
1

ÁREAS Y PROYECTOS INTEGRADOS

Lourdes Cristaldo

Maricel Altamirano 2

GUÍA DOCENTE

2

Como docente puedes complementar tus clases
con estos recursos pedagógicos, repasar lo
aprendido e incorporar actividades lúdicas.

¿Qué encontrarás?
Objetos digitales de aprendizaje (ODA) en diferentes formatos:

Ingresa a aceseducacion.com, busca por el título del libro y
¡accede gratis a todo el contenido digital!

Descarga de PDF
con la guía docente

para cada libro
didáctico, imágenes y

actividades.

Audios y canciones
para escuchar online

o descargar.

Videotutoriales,
videoclips inéditos,

experimentos,
resúmenes de libros

del Plan Lector.

Juegos e imágenes
interactivas.

¿Sabías que nuestros libros
contienen materiales
digitales exclusivos?

3

TABLA DE CONTENIDO

INTRODUCCIÓN.. 4
PRESENTACIÓN..4

ESTRUCTURA DEL LIBRO DIDÁCTICO... 5
ABORDAJE PEDAGÓGICO... 7
RECOMENDACIÓN BIBLIOGRÁFICA PARA AMPLIACIÓN Y PROFUNDIZACIÓN....................... 12

ORIENTACIONES DIDÁCTICAS POR CAPÍTULO.. 13
CAPÍTULO 1 – ¡SOMOS EQUIPO! ¿Y SI TRABAJAMOS JUNTOS?...13

PRESENTACIÓN DEL CAPÍTULO.. 13
Estrategias sugeridas... 14

CAPÍTULO 2 – MI HOGAR. ¿QUÉ ACTIVIDADES PODEMOS HACER EN FAMILIA?...................17
PRESENTACIÓN DEL CAPÍTULO.. 17
Estrategias sugeridas... 18

CAPÍTULO 3 – MI COMUNIDAD. ¿NECESITAMOS NORMAS PARA CONVIVIR?.......................22
PRESENTACIÓN DEL CAPÍTULO.. 22
Estrategias sugeridas... 23

CAPÍTULO 4 – DOS LUGARES. ¿QUÉ DIFERENCIAS HAY ENTRE EL CAMPO Y LA CIUDAD? ...29
PRESENTACIÓN DEL CAPÍTULO.. 30
Estrategias sugeridas... 30

CAPÍTULO 5 – LAS PLANTAS. ¿DÓNDE ESTÁN LAS SEMILLAS?...35
PRESENTACIÓN DEL CAPÍTULO.. 35
Estrategias sugeridas... 36

CAPÍTULO 6 – TRABAJOS. ¿EN QUÉ QUIERO TRABAJAR CUANDO SEA GRANDE?.................44
PRESENTACIÓN DEL CAPÍTULO.. 44
Estrategias sugeridas... 45

CAPÍTULO 7 – LA TIERRA. ¿CÓMO SE MUEVE?..50
PRESENTACIÓN DEL CAPÍTULO.. 50
Estrategias sugeridas... 51

CAPÍTULO 8 – NOS RESPETAMOS. ¿QUIÉN ES MI PRÓJIMO?...58
PRESENTACIÓN DEL CAPÍTULO.. 58
Estrategias sugeridas... 59

Como docente puedes complementar tus clases
con estos recursos pedagógicos, repasar lo
aprendido e incorporar actividades lúdicas.

¿Qué encontrarás?
Objetos digitales de aprendizaje (ODA) en diferentes formatos:

Ingresa a aceseducacion.com, busca por el título del libro y
¡accede gratis a todo el contenido digital!

Descarga de PDF
con la guía docente

para cada libro
didáctico, imágenes y

actividades.

Audios y canciones
para escuchar online

o descargar.

Videotutoriales,
videoclips inéditos,

experimentos,
resúmenes de libros

del Plan Lector.

Juegos e imágenes
interactivas.

¿Sabías que nuestros libros
contienen materiales
digitales exclusivos?

4

INTRODUCCIÓN
Cuando hace varias décadas atrás luchábamos con la fotocopiadora de la escuela para hacer algún cuadernillo casero de

trabajo, un libro basado en nuestros principios y valores era tan solo un sueño. Con esfuerzo y dedicación nacieron los primeros
libros, un tímido paso en el camino de los libros didácticos en español en la División Sudamericana de la Iglesia Adventista del
Séptimo Día. Hoy seguimos avanzando y Supercuriosos 2 busca responder a las necesidades del aula moderna, pero sin duda
manteniendo el mismo espíritu que impulsó este trabajo.

“…si como a la plata la buscas y la rebuscas como a tesoros escondidos,
entonces entenderás el temor del Señor y hallarás el conocimiento de Dios.”

Proverbios 2:4, 5, RVA online.

La necesidad de contar con libros que concordaran con nuestra filosofía cristiana de la vida determinó que continuásemos
con la creación de los mismos, en este caso el libro Supercuriosos 2, para segundo grado.

La educación cristiana, en la concepción adventista, es apreciada como una actividad redentora, de consecuencias eternas.
Por eso, el objetivo de la educación y de la redención es el mismo. Elena de White expresa:

“La obra de la redención debía restaurar [en el hombre] la imagen de su Hacedor, hacerlo volver a la perfección
con que había sido creado, promover el desarrollo del cuerpo, la mente y el alma,

a fin de que se llevara a cabo el propósito divino de su creación”.
La educación, versión online (https://bit.ly/3o1Ulsu).

Con esta base pedagógica y filosófica es que conformamos los libros didácticos y las propuestas presentadas en él, respetan-
do el mismo objetivo, la redención.

A través de cada página del libro encontrará propuestas que se enriquecerán con las que cada docente aportará, para juntos,
llevar a cabo nuestra misión como educadores cristianos.

Deseamos de todo corazón que este material pueda ser de apoyo y enriquezca su labor docente.

PRESENTACIÓN
El objetivo del libro didáctico es ser un instrumento de apoyo, y no limitar la acción pedagógica. Es por eso que Supercuriosos

2 no presenta un método para la enseñanza de la lengua o de la matemática; solo lo secuencia a través de proyectos didácticos.
El docente deberá, según su criterio, buscar el camino que considere más propicio. Su estructura está pensada sobre la base del
currículum de la educación adventista, respetando cada uno de sus componentes.

Esta guía docente tiene como objetivo complementar las propuestas del libro del alumno y es un material para uso docente.
Ampliará las ideas, sugerirá otras actividades que pueden ser utilizadas según la necesidad y características de cada grupo,
apoyando por sobre todo la planificación creada por cada docente.

No cabe duda que la curiosidad nos impulsa a buscar, a escudriñar… Esa curiosidad es la que proponemos que se genere en
cada uno de los alumnos y por qué no, también de los docentes, la curiosidad que busca ser saciada con conocimiento.

Cada capítulo está pensado para ser desarrollado en un tiempo de alrededor de un mes de trabajo.
Todos los capítulos proponen varios proyectos. Usted puede elegir el desarrollo de uno o todos los proyectos, o bien encarar

otros que se adapten a las necesidades de la clase. Todos los capítulos apuntan a que el niño restablezca sus relaciones; por eso
hay un tiempo de servicio y de decisiones. Si usted recuerda este gran propósito, le dará a cada capítulo un énfasis adecuado
para que se logren los objetivos.

Hay muchas sugerencias de actividades y proyectos. Elija los que sean más convenientes para sus niños y los que se adapten
mejor a su contexto. Descarte los que no crea convenientes.

Agregue, invente, cree lo que falta. No olvide que el niño de 7 años está atravesando una etapa lúdica, necesita moverse,
jugar y preguntar. Estimule su curiosidad y logrará aprendizajes más significativos.

Involucre a las familias, aproveche para crear nexos y relaciones.
Incorpore recursos variados y atractivos. Recuerde que los niños aprenden con sus cinco sentidos.
En cada capítulo encontrará diferentes secciones. Cada una apunta a áreas específicas, pero también integran. A veces, se

introducen temas que usted deberá desarrollar con mayor profundidad con su clase.

https://www.biblegateway.com/passage/?search=Proverbios+2%3A4-5&version=RVA-2015
https://bit.ly/3o1Ulsu
https://bit.ly/3o1Ulsu

5

ESTRUCTURA DEL LIBRO DIDÁCTICO

ACTIVIDADES PREVIAS

Las dos primeras páginas de cada capítulo despiertan la curiosidad. Partiendo de algunas preguntas que proponen los
protagonistas (Teo y Dina) o sus compañeros, niños de primer grado. Estas curiosidades invitan a embarcarse en diferentes
actividades que serán la temática general del capítulo.

SECCIONES

Descubre. En este espacio se van orientando las preguntas, partiendo de información que puede respon-
der al interrogante inicial, para continuar ofreciendo una aplicación práctica que dará lugar a introducir
las propuestas de los diferentes proyectos. En esta sección en particular, se espera integrar los contenidos
tratados en el capítulo con aspectos bíblicos, espirituales, valores, etc. El objetivo es la integración natural
Fe/Enseñanza (IFE).

Realiza. En esta sección se presentan las propuestas de proyectos. Cada propuesta se presenta con un
soporte gráfico para facilitar la lectura por parte de los alumnos. Los proyectos están propuestos como una
respuesta activa a la satisfacción de las curiosidades planteadas al inicio del capítulo. Son estos proyectos
los que motivarán y encauzarán los diferentes aprendizajes. Cada docente tendrá la posibilidad de adaptar
cada proyecto a su realidad, llevándolo a cabo los más significativamente posible para sus alumnos.

Comunica. En esta sección encontrarán literatura infantil de diversos géneros. Se presentan historias para
ser leídas por el docente, otras graduadas para que lea el niño –viñetas, poesías o juegos de palabras. Aquí
encontrarán actividades que corresponden con los contenidos referidos al área de Lengua. Pero recuerde
que tanto la escritura como la lectura están propuestas como instrumentos. Esto facilitará que la adquisi-
ción de los aprendizajes se realice en forma más significativa, propiciando la funcionalidad de los cono-
cimientos. Podrán observar que no se presenta un modo de enseñar, sino que se pretende privilegiar el
valor de la escritura –con sentido–. Se buscó presentar actividades abiertas, que posibiliten que los niños
trabajen de acuerdo con su ritmo de adquisición; aquel estudiante que está alfabetizado puede enriquecer
su producción y no está limitado solo a las palabras o las letras de estudio.

Piensa. Pretende relacionar el tema del capítulo con el área de Matemáticas. Muchas veces, no se da una
integración natural; por eso se introducen los itinerarios. No se sugiere una forma determinada de enseñar
numeración y cálculo, debido a que el libro pretende llegar a la heterogeneidad de los docentes y respe-
tar su metodología de trabajo. Sí se presentan actividades que incentiven el razonamiento. En la medida
de lo posible, se introducen situaciones problemáticas en el contexto del desarrollo del proyecto elegido.
También, en el caso de las Matemáticas se propone abordarlas como instrumentales, desarrollando los
diferentes contenidos para satisfacer las necesidades del proyecto seleccionado.

Investiga. Presenta inquietudes de investigación o análisis. Disparadas por las curiosidades que originaron
las preguntas iniciales del capítulo y relacionadas con las propuestas de los diferentes proyectos. En esta
sección se introducen los contenidos de Ciencias Sociales y Ciencias Naturales.

6

Reflexiona. Se presenta una síntesis de los conceptos trabajados en el capítulo. Se encauza la reflexión
sobre los contenidos actitudinales trabajados con el fin de reflexionar y tomar decisiones que encaucen la
acción de servicio.

ÍCONOS
Encontrará a través de las páginas del libro una serie de iconografía que orientará al estudiante a conocer el tipo de actividad

que llevará a cabo, cada ícono está pensado para actividades con ciertas características y de fácil reconocimiento.

En grupo. Consignas para trabajar con los compañeros y el docente en el aula.

En familia. Actividades para realizar en el hogar, con ayuda de la familia.

En tu cuaderno. Tareas para desarrollar en el cuaderno.

Experimentos. Propuestas para experimentar y aplicar de forma práctica.

Caligrafía. Para aprender y practicar las técnicas de escritura.

Ortografía. Repaso de las reglas ortográficas de escritura.

Lecturas. Diferentes textos para disfrutar del placer de leer y ampliar los conocimientos.

Versículo. Para leer y recordar el mensaje de Dios escrito en la Biblia.

Juego. Propuestas para jugar con amigos y aprender de forma divertida.

Recortables. Variedad de actividades para recortar y pegar.

Pegar. Imágenes y palabras para pegar en el libro.

Contenido digital. Objetos digitales de aprendizaje (ODA), como juegos, narraciones, canciones y videoclips. Dis-
ponibles en http://educacion.editorialaces.com/contenido-digital/supercusupercuriosos-2/ (https://bit.ly/3l-
G6YYT). Para facilidad de acceso, se puede escanear el código QR con un dispositivo móvil.

http://educacion.editorialaces.com/contenido-digital/supercusupercuriosos-2/
https://bit.ly/3lG6YYT
https://bit.ly/3lG6YYT

7

ANEXOS

Ortografía. Es opcional el modo y el uso de esta sección. Abordan las reglas ortográficas principales
y necesaria en esta etapa del desarrollo de la alfabetización. Puede comenzar a trabajarlo desde
principios de año, como parte de la rutina diaria o bien seleccionar los contenidos según su planifi-
cación y necesidad.

Caligrafía. Actividades complementarias que acompañan al libro. Su objetivo es afianzar el desarro-
llo de la motricidad fina, asociadas a las reglas ortográficas trabajadas en el libro.

Lecturas. Este anexo es un complemento que contiene diferentes tipos de lecturas, las cuales se
pueden abordar de forma paralela a los contenidos de los capítulos, usar al finalizar un capítulo y
que en ella puedan aplicar los conceptos que hayan prendido o bien, enviar a que los niños desarro-
llen el hábito de lectura en sus hogares.

Recortables. En este apartado encontrará material para recortar y pegar en diferentes actividades
en los distintos capítulos. Oriente a los niños para utilizar este material. Guíelos para que recorten lo
que necesitan de la hoja y preserven lo que se utilizará en otra oportunidad.

ABORDAJE PEDAGÓGICO
Teniendo en cuenta la base pedagógica adventista, podemos mencionar que debemos tener en cuenta algunos conceptos,

no solo para apoyar nuestro fundamento, sino también como base para la tarea áulica y las propuestas presentadas en el libro
y las de cada uno de los docentes que lo utilicen.

El alumno. El estudiante es considerado como un todo integral, pues…

8

“…la persona entera es importante para Dios […] Los alumnos, en la perspectiva cristiana, deben ser vistos como hijos de Dios.
Cada uno es un receptáculo de la imagen de Dios y alguien por quien Cristo murió. Por lo tanto, cada uno tiene posibilidades

infinitas y eternas”. Departamento de Educación de la Asociación General, Pedagogía adventista
(Buenos Aires: ACES, 2004), p. 44.

El currículo. Según Elena de White,

“[Jesús] obtuvo su educación directamente de las fuentes indicadas por el Cielo, del trabajo útil, del estudio de las Escrituras
y de la naturaleza, y de las vicisitudes de la vida, que constituyen los libros de texto de Dios, llenos de instrucción

para todos los que los buscan con manos dispuestas, ojos abiertos y corazón comprensivo”.

En lenguaje escolar, podríamos decir:
•	 Estudio de las Escrituras: área de Biblia o Historia Sagrada.
•	 Naturaleza: área de Ciencias Naturales, biología y afines.
•	 Vicisitudes de la vida: área de Ciencias Sociales, ética y afines.
•	 Trabajo: ¿Qué lugar ocupa en nuestro currículum? La propuesta es el servicio.

Usted se preguntará si hay que descartar las dos áreas en la que, como docentes de segundo grado, dedicamos todo nues-
tro esfuerzo y dedicación. Lengua y Matemáticas son áreas instrumentales (Jesús sabía leer y calcular). Son como la pala para
puntear la tierra o las agujas para tejer; pero no son ni la semilla ni la lana: son el instrumento que nos ayuda a adquirir lo
importante. Es mediante ellas; no son ellas un fin en sí mismas. Es decir que, mientras se va aprendiendo a utilizar estas áreas,
se lo hace apuntando al contenido de nuestro currículo. Podemos inferir que Jesús aprendió a leer estudiando las Escrituras y a
calcular con el trabajo útil en la carpintería de José.

OBJETIVOS, COMPETENCIAS Y CONTENIDOS
El objetivo fundamental del libro Supercuriosos 2 es despertar el interés en los estudiantes sobre el mundo que les rodea, ser

pensadores críticos de sus actos, investigar y llevar a cabo acciones para interactuar con el entorno.
A través de las diferentes propuestas de los proyectos se pretende que el estudiante pueda llegar a experimentar cada ac-

ción, para llegar a sacar sus propias conclusiones y que éstas le lleven a generarse otras.
Otro de los objetivos principales es que el docente pueda abordar los diferentes contenidos correspondientes a 2do grado de

manera integral. Dándole sentido en la vida diaria de cada niño.

9

Capítulos /
Secciones

Sección INVESTIGA Sección PIENSA Sección COMUNICA
Sección DESCUBRE / REALIZA / REFLEXIONA
IFE
Cs. Sociales Cs. Naturales Matemática Lengua

1

Comunidad escolar:
funciones y responsabili-
dades de los miembros,
plano y organización de
la escuela y el aula.

Cuidado del
cuerpo: higiene.
Elementos del
ambiente: el
agua, contami-
nación.

Situaciones problemá-
ticas.
Numeración hasta el 99:
conteo y sobreconteo,
seriación oral y escrita.
Lectura, escritura y or-
den de los números.
Composición y descom-
posición de números.
Ubicación y desplaza-
miento de objetos.

Fórmulas de cortesía (Normas de
convivencia).
El abecedario: vocales y conso-
nantes.
Tipo textual: cuentos, narracio-
nes, fábulas.
Reconocimiento y comprensión.
Personajes, contexto.
Lectura por sí mismo y a través
del docente.
Anticipación lectora.

2

La familia: costumbres y
tipos de familias.

Ser humano:
partes del cuer-
po y etapas del
crecimiento.
Funciones de
los órganos.
Sistemas del
cuerpo.
Evidencias de
la presencia del
aire.

Numeración hasta el
199: conteo y sobrecon-
teo, seriación oral y es-
crita (patrones gráficos y
numéricos).
Valor posicional: U, D, C.
Resolución de pro-
blemas: aumentar y
disminuir.
Representación gráfica y
simbólica: suma y resta.
Números ordinales
hasta el 10.
Figuras geométricas:
triángulo, cuadrado,
círculo y rectángulo.
Instrumentos de medi-
ción (general) y medidas
no convencionales.
Sucesos cotidianos:
seguros, posibles e
imposibles.

Narraciones de situaciones
cotidianas: anécdotas o crónicas
familiares.
Relatos.
Lectura por sí mismo y a través
del docente.
Anticipación lectora.
Oraciones en contexto.
La oración como unidad de
sentido.
Signos de puntuación: el punto.
Sustantivos comunes y propios.
Familias de palabras.

3

La comunidad:
instituciones, autorida-
des y funciones.
Normas para la convi-
vencia en una sociedad
democrática.

Los materiales
según sus pro-
piedades.
Clasificación de
materiales se-
gún su estado:
líquido, sólido,
gaseoso.
Mezcla homo-
génea y hetero-
génea.

Numeración hasta el
399: conteo y sobre-
conteo, seriación oral y
escrita.
Recta numérica.
Doble y mitad.
Resolución de proble-
mas de reparto y parti-
ciones equitativas.
Sistema monetario.
Figuras geométricas:
trapecio y rombo.
Medidas convenciona-
les: peso y capacidad.

Texto instructivo: instrucciones,
experimentos, consignas, com-
prensión, estructura y caracte-
rísticas.
Juegos.
Signos de puntuación: la coma.
Fábulas.

10

4

Medios de comuni-
cación: formación de
opinión.
Medios de transporte.
Educación vial y ciuda-
dana.
Ambientes rurales y
urbanos.

Animales
vertebrados e
invertebrados.
Hábitat.
Cadenas ali-
menticias.

Numeración hasta el
699: conteo y sobre-
conteo, seriación oral y
escrita.
Resolución de pro-
blemas de adición y
sustracción aumentando
su grado de dificultad
(de acuerdo a su posi-
ción y combinación, con
canje).
Cálculos mentales.
Números ordinales
hasta el 20.
Triple.
Gráfico de barras.
Simetría y asimetría.

La noticia y la entrevista: opinión,
crítica y argumentación.
Realizar preguntas.
Textos publicitarios.
Resolución de problemas comu-
nicativos.
Gestos, tonalidades de voz,
expresiones.
Diálogos: lectura, comprensión
y producción (estructura de la
noticia).
Conectores: por ejemplo, no,
pero, luego.
Sílabas, palabras, oración y texto.
Signos de puntuación: signos de
exclamación e interrogación.

5

Las plantas:
estructura de
cada parte, ger-
minación de la
semilla, utilidad
y diversidad.
Paisajes y geo-
formas.
Estaciones del
año.
Suelo: compo-
nentes orgáni-
cos e inorgáni-
cos.

Numeración hasta el
899: conteo y sobre-
conteo, seriación oral y
escrita, descomposición.
Resolución de proble-
mas.
Representación gráfica
de la multiplicación.
Multiplicación, tabla
de 2 y 3 en situaciones
problemática.
Cuerpos geométricos.
Medidas de tiempo:
calendario: año mes
semana día.
Recolección, registro e
interpretación de datos.
Ubicación y desplaza-
miento de objetos.

Poesías, poemas, canciones.
Descripciones, adjetivos.
Imágenes sensoriales, tempora-
les y espaciales.
Textos cortos, rimas, trabalen-
guas, chistes.
Sinónimos y antónimos.
Signos de puntuación: punto
seguido, aparte y final.
El párrafo.

6

La comunidad:
trabajos y trabajadores.
Servicios de la comuni-
dad.
Circuito productivo.

Método cientí-
fico.
Luz natural y
artificial.

Numeración hasta el
999: conteo y sobre-
conteo, seriación oral y
escrita, descomposición.
Resolución de proble-
mas.
Representación gráfica
de la multiplicación.
Tabla del 4 y 5.
Propiedad conmutativa
y asociativa
Interpretación de datos.

Texto informativo.
Enciclopedias.
Historias bíblicas.
Exposiciones con soporte gráfico.
Correspondencia entre género y
número de sustantivo, artículo.
El diccionario.

11

7

Orientación:
puntos cardinales.

Movimientos de
la Tierra.

Numeración hasta el
999: conteo y sobre-
conteo, seriación oral y
escrita, descomposición.
Resolución de proble-
mas.
Tabla del 6 y del 10.
Exploración, reconoci-
miento y uso de cuerpos
geométricos.
El reloj: la hora, el minu-
to y el segundo.
El plano.

Historietas.
Obras de teatro.
Signos de puntuación: guion de
diálogo.
El verbo.

8

Diversidad cultural:
respeto, convivencia,
aceptación y valoración.

Fenómenos
naturales.

Resolución de proble-
mas de numeración.
Problemas de multipli-
cación.
La división en situacio-
nes problemáticas.
Gráfico de barras.
Medidas convenciona-
les: capacidad y peso.

La leyenda.
Cuentos folclóricos.
Familia de palabras.
Clases de palabras.
Sílaba tónica y átona.

MODELO PEDAGÓGICO ABORDADO
Supercuriosos 2 está pensado para colaborar y apoyar el trabajo docente y su planificación de proyectos didácticos. La es-

tructura organizativa de cada capítulo facilitará en el educando despertar su interés, su pensamiento crítico y sus experiencias
directas a través de la planificación y realización de los proyectos didácticos propuestos.

El educador debe basar su práctica didáctica en el conjunto de creencias que integran la cosmovisión cristiana. Eso no signifi-
ca que todos enseñemos igual, como se expresa tan claramente en el libro Pedagogía Adventista:

“...cada uno posee habilidades propias, y para cada realidad educacional existen diversas prácticas [...]. No obstante, hay una
base metodológica común que sustenta y promueve la singularidad e identidad [...]” de nuestra educación cristiana.

Es por eso que lo que se puede llegar a concordar en este ámbito de singularidades son los principios metodológicos:
1.	 Integración de nuestra fe en toda la enseñanza. Dios siempre presente en el aula; no en forma artificial, sino natural, como

una constante actitudinal. Solo con la consagración diaria del docente, solo si vivimos en Cristo, él estará en nuestras clases.
2.	 Un diagnóstico efectivo de la realidad del estudiante, con el propósito de poder comenzar, ingresar y compartir con ellos

este proceso de enseñanza. Se debe partir de lo conocido por el niño, de sus intereses y necesidades. Jesús ilustraba sus
enseñanzas con elementos familiares a su audiencia a fin de llevarlos a captar verdades desconocidas.

3.	 Ambiente afectivo y contenedor. No se debe confundir esta idea con la ausencia de límites, sino que “el amor hecha fuera
el temor” y permite seguridad y respeto, desde el docente hacia los alumnos, a la inversa y entre los estudiantes. Se desa-
rrolla, así, un lugar de convivencia armónico que posibilita la transferencia a ámbitos extraescolares.

4.	 Respeto por la singularidad de cada estudiante. Es necesario establecer una relación personal con cada niño, a los fines de
estimular sus facultades únicas y particulares.

5.	 Relación entre la teoría y la práctica. Se aprende haciendo; se hace aprendiendo. El alumno necesita conocer, comprender
y ejecutar la utilidad que le aporta lo que aprende. Eso posibilita la significatividad (relevancia) de la educación.

6.	 Integración de los valores-virtudes en toda la enseñanza. La ética cristiana, con sus deberes y derechos, debe ser una
práctica cotidiana.

7.	 Desarrollo del juicio crítico y la creatividad. Se necesitan personas pensantes, reflexivas y hacedoras; así se posibilitará al
alumno llegar a conseguir la apreciada autonomía intelectual y la autodeterminación personal.

8.	 Servicio. No debemos excluir el trabajo útil, que lleva al servicio desinteresado.

“Uno de los principales objetivos de la educación adventista es el servicio a los otros [...] [entendido]
como la esencia del amor cristiano y el carácter semejante al de Cristo”.

Con estos principios como base de nuestra educación cristiana, en Supercuriosos 2 el modo de presentar los contenidos y
organizar el trabajo es a través de proyectos, teniendo en cuenta las bases de la metodología basada en proyectos (ABP).

12

Esta forma posibilita en el educando destrezas de pensamiento como el análisis, la interpretación, la crítica y la metacogni-
ción. Permite que los niños puedan apropiarse del conocimiento de la realidad de una manera que respeta nuestro punto de
vista educativo y curricular. Su principal virtud es que permite la organización del currículo integrado y genera un producto real
-en nuestro caso, podríamos hablar de trabajo útil. Es decir, pretendemos dar la “vuelta de tuerca” faltante en nuestra escuela
cristiana: el servicio. Además, posibilita en el educando el análisis, la interpretación y la crítica. Más allá de la definición, se
podrían plantear algunos interrogantes acerca de los proyectos, tales como:

¿De dónde se deberían extraer los proyectos?
•	 Del niño: el docente, mediante la observación y la escucha atenta en juegos, trabajos, etc., conoce sus intereses. Luego, el

maestro devuelve lo apreciado en forma de estructura de trabajo.
•	 Del docente: es quien brinda las sugerencias que son de alta compatibilidad con el grupo.
•	 De terceros: hay veces que los proyectos nacen de otros, como este caso, propuestas del libro.

¿Cómo seleccionamos las áreas y los contenidos?
•	 Se eligen de acuerdo con el tema a tratar. Hay que tener mucho cuidado con el forzamiento disciplinario, ya que no aporta

nada. Se puede relacionar por la ausencia de relación. “Vamos a dejar un rato... para trabajar con...”.
•	 Debemos recordar que no hay realidad ni producción que registre la mirada de todas las disciplinas; siempre son recortes

del todo.
¿Existen otras posibilidades de trabajo?
Sí, existen otros planeamientos, que puede ser necesario utilizar alternadamente con la modalidad de proyectos. Por ejem-

plo:
•	 Unidades didácticas, entendiendo por unidades didácticas a la investigación que se realiza acerca del conocimiento de algún

aspecto de la realidad.
•	 Recorridos, secuencias o itinerarios. Estas son planificaciones acotadas (3 o 4 encuentros) y no permiten integrar gran canti-

dad de disciplinas.
¿Cómo sería en la práctica?
Por ejemplo:

Unidad didáctica Proyecto Itinerario

Objetivo Investigar Obtener un producto Estudiar temas acotados

Ejemplos El arte indígena
Muestra artesanal
Cuidado de una plaza

La bandera
La poesía

LA EVALUACIÓN EN EL CONTEXTO DEL LIBRO
Todo proceso de aprendizaje requiere una verificación. Esa verificación debe ser íntegra; es decir, debe incluir todas las

facultades de la persona -intelectual, social, física y espiritual-, y debe estar en concordancia con los objetivos y los contenidos
dados (valores-virtudes, conocimientos, procedimientos que implican las actitudes, las aptitudes y habilidades).

Los principios que sustenta la evaluación cristiana, según lo expresado en Pedagogía adventista, son redención, integralidad,
significatividad, permanencia, acumulabilidad, pragmatismo y coherencia.

RECOMENDACIÓN BIBLIOGRÁFICA PARA AMPLIACIÓN Y PROFUNDIZACIÓN
Broitman, C. (2004). Las operaciones en el primer ciclo. Buenos Aires: Novedades Educativas.
Gross, R. G.-P. (1984). Pequeño Larousse ilustrado. Madrid: Larousse.
Lacoste, J. (5 de julio de 2017). Aprender a trabajar en equipo como los gansos y los pingüinos. Disponible en https://jalacoste.

com/aprender-a-trabajar-en-equipo (https://bit.ly/2IaJKfI).
Lo sé todo. Enciclopedia documental en color. (1960). Buenos Aires: Larousse.
Orellana, A. (s.f.). Fichas de animales. Juegos infantiles. Disponible en https://juegosinfantiles.bosquedefantasias.com/blog/

fichas-informativas-animales (https://bit.ly/36FUf41).
Pequeños doctores. (2014). Montevideo: Cadiex Internacional.
Santa Biblia. Nueva Reina-Valera. (2000). Buenos Aires: New Life.
Santander, V. A. (2016). Mi cuerpo. Buenos Aires: Editorial Aces.
Luchemos por la vida. Seguridad y Educación Vial. Disponible en http://luchemos.org.ar/es/sabermas?gclid=CjwKCAjw19z-

6BRAYEiwAmo64LbuqauGOR66Qp4fSt-gds5CQDZgrr2ihkJvrfyOqDldArWkiw3n8CBoC4S4QAvD_BwE (https://bit.
ly/33EiFZZ).

Torrent, J. M. (2009). Cómo hacer papel reciclado con niños. Disponible en https://historiaescritura.com/papel/como-ha-
cer-papel-reciclado (https://bit.ly/36FnUdK).

Vicente, G. D. (2019). Gramática y ortografía del idioma español. Buenos Aires: Imaginador.

https://jalacoste.com/aprender-a-trabajar-en-equipo
https://jalacoste.com/aprender-a-trabajar-en-equipo
https://bit.ly/2IaJKfI
https://juegosinfantiles.bosquedefantasias.com/blog/fichas-informativas-animales
https://juegosinfantiles.bosquedefantasias.com/blog/fichas-informativas-animales
https://bit.ly/36FUf41
http://luchemos.org.ar/es/sabermas?gclid=CjwKCAjw19z6BRAYEiwAmo64LbuqauGOR66Qp4fSt-gds5CQDZgrr2ihkJvrfyOqDldArWkiw3n8CBoC4S4QAvD_BwE
http://luchemos.org.ar/es/sabermas?gclid=CjwKCAjw19z6BRAYEiwAmo64LbuqauGOR66Qp4fSt-gds5CQDZgrr2ihkJvrfyOqDldArWkiw3n8CBoC4S4QAvD_BwE
https://bit.ly/33EiFZZ
https://bit.ly/33EiFZZ
https://historiaescritura.com/papel/como-hacer-papel-reciclado
https://historiaescritura.com/papel/como-hacer-papel-reciclado
https://bit.ly/36FnUdK

13

ORIENTACIONES DIDÁCTICAS POR CAPÍTULO

CAPÍTULO 1 – ¡SOMOS EQUIPO! ¿Y SI TRABAJAMOS JUNTOS?

Objetivos

•	 Reconocer mediante una historia de la Biblia lo que se puede lograr en equipo.
•	 Organizar el trabajo colaborativo realizando proyectos en equipo.
•	 Adquirir fórmulas de cortesía para la buena convivencia.
•	 Analizar comprensivamente textos sobre el trabajo en equipo.
•	 Ordenar nombres de los compañeros en orden alfabético.
•	 Diferenciar vocales de consonantes.
•	 Emplear la tabla de números para trabajar con numeración hasta 100.
•	 Resolver situaciones problemáticas con sumas y restas sobre equipos.
•	 Trazar planos y recorridos realizados en la escuela.
•	 Recordar las diferentes funciones de los miembros del equipo de la escuela.
•	 Determinar la importancia del agua para la higiene personal y del lugar

Contenidos

Generales IFE

•	 La comunidad escolar, funciones y responsabilidades de
los miembros, planos y organización de la escuela y el
aula.

•	 Cuidado del cuerpo: higiene.
•	 Elementos del ambiente: el agua. Contaminación.
•	 Situaciones problemáticas
•	 Numeración hasta el 99: conteo y sobre conteo, seriación

oral y escrita.
•	 Lectura, escritura y orden de los números
•	 Composición y descomposición de números.
•	 Ubicación y desplazamiento de objetos.
•	 Fórmulas de cortesía (Normas de convivencia)
•	 El abecedario: vocales y consonantes
•	 Tipo textual: cuento: narración, reconocimiento y com-

prensión. Personajes, orden de los hechos contexto.
•	 Lectura por sí mismo y a través del docente.
•	 Anticipación lectora.

“Preocupémonos los unos a los otros, a fin de estimularnos
al amor y a las buenas obras”. Hebreos 10:24.
•	 La construcción del templo.

PRESENTACIÓN DEL CAPÍTULO

ORIENTACIONES METODOLÓGICAS PARTICULARES
El capítulo trata del trabajo en equipo. Desde el primer día en que recibimos a los pequeños, todo puede contribuir a que los

niños se sientan parte del grupo, la ambientación, la decoración, un color que los una e identifique. Los proyectos son propues-
tas para trabajar en equipos mediante productos como: confeccionar una bandera, aportar al mural de los equipos, jugar en
equipos, siempre con el fin de aplicar normas de convivencia y practicar avanzar todos juntos hacia adelante.

14

Estrategias sugeridas

MOMENTOS PREVIOS

Páginas 8-9

En el libro se presenta como ejemplo una colmena y la maestra repartiendo globos de un color a sus alumnos para que todos
estén integrados. La propuesta es analizar el trabajo corporativo de las abejas, aunque hay muchos ejemplos y variados ejem-
plos de trabajos corporativos como las hormigas, los gansos, equipos de canotaje etc.

Pueden dialogar sobre la colmena, sobre la ambientación del aula, las preguntas sugeridas ayudarán a que los niños se ima-
ginen qué pasaría si todos hacemos lo mismo, o si dejamos de hacer lo que nos corresponde, de manera que comprendan la
importancia de la organización.

Se puede enriquecer el proyecto averiguando qué trabajos o deportes necesitan organizarse en equipos para lograr sus me-
tas. Pueden observar equipos famosos del mundo utilizando audiovisuales o invitar a algún equipo a la escuela para jugar con
los chicos. Los intercambios orales son espacios que podemos utilizar para ir incorporando nuevos conocimientos en cuanto a
la organización y normas para trabajar corporativamente.

MOMENTOS DE DESARROLLO

Páginas 12-13

Los proyectos sugeridos son:
1.	 Confeccionar entre todos una bandera del segundo grado: ponerse de acuerdo respetando la votación de la mayoría, ubicarla

en la sala de clases.

15

2.	 Mural de los equipos: coleccionar en un mural imágenes de equipos, exponerla en la sala, dialogar sobre la organización de
cada equipo.

3.	 Formar equipos de juegos y jugar teniendo en cuenta lo que puede hacer cada miembro.

Páginas 14-17

En la sección Comunica se propone la lectura comprensiva de un cuento y un texto informativo sobre el trabajo en equipo de
animales.

La anticipación del tema de los textos se puede trabajar mediante las imágenes y los títulos.
Afianzando los conocimientos de lectoescritura se presenta una actividad para ordenar al equipo en orden alfabético. Para

esta actividad repasaremos el sonido y el orden de las letras del abecedario, así como la cantidad de vocales y consonantes.
El último texto se relaciona con imágenes de fórmulas de cortesía.

Contenido digital

En la página 16 los estudiantes encontrarán un juego que les servirá como repaso del abecedario.

Páginas 18-21

En la sección Piensa se trabaja con ejercicios de numeración a partir del castillo numérico para afianzar los conocimientos
de los números hasta el 100. Para practicar la numeración y como portador de información cada estudiante debería tener un
castillo numérico. También podrían trabajar con el listado de registro de clase, con las páginas de los libros etc.

Luego se presentan situaciones problemáticas de suma y resta sobre equipos, en los intercambios cada uno puede presentar

16

diferentes estrategias para solucionar el problema. Pueden empezar a explicar qué pasos siguieron para solucionar el proble-
ma.

Por último, se presenta un plano para realizar recorridos. El grado anteriormente puede visitar la escuela llevando su bande-
ra. Si la escuela tiene más de un piso, se puede observar desde arriba cada dependencia.

Páginas 22-23

En la sección Investiga se recuerda la función de los miembros de la escuela usando el banco de palabras. Antes de realizar la
actividad pueden entrevistar a los miembros de la comunidad educativa de la escuela, seguro que descubriremos que realizan
más de una función. Podemos prepararles tarjetas o un detalle como muestra de agradecimiento.

Finalizando el proyecto observamos el uso del agua en la escuela y dialogamos sobre su importancia para la higiene. Como
actividades divertidas podemos decorar nuestras botellas de agua, regar las plantitas del jardín, repartir agua en los recreos.

MOMENTOS DE CIERRE
Páginas 24-25

En la sección Reflexiona compartimos el producto de nuestro proyecto. Se puede crear un espacio para explicar lo que apren-
dimos acerca de trabajar en equipo.

Se proponen algunas actividades de cierre con que se podría culminar el proceso de evaluación del proyecto.
Para reflexionar nos apoyamos en imágenes de equipos con la intención de que cada uno aporte las normas de convivencia

que destacan más para el trabajo corporativo.
Por último, tendrán la posibilidad de tomar la decisión de trabajar en equipo.

17

CAPÍTULO 2 – MI HOGAR. ¿QUÉ ACTIVIDADES PODEMOS HACER EN

FAMILIA?
Objetivos
•	 Narrar las costumbres familiares.
•	 Comparar similitudes entre familias.
•	 Identificar las partes del cuerpo, los sistemas y funciones de sus órganos principales
•	 Ordenar las etapas del crecimiento y desarrollo de los seres humanos.
•	 Reconocer la presencia del aire.
•	 Realizar ejercicios de numeración mediante el juego lúdico y patrones numéricos.
•	 Reconocer el valor posicional de las cifras presentadas, armando y desarmando números.
•	 Resolver situaciones problemáticas que requieren aumentar o disminuir y, en algunos casos, las dos operaciones.
•	 Utilizar la representación gráfica y simbólica más y menos (+ y -)
•	 Emplear los números ordinales para lograr el orden.
•	 Relacionar objetos familiares con figuras geométricas.
•	 Emplear instrumentos no convencionales para medir objetos y personas.
•	 Realizar la comprensión lectora de un relato.
•	 Diferenciar sustantivos propios y comunes.
•	 Completar oraciones presentadas.
•	 Formular oraciones teniendo en cuenta el uso de la mayúscula al empezar y el uso del punto al final.
•	 Formar familias de palabras.

Contenidos

Generales IFE

•	 La familia. Costumbres y tipos de familias.
•	 Ser humano. Partes del cuerpo y etapas del crecimiento.

Funciones de los órganos. Sistemas del cuerpo (Portal).
•	 Evidencias de la presencia del aire.
•	 Numeración hasta el 199. Conteo y sobre conteo, seria-

ción oral y escrita (patrones gráficos y numéricos).
•	 Valor posicional: U, D, C.
•	 Resolución de problemas: aumentar y disminuir.
•	 Representación gráfica y simbólica: + y –.
•	 Números ordinales hasta el 10.
•	 Figuras geométricas: triángulo, cuadrado, círculo.
•	 Instrumentos de medición (general) y medidas no con-

vencionales.
•	 Narraciones de situaciones cotidianas. Relatos.
•	 Lectura por sí mismo y a través del docente. Anticipación

lectora.
•	 Oraciones en contexto.
•	 La oración como unidad de sentido.
•	 Signos de puntuación. El punto en la oración.
•	 Sustantivos comunes y propios.
•	 Familias de palabras.

“Honra a tu padre y a tu madre, para que disfrutes de una
larga vida en la tierra que te da el Señor tu Dios” (Éxodo
20:12)
•	 Las actividades de Jesús con su familia.
•	 Parábola de los constructores.

PRESENTACIÓN DEL CAPÍTULO

ORIENTACIONES METODOLÓGICAS PARTICULARES
El proyecto de este capítulo tiene como tema central a la familia, de modo que hay muchas posibilidades de enriquecer el

aprendizaje, ya que el niño podrá estar motivado si su familia está involucrada en las actividades.
Los productos que se proponen tienen la intención de que cada uno averigüe sobre costumbres, objetos y momentos familia-

res valiosos y se conecte con los miembros de su familia.

18

Estrategias sugeridas

MOMENTOS PREVIOS

Páginas 26-27

Se observa en la imagen lo que realizan en familia Dina y Teo. Las preguntas son disparadores para compartir lo que cada uno
hace en familia. Es un buen momento para conocernos más y disfrutar de la clase. En este caso, la elección de los productos lo
harán en familia y se establecerá un día para exponerlos.

Es una oportunidad para recibir la visita de algún miembro de la familia, se puede pedir a los abuelos que nos lean o cuenten
historias. También es una edad ideal para jugar a la familia realizando casitas con lo que dispongamos, disfrazándonos etc. Los
chicos pueden realizar un regalo para la familia.

MOMENTOS DE DESARROLLO

Páginas 30-31

Proyectos sugeridos:
1.	 Mural de costumbres familiares: tendrán la posibilidad de compartir sus actividades familiares favoritas.
2.	 Galería de los recuerdos: Presentarán en una caja objetos que son valiosos para la familia.
3.	 Juegos en familia: Participarán de juegos familiares en la escuela.

19

Páginas 32-37

En la sección Comunica se presenta un relato. La anticipación mediante la imagen es oportuna. Se propone trabajar con los
personajes y sus actitudes. Podrán listar sustantivos propios y comunes del relato como así también de sus familias.

Completarán oraciones del relato. También dispondrán de recortables para armar oraciones. Es recomendable insistir mucho
con el uso del punto al finalizar las oraciones.

Sugerencia para leer oraciones:
Dar a cada alumno una oración, que deberá leer caminando, realizarán un salto por cada espacio y se quedarán quietos en el

momento de expresar el punto.
Para trabajar familias de palabras, se presentan palabras que los niños deberán relacionar. También en Recortables hay obje-

tos con los que pueden listar sus familias de palabras.

Contenido digital

En la web encontrará el audio de la historia de “Larita saltarina”.

Páginas 38-45

En la sección Piensa determinan el número que posee cada pieza del juego, unen puntos mediante la unión o serie de núme-
ros, relacionan los números con el valor posicional de sus cifras, arman números teniendo en cuenta los elementos presenta-
dos. Sería muy divertido jugar con uno de estos juegos en familia, podrían jugar en la escuela con sus familias y planificar un día
para hacerlo.

Pueden armar decenas y centenas con palitos y cajas de fósforos.

20

Los problemas son para agregar y disminuir, también hay varios datos en algunos problemas y en algún caso, más de una pre-
gunta para solucionar. Enriquece siempre escuchar y ver diferentes estrategias. También es muy importante guiar a los chicos
para expresar los pasos que se realizan en forma prolija y ordenada para llegar al resultado.

Utilizarán medidas no convencionales para medir objetos. Pueden inventar otra medida no convencional y presentarla a los
compañeros.

Mediante los ordinales podrán determinar el lugar que ocupan las personas de la fila presentada. Podrían salir al patio y
formar filas de 10, cada uno dirá qué número ordinal le corresponde.

Finalmente, se recordarán las características de las figuras geométricas y cada uno podrá dibujar objetos a partir de figuras
geométricas que se encuentran en los Recortables. Compartir los trabajos siempre enriquece.

Páginas 46-51

En la sección Investiga tendrán la oportunidad de hacer un seguimiento de su propio crecimiento, se informarán sobre las
etapas del desarrollo. Es una edad en donde ellos pueden ver los cambios mediante la caída de los dientes de leche, informarse
sobre el cuidado de los dientes y la forma de cuidarlos será significativo para los alumnos.

En forma muy general se presentan los sistemas del cuerpo y las funciones de los órganos principales. Se pueden confeccio-
nar los sistemas reciclando materiales.

También se presenta el aire como indispensable para la vida.
La propuesta es que los alumnos juzguen qué ambientes contienen un aire con menos contamiación para respirar.
Una imagen muestra por último las diferentes familias que se pueden encontrar, cada alumno se identificará con alguna de

ellas. Encontraremos similitudes y diferencias. El proyecto es ideal para trabajar la empatía y el respeto a las costumbres de
otras familias. Podrían dibujar las costumbres familiares que descubrieron de otros compañeros.

21

MOMENTOS DE CIERRE

Páginas 52-53

En la sección Reflexiona se cierra el proyecto recordando el producto realizado en familia, contando las costumbres familiares
preferidas. Se presentan ejercicios para pensar.

Compartimos el versículo donde dice que Jesús llama a nuestra puerta. Los alumnos pueden tomar la decisión de aceptar ese
llamado con su firma. Se puede preparar el versículo para obsequiar a las familias.

22

CAPÍTULO 3 – MI COMUNIDAD. ¿NECESITAMOS NORMAS PARA CON-
VIVIR?
Objetivos
•	 Verificar qué dice la Biblia sobre la convivencia.
•	 Comprometerse a convivir en armonía.
•	 Reconocer las instituciones de la comunidad y sus funciones.
•	 Distinguir los materiales y las mezclas.
•	 Resolver situaciones problemáticas.
•	 Narrar y producir textos instructivos y fábulas.
•	 Crear y producir el proyecto elegido.

Contenidos
Generales IFE

•	 La comunidad. Instituciones, autoridades y funciones.
•	 Normas para una convivencia social.
•	 Los materiales según sus propiedades. Clasificación de

materiales según su estado: líquido, sólido gaseoso.
•	 Mezcla homogénea y heterogénea.
•	 Numeración hasta el 399. Conteo y sobreconteo, seria-

ción oral y escrita.
•	 Recta numérica.
•	 Doble y mitad.
•	 Resolución de problemas de reparto y particiones equita-

tivas.
•	 Sistema monetario.
•	 Figuras geométricas: trapecio y rombo.
•	 Introducción de medidas convencionales: peso y capaci-

dad.
•	 Tipos textuales: la fábula y texto instructivo.
•	 Signos de puntuación: la coma.

“…vivan en armonía los unos con los otros; compartan pe-
nas y alegrías, practiquen el amor fraternal, sean compasivos
y humildes” (1 Pedro 3:8, NVI)
•	 Una buena convivencia: el deber cristiano.
•	 Convivir en armonía.

PRESENTACIÓN DEL CAPÍTULO

ORIENTACIONES METODOLÓGICAS PARTICULARES
El tema central del capítulo es la comunidad y todo lo que se relaciona con ella. Es muy importante que el niño en primer

lugar reconozca su comunidad con sus características particulares y se sienta parte de la misma.
El capítulo está organizado en torno a los diferentes proyectos didácticos y los productos esperados: libro de la buena convi-

vencia, visita a la comunidad, regalos. Los proyectos apuntan no solo a conocer la comunidad sino también y principalmente a
valorar las diferentes funciones y responsabilidades, respetarlas y demostrarles gratitud. Posicionar a cada niño dentro de esa
comunidad para fortalecer los valores de respeto, cuidado y gratitud.

En este camino de conocer a la comunidad, sus instituciones y funciones se interrelacionan los demás contenidos propuestos,
llevándolos a que cobren sentido y se hagan prácticos en el mismo camino.

23

Estrategias sugeridas

MOMENTOS PREVIOS

Páginas 54-55

Es recomendable antes de comenzar con una unidad didáctica, un proyecto o simplemente encarar las propuestas del capí-
tulo, tener el momento y la posibilidad de rastrear los conocimientos e ideas previas que tienen sus estudiantes en cuanto al
tema central del capítulo.

En este caso se puede ir por dos caminos sugerentes:
1. Observar la imagen para llevarlos a una comparación y reconocimiento del propio entorno donde cada uno de ellos vive,

haciendo foco en las actividades y lugares de la comunidad, para luego dialogar sobre estas relaciones y convivencia.
2. Dialogar sobre las preguntas propuesta en la página 55, donde los aproxima a la noción de convivencia y qué implica convi-

vir y el pensar en el otro. Partiendo desde allí se puede hablar sobre las personas con las que convivimos en la comunidad.

MOMENTOS DE DESARROLLO

Página 57

Contenido digital

Utilizar la canción compuesta especialmente para este momento. Recuerde que cuantos más sentidos involucre en sus
propuestas de clases, más enriquecedoras serán. Los niños disfrutan de las canciones y es un buen método para aprender y
disfrutar. Cuenta con el audio y un videoclip con la letra.

Normas de cortesía

Vamos a aprender normas de cortesía
para saludar y despedirse.

Vamos a aprender cómo presentarnos,
cómo mostrar educación.

Saludamos:
¡Hola! ¡Buenos días! ¡Buenas tardes!

¡Buenas noches! ¡Bienvenidos!

Me despido:
¡Adiós! ¡Hasta luego! ¡Hasta pronto!

¡Hasta mañana! ¡Nos vemos!

24

Vamos a aprender normas de cortesía
para saludar y despedirse.

Vamos a aprender cómo presentarnos,
cómo mostrar educación.

Me presento:
¡Hola! Mi nombre es Gabriela,

¡Encantado! ¡Mucho gusto! ¿Cómo está?
Estoy muy bien, gracias.
¡Es un placer! ¡Permiso!

¡Perdón! ¡Disculpe!

Vamos a aprender normas de cortesía
para saludar y despedirse.

Vamos a aprender cómo presentarnos,
cómo mostrar educación.

Vamos a aprender, vamos a aprender,
normas de cortesía.

Sería muy interesante poder posicionarse en alguna esquina del barrio donde los propios niños puedan observar quiénes
forman parte de su comunidad, o bien realizar una entrevista a un funcionario público para que les cuente sobre la comunidad
donde viven.

Si no tienen la posibilidad de observar directamente el barrio o comunidad, se puede trabajar con fotos que previamente se
pueden sacar o conseguir en la municipalidad. De esta forma el niño reconocerá cada rincón mostrado para acercarse y aden-
trarse en las funciones e instituciones que le rodean.

Página 59

Las propuestas de los proyectos y productos finales se pueden modificar según cada contexto.
•	 El libro de la buena convivencia. Pueden armar diferentes grupos para que cada uno genere normas de convivencia en dife-

rentes entornos, la escuela, la comunidad, la iglesia y el hogar. Esta es una variante de lo presentado en el libro.
•	 Regalos. Los regalos para repartir a las instituciones y/o autoridades dependerán del presupuesto que cada uno maneje con

sus niños. Pueden aprovechar para trabajar con materiales reciclados, o pedir colaboración a diferentes familias para que
entre todos puedan llevar a cabo las recetas. Busque ideas de bajo presupuesto para que los niños preparen.

25

Páginas 60-61

Encontrarán en todos los capítulos este Momento de lectura como apartado dentro de la sección Comunica. Se irán incorpo-
rando diferentes tipos textuales que acompañan a la temática de los proyectos del capítulo, pero que también van acompaña-
dos de actividades de comprensión lectora. Esta organización no quita la posibilidad de que cada docente pueda trabajar los
momentos de lectura tan importantes para los niños en esta edad.

Se recomienda iniciar la lectura con actividades previas, como por ejemplo, predecir a partir del título, por medio de lluvia de
ideas, para promover el diálogo entre compañeros.

Tener en cuenta que para aumentar el reservorio lingüístico es necesario incorporar palabras desconocidas para el niño, y el
contexto de un texto es uno de los momentos más indicados, pero eso no solo debe quedar ahí, sino que es necesario trabajar
con el nuevo vocabulario. Algunas ideas:
•	 Subrayar las palabras desconocidas en el texto y luego dialogar sobre su significado en ese contexto, para lograr una mejor

comprensión de la lectura.
•	 Buscar en el diccionario las palabras que son desconocidas para ellos (esto dependerá del manejo del diccionario).
•	 Que al final extraigan una conclusión o lección y la apliquen a la vida diaria. Darle aún más significado a la lectura, contex-

tualizándola a la realidad de cada lugar.
•	 Trabajar detenidamente con las palabras que pueden tener diferentes connotaciones o usos metafóricos y analógicos (por

supuesto, en un nivel básico para las capacidades de un alumno de 7 años).
Cabe destacar que en el libro del alumno hay cierta cantidad de actividades de comprensión lectora después de cada texto,

pero sugerimos incorporar más, según cada necesidad.
Se pueden armar fichas de comprensión lectora de cada texto e ir compaginando un archivo durante todo el año.
Se pueden armar tablas o cuadros para cada texto para llevar al niño a la comprensión y la metacognición de cada lectura.

Por ejemplo:

¿Qué deseo aprender? ¿De qué se trata el tema? ¿Qué he aprendido?

En lo posible, considerar momentos de redacción de textos (producción de textos), ya que es una debilidad de los estudiantes y
debemos potenciar esa producción, aplicando las reglas ortográficas que se van aprendiendo.

26

Páginas 62-63

Salir de excursión y paseos fuera de la institución educativa puede ser complicado, pero no imposible.
Asegúrese de las autorizaciones que necesita para salir de la escuela y ponga en marcha el paseo, pida ayuda a padres u otros

profesores para que los acompañen, se pueden armar diferentes recorridos como para ir con grupos más pequeños.
En caso de no poder realizar esta salida, usted puede tomar fotos de los diferentes sectores de su comunidad.

También puede aprovechar para integrar las nuevas tecnologías en el aula. Busque en https://www.google.com.ar/maps y
utilice la herramienta de Street View para mostrar los diferentes lugares que decida y sean útiles para el desarrollo del proyec-
to. Esta herramienta es de gran utilidad para conocer lugares a los que no podemos acceder fácilmente.

Im
ag

en
: ©

 B
ig

Tu
na

O
nl

in
e

/ S
hu

tt
er

st
oc

k

https://www.google.com.ar/maps

27

Páginas 66-67

Si bien el objetivo de estas propuestas es el texto instructivo relacionado con los proyectos propuestos, cada docente puede
elegir llevar cabo aquellas recetas que sean más significativas. Sabemos que los alimentos pueden variar según la zona, por eso
sugerimos que lean con anticipación los ingredientes e intenten adaptar a cada realidad, modificando alguno de ellos o directa-
mente cambiando de receta.

Es muy importante que los niños puedan experimentar directamente la preparación de las recetas culinarias o alguna pro-
puesta de manualidad. Busque recetas tradicionales, comunes y conocidas por sus niños, también pueden realizar recetas de
otros lugares, de esa manera enriquecerá aún más la actividad.

Contenido digital

Hemos preparado un videotutorial para poder llevar a cabo la receta. Recuerde que puede encontrar más videotutoriales
en nuestras páginas web, como por ejemplo la web de la revista Mis Amigos: https://misamigos.editorialaces.com/seccio-
nes/cucharas-y-ollas/ (https://bit.ly/3mFRWDT).

Páginas 70-71

Consiga una balanza y un medidor para llevar a clase y experimentar con sus estudiantes. Consiga diferentes elementos, para
preparar la receta o elementos seleccionados intencionalmente para poder abordar de manera práctica los temas de doble y
mitad y medidas de peso y capacidad. Divida la clase en pequeños grupos para que puedan experimentar con los instrumentos
de medición. Recuerde que puede experimentar antes de preparar las recetas para que luego sean los propios niños quienes
midan y pesen solos al prepararla.

https://misamigos.editorialaces.com/secciones/cucharas-y-ollas/
https://misamigos.editorialaces.com/secciones/cucharas-y-ollas/
https://bit.ly/3mFRWDT

28

MOMENTOS DE CIERRE
Cuando se trabaja a través de proyectos didácticos entendemos que a medida que se realiza y se va confeccionando un

“producto final”, la preparación y culminación de ese producto es una forma de darle un cierre al proyecto y una evaluación de
proceso y final. Tome en cuenta ese momento y haga que sea especial terminarlo, mostrarlo o comunicarlo.

En la sección Reflexiona encontrará una serie de actividades de repaso que puede utilizar como para cerrar el capítulo y anali-
zar si sus estudiantes fijaron algunos conceptos y adoptaron las capacidades planificadas.

Pero por, sobre todo, esta sección tiene como objetivo llevarlos a la reflexión en cuanto a sus actitudes y toma de decisiones.
Elija un momento especial, haga que sus estudiantes expresen sus sentimientos en cuanto a la solidaridad, el preocuparse

por el otro y qué creen que haría Jesús en su lugar. Más allá de la propuesta del libro, puede hacer otra actividad especial para
este momento; como, por ejemplo, que ellos escriban en papeles de colores algo que harán por el otro. Pueden pegarlos en un
lugar especial, o que sea de manera secreta y colocarlos en un recipiente. Ore por esos mensajes y por sus alumnos, por este
compromiso asumido entre todos.

29

CAPÍTULO 4 – DOS LUGARES. ¿QUÉ DIFERENCIAS HAY ENTRE EL
CAMPO Y LA CIUDAD?
Objetivos
•	 Diferenciar los medios de comunicación del campo con los de la ciudad.
•	 Comunicar informaciones confeccionando folletos informativos.
•	 Realizar la comprensión lectora de una noticia.
•	 Elaborar noticias teniendo en cuenta sus partes.
•	 Reconocer los elementos de la comunicación.
•	 Analizar cómo se forman los textos, los párrafos, las oraciones, las palabras y las sílabas.
•	 Conectar ideas empleando conectores en oraciones.
•	 Reconocer los medios de transporte del campo y la ciudad.
•	 Clasificar medios de transporte aéreo, terrestre y acuático.
•	 Verificar la comprensión de las señales de tránsito y las normas viales.
•	 Investigar sobre las características de los animales para clasificarlos correctamente.
•	 Elaborar fichas de animales con sus datos importantes.
•	 Armar cadenas alimentarias de acuerdo a quién come a quién.
•	 Trabajar con numeración hasta 699 contando, leyendo, escribiendo, seriando, ordenando, hallando el valor posicional de

sus cifras.
•	 Emplear el redondeo de números para realizar cálculos mentales.
•	 Resolver situaciones problemáticas de sumas y restas con dificultad, combinadas y con canje.
•	 Resolver problemas que implican hallar el triple de las cantidades presentadas.
•	 Establecer comparaciones mediante el gráfico de barras.
•	 Determinar el turno mediante el uso de números ordinales hasta el vigésimo.
•	 Encontrar figuras con simetría trazando la mitad.

Contenidos
Generales IFE

•	 Medios de comunicación. Formación de opinión.
•	 Medios de transporte.
•	 Educación vial y ciudadana.
•	 Animales vertebrados e invertebrados, hábitat, cadenas

alimenticias.
•	 Numeración hasta el 699. Conteo y sobreconteo, seria-

ción oral y escrita.
•	 Resolución de problemas de adición y sustracción aumen-

tando su grado de dificultad (de acuerdo a su posición y
combinación, con canje).

•	 Cálculos mentales.
•	 Números ordinales hasta el 20.
•	 Triple.
•	 Gráfico de barras.
•	 Simetría y asimetría.
•	 La noticia y la entrevista. Opinión, crítica y argumenta-

ción.
•	 Realizar preguntas.
•	 Textos publicitarios.
•	 Resolución de problemas comunicativos.
•	 Gestos, tonalidades de voz, expresiones.
•	 Diálogos. Lectura, comprensión y producción (estructura

de la noticia).
•	 Conectores: por ejemplo, no, pero, luego.
•	 Sílabas, palabras, oración y texto

“…y me mostró la gran ciudad santa de Jerusalén, que des-
cendía del cielo, de Dios” (Apocalipsis 21:10).

30

PRESENTACIÓN DEL CAPÍTULO

ORIENTACIONES METODOLÓGICAS PARTICULARES
El tema central del capítulo es la comunicación y todo lo que se relaciona con ella. Es muy importante que el niño en primer

lugar reconozca la importancia de estar comunicados e informados. Actualmente, estamos rodeados de mucha información
y debemos dar herramientas a los niños para escoger lo mejor de esa información y comunicarnos con los demás de manera
correcta.

El capítulo está organizado en torno a los diferentes espacios particulares: el campo y la ciudad. La idea es que los niños
puedan reconocer el lugar en el que viven, sus características y necesidades; pero, a la vez, reconocer las características de
otras zonas opuestas a su propio entorno. Los proyectos apuntan a conocer estos lugares y experimentar directamente con sus
características, actividades y comunidad.

Es una buena oportunidad para que cada niño valore lo que tiene, lo que ofrece su comunidad y, especialmente, la naturale-
za y su cuidados.

Estrategias sugeridas

MOMENTOS PREVIOS

Páginas 82-83

Se presenta una ilustración de la granja del abuelo de Teo. Las preguntas sobre las actividades de la granja permitirán que los
chicos comenten sus experiencias y vivencias y establezcan relaciones sobre el lugar en donde viven.

Los proyectos se basan en visitas al campo y a la ciudad, con la intención de establecer semejanzas y diferencias entre ambos
ambientes.

31

MOMENTOS DE DESARROLLO

Páginas 86-87

Además de programar con mucha organización las visitas educativas, se puede pedir a personas que viven en el campo que
nos visiten, o que envíen un video mostrando y explicando las actividades del lugar, del mismo modo se puede entrevistar a los
que viven en la ciudad.

Una idea que puede resultar interesante es enviar fotos del lugar en donde vivimos a alumnos de segundo grado que viven
en lugares opuestos y recibiendo lo mismo de ellos.

Los proyectos sugeridos son:
•	 Visitar una granja. Conocer animales, elementos del ambiente, forma de translado. Confeccionar una maqueta de la granja.
•	 Visitar la ciudad. Recorrer la ciudad, observar elementos, animales de la ciudad , medios de transportes y de comunicación.

Confeccionar una maqueta de la ciudad.
La recomendación es organizar con tiempo los permisos, idear una o más actividades divertidas que los chicos puedan hacer

en estos lugares como amasar pan, pasear en ponis, hacer caminatas, comprar en un supermercado, disfrutar de un helado etc.

Páginas 88-93

En la sección Comunica trabajarán con comprensión lectora de un texto informativo, conocerán las partes de la noticia, podrán
escribir noticias divertidas.

Pueden jugar a ser periodistas y armar su noticiero en el aula, pueden conseguir micrófonos, música para ambientar el noticiero.
Podrán también elaborar folletos informativos creativos. Los papeles de colores de block de hojas, doblados a la mitad son visto-

sos y coloridos, ideales para confeccionar folletos.
Se presentan también los elementos de la comunicación y cada uno podrá producir diálogos usando la creatividad.
Practicarán unir ideas usando los conectores correctos en las oraciones.

32

Analizarán cómo se forman los textos, los párrafos, las oraciones. Las palabras, las sílabas. En este punto podrán comenzar a
escribir párrafos. Recomendamos siempre insistir con el uso de los signos de puntuación.

Pueden leer su párrafo caminado, saltando o haciendo pasos más largos entre palabras, en cada punto quedarse quieto al termi-
nar una oración.

Como los alumnos están empezando éste tema pueden trabajar con borradores, hacer correcciones hasta llegar a una produc-
ción final.

Otra actividad que les ayuda a reconocer oraciones dentro de un párrafo y párrafos dentro de un texto es el subrayado con un
color de los puntos seguidos, con otro color los puntos aparte y con otro el punto final si se trabaja un texto breve.

Contenido digital

Invite a sus estudiantes a jugar a separar sílabas en la web.

Páginas 94-99

En la sección Piensa realizarán ejercicios de numeración hasta el 600 siguiendo series, ordenando, reconociendo el valor
posicional de las cifras.

Se presentan situaciones problemáticas que implican hallar el triple, agregar, disminuir o combinar operaciones.
También se propone realizar cálculos mentales utilizando números redondos.
Encontrarán figuras simétricas y trazarán su eje por la mitad. Para el tema pueden usar su propio cuerpo y un espejo para

observar bien de cerca la simetría, también se puede explorar simetría en mascotas y objetos conocidos.
Se avanzará con los ordinales hasta el vigésimo, identificando los turnos según la posición en que se encuentren. Pueden rea-

lizar juegos haciendo fila con muñequitos y colocando los números ordinales correspondientes, o realizar un sorteo para sacar
un número ordinal y salir al patio para formar fila de acuerdo al número ordinal que sacamos.

Podrán realizar comparaciones entre resultados, empleando el gráfico de barras para obtener resultados.
Es bueno preparar otros gráficos relacionados al proyecto para que los chicos puedan colorear según datos o simplemente

observando puedan comparar datos y llegar a obtener resultados.

33

Páginas 100-107

En la sección Investiga realizarán comparaciones con los medios de comunicación y de transporte del campo y de la ciu-
dad. Realizarán la clasificación de transportes aéreos, acuáticos y terrestres. Pueden comentar cómo llegan a la escuela, qué
transporte tienen, qué medios de comunicación usan. También pueden dialogar sobre el uso moderado de las redes sociales y
actividades que realizamos en familia para estar comunicados.

Algunas ideas:
•	 Elegir un día especial para hacer volar aviones de papel o para colocar en recipientes barquitos de papel. Esta actividad divierte

mucho a los niños y los conecta con el tema.
•	 Informar sobre educación vial, señales de tránsito, el uso correcto del semáforo, el uso de cinturones de seguridad. Es una

oportunidad para visitar un circuito en donde enseñan educación vial o se puede preparar una pequeña pista con algunas
señales o con un semáforo para que los chicos circulen en algún vehículo prestado, alquilado o simplemente caminando.

•	 Para la clasificación de animales según sus características podrán elaborar fichas, registrando los datos más importantes de
lecturas informativas de animales. Para realizar esta actividad pueden utilizar hojas de calcar para dibujar el animal a partir de
otras fichas o enciclopedias, colorearlo y al costado escribir sus datos más importantes.

•	 Observarán cadenas alimentarias, analizando cada parte de la cadena, y armarán cadenas con figuras de animales de los Recor-
tables, teniendo en cuenta quién come a quién.

•	 Se sugiere la confección y el cuidado de un terrario. Podrán elegir los animales que cuidarán; como por ejemplo caracoles, hor-
migas, lombrices. Recuerde comentar que será solamente por un breve periodo de tiempo, para luego liberarlos a la naturale-
za. Averigüen cómo alimentarlos y darles agua. Un día indicado podrán presentar sus terrarios o pueden compartir fotos.

MOMENTOS DE CIERRE

Páginas 108-109

34

En la sección Reflexiona realizarán algunas actividades como cierre de los proyectos, compartirán y evaluarán el producto que
realizaron.

Es un momento oportuno para conversar cómo cuidar el lugar en el que vivimos, ya sea el campo o la ciudad, se puede hacer
una lluvia de ideas y compartirlas con las familias o con los chicos de la escuela.

Investigamos cómo será la ciudad de Dios, opinamos sobre lo que averiguamos. Podemos tomar la decisión de ser ciuda-
danos del reino de Dios con nuestra firma. Podemos preparar folletos publicitarios sobre el reino de Dios y repartirlos en la
escuela. También podemos preparar coronas para todos los niños.

35

CAPÍTULO 5 – LAS PLANTAS. ¿DÓNDE ESTÁN LAS SEMILLAS?
Objetivos
•	 Conocer cómo fue la alimentación de Daniel.
•	 Valorar la Creación de Dios en cuanto a los buenos alimentos.
•	 Comprometerse a cuidar las plantas como regalo y Creación de Dios.
•	 Reconocer las partes de una planta.
•	 Distinguir los componentes del suelo.
•	 Resolver situaciones problemáticas de numeración y operaciones.
•	 Narrar y producir textos.
•	 Organizar el tiempo en días, meses, semanas y años.
•	 Crear y producir el proyecto elegido.

Contenidos
Generales IFE

•	 Las plantas. Partes, germinación de la semilla, utilidad y
diversidad.

•	 Paisajes y geoformas.
•	 Estaciones del año.
•	 Suelo. Componentes orgánicos e inorgánicos.
•	 Numeración hasta el 899. Conteo y sobreconteo, seria-

ción oral y escrita, descomposición.
•	 Resolución de problemas.
•	 Representación gráfica de la multiplicación.
•	 Multiplicación, tabla del 2 y 3 en situaciones problemáti-

cas.
•	 Cuerpos geométricos.
•	 Medidas de tiempo. Calendario. Año, mes, semana y día.
•	 Recolección, registro e interpretación de datos.
•	 Ubicación y desplazamiento de objetos.
•	 Poesías, poemas, canciones.
•	 Descripciones. Adjetivos.
•	 Imágenes sensoriales, temporales y espaciales.
•	 Textos cortos, rimas, trabalenguas, chistes.
•	 Sinónimos y antónimos.
•	 Signos de puntuación. Punto seguido, aparte y final.
•	 El párrafo.

•	 La alimentación de Daniel y sus amigos.
•	 Las plantas y semillas en la Biblia.

PRESENTACIÓN DEL CAPÍTULO

ORIENTACIONES METODOLÓGICAS PARTICULARES
El tema central del capítulo son las plantas, es un tema conocido y significativo para los estudiantes, porque en más de una

oportunidad, de cerca o de lejos, se han relacionado con la naturaleza y por, sobre todo, resaltar la importancia de las plantas y
frutos como base de una buena alimentación y la responsabilidad del cuidado.

Cuando el docente debe comunicar algún tema relacionado con la naturaleza posee la gran oportunidad de mostrar y resaltar
la grandeza de la Creación de Dios, no deje pasar esa oportunidad para mostrar el amor de Dios para con sus hijos a través de la
naturaleza.

Es importante que a medida que se avance con los contenidos curriculares referentes a las plantas, podamos resaltar tam-
bién la importancia de su cuidado y responsabilidad frente a ellas. Eso se podrá lograr a través de la producción de los proyec-
tos, dando la posibilidad que sean partícipes directos del cuidado y responsabilidad de las plantas, de darle el valor adecuado y
el poder compartir esto con los demás, ya sea dando información como ofreciendo obsequios.

Este capítulo y sus propuestas son una buena oportunidad para trabajar de forma directa y práctica.

36

Estrategias sugeridas

MOMENTOS PREVIOS

Páginas 110-111

El contacto directo con las plantas hará más fácil la aproximación a los conceptos que necesitamos desarrollar en este capítulo.
Busque diferentes opciones para que los niños experimenten la observación y realicen sus hipótesis.
Si su escuela tiene un parque, salga con sus estudiantes a observar, si hay flores o plantas en la escuela también aproxímese

a conocerlas, pero si en su escuela no cuenta con esto, organice la posibilidad de que los niños, los padres u otros docentes les
lleven diferentes plantas para que puedan observarlas. Hasta pueden pedir que los que les lleven las plantas les cuenten cómo se
llaman, para qué las usan y alguna otra característica particular.

Plantee a sus estudiantes las preguntas disparadoras propuestas en el libro y tome nota si ellos mismo se hacen otras preguntas
para que a lo largo del desarrollo del capítulo y los proyectos puedan responderlas. Tenga en cuenta el conocimiento previo que
tiene de las plantas, cuánto recuerdan y cuánto las aprecian.

MOMENTOS DE DESARROLLO

Páginas 112-113

Es muy importante resaltar en este capítulo los beneficios del consumo de buenos alimentos, en este caso mencionar las
frutas, verduras y semillas. La Biblia aporta historias y consejos muy útiles y necesario resaltar, en este caso la experiencia de
Daniel y sus amigos.

En la página 113 aparece un círculo con el aporte de vitaminas de las frutas, seguramente no aparecerán todas las frutas de

37

su región, aporte esa información adicional si fuese necesario. También puede aprovechar la oportunidad de trabajar el con-
cepto de vitaminas y su importancia en nuestro cuerpo. En el libro solo se dan algunos ejemplos, puede aprovechar a aportar
ejemplos de alimentos más comunes de consumo de su región.

Es una buena propuesta hacer un mural juntos de los colores de las frutas y verduras para detallar el aporte nutricional de
cada uno. Si arman con figuras de las frutas y verduras entre todos será más productivo y beneficioso. Utilice solo aquellas que
son conocidas en un inicio, pero puede incorporar otras frutas y verduras que no conocen para apreciarlas también y conocer
sus beneficios.

Páginas 114-115

La presentación de los proyectos en este capítulo gira en torno al cuidado y cultivo de diferentes plantas, ya sean aromáticas
o verduras para el consumo. La realidad es que no en todos los establecimientos educativos se cuenta con un espacio verde,
de tierra fértil como para realizar las huertas o los plantines (macetas pequeñas para iniciar el crecimiento de una planta). Les
sugerimos que adapten los proyectos al espacio que cuentan, hay infinitas maneras de ganar espacio, generar espacios y crear
huertas aún sin tener un pedazo de tierra en la escuela. Aquí van algunas sugerencias para realizar plantaciones en lugares de
poco espacio. Puede recolectar previamente cajas de leche o jugo, vasos de plástico o maples para los plantines. Si puede con-
seguir cajones grandes de madera, podrá colocar su huerta casi en cualquier lugar donde haya sol.

Im
ag

en
: ©

 T
at

sia
na

 T
sy

ha
no

va
 3

70
04

60
63

 |
 S

hu
tt

er
st

oc
k

38

Macetas colgantes

Plantines

Páginas 116-118

Haga del momento de lectura un tiempo especial. Todos los textos colocados en los diferentes capítulos tienen relación con
los temas centrales del capítulo y se pueden utilizar como disparador para los proyectos. Generalmente apelan a la reflexión y
diálogo sobre la situación. Pero en realidad, aparte del contenido y riqueza que se pueden extraer de los textos, sugerimos crear
un ambiente especial para el momento de la lectura. Esto dependerá del espacio, recursos y estrategias de cada docente. Algunas
sugerencias:
•	 Busque una música especial que los niños reconozcan. Anuncie que cada vez que la escuchen, llegó el momento de leer.
•	 Determinen reglas básicas para el momento de lectura: silencio, no se puede salir del aula, escucho a mi compañero que está

leyendo, soy responsable de mi libro, etc.
•	 Busque, si su aula se lo permite, un espacio o rincón especial para que se trasladen a leer. Se pueden sentar sobre una alfom-

bra o con almohadones. Si los días son cálidos, pueden utilizar algún lugar en el patio, sobre el césped o a la sombra de un
árbol.

•	 Utilice algún elemento diferencial para colocarle a la persona en el momento que lee, puede ser un sombrero, una chaqueta,
una pluma, etc.

Las actividades de comprensión lectora que aparecen en el libro no son las únicas. Sugerimos que acompañe con momentos de

Im
ág

en
es

: ©
 Je

er
ay

ut
 R

ia
nw

ed
, h

ap
py

m
ay

, w
ith

G
od

, h
ap

py
_fi

nc
h

|
Sh

utt
er

st
oc

k

39

diálogo y reflexión sobre lo leído. Es importante trabajar la oralidad y buscar momentos para hacerlo, y la lectura del texto es el
marco perfecto para incentivar la participación oral mediante comentarios, opiniones, toma de decisiones y reflexión, la re-narra-
ción oral, etc. Enriquezca las actividades del libro según sus necesidades, para fomentar y enriquecer este momento especial.

Organice la lectura y sus actividades de comprensión teniendo en cuenta el nivel de cada alumno, para ir avanzando escalonada-
mente:
•	 Nivel literal. Identificar y comprender la información explícita del texto. En este nivel se trabaja con el significado de las pala-

bras y el sentido de las oraciones.
•	 Nivel inferencial. Añade a la información del texto la experiencia personal e intuición del lector. Se intenta interpretar lo que el

autor quiere comunicar sin que esté expresamente en el texto.
•	 Nivel crítico. El lector crítico es capaz de emitir un juicio sobre el texto que lee. Evalúa el contenido teniendo en cuenta los

conocimientos previos. En este nivel se resalta la opinión personal.
Seleccione diferentes tipos de lectura según la ocasión y lo que desea lograr. Recuerde variar, enriquecer los momentos y hacer

partícipes a sus estudiantes.

Páginas 119-121

Durante estas páginas del libro, donde se trabaja la rima y la poesía, no se contempló colocar un espacio para la producción
propia de textos. Sin embargo, anime a los niños a que produzcan sus propias poesías, teniendo en cuenta las características y
ejemplos plasmados en estas páginas.

Trabaje con sus estudiantes la producción de poesías. Si bien no está planteado como proyecto, se pueden armar libros con
las producciones de sus estudiantes que vayan realizando durante todo el año, con los diferentes tipos textuales correspon-
dientes a segundo grado.

Páginas 122-124

40

Durante la realización de los diferentes proyectos se utilizarán muchos objetos, aproveche para desarrollar el tema de los
adjetivos calificativos. Pida que los niños describan no solo lo que están realizando sino también cómo son esos objetos.

Lleve al salón de clases otros objetos relacionados con otros proyectos que no están en desarrollo. Por ejemplo, si aún no
vieron cómo realizarán el riego, lleve una regadera, abono, tijeras, palitas, rastrillos, etc. Pida que describan esos objetos.

Aproveche a realizar diferentes juegos sobre adjetivos. Puede preparar una caja con tarjetas de diferentes objetos para que
todos los días puedan sacar una. Puede hacer grupos y realizar competencias. Este tipo de actividades puede durar todo el año,
cambiando la temática de las tarjetas.

El libro plantea definiciones concretas y breves sobre sinónimos y antónimos. Puede realizar una actividad previa, armando
juntos una definición que no solo servirá para indagar en sus conocimientos previos, sino también para aumentar el vocabu-
lario y la expresión correcta de lo que queremos decir. El trabajo colaborativo en el armado de una idea es una experiencia
enriquecedora para aprovechar. Esto aplica a cada definición que queramos formular, trabajar, y profundizar.

Contenido digital

Jueguen y repasen las tablas de multiplicar. Aprovechen el juego en la web para jugar. De lo contrario, puede aprovechar
para que los niños jueguen con sus familias en sus hogares.

Páginas 128-129

41

Situaciones problemáticas surgen a cada momento, utilícelas para llevar a sus estudiantes a resolverlas. El libro plantea
algunas situaciones en torno al tema. Sería conveniente que puedan resolver con los objetos en concreto, o sea, que puedan
manipularlos, de lo contrario, genere el espacio en el pizarrón o en el cuaderno, para que puedan graficar todas las operaciones
para resolver los problemas. En el libro se consideró un espacio para los cálculos, pero comprendemos que en algunos casos
pueden ser insuficiente. Complementar las actividades del libro, especialmente las del área de matemática.

Página 130

Aprovechar el concepto de desplazamiento para jugar con los niños en el aula o en el patio, donde tengan que seguir algunas
indicaciones para que jueguen a desplazase.

Si no cuenta con el suficiente espacio, arme grupos de trabajo para que en pequeños grupos puedan seguir las indicaciones.
Dentro del aula de clases también se puede generar estas actividades, si cuenta con el espacio, pero en este caso solo podrían
participar de a uno o dos niños.

Coordine con el profesor de Educación Física para generar actividades y juegos de desplazamiento, con objetos, con dificul-
tad, etc. De esta manera, podrá integrar de una manera directa y divertida este concepto.

Páginas 132-133

La organización forma parte de las responsabilidades de los niños. Ellos deben aprender cómo organizar sus tareas. El uso del
calendario es una herramienta importante. Utilícelo habitualmente en clases.

Realice calendarios en papeles grandes para colocar en el salón de clases. Ponga papeles tipo “Post It” para que cada uno o

42

por grupos coloquen las tareas y actividades que deben ir cumpliendo durante la realización de los proyectos. Otra manera es
utilizar pizarras blancas en las que puedan escribir y borrar con diferentes colores.

Si cuenta con espacio en la pared, puede pintar con pintura de pizarrón, negra o verde, y con pintura blanca hacer las divisio-
nes del mes. Entonces podrá utilizar esa pared como organizador del tiempo de las actividades de sus estudiantes.

Páginas 136-137

Utilice una planta de verdad para conocer sus partes y observarlas. Pida a sus estudiantes que lleven su lupa, o bien, consiga
algunas lupas para que observen detalladamente cada parte.

Puede preparar una planta que tenga mucha raíz y colocarla en una maceta transparente para mejorar la observación.
Prepare en un frasco grande tierra con algunos componentes observables:

•	 Utilice dos o tres tipos de tierra y arena.
•	 Agregue piedras pequeñas.
•	 Coloque restos de hojas.
•	 Agregue alguna lombriz.
•	 Ponga un poco de agua.

Coloque el frasco en algún lugar del salón para que puedan observarlo y ver si se generan cambios.

Im
ag

en
: ©

 Im
ag

eF
lo

w
 |

 S
hu

tt
er

st
oc

k

43

Páginas 138-139

El libro plantea algunas partes comestibles de las plantas, pero seguramente en las diferentes regiones existen muchas más,
no desperdicie la oportunidad de conocer todas las verduras y frutos de su región. Muéstreles otras imágenes y enriquezca esta
propuesta.

MOMENTOS DE CIERRE

Páginas 142-143

La mejor y mayor muestra de que los niños incorporaron conocimiento, habilidades y han desarrollado las capacidades
propuestas al inicio de estos temas, es que puedan haber completado el proyecto y puedan comunicar el producto que hayan
elaborado; ya sea la huerta, los jardines o las macetas con las plantas aromáticas.

Recuerde que una parte importante de todo proyecto es la comunicación. Generalmente se realiza al final, una vez concluido
el capítulo. Los niños podrán transmitir oralmente a otros lo que han hecho y cómo. Algunos proyectos involucran la comunica-
ción como cierre o producto final; pero si no es el caso, proporcione un momento en el que comuniquen lo que han realizado.
De esta manera usted como docente puede verificar lo alcanzado por sus estudiantes.

Las propuestas de las páginas finales también sirven para dar cierre a este tema, generando actividades de repaso y aplica-
ción de los nuevos conocimientos. Anime la toma de decisiones en cuanto al papel que tenemos en el cuidado de las plantas y
de la naturaleza creada por Dios.

44

CAPÍTULO 6 – TRABAJOS. ¿EN QUÉ QUIERO TRABAJAR CUANDO
SEA GRANDE?
Objetivos
•	 Investigar los trabajos, trabajadores y seres vivos de la comunidad.
•	 Clasificar luces naturales y artificiales que se usan en la actualidad.
•	 Emplear el método científico para realizar investigaciones científicas.
•	 Descubrir números mediante la seriación, teniendo en cuenta el valor de las cifras.
•	 Resolver situaciones problemáticas que impliquen operaciones combinadas de suma, resta y multiplicación.
•	 Armar la tabla del 4 y del 5 realizando el conteo.
•	 Aplicar la propiedad conmutativa.
•	 Realizar actividades de comprensión lectora de textos informativos presentados en enciclopedias.
•	 Sintetizar textos informativos mediante la exposición con soporte gráfico.
•	 Agregar artículos a los sustantivos según su género y su número.
•	 Utilizar correctamente el diccionario para encontrar el significado de las palabras.

Contenidos
Generales IFE

•	 La comunidad. Trabajos y trabajadores.
•	 Servicios de la comunidad.
•	 Luz natural y artificial.
•	 Método científico.
•	 Numeración hasta el 999. Conteo y sobreconteo, seria-

ción oral y escrita, composición de números de acuerdo al
valor posicional de sus cifras.

•	 Resolución de problemas.
•	 Representación gráfica de la multiplicación.
•	 Tabla del 4 y 5.
•	 Propiedad conmutativa.
•	 Texto informativo. Enciclopedias.
•	 Exposiciones con soporte gráfico.
•	 Correspondencia entre género y número de sustantivo y

artículo.
•	 El diccionario.

“Ve a la hormiga, oh perezoso, mira sus caminos y sé sabio”
(Proverbios 6:6).

PRESENTACIÓN DEL CAPÍTULO

ORIENTACIONES METODOLÓGICAS PARTICULARES
En complemento con lo trabajado en los capítulos anteriores, los niños fueron descubriendo y conociendo su entorno y sus

características. En este capítulo profundizaremos los trabajos y los oficios importantes de la comunidad. Es una buena oportu-
nidad para que los niños puedan conocer las profesiones más allá de las que conocen propias de su familia o amigos.

A través de la realización de los proyectos les ayudará a valorar las diferentes profesiones y oficios, así como también, la res-
ponsabilidad que cada uno tiene o debería tener.

Aproveche durante este capítulo a trabajar junto a las familias y trabajadores de su comunidad, para que se acerquen y tra-
bajen en conjunto con los estudiantes.

45

Estrategias sugeridas

MOMENTOS PREVIOS

Páginas 144-145

Para iniciar el proyecto se presenta en ilustraciones el recorrido que realiza Dina para ir al dentista. Las imágenes y las pre-
guntas sugieren la observación de los trabajadores de la comunidad, las instituciones y las herramientas que utilizan para traba-
jar. Se puede analizar la actitud de cada trabajador y aprovechar las ilustraciones para que los estudiantes realicen comentarios
de su propia comunidad.

MOMENTOS DE DESARROLLO
Es un proyecto que puede ser muy bien aprovechado en intercambios orales, ya que cada uno podrá realizar aportes desde

los trabajos que realizan los miembros de su familia. Se puede pedir a diferentes trabajadores a que realicen una breve charla
sobre sus trabajos con presentación de instrumentos o herramientas que usan. Otra idea es la visita a algunos trabajadores
como, por ejemplo, visitar el cuartel de los bomberos, que son amados por los niños, o a peluqueros con la posibilidad de que
puedan peinarse, o a algún trabajador que les llame la atención. En el caso de que sea imposible la salida, se puede pedir que
estos trabajadores graben un circuito de sus actividades para compartir de manera virtual.

Siempre la preparación de regalos, tarjetas, cuadros etc., por parte de los estudiantes para los trabajadores, es un hermoso
detalle. Consulte en Internet. Dejamos una sugerencia aquí: https://ar.pinterest.com/pin/363736107389599377/ (https://bit.
ly/3qwktOC)

Im
ag

en
: ©

 M
uc

hM
an

ia
 /

Sh
utt

er
st

oc
k|

 S
hu

tt
er

st
oc

k

https://ar.pinterest.com/pin/363736107389599377/

46

Páginas 148-149

Los proyectos sugeridos son tres:
•	 Desfile de trabajadores. Dar la oportunidad de que cada uno elija de qué trabajador vestirse. Podrían averiguar sobre el

trabajo elegido, con qué instrumentos o herramientas trabajan, en qué instituciones o alguna otra novedad para compartir
con los demás.

•	 Fábrica de papel. La intención es que transformen el aula en una fábrica de papel para que todos se involucren y realicen un
trabajo colaborativo en donde puedan ver el producto y utilizarlo para algún fin, con los papeles podrán hacer señaladores,
tarjetas para regalar etc.

•	 Trabajo comunitario en los recreos. La idea es realizar un servicio en los recreos con actividades sencillas, como repartir
agua fresca, repartir curitas o repartir juguetes a los que no tengan. Será una actividad divertida y en donde podremos tra-
bajar la empatía, la responsabilidad entre otros valores.

Páginas 150-155

En la sección Comunica se presenta un texto informativo de enciclopedia sobre la vida de Thomas Edison, se propone que
trabajen realizando la comprensión lectora. Hay ilustraciones que sirven de soporte para que realicen un resumen de la vida
de Edison. Podrían buscar entre todos los datos más importantes que se relacionen con cada imagen y subrayar en el texto con
diferentes colores. Luego será más fácil resumir junto a cada imagen.

Opcional: Es un texto largo, usted u otro adulto pueden leer primeramente, pero también se puede aprovechar para que los
chicos que ya estén alfabetizados realicen una lectura fluida. En el texto se aprecia muy bien las sangrías y se puede ejercitar la
búsqueda de párrafos, así como los diferentes puntos.

Se utilizan carteles de trabajadores para presentar los artículos y la concordancia con el sustantivo según su género y núme-
ro. En los cuadernos se propone colocar trabajadores acompañados del artículo correcto.

47

Juego: ¿Él o ella? Consiste en adivinar trabajadores o trabajadoras haciendo adivinanzas o realizando mímicas.
Por último, conocerán el procedimiento para manipular correctamente el diccionario y practicarán buscando palabras reque-

ridas. Podrían armar un glosario con hojas de colores en donde coloquen palabras desconocidas con su significado.

Páginas 156-161

La sección Piensa comienza con situaciones problemáticas en donde se presentan como datos el valor posicional de las cifras,
para practicar descomponer y armar números. La sugerencia es trabajar con materiales concretos, por ejemplo, cajas de fósfo-
ros para C, palitos de fósforos atados de a 10 para D, fósforos sueltos hasta el 9 para U.

También realizarán seriaciones de 10 para resolver situaciones problemáticas combinadas con operaciones de resta. Del mis-
mo modo, pueden realizar otras series de 2, 3, 5; por ejemplo, en los cuadernos. La tabla ayuda mucho a tener un panorama
general del sistema de numeración.

Para trabajar el tema de la multiplicación se presenta la tabla del 4 y del 5 incompleta con la intención de que los niños pue-
dan unir los números que se encuentran con el 4 o el 5 para sumarlos 4 o 5 veces y obtener así su resultado. Una vez completa-
das, podrán resolver problemas que implican multiplicar. El dibujo es siempre una estrategia muy útil para entender la multipli-
cación. Por ejemplo, usamos 4 cajas con 5 curitas en cada caja.

4 veces debo dibujar la caja con 5 curitas para luego contar la cantidad de curitas.
4 veces sumo 5
5+5+5+5: 20 curitas
4x5:20
Finalmente, aplicarán la propiedad conmutativa cambiando de orden los factores de la multiplicación, también al dibujar la

disposición de los factores podrán entender los ejercicios.
Para dibujar 5 x 6 dibujarán 5 filas de 6 asientos como está en el libro, pero aplicando la propiedad conmutativa será 6 x 5, es

decir 6 filas con 5 asientos. Cuando dibujen se darán cuenta de la diferencia de disposición, aunque podrán corroborar que los
resultados son los mismos.

48

Páginas 162-167

En la sección Investiga relacionarán a los trabajadores con los servicios que prestan para la comunidad. Comentarán los tra-
bajos más comunes de la comunidad, podrán preparar tarjetas de agradecimiento como ya lo mencionamos. Luego se propone
recorrer circuitos productivos sencillos para que visualicen el proceso que se lleva a cabo en los productos desde la materia
prima. Sería muy enriquecedor darle a cada uno un listado de productos para que averigüen la materia prima de cada uno.

La fabricación de papel está relacionada con uno de los productos, es muy sencillo hacerlo en el aula, logra sacar de la estruc-
tura a toda la clase y hacerla más divertida mientras incorporan conceptos nuevos como circuito, materia prima, etc. Investigar
sobre el origen del papel para complementar el trabajo ampliará el aprendizaje de nuestros súper curiosos. Hay muchas mane-
ras de hacer papel, pero veremos formas sencillas teniendo en cuenta que están en segundo grado y lo que queremos es que
ellos realicen el papel.

Se encuentran los tipos de luces con actividades de clasificación que se los puede relacionar con los inventos de Edison. Una
sugerencia es realizar el experimento sobre el color del cielo, siguiendo los pasos del método científico que se detallan de ma-
nera muy simple para la edad de los chicos. En el experimento faltaría agregar la pregunta problema y la hipótesis que tengan
y planteen los pequeños, el resto de los pasos están colocados a manera de ejemplo, para que los chicos puedan visualizarlos.
Para entregar un trabajo científico pueden pasar todos los pasos y agregarle una portada con el tema del trabajo, el nombre de
los integrantes, del grado, de la escuela.

Para la Feria de Ciencias tienen como opciones el experimento del color del cielo, la fábrica de papel, algún otro experimento
del libro, o cualquier tema que surja en el grupo.

Contenido digital

En la web encontrará un video con el experimento “El color del cielo”.

49

MOMENTOS DE CIERRE

Páginas 168-169

En la sección Reflexiona hay actividades de cierre del proyecto, es un momento en que pueden compartir el producto que
hicieron, verificar si los contenidos han quedado claros, afianzar algún tema con más profundidad, hacer correcciones median-
te la autoevaluación.

Podrán reflexionar sobre el versículo de Gálatas 9:10. Se les puede incentivar a que juzguen con qué actitud colaboran en las
actividades de la casa y podrán comprometerse a realizar las actividades de la mejor manera posible colocando su firma. Se
puede preparar un compromiso para entregar a las familias. Por ejemplo:

Querida familia
Me comprometo a

ordenar los zapatos y los juguetes
todos los días.

Firma:

50

CAPÍTULO 7 – LA TIERRA. ¿CÓMO SE MUEVE?
Objetivos
•	 Conocer y valorar las promesas de Dios a los personajes de la Biblia y para nosotros hoy.
•	 Comprometerse a trabajar en colaboración con el equipo.
•	 Reconocer los movimientos de la Tierra y los puntos cardinales.
•	 Distinguir los cuerpos geométricos y sus partes.
•	 Resolver situaciones problemáticas.
•	 Narrar y producir historietas y diálogos.
•	 Crear y producir el proyecto elegido.

Contenidos
Generales IFE

•	 Orientación en el plano. Puntos cardinales.
•	 Movimientos de la Tierra. Rotación y traslación.
•	 Numeración hasta el 999. Conteo y sobre conteo, seria-

ción oral y escrita, descomposición.
•	 Resolución de problemas.
•	 Tabla del 6 y del 10.
•	 Exploración, reconocimiento y uso de cuerpos geométri-

cos.
•	 El reloj. La hora, el minuto y el segundo.
•	 Historietas.
•	 Obras de teatro.
•	 Signos de puntuación. Guion de diálogo.
•	 El verbo.

•	 Abraham y Lot.
•	 La promesa de Dios.

PRESENTACIÓN DEL CAPÍTULO

ORIENTACIONES METODOLÓGICAS PARTICULARES
Cada mes que avanza y los estudiantes van adquiriendo más capacidades, los proyectos educativos, planteados en el libro y

adaptados por cada docente según su necesidad, van adquiriendo más relevancia y se pueden realizar con más independencia
por parte de los niños.

Este capítulo plantea a grandes rasgos, dos temas centrales muy conocidos por los niños, pero que la vez es necesario acer-
carlos a ellos de forma más directa y participativa.

En primer lugar, La Tierra, el lugar donde vivimos y conocemos pero que es necesario, en esta edad, proporcionarles concep-
tos más específicos de sus movimientos y características. Y, por otro lado, el entorno un poco más cercano, el barrio, pero a
través del plano, de su organización, el uso y características del mismo.

La orientación se encuentra dentro de las capacidades sensomotrices y guarda una especial relevancia en el desarrollo del
esquema corporal o la percepción espacial de los niños, por eso la importancia del tema.

A través de estas propuestas el docente puede acercar a los estudiantes herramientas de representación cartográfica tales
como croquis y planos para la construcción de nociones espaciales. También podrá descubrir su valor como un texto visual y el
proceso de comunicación que se puede establecer a partir del uso de la cartografía, en sus conceptos básicos.

51

Estrategias sugeridas

MOMENTOS PREVIOS

Páginas 170-171

Sucesos tan comunes como la salida del Sol, el día y la noche, etc. son tan comunes y cotidianos para los niños, pero a la vez
son conceptos complejos para que puedan comprenderlos. Es por eso que la experimentación directa con diferentes experi-
mentos es sumamente necesaria en este tema. El capítulo plantea una serie de preguntas disparadoras no solo para que el
docente conozca los conocimientos previos de sus estudiantes sino también para despertar el interés sobre estos temas coti-
dianos y la necesidad de comprenderlos mejor, entenderlos mejor y saber cómo funcionan en realidad.

Sugerimos mostrarles diferentes planos, mapas, globos terráqueos, maquetas y videos sobre el tema, para que los niños
comiencen a experimentar y respondan las preguntas iniciales, armando sus propias hipótesis al respecto.

MOMENTOS DE DESARROLLO

Páginas 174-175 y 192-193

Las propuestas de proyectos se deben adaptar a las características del contexto. Se puede transformar el salón de clases en
un planetario, colocando las estrellas y planetas en el techo del salón.

52

Se pueden armar maquetas con movimiento, pueden trabajar con el profesor de tecnología, si es que existe en su escuela,
o pedir ayuda a padres para implementar una maqueta más avanzada y dejar en el aula. O bien, existe una mini-maqueta que
cada niño puede armar, para acompañar la explicación, o experimentar previamente y sacar las conclusiones e hipótesis.

En la web existen muchos videos interesantes sobre los movimientos de la Tierra, busque alguno que sea conveniente para
sus estudiantes, acá adjunto algunos interesantes:
•	 https://www.youtube.com/watch?v=j0iZfzHDCys (https://bit.ly/2KX3PqP)
•	 https://www.youtube.com/watch?v=th79sDCAh0Q (https://bit.ly/3lDyKFj)
•	 https://www.youtube.com/watch?v=qNEO0fnN28k (https://bit.ly/2JQZ816)

Im
ag

en
: ©

 P
ra

pa
t A

ow
sa

ko
rn

 |
 S

hu
tt

er
st

oc
k

https://www.youtube.com/watch?v=j0iZfzHDCys
https://bit.ly/2KX3PqP
https://www.youtube.com/watch?v=th79sDCAh0Q
https://bit.ly/3lDyKFj
https://www.youtube.com/watch?v=qNEO0fnN28k
https://bit.ly/2JQZ816

53

Páginas 176-177

El texto planteado en esta página es corto, pero con gran carga valórica.
Ponga en situación a los niños, haga que recreen la historia y se la imaginen para ver qué reacción tendrían ellos en esa situa-

ción o qué solución hubieran tenido, etc.
Las actividades de comprensión lectora en esta ocasión no son muchas, pero consideramos importante aprovechar este texto

para trabajar el guion/raya de diálogo de la siguiente página.

Páginas 180-181

Aproveche las acciones que realizan sus estudiantes al hacer sus proyectos y actividades para trabajar el verbo. Que sean
conscientes de sus acciones y puedan identificar a los verbos en ellas. Aproveche a realizar juegos para trabajar con los verbos.
Algunas sugerencias:
•	 Papeles de colores con verbos. Trabajar en un papel, en la pared o pizarra los verbos que van aprendiendo. Se pueden

utilizar diferentes colores para los tiempos verbales. Dejarlo durante bastante tiempo expuesto en el aula. Pueden realizar
también diferentes clasificaciones: los verbos del proyecto; las accio nes del grupo, etc.

•	 Juego de dados. Realice diferentes dados para jugar por grupos o en parejas, dependiendo de lo que desean ejercitar.

54

Páginas 182-183

La mayoría de las historietas infantiles están enmarcadas en superhéroes, aproveche para intensificar que nuestro mayor
superhéroe es Jesús.

Pueden armar historietas sobre este tema y realizarlas en papeles grandes para decorar el aula por un tiempo. De esta mane-
ra no solo se intensifica esta idea sino también, al realizarlo, ponen en práctica las características principales.

En el libro del alumno hay una actividad de escribir una historieta, sugerimos visitar https://misamigos.editorialaces.com/
historietas/ previamente para mostrarle otras historietas. Puede hacer coincidir con los temas bíblicos que está tratando en
ese momento.

https://misamigos.editorialaces.com/historietas/
https://misamigos.editorialaces.com/historietas/

55

Página 187

Si bien el uso del reloj de agujas es utilizado cada vez menos, es necesario que nuestros niños conozcan su uso y correcta
lectura, no solo por la herramienta en sí, sino también por todos los demás conceptos que se pueden desprender del reloj
(fracciones, ángulos, etc.).

En el anexo de Recortables está el reloj para armar, sugerimos armarlo antes de comenzar a desarrollar el tema para que los
niños experimenten con él. Ármese uno más grande para dejar en el aula y realizar juegos.

Dominó o rompecabezas. Prepare tarjetas con la hora en el reloj de aguja de un lado y del otro la hora en número o en un
reloj digital. Primeramente, pueden unir las partes o armar tipo dominó. Se puede jugar en grupos o parejas.

Reloj organizador de tareas. Prepare diferentes tarjetas de las actividades que tienen los días de la semana y pida a un
alumno por día que coloque esas tarjetas al lado de la hora en que las tienen que realizar. Por ejemplo: recreo, educación física,
visitas, salidas, clases, etc.

56

Aprovechar este tema para que el estudiante reflexione sobre lo que hace en el día. Pregunte: ¿En qué ocupas tu tiempo?
Escuchen la canción sobre este tema. Aproveche este recurso para repasar el tema del reloj, los niños a esta edad disfrutan

mucho de la música y las canciones.

El tiempo
El reloj marca el tiempo:

las horas, minutos, segundos del día.
Pasa el tiempo en el calendario:
los días, semanas, meses y años.

Mayordomo fiel del tiempo debo ser,
cuidando cada segundo.

Coro
De todos los tesoros que Dios me entregó,

del tiempo me pedirá cuenta.
Si soy pequeño o grande, no importa la edad,

del tiempo tendré que dar cuenta.
Cada cosa que hacer tiene un tiempo ideal:

el tiempo yo debo cuidar.

(Repite estrofa y coro 2 veces para el cierre)
(Cierre)

De todos los tesoros que Dios me entregó
el tiempo yo debo cuidar.

57

Página 190

Comience el tema con juegos simples de desplazamiento que seguramente en algún momento compartió con sus estudian-
tes. Puede pedir colaboración al profesor de Educación Física.

A veces resulta un poco complicado desplazarse en el barrio, es por eso que sugerimos utilizar la herramienta web https://
www.google.com.ar/maps para localizar el barrio de la escuela o de los hogares de sus estudiantes. El libro plantea un plano
en forma de cuadrícula, pero sabemos que no todos los planos son así. Por eso creemos conveniente que los niños puedan
observar su plano, localizar lo que marca y después de ahí poder armar el suyo propio en papel o en el libro.

Páginas 194-195

Contemple la presentación y comunicación de los proyectos como una forma de evaluar las habilidades adquiridas por sus
estudiantes. Las actividades propuestas en estas páginas son un simple repaso y reflexión sobre lo aprendido. Resaltar la Crea-
ción de Dios y de que somos mayordomos de nuestro tiempo, su significado y cómo podemos lograrlo.

https://www.google.com.ar/maps
https://www.google.com.ar/maps

58

CAPÍTULO 8 – NOS RESPETAMOS. ¿QUIÉN ES MI PRÓJIMO?
Objetivos
•	 Valorar y respetar al prójimo.
•	 Concientizar sobre la tolerancia y el respeto.
•	 Comprometerse a cuidar el medio ambiente.
•	 Reconocer y distinguir las clases de palabras.
•	 Resolver situaciones problemáticas.
•	 Narrar.
•	 Crear y producir el proyecto elegido.

Contenidos
Generales IFE

•	 Diversidad cultural. Respeto, convivencia, aceptación y
valoración.

•	 Fenómenos naturales.
•	 Resolución de problemas de numeración.
•	 Problemas de multiplicación.
•	 La división en situaciones problemáticas.
•	 Gráfico de barras.
•	 Medidas convencionales. Capacidad y peso.
•	 La leyenda.
•	 Cuentos folclóricos.
•	 Familia de palabras.
•	 Clases de palabras.
•	 Sílaba tónica y átona.

•	 Qué dice la Biblia sobre el respeto.
•	 Ama a tu prójimo.
•	 Historia del buen samaritano.

PRESENTACIÓN DEL CAPÍTULO

ORIENTACIONES METODOLÓGICAS PARTICULARES
La escuela de hoy representa a la sociedad en la que vivimos, una sociedad multicultural. Un mundo globalizado, acostum-

brado ya a las grandes y pequeñas migraciones e intercambio de su población. Pocas escuelas y aulas se encuentran en donde
no haya un niño de otro país, de otra ciudad y con otras costumbres. Es por eso por lo que es sumamente importante inculcar
respeto por las diferencias que podemos llegar a tener con el otro. El niño desde los primeros años de escuela debe compren-
der que la diversidad existe y se debe respetar a los demás, independientemente de su color de piel, de sus rasgos, de cómo es
su pelo, de cómo habla o de su posición económica.

Desarrollar estos valores es muy importante para el desarrollo del niño. Tomando como ejemplo a Jesús y de sus enseñan-
zas en la Biblia sobre este tema, guiará al niño a desarrollar amor por el prójimo y acercarse con corazón humilde a los pies de
Jesús. Ese es el fundamento en el que parte este capítulo, sus proyectos y temas desarrollados.

59

Estrategias sugeridas

MOMENTOS PREVIOS

Páginas 196-197

A esta altura del año, los niños ya han desarrollado lazos de amistad, compañerismo y amor. Pero siempre existen situaciones
en las que es necesaria la intervención del adulto para resolver conflictos y/o solucionar y mejorar relaciones y trato entre los
niños. Pero por, sobre todo, darles las herramientas para que puedan relacionarse con el otro “diferente” en el futuro. Comien-
ce el tema con algún juego o situación en la que los niños demuestren respeto por el otro. Algunas ideas:

La caja de limones/manzanas/naranjas. Entregue a cada alumno la fruta seleccionada para el juego. Pida que la observen
detenidamente. Pida que regresen la fruta y colóquelas en una caja o cesta. Una vez dentro, pedirá a los niños que busquen
nuevamente su fruta. Posiblemente encuentren su fruta sin problemas. Luego, pele las frutas y pida que cada uno vuelva a
buscar su fruta. La idea es enseñar que todas las personas son iguales en su interior, que no importan las diferencias externas.

Somos diferentes. Se colocan los niños en círculo, la maestra realizará preguntas que exigen una repuesta cerrada, por sí o
por no. Si la respuesta es sí, el niño debe ponerse de pie. Las preguntas pueden ser: ¿Tu pelo es castaño? ¿Tus ojos son celes-
tes? ¿Tienes hermanos? Etc. Es una forma de aprender de los demás y de fomentar el respeto por las diferencias.

MOMENTOS DE DESARROLLO

Páginas 200-201

Las propuestas de los proyectos en este capítulo son acordes a la época del año, donde podrán demostrar todas las habilida-
des que han desarrollado y adquirido durante el año. Todas las propuestas apuntan a querer y respetar al otro.

60

Oriente y selecciones los proyectos más acordes a su realidad. Si su escuela tiene gran diversidad cultural y conviven en la ins-
titución diferentes costumbres, aproveche esa oportunidad y el mejor proyecto es la feria folclórica.

Páginas 202-203

La situación planteada en el texto elegido no es ajena a lo que habitualmente vemos en la escuela. Muchas veces nos encon-
tramos como docentes, en situaciones que debemos intervenir por el trato entre dos o más niños.

Sugerimos dialogar previamente con sus alumnos en lo que se imaginan de qué trata la historia, aproveche en ese momento
para escucharlos y ver qué opinan y cómo resuelven ellos sus problemas.

Esta historia tiene audio, puede utilizarlo en un primer momento o luego para una segunda lectura. Puede usarla para la
re-narración o continuación de la historia, pausando donde crea conveniente.

Proponga un diálogo abierto después de leer y escuchar la historia, pregunte si han vivido situaciones similares, cómo se
sintieron, cómo lo resolvieron, qué hubiesen hecho en esa situación, etc.

Contenido digital

Escuchen el audio de la historia, mientras siguen la lectura.

Página 204

61

La diversidad cultural de todos los niños, escuelas y países en donde se utiliza este libro es inmensa. Es por eso por lo que en
el libro del alumno no se colocaron textos, poesías, canciones, costumbres folclóricas que abarquen a todos. Por eso, solicita-
mos que cada docente enriquezca con su bagaje cultural a sus niños una vez iniciado el tema.

Ayude a sus niños a conocer y respetar su propia cultura.
Trabaje con textos de su región, en dialectos, si es que los hay. Aproveche a trabajar en esos textos las diferentes palabras,

vocabulario, familias de palabras y haciendo un repaso tal vez de todas las clases de palabras aprendidas durante el año: adjeti-
vos, sustantivos y verbos.

Páginas 206-207

Puede preparar una caja con tarjetas. Las tarjetas pueden ser:
•	 Oraciones con palabras coloreadas o subrayadas
•	 Ilustraciones
•	 Menciona… un sustantivo común… un verbo…, etc.
•	 Palabras

Variante. Cuatro cajas con tarjetas, una de cada clase. Sacar una tarjeta de cada caja y armar una oración.
Pida todos los días que uno o dos niños saquen tarjetas y den la respuesta. Puede hacer o no una competencia entre grupos

o individualmente.
La misma dinámica de tarjetas puede implementar con palabras acentuadas o no, para reconocer las sílabas tónicas.

Páginas 208-209

Las recetas culinarias son un recurso espectacular para mostrar y disfrutar de otras costumbres.

62

Armar la feria folclórica incluyendo las comidas típicas proporciona una oportunidad para que las familias y los niños participen.
Realice en clase, antes de la feria, algunas recetas típicas de otras culturas para que los niños se entusiasmen con la actividad.
La realización de alimentos nos proporciona el escenario para trabajar conceptos no solo de comunicación sino también de

matemática, en este caso, capacidades de peso y litro. Experimente pesar y medir con sus estudiantes. Lleve una balanza y un
medidor para realizar las recetas paso a paso.

Páginas 212-213

Organice gráficos de barras en papeles grandes para registrar lo que los niños van investigando.
El libro proporciona espacio para realizarlos, pero siempre es más creativo, atractivo e interesante realizar juntos algunos

para colocar en el salón de clases.
Plantee diferentes formas de recolectar la información y permita que ellos mismos realicen sus gráficos.

Páginas 214-215

En el contexto de averiguar el clima y cómo va a estar el día de la exhibición, puede introducir algunos fenómenos naturales,
conocidos y vivenciados por todos. En muchas regiones de Sudamérica ocurren diferentes desastres naturales. Es muy impor-
tante conocerlos y trabajar con los niños sobre ellos. Cómo prevenirlos, cómo actuar en cada caso, los problemas que se gene-
ran a partir de ellos, etc. No olvide recordar la protección de Dios por cada uno de sus hijos en las situaciones de peligro.

Aproveche a mostrar e investigar en la web sobre las organizaciones que colaboran después que suceden estos desastres
naturales: ADRA, UNICEF, MÉDICOS SIN FROTERAS, etc. Visite los siguiente sitios web para conocer más sobre ellos:
•	 https://adra.org/
•	 https://www.youtube.com/watch?v=mc3VFz-QF5k (https://bit.ly/3qvErZx)
•	 https://www.youtube.com/watch?v=I0piCAqgLvE (https://bit.ly/3gdcWPY).

https://adra.org/
https://www.youtube.com/watch?v=mc3VFz-QF5k
https://bit.ly/3qvErZx
https://www.youtube.com/watch?v=I0piCAqgLvE
https://bit.ly/3gdcWPY

63

MOMENTOS DE CIERRE

Páginas 216-217

Lo importante en este capítulo, aparte de que adquieran más conocimiento, es que puedan tomar o cambiar a una actitud de
respeto, tolerancia y amor al prójimo.

Sugerimos trabajar y hacer hincapié en lo actitudinal especialmente y la toma de decisiones en cuanto a cambiar actitudes, si
fuese necesario.

Aparte del compromiso final del libro, en el que cada niño debe decidir y firmar, realicen un compromiso como grupo, armen
entre todos a qué se comprometen cambiar y mejorar, escríbanlo en un papel grande, firmen todos y colóquelo en un lugar
especial del aula. Ore junto con sus alumnos por esto.

