma individual, en grupos o en parejas;
resolución de situaciones problemáticas; sistematización escrita u oral de infor-
mación sobre la base de la consulta de distintas fuentes; producción de registro
(toma de notas); formulación individual o grupal de preguntas; construcción de

Material complementario 3 • Dirección General de Cultura y Educación17 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

cuadros, pósteres o materiales de soporte digital que den cuenta de los conteni-
dos abordados. Teniendo en cuenta que los alumnos difieren en las formas de
desenvolverse en un entorno de aprendizaje y en cómo expresan lo que ya saben,
no existe un único medio de acción y expresión que sea óptimo para todos y,
consecuentemente, es esencial proporcionar diversas opciones para realizar los
procesos que implican la acción y la expresión.

Para la secuencia presentada se propone la evaluación a través de una rúbri-
ca como la del siguiente cuadro:

Pregunta

Contenidos que
evalúa el ítem

Qué debería
saber un alumno
para responder la

consigna

Respuesta
correcta

(Aprendizaje
logrado)

Respuesta
parcialmente

correcta
(Aprendizaje en

proceso)

Respuesta
incorrecta

(Aprendizaje no
logrado aún)

¿Qué tengo que
haber enseñado

antes?

“Inventen un ani-
mal que se sosten-
ga en el suelo”.
¿Qué necesitan
los animales para
poder sostenerse
en el suelo?

Argumenta sobre
la necesidad de
un esqueleto
en los animales
aeroterrestres.

Comprenden que
todos los animales
aeroterrestres
tienen algún tipo
de sostén en su
cuerpo.

Para armar los
animales quimera
los niños indican
que necesitan
“algo duro” para
sostenerse en el
piso. También dicen
que esto duro debe
pasar por todas la
partes del cuerpo.

Interpretan
que si bien es
necesario algún
tipo de sostén,
cualquier forma
y distribución,
aunque no sea
uniforme en todo el
cuerpo, sirve.

Para armar los
animales utilizan
elementos blandos
que acumulan de
manera irregular en
algunas partes del
animal quimera.

No comprenden
que los animales
aeroterrestres
tienen algún tipo
de sostén en su
cuerpo.

Los animales
quimera, como
son inventados,
se van a sostener
solos en el suelo.

Los seres vivos
aeroterrestres
necesitan algún
tipo de sostén en
su cuerpo. Este
sostén se denomina
esqueleto.

¿Todos los
animales tienen
el mismo tipo de
esqueleto?

Completan un
cuadro comparativo
de los esqueletos
internos y externos
de diferentes
animales.
Animales como
las moscas, los
bichos bolita y los
caracoles tienen un
exoesqueleto. En
cambio, las aves,
los seres humanos
y algunas mascotas
como los perros
y los gatos tienen
esqueleto interno.

Identifican que
existen distintos
tipos de esqueleto
y que sus piezas
están articuladas,
y pueden nombrar
animales que
tienen las distintas
variantes. Pueden
indentificar que
algunas partes del
animal no tienen
esqueleto.
Completan el
cuadro comparativo
de manera correcta.

Las moscas tienen
un esqueleto
externo que cubre
todo su cuerpo,
como las patas y las
antenas. Los gatos
tienen un esqueleto
interno que incluye
la cola y las patas
pero no las orejas.

Identifican que
existen distintos
tipos de esqueletos,
pero no que
sus piezas están
articuladas. Tienen
dificultades para
identificar algunos
tipos de esqueleto,
como es el caso de
los caracoles.

Las moscas tienen
un esqueleto
externo solo en el
cuerpo, puede ser
en las patas pero no
en las antenas. Las
colas de los gatos
no tienen huesos y
si los tienen estos
están sueltos unos
de los otros.

No identifican
que existen
distintos tipos
de esqueleto.
Identifican
erróneamente
los tipos de
esqueleto. No
consideran alguno
de los dos tipos.

Los seres
humanos tienen
esqueleto pero
las moscas no.
Los esqueletos
siempre están
por dentro de los
cuerpos de los
animales.

Existen dos tipos
de esqueletos:
el externo o
exoesqueleto
y el interno o
endoesqueleto.
Los vertebrados,
como los seres
humanos, tienen
endoesqueleto. Las
piezas de los mismos
están articuladas en
casi todos los casos.
Los invertebrados,
como los artrópodos
(bicho bolita,
mariposas, moscas),
y otros, como los
caracoles, tienen
esqueleto externo.

Material complementario 3 • Dirección General de Cultura y Educación18 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Pregunta

Contenidos que
evalúa el ítem

Qué debería
saber un alumno
para responder la

consigna

Respuesta
correcta

(Aprendizaje
logrado)

Respuesta
parcialmente

correcta
(Aprendizaje en

proceso)

Respuesta
incorrecta

(Aprendizaje no
logrado aún)

¿Qué tengo que
haber enseñado

antes?

¿Cómo son la
mano y el pie por
dentro?

Puede diseñar
manos y pies
identificando
estructuras que
hagan las veces de
huesos y también
de articulaciones
que les permiten
moverse.

Identifican los
movimientos que
pueden hacer tanto
con sus manos
como con sus pies,
y sus modelos
los representan
completamen-te.
Especialmente
identifican que la
palma está formada
por varios huesos,
aunque no tenga
tanto movimientos
como los dedos.
Realizan un modelo
semejante para el
pie.

Identifican algunos
movimientos
de la mano,
principalmente
los de los dedos,
pero no identifican
que la palma de la
mano está formada
por varios huesos.
En el caso del
pie, representan
movimiento solo en
algunos dedos.

Los niños no
identifican
movimientos en
los dedos o solo
representan uno
de ellos. En el
caso del pie, no
identifican huesos
ni movimientos.

Las manos y los pies
están formados por
numerosos huesos
y articulaciones
que permiten su
movilidad.

¿Qué relación
existe entre la
fuerza de grave-
dad y el sostén en
los seres vivos?

¿Por qué los
objetos se caen?
¿Por qué las
nubes se mueven
con la Tierra?

¿Por qué en el
espacio los
objetos no se
caen? ¿Cómo
podríamos hacer
para evitar que
los objetoscaigan?

¿Cómo lograr que
caigan más
lentamente?

¿Cómo lograr
que al soltarlo un
objeto suba, en
lugar de caer?

Argumenta que
existen fuerzas
que actúan a
distancia: la fuerza
de gravedad. Esta
fuerza atrae a los
cuerpos hacia el
centro de la Tierra.
Aunque no se la
puede ver se puede
dibujar como actúa.

Identifican la acción
de la fuerza de
la gravedad en
todos los cuerpos
y acciones que
hagan. Dibujan
los vectores
correspondien-tes
en cualquier acción
que se plantee (las
nubes en relación
con la Tierra, los
objetos que se
caen, los que están
en resposo sobre
el suelo, en un ave
y en el astronauta).
También identifican
aquellas fuerzas
que interfieren con
la misma y dibujan
correctamente los
vectores.

Los niños
identifican la acción
de la gravedad en
algunos cuerpos
pero no identifican
la fuerza mediante
el dibujo de los
vectores en algunos
casos. Solo dibujan
vectores en objetos
que se caen pero
no en los que están
en resposo o los
que contrarrestan la
fuerza de gravedad.
Tampoco en el caso
de los astronautas.

Los niños no
identifican la
acción de la
gravedad ni
las que la
contrarrestan
en los cuerpos,
ya que no son
visibles. Por esta
razón no dibujan
los vectores o
lo realizan en
sentidos erróneos.

Los cuerpos de
los seres vivos, así
como todos los
objetos, son atraídos
hacia la Tierra por
una fuerza que no
actúa por contacto
y que se denomina
“gravedad”. Esa
fuerza se puede
representar
mediante vectores.
Existen otras
fuerzas que la
contrarrestran.

¿Por qué algunos
objetos se
desplazan más
rápido que otros?

¿Por qué en el
espacio los
objetos se
mueven tan
rápidamente y
no se detienen?

Argumenta que
existe la fuerza de
rozamiento que
impide que los
cuerpos se deslicen
unos sobre otros.

Identifican la acción
de la fuerzas de
rozamiento en
todos los casos
donde un cuerpo se
desliza sobre otro.
Identifican que
algunas formas de
los cuerpos de los
animales o plantas
permiten reducir
o aumentar dichas
fuerzas.

Identifican la
acción de la fuerzas
de rozamiento
en algunos
deslizamientos
entre cuerpos, pero
tienen dificultades
para detectarla
en casos en que
los cuerpos se
deslizan fácilmente
unos sobre otros,
por ejemplo, en
superficies muy
lisas. No identifican
algunas formas de
animales o plantas
que reducen o
aumentan dicha
fuerzas.

No identifican
las fuerzas de
rozamiento
como fuerza
de contacto.
Tampoco
relacionan la
forma de cuerpos
de animales o
plantas con dichas
fuerzas.

Existe una fuerza que
actúa por contacto
y que se denomina
rozamiento.

Material complementario 3 • Dirección General de Cultura y Educación19 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Pregunta

Contenidos que
evalúa el ítem

Qué debería
saber un alumno
para responder la

consigna

Respuesta
correcta

(Aprendizaje
logrado)

Respuesta
parcialmente

correcta
(Aprendizaje en

proceso)

Respuesta
incorrecta

(Aprendizaje no
logrado aún)

¿Qué tengo que
haber enseñado

antes?

¿Qué forma tiene
la Tierra? ¿Cómo
se llegó a ese
conocimiento?

Argumenta que
actualmente se
acepta que la Tierra
es esférica.

Comprenden que
si bien ahora ya
se puede tener
imágenes de la
Tierra que indican
que es esférica,
algunos pensadores
en la Antigüedad
afirmaban que la
Tierra era plana,
y que otros
argumentaban
a favor de la
esfericidad de la
Tierra.

Si bien comprenden
que la Tierra es
esférica vista desde
el espacio exterior,
cuando tienen que
explicar que la
Tierra es esférica
sin necesidad de
verla desde el
espacio exterior
utilizan argumentos
relacionados con
considerar que la
Tierra es plana.
Eso complica su
participación en
los debates y
discusiones, ya que
no pueden armar
los argumentos en
forma coherente
con la postura que
adoptan.

Si bien los niños
aceptan que la
Tierra es esférica,
no pueden dar
ningún argumento
que permita dar
cuenta de esta
esfericidad desde
la Tierra antes de
poder observarla.
No pueden
asumir una
postura diferente
a la tomada en el
debate.

La Tierra es esférica,
pero hubo muchas
discusiones a lo
largo de la historia,
ya que algunos
postulaban que era
plana.

Alternativas para favorecer la educación inclusiva
Como se expone en las leyes educativas vigentes, la Ley Nacional 26206 y la

Ley Provincial 13688, la Educación es obligatoria desde la sala de Cuatro años del
Nivel Inicial hasta el Sexto año de Educación Secundaria, es así como se amplían
los derechos de los niños, niñas y adolescentes, ya que se les garantiza su derecho
a acceder y permanecer en una educación de calidad. En este contexto, uno de los
objetivos prioritarios es garantizar la inclusión de todos los niños, niñas y adoles-
centes accediendo a aprendizajes de calidad y terminalidad de sus estudios con
titulación.

Es así como el ajuste propuesto para el DC de Educación Primaria plantea ga-
rantizar propuestas de aula contextualizadas a cada grupo de niños para atender
sus necesidades e intereses y tomando todas las dificultades que puedan presen-
tar, logrando así aprendizajes de calidad.

Por esto, se promueve desarrollar una evaluación permanente de la propues-
ta de enseñanza, en pos de garantizar la continuidad pedagógica y el fortaleci-
miento de las trayectorias escolares de los niños.

Como se plantea en el Régimen Académico para el nivel, Resolución 1057/2014,
y en el Decreto 2299/2011 (Reglamento General de las instituciones educativas
de la Provincia), apartado de implementación y contextualización institucional
de los DC Jurisdiccionales (Resolución 3160/07), Plan de Continuidad Pedagógica
enmarcados en cada escuela desde el Proyecto Educativo Institucional (PEI): “Se
plantea como objetivo prioritario garantizar la enseñanza y aprendizaje de todos
los sujetos; la educación integral, inclusiva permanente y de calidad de todos sus
habitantes”.

Material complementario 3 • Dirección General de Cultura y Educación20 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

La institucionalización de los marcos legales citados tiende a proteger los
derechos de los niños y niñas profundizados en la Ley 13298 de Promoción y Pro-
tección Integral de los Derechos de los Niños.

Por lo tanto, será necesario desde cada escuela ofrecer situaciones de ense-
ñanza en las clases en general, y en particular en el área de Ciencias Naturales,
para garantizar la inclusión educativa con aprendizajes de calidad, articulando
acciones con los niveles Inicial y Secundaria, y hacia el interior del nivel entre
años y entre ciclos. Todas las acciones expuestas propenderán a que se garanti-
cen estos aprendizajes de calidad en Ciencias Naturales, fundamentales para la
formación de los niños en relación con apropiarse de herramientas que le per-
mitan comprender e interpelar al mundo desde una mirada de las ciencias, he-
rramientas que les permitirán hacer lecturas de la realidad y desde la óptica de
la ciudadanía, para atender a las principales problemáticas en pos de mejorar la
calidad de vida de las personas, siempre en el marco de los derechos que portan
los niños como ciudadanos.

Como se plantea en el Régimen Académico de Educación Primaria: “El DC
establece las condiciones de continuidad, diversidad, progresión y alternancia en
las prácticas pedagógicas, de modo tal que posibiliten la consecución y cuidado
de las trayectorias escolares de los alumnos”.

Desde el enfoque de la educación inclusiva se parte de la idea de que los alum-
nos son diferentes en la forma en que perciben y comprenden la información que
se les presenta y cómo construyen y reconstruyen su conocimiento del mundo
que los rodea. Por esta razón, es fundamental desplegar una serie de estrate-
gias al momento de conocer sus ideas previas y también al momento construir
nuevas ideas y conceptos en el contexto de una indagación escolar. Por ejemplo,
aquellos que tengan una discapacidad sensorial (ceguera o sordera), dificultades
de aprendizaje (dislexia) o diferencias lingüísticas o culturales, pueden necesitar
maneras distintas de abordar los contenidos. Otros, simplemente captarán mejor
la información con medios visuales o auditivos que con el texto impreso. Por ello,
no hay un medio de representación óptimo para todos los estudiantes, por lo que
es fundamental proporcionar múltiples opciones al ofrecer la información, invo-
lucrando diferentes alternativas que incluyan: elementos visuales (video, cuento
dibujado, experimento) y estímulos auditivos (canción, video, instrucciones ver-
bales). Para los alumnos con dificultades en la comprensión lectora, será necesa-
rio, por ejemplo, aclarar términos desconocidos empleando videos y dibujos que
ejemplifiquen tanto los términos nuevos como los temas tratados.

Otro aspecto a tener en cuenta es proponer diferentes opciones para respon-
der a las preguntas o poner en evidencia lo que se ha aprendido a lo largo de la
secuencia de enseñanza. Por ejemplo, proporcionar alternativas en el ritmo, en
los plazos y en la acción que hay que realizar para responder a las preguntas o
hacer las tareas; permitir que se puedan dar respuestas físicas o por selección,
como alternativas al uso del lápiz, al control del mouse, etcétera.

Cuando se utilizan recursos tecnológicos para acceder a material de lectura,
es posible tener en cuenta diferentes alternativas que faciliten el intercambio.
Por ejemplo, cambiar el tamaño del texto, de la letra o el tipo de fuente, así como
medir el contraste entre fondo, texto e imagen, utilizar el color como medio de

Material complementario 3 • Dirección General de Cultura y Educación21 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

información o para resaltar algún elemento, variar el volumen o la velocidad con
la que se presenta la información sonora.

Respecto de la planificación de los distintos espacios curriculares, el régimen
académico del nivel estipula que esta debe respetar los enfoques de enseñanza
propuestos por el DC, que serán documentos públicos y deberán ser comunicados
a las familias. Las planificaciones “deberán contemplar las intervenciones nece-
sarias para atender situaciones particulares de alumnos que se encuentran con
dificultades para aprender ciertos contenidos o alumnos con sobreedad escolar o
inasistencias reiteradas” (Inciso i, Capítulo V).

Se estipula, para la enseñanza de las Ciencias Naturales, tres módulos sema-
nales en Primer y Segundo ciclo. Las propuestas horarias de las áreas curriculares
podrán variar a lo largo del año en relación con la mejora de las condiciones de
enseñanza, enmarcadas estas propuestas en la normativa vigente y en los acuer-
dos institucionales.

La normativa también permite trabajar con agrupamientos flexibles en dife-
rentes formatos para su organización, trabajando en forma articulada maestros
de distintos años o en conjunto con maestros bibliotecarios u orientadores. Esto
implica que un alumno puede participar de diversos grupos según el contenido
que se esté estudiando, y estos grupos pueden pertenecer a su aula o a otra, a su
mismo grado o a otro. La idea de planificar la enseñanza se amplía: no se trata solo
de seleccionar/diseñar y secuenciar las propuestas, sino también de pensar los
agrupamientos más convenientes en función de objetivos de aprendizaje de todos
los alumnos y las interacciones que se buscará favorecer para provocar avances.
Planificar desde esta perspectiva es necesariamente una tarea de equipo.

De esta manera, se brinda a los alumnos la promoción de distintos recorridos
didácticos, diversificados y flexibles, para que transiten espacios de aprendizaje
diferentes en distintos momentos.

 Incorporación de las TIC

 “Incorporar las tecnologías digitales a las prácticas docentes permitirá mejorar
la circulación de los saberes y por lo tanto la producción de conocimientos en los
estudiantes. Pero esto ocurrirá en la medida en que los docentes no sólo aprenda-
mos a usar los instrumentos tecnológicos, sino también a dominar su didáctica
para lograr su integración curricular”. (Documento marco para la enseñanza de
las Ciencias Naturales, DPEP, 2016). Como sabemos, los dispositivos de telefonía
móvil o telefonía celular ofrecen una sumatoria de funciones que atraviesan nues-
tra cotidianidad (conexión a internet, memoria de datos, funciones y aplicaciones
actualizables). La comprensión de las potencialidades sobre el uso pedagógico de
los teléfonos celulares en el aula, nos brinda nuevas posibilidades en el acompaña-
miento del proceso de enseñanza- aprendizaje. Las tecnologías digitales ya están
en la escuela porque se han difundido en la sociedad toda y la escuela no es ajena a
los cambios culturales que se dan permanentemente. Por esta razón, la Resolución
778/16 que estimula el uso pedagógico didáctico de estos dispositivos por parte de
los alumnos es una oportunidad y, al mismo tiempo, un nuevo desafío.

Material complementario 3 • Dirección General de Cultura y Educación22 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Respecto de los modos de conocer, haremos referencia a la formulación de
anticipaciones, la exploración y experimentación frente a los diferentes fenóme-
nos estudiados, y al registro de las observaciones en cuadros y tablas durante el
proceso de indagación; y en Segundo Ciclo los alumnos podrán interiorizarse en
la gestión de la información en la web iniciando búsquedas en sitios selecciona-
dos por el docente, hacia la búsqueda autónoma en otras fuentes digitales.

Debido a la complejidad que presenta para la edad escolar de los niños que
cursan en Educación Primaria tender puentes entre estos niveles de representa-
ción, nos parece de importancia el trabajar con software de PC y celulares que
nos permiten profundizar en aspectos no visibles del fenómeno en estudio. Por
ejemplo, en el momento quinto de la secuencia presentada se propone a los
alumnos experimentar con el simulador de fuerzas de gravedad y rozamiento en
la caída de los cuerpos desarrollado por la Universidad Politécnica de Madrid, y
en el momento sexto, buscar información sobre la Estación Espacial en distintos
links a sitios seleccionados.

ANEXO

Adaptado de: Cuadernos para el aula. NAP 4; págs. 160-163. Ministerio de Edu-
cación, 2008.

La forma de la Tierra resulta inapreciable desde nuestra perspectiva, requiere
de cierto distanciamiento; se consiguió ver nuestro planeta como un astro, recién
a mediados del siglo xx, mediante naves espaciales. Es conveniente señalar a los
niños que, además, carece de sentido acceder a su forma por contacto, dado que
es prácticamente imposible palpar el planeta. No obstante, desde la más remota
antigüedad, las personas le atribuyeron una forma a la Tierra, en parte debido a
su percepción del ambiente cercano y en parte derivado de sus ideas cosmogó-
nicas. A continuación mencionamos algunas de las formas atribuidas a la Tierra
por diferentes culturas, cuya referencia en la clase suele generar sorpresa y ad-
miración en los niños:

	 En Babilonia, una de las civilizaciones más antiguas del planeta, considera-
ban que la Tierra tenía forma de disco y se hallaba flotando en el mar.

	 En Sudamérica, los incas pensaban que el mundo era una barcaza con un
tejado a dos aguas.

	 En Mesoamérica, los aztecas elaboraron un modelo del mundo constituido
por cinco cuadrados: uno en el centro (la Tierra propiamente dicha) y los otros
cuatro junto a cada uno de sus lados (vinculando así a los puntos cardinales
Este, Norte, Oeste y Sur).

	 En Asia, el pueblo hindú creía que la Tierra era un disco apoyado sobre los
lomos de cuatro elefantes que, a su vez, estaban de pie sobre el caparazón de
una tortuga gigante. La tortuga, por su parte, flotaba sobre las aguas de un
gran océano, que llenaba todo el Universo.

Material complementario 3 • Dirección General de Cultura y Educación23 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Existen diversos documentos que dan cuenta de más formas asignadas a la
Tierra, por diferentes pueblos; en enciclopedias y también en páginas de internet
puede hallarse abundante material al respecto, útil para ilustrar con otros ejem-
plos estas antiguas concepciones. La literatura también recoge y recrea estas vi-
siones acerca de nuestro mundo a través de diversos relatos y leyendas. En la ma-
yoría de los casos, se distinguen en estas representaciones dos rasgos en común:

	 uno derivado de la percepción: la impresión visual, directa, de que la Tierra es
una figura plana; y

	 otro construido intelectualmente: el convencimiento de que la Tierra es cen-
tro del Universo.
La evolución de estas ideas iniciales hasta llegar a los modelos actuales fue

un proceso lento, durante el cual se fueron incorporando y acumulando diferen-
tes evidencias y pruebas a favor de tal o cual forma terrestre. Al respecto, algunos
de los argumentos a favor de una Tierra “redonda”, fueron:

Por analogía con lo que sucede con los objetos iluminados, hubo a quien se le
ocurrió que, si la Tierra estuviese alumbrada (por el Sol, por ejemplo), tal vez ob-
servando su sombra podría descubrirse su forma. Pero ¿cómo observar la sombra
de la Tierra? En principio, fuera de la Tierra. ¿Dónde podría proyectarse para ser
visible? Sobre la superficie de la Luna, por ejemplo. Esto sucede durante un fenó-
meno que los astrónomos llaman eclipse de Luna, durante el cual la Luna entra
en la sombra terrestre y ya no es visible desde la Tierra. En el cuarto siglo antes de
nuestra era, en Grecia, el filósofo Tales percibió que cuando comienza el eclipse
de Luna se puede observar que la sombra de la Tierra es curva, lo que sugiere que
se trataría de un cuerpo redondeado, quizás una esfera.

	 Fenicia fue un antiguo pueblo de navegantes. Tanto desde el mar como desde
la orilla, sus habitantes observaron y registraron que las embarcaciones leja-
nas desaparecían lentamente en el horizonte, primero su quilla y poco des-
pués su mástil, como si “doblaran” en alguna parte. Esto también sugirió que
la Tierra debía continuar alabeadamente más allá de los límites que impone
la visión.

	 Tan solo por identificación con las formas visibles de la Luna (llena) y el Sol
muchos infirieron que la Tierra también debía ser redonda.

	 La idea de que nuestro mundo es esférico se consolidó a lo largo de varios
siglos a partir de estas nociones iniciales de redondez. Citemos algunos epi-
sodios sobresalientes:

	 En la escuela griega fundada por Pitágoras se enseñaba que la Tierra era una
esfera y se hallaba quieta en el medio del Universo, al que también imagina-
ban esférico (y concéntrico con nuestro mundo). Dos siglos antes de nuestra
era, fue también un griego, llamado Eratóstenes, quien consiguió medir el diá-
metro de la esfera terrestre. Su método fue eficaz y, a pesar de obtener medi-
ciones muy rudimentarias, el resultado que obtuvo es similar al actualmente
admitido.

	 Más de mil años después de Eratóstenes, cientos de navegantes, incitados por
la gloria y la ilusión de cuantiosas ganancias, se alejaron gradualmente de las
costas conocidas de sus países y comenzaron la exploración del planeta.

Material complementario 3 • Dirección General de Cultura y Educación24 Propuesta de secuencia didáctica para Segundo Ciclo • Ciencias Naturales

Así, con relatos como los de Cristóbal Colón (1451-1506) o Fernando de Maga-
llanes (1480-1521) en la sociedad se comenzó a afianzar la idea de esfericidad de
la Tierra, con la que se generaron nuevos argumentos que permitieron explicar
numerosos hechos.

	 En el siglo xvii, el inglés Isaac Newton (1642-1727) fue el primero que propu-
so que la forma de la Tierra no debía ser totalmente esférica; combinando
sus ideas sobre la gravedad con la de la fuerza centrífuga estudiada por el
holandés Chistian Huygens (1629–1695), Newton advirtió que la Tierra debía
estar algo abultada a lo largo de la línea del Ecuador. En el mismo siglo, varias
expediciones trataron de verificar si la suposición de Newton era correcta. Por
ejemplo, a través de mediciones de longitudes de secciones de meridianos te-
rrestres realizadas a partir del siglo xvii, verificaron la suposición anterior, ya
que sus valores a diferentes latitudes son distintos en una Tierra con forma
de geoide, lo que no ocurriría si fuera esférica. Se trata de establecer relacio-
nes entre algunos fenómenos observables y las características del planeta,
para que, paulatinamente, los alumnos comiencen a incorporar explicacio-
nes que respondan cada vez más a los modelos científicamente aceptados.
Al respecto, es esperable que lograr una significativa comprensión por parte

de los alumnos de algunos modelos (como el de geoide, para el tema específico
de la forma terrestre) no sea un trabajo simple, por ello es fundamental pensar,
buscar, crear e inventar distintos caminos y estrategias que permitan construir
espacios para trabajar con las ideas que ellos tienen.

Sus ideas tienen un rol relevante para pensar cómo acercarse al conocimiento
científico. Sin embargo, es importante recordar que gran parte del conocimiento
científico es “contraintuitivo”; por lo tanto, poder acercarse a este conocimiento
implicará romper con lo que la experiencia o la intuición nos muestran.

Esta instancia es muy interesante, se analizaron todas las teorías que se fue-
ron planteando a lo largo del tiempo acerca de la forma de la Tierra. Se puede
aprovechar lo trabajado previamente sobre la vida en el espacio y sus diferencias
con la vida en la superficie terrestre, y contrastar las teorías propuestas con res-
pecto a la esfericidad de la Tierra utilizando las fotos sacadas desde los distintos
satélites o videos filmados por la NASA.

