

MÓDULOS

CON ENFOQUE

INDAGATORIO

ICEC-OEI

EL AGUA DE LA TIERRA

Orientaciones al docente

CRÉDITOS

Módulos con enfoque indagatorio - EL AGUA DE LA TIERRA

La serie de Módulos con Enfoque Indagatorio ha sido elaborada y diseñada por el Centro de Investigación en Didáctica de las Ciencias y Educación STEM (CIDSTEM), perteneciente a la Pontificia Universidad Católica de Valparaíso, en el marco de licitación pública OEI-LIC-1-17 de la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI), en colaboración con el Ministerio de Educación de Chile.

Ministerio de Educación **División Educación General**

Edición equipo Indagación Científica para la Educación en Ciencias (ICEC)

Daniel Caffi Pizarro
Edgard Hernández Lémann
Eugenia Mancilla Fernández

Pontificia Universidad Católica de Valparaíso **Centro de Investigación en Didáctica de las Ciencias y Educación STEM (CIDSTEM)**

Coordinación Ejecutiva Roberto Morales Aguilar

Edición Rocío Fuentes Castro Gabriel Caro Franco

Autores Delia Cisternas Rodríguez Joyce Maturana Ross Rebeca Vega Toro Marcelo Palacios Donoso Gabriel Farías Farías Jéssica Espinoza Fuentes

Diseño gráfico y diagramación Leonardo Messina Araya

Personajes e infografías Cristian Rivera Urrutia

Fotografías Pixabay Shutterstock Freepick

ISBN

N° 978-956-8624-17-0

Santiago de Chile, 2020

Nota: En el presente documento se emplean de manera inclusiva términos como “docente”, “profesor”, “estudiante”, etc. y sus respectivos plurales, para referirse a hombres y mujeres.

ÍNDICE

Introducción	4
Consideraciones generales	8
Experiencia de aprendizaje 1: Importancia ecológica del agua	14
- Actividad 1: Guía de expedición	19
Infografía	21
Experiencia de aprendizaje 2: ¿Podemos beber agua de cualquier fuente?	22
- Actividad 1: Instrucciones generales para medir pH y conductividad eléctrica	27
- Actividad 2: ¿Cómo purificar agua contaminada para beberla?	28
- Actividad 3: Diseñar un modelo de filtro	30
Infografía	31
Experiencia de aprendizaje 3: Nubes, ¿son de agua dulce o salada?	32
- Actividad 1: Busquemos agua	36
- Actividad 2: El vapor de agua proveniente del océano, ¿forma nubes de agua dulce o salada?	37
Infografía	39
Experiencia de aprendizaje 4: Redescubriendo el ciclo del agua	40
- Actividad 1: Guía 1	44
- Actividad 2: Guía 3	45
- Actividad 3: Guía 4	45
Infografía	46
Cruce curricular	48
Bibliografía	64

Introducción

El material presentado a continuación forma parte de un grupo de recursos pedagógicos (detallados en la tabla 2, página 7 de este documento), desarrollados por el Centro de Investigación en Didáctica de las Ciencias y Educación STEM (CIDSTEM) de la Pontificia Universidad Católica de Valparaíso en colaboración con el Ministerio de Educación de Chile (MINEDUC) y la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI). Estos recursos pedagógicos emergen con la intención de producir, divulgar y promover los recursos pedagógicos elaborados por diferentes grupos de docentes, los que han tenido un rol clave en este proceso relevando su experiencia profesional y haciendo extensiva la invitación a generar espacios de reflexión docente, trabajo colaborativo, indagación científica e integración curricular con miras a contribuir al trabajo entre pares, los procesos de enseñanza y aprendizaje y la innovación pedagógica en la escuela, en el contexto del programa ICEC del Ministerio de Educación.

1. Currículum y enseñanza de las ciencias

La implementación y contextualización del currículum nacional, junto con el desafío de trabajar colaborativamente para implementar los procesos de enseñanza aprendizaje corresponden a dos de los principales desafíos de quienes tienen la labor de implementar los procesos de enseñanza-aprendizaje en las escuelas y liceos de nuestro país.

El foco curricular de la asignatura de Ciencias Naturales, respecto del desarrollo del pensamiento y habilidades científicas, ofrece una oportunidad para que las y los estudiantes logren la capacidad de gestionar sus propios aprendizajes, a través de una serie de herramientas propias de la ciencia: el contraste y análisis de modelos, la generación y abordaje de preguntas de investigación, la exploración y observación de la realidad, entre otros. También se integra el desarrollo de competencias ciudadanas que les posibilite la toma de decisiones informada respecto de las problemáticas vinculadas al contexto natural y social. Estas problemáticas son las denominadas cuestiones socio-científicas¹. Ejemplos de ellas son el cambio climático y los factores antrópicos que afectan el aire, el agua y el suelo, las cuales son abordadas por esta serie de recursos pedagógicos.

A partir de lo anterior, entendemos que la educación en ciencias, a través del enfoque de indagación científica, tiene un fuerte carácter interdisciplinar y transdisciplinar², puesto que los estudiantes no solo aprenden acerca de conceptos y habilidades propias de la asignatura, sino que desde una perspectiva amplia tienen oportunidades para aproximarse a la educación con un enfoque de implementación curricular integrada, pues las y los estudiantes deberán administrar habilidades, actitudes y conocimientos de distintas disciplinas para resolver las problemáticas planteadas.

¹ **Cuestiones sociocientíficas** corresponde a aquellas cuestiones sociales que tienen un carácter controversial y guardan relación con la ciencia. Estos problemas tienen múltiples soluciones dadas sus implicancias éticas y se prestan para la discusión y la investigación. Pueden ser problemas globales como el cambio climático o en su defecto locales como la instalación de una central energética en determinado lugar. *Extraído de Puig, Blanca & Bravo, Beatriz & Jiménez-Aleixandre, María. (2012). Dos unidades de argumentación sobre cuestiones socio-científicas: el determinismo biológico y la gestión de recursos. VII Seminario Ibérico/III Seminario Iberoamericano CTS en la enseñanza de las Ciencias.*

² **Transdisciplinar** se entiende como el enfoque de máxima integración disciplinar, donde se llega a la construcción de saberes sin fronteras concretas entre las disciplinas que están involucradas. Se diferencia del enfoque interdisciplinar puesto que va más allá del intercambio entre los saberes. *Extraído de Escobar, Y. C. (2010). Interdiscipliniedad: desafío para la educación superior y la investigación. Revista Luna Azul, (31), 156-169.*

La indagación científica como enfoque, “es un concepto que fue presentado por primera vez en 1910 por John Dewey, en respuesta a que el aprendizaje de la ciencia se centraba en la acumulación de información más que en el desarrollo de actitudes y habilidades necesarias para la ciencia (NRC, 2000). Desde entonces, una diversidad de educadores e investigadores lo han utilizado” (Reyes & Padilla, 2012)³.

Entre los diferentes enfoques didácticos desde los cuales es posible abordar el currículum, Mineduc reconoce distintos niveles de indagación en cuanto al enfoque pedagógico de la indagación científica. Estos niveles se relacionan con la participación e involucramiento de los docentes y de los estudiantes en el desarrollo de las experiencias de aprendizaje de la clase.

En la siguiente tabla se presentan los niveles de indagación científica escolar:

Tabla 1: Tipos de indagación⁴

Tipo de indagación	¿Quién decide el problema de la clase?	¿Quién decide el enfoque para resolver el problema?	¿Quién elabora las conclusiones?
No es indagación	Docente	Docente	Docente
Indagación estructurada	Docente	Docente	Estudiantes
Indagación guiada	Docente	Estudiantes	Estudiantes
Indagación abierta	Estudiantes	Estudiantes	Estudiantes

Este enfoque de educación representa una importante oportunidad para aproximarse al trabajo colaborativo entre distintas asignaturas. Las cuestiones socio científicas y el análisis de factores antrópicos requiere de saberes, perspectivas y herramientas provenientes de otras disciplinas, lo cual supone instancias para el desarrollo profesional y el trabajo colaborativo; aspecto cada vez más intencionado desde la políticas públicas, como la Ley 20.903.

2. ¿En qué consiste esta serie de recursos pedagógicos con enfoque indagatorio?

Esta serie de recursos pedagógicos corresponden a un material complementario al trabajo de aula. Están divididos en un documento de orientación para los docentes y un libro de trabajo para los estudiantes. Contempla seis grandes ejes temáticos que abordan el currículum nacional: **El Aire, El agua de la Tierra, Fuerza y Movimiento, Cambio Climático, El Universo y Suelo.**

³ Reyes-Cárdenas, Flor, & Padilla, Kira. (2012). La indagación y la enseñanza de las ciencias. *Educación química*, 23(4), 415-421.

Recuperado en 22 de marzo de 2020, de

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0187-893X2012000400002&lng=es&tlng=es

⁴ Mineduc, 2016. Recuperado de:

<https://basica.mineduc.cl/wp-content/uploads/sites/25/2017/04/Cuaderno-conversemos-Ciencias-Naturales-Final-Para-WEB.pdf>

El documento **Orientaciones al docente** representa un apoyo para la planificación y preparación de la enseñanza. Propone un conjunto de actividades para el aprendizaje, las que son detalladas de forma gráfica y se asocia con el **Cuaderno para los estudiantes**.

Desarrollo

Una vez compartidas las ideas, se invita a los estudiantes a realizar tres sistemas para filtrar la muestra de agua problema. Los grupos de investigación deben seguir la guía de trabajo propuesta y realizar las 3 actividades. (Páginas 12 y 13, Cuaderno de estudiantes).

También puede proponer a los estudiantes que cambien el orden de las macetas de la segunda actividad y así explorar lo que ocurre en relación al tamaño de las partículas.

The image shows a page from the 'Cuaderno de estudiantes' document. It contains text for 'Actividad 1' and 'Actividad 2' and a table for recording data. The table has columns for 'Medición de pH' and 'Medición de conductividad eléctrica'.

El **Cuaderno de estudiantes**, busca que ellos escojan y seleccionen distintos recursos para comprender y autogestionar el tiempo destinado en su aprendizaje de forma autónoma. Puede funcionar, también, como un recurso de auto-exploración o de apoyo al quehacer del docente durante las clases.

¿Cómo purificar agua contaminada?

realizarán tres montajes experimentales que les permitirán filtrar la muestra de agua problema. En la guía de trabajo encontrarán las instrucciones y el paso a paso para cada una de ellas.

Montaje 1

Materiales	Montaje	Instrucciones
<ul style="list-style-type: none"> papel filtro redondo de 12,5 cm muestra de agua problema vaso plástico transparente 		<ol style="list-style-type: none"> Coloquen el papel filtro sobre la parte superior del vaso plástico, como una tapa doblada. Ahora viertan un poco del agua problema sobre el papel filtro para que caiga al vaso plástico. Luego observen lo que ocurre y registren en la tabla los resultados.

Montaje 2

Materiales	Montaje	Instrucciones
<ul style="list-style-type: none"> maceta grande maceta mediana maceta pequeña arena grava 		<ol style="list-style-type: none"> Rellenen una maceta hasta la mitad con arena. Rellenen otra maceta hasta la mitad con grava. Rellenen la última maceta con arena. ...

Es importante mencionar que, tanto para situar territorialmente las actividades para modificar los niveles de control hacia una indagación más abierta, es fundamental la intervención del docente.

Estos recursos tienen la intención de promover el enfoque de indagación científica en el aula y, además, son una herramienta tanto para la enseñanza como para el desarrollo profesional docente.

Desde la perspectiva de los niveles de indagación, los recursos se movilizan en un gradiente que va desde la indagación estructurada hacia la indagación abierta. En ese escenario, cada una de las experiencias, al ser contextualizadas, permiten reflexionar sobre la práctica profesional, invitan a pensar en los contextos pedagógicos propios y permiten proponer experiencias que fomenten la innovación y el trabajo colaborativo de los estudiantes.

A continuación se presenta una tabla con las características y temáticas de cada uno de los módulos que conforma la propuesta.

Tabla 2: Descripción de módulos con enfoque en Indagación científica

Tema central del módulo	Número de experiencias	Nivel de control del enfoque indagatorio	Oportunidades propuestas de articulación o integración curricular
Aire	4	Indagación abierta	Matemática, Tecnología, Artes Visuales, Lenguaje, Comunicación y Literatura, Historia, Geografía y Ciencias Sociales.
Suelo	3	Indagación estructurada	Matemática, Tecnología, Artes Visuales, Lenguaje, Comunicación y Literatura, Historia, Geografía y Ciencias Sociales.
Fuerza y movimiento	4	Indagación guiada	Matemática, Tecnología, Lenguaje, Comunicación y Literatura, Historia, Geografía y Ciencias Sociales.
El Agua de la Tierra	4	Indagación guiada	Matemática, Tecnología, Lenguaje, Comunicación y Literatura, Tecnología, Historia, Geografía y Ciencias Sociales, Educación física y Salud.
Cambio Climático	3	Indagación guiada	Matemática, Lenguaje, comunicación y literatura, Historia, Geografía y Ciencias Sociales.
Universo	3	Indagación estructurada	Matemática, Tecnología, Artes Visuales, Lenguaje, comunicación y literatura, Historia, Geografía y Ciencias Sociales.

3. ¿Cuál es el impacto de este recurso en el establecimiento educacional?

Esta serie de recursos pedagógicos se articulan como una propuesta de enseñanza y aprendizaje para que, junto con la experiencia profesional, puedan contextualizarse y utilizarse para ofrecer diferentes oportunidades a los estudiantes. Por ejemplo, se ofrecen instancias de indagación, de comprensión lectora, de aplicación de herramientas propias de otras disciplinas, de toma de decisiones y de desarrollo del pensamiento crítico. Todo esto con el propósito de que logren autonomía y comuniquen de manera efectiva lo que han aprendido.

A su vez, se espera que la propuesta de trabajo invite a la generación de nuevas articulaciones curriculares con otras asignaturas y motive la apertura hacia niveles superiores de indagación, en los que los estudiantes sean protagonistas de sus propios aprendizajes.

Desde este espacio y en nombre de todos los docentes elaboradores, hacemos la invitación a revisar estos recursos, implementarlos, contextualizarlos y movilizarlos a otros niveles de indagación pertinentes al contexto y a los requerimientos de sus escenarios pedagógicos, con el objetivo de fortalecer el trabajo colaborativo profesional y la apertura hacia espacios de reflexión e innovación pedagógica.

Consideraciones generales

El agua es considerada esencial para la mayoría de las formas de vida que existen en la Tierra. Debido a su importancia trascendental ha sido estudiada por generaciones y se ha convertido en contenido de estudio en los distintos niveles educativos del mundo. La observación y el análisis de sus propiedades físicas y químicas, al igual que su impacto en los sistemas vivos a toda escala, la convierten en un recurso didáctico muy útil para comprender los fenómenos en los que es protagonista.

Diversos informes y noticias nos permiten reconocer la problemática ambiental que experimenta actualmente este recurso. La contaminación y la escasez, en términos de la demanda de agua, aumenta considerablemente en relación con crecimiento de la población. «La escasez de agua, los problemas en su calidad y el saneamiento inadecuado afectan a la seguridad alimentaria, la nutrición y las oportunidades educativas y económicas para las familias pobres de todo el mundo¹».

La relación que existe entre la disponibilidad de agua y la producción agrícola y la seguridad nutricional han sido parte de los principales retos para el desarrollo sostenible de la población mundial en todas sus dimensiones. Desde esa perspectiva, la reflexión que surge acerca del recurso hídrico se puede analizar no solo desde el punto de vista del abastecimiento para los consumidores, sino que también se puede meditar desde el área referida a la demanda energética que implica su potabilización, depuración, distribución y posterior recolección para retornarla nuevamente al medio natural. Esto también es altamente preocupante.

Paradójicamente, los esfuerzos que se realizan para depurarla invitan a pensar también en el ciclo hidrológico, presente durante millones de años en el planeta.

El módulo **El agua de la Tierra** es una propuesta didáctica enfocada en la circulación permanente de agua en nuestro planeta. Cada experiencia de aprendizaje se enfoca en este ciclo, puesto que intenciona distintas oportunidades de desarrollo para diferentes aspectos relevantes, que pudiesen presentar dificultades de comprensión. Además, estas experiencias pretenden tener un impacto relevante en cómo los estudiantes entienden el suministro de un recurso tan relevante para los sistemas vivos y cómo poder utilizarlo de forma responsable. La problemática ambiental referida a la disponibilidad de agua para consumo invita a tomar conciencia respecto de las responsabilidades colectivas, pero también responsabilidades individuales; es una invitación a conocer y relevar la importancia del ciclo del agua para la vida en la Tierra.

Numerosos estudios en didáctica de la ciencia entregan antecedentes acerca de cómo se enseña el ciclo del agua y cómo su representación puede significar un obstáculo para la comprensión global de este fenómeno natural por parte de los estudiantes.

Reyero et al. (2007) relaciona las ilustraciones de los libros de texto con las dificultades que presentan los estudiantes tanto en su comprensión, como en la interpretación de las imágenes que muestran el ciclo del agua. Detalla de qué manera estas interpretaciones podrían dificultar la comprensión de diferentes aspectos de este (Reyero et al, 2007).

Siguiendo a las autoras, estas ideas incorrectas también podrían relacionarse con el origen de algunas de las ideas previas más habituales que presentan los estudiantes o reforzar algunas de esas ideas ya existentes.

¹FAO: Sigla en inglés para Food and Agriculture Organization of the United Nations

El estudio realizado por Márquez y Bach (2007), permite reconocer las dificultades de los estudiantes para reconocer y explicar los componentes espaciales y dinámicos del ciclo del agua. En general, se han detectado experiencias de aula centradas en un modelo estático (observados en su mayoría de los libros de texto) en el que el agua se evapora del océano formando nubes, las que luego se desplazan hacia las montañas donde precipitan en forma de agua líquida o nieve, pasando desapercibidas las fases atmosférica y subterránea del ciclo.

Las cuatro experiencias didácticas incorporadas en este módulo responden a la necesidad de relevar aspectos del ciclo del agua que normalmente son poco atendidos en el aula y que resultan ser concepciones alternativas que dificultan su comprensión como fenómeno global.

Es importante destacar que cada experiencia pretende convertirse en una oportunidad de desarrollo curricular, coherente con los principios y enfoques de la indagación y centrada en la comprensión del escenario ambiental actual. Por esto, el presente módulo ha sido diseñado con elementos que evidencian el camino hacia la valorización del uso responsable del agua, recurso vital tanto para los seres vivos como para los diversos ecosistemas que interaccionan en el planeta.

Por otro lado, este módulo persigue instalar la problematización de ciertos conocimientos de los estudiantes y de los docentes, procurando articular las herramientas científicas presentes en los programas de estudio de Ciencias Naturales. Se espera que estas sirvan como andamiaje para elaborar productos más acertados y concretos, posibilitando de esta manera la integración de la indagación, el descubrimiento y el trabajo colaborativo y vivencial como estrategias centrales.

Finalmente, se quiere destacar el amplio abanico de posibilidades que se abre para el trabajo interdisciplinario y colaborativo entre docentes. Esto se facilita puesto que existen habilidades comunes para algunas asignaturas. Por ejemplo, con ayuda de los objetivos de habilidades de Historia, Geografía y Ciencias Sociales es posible «formular opiniones justificadas sobre temas de interés», identificable también en Lenguaje, Comunicación y Literatura por medio del siguiente objetivo de aprendizaje: «comprender, comparar y evaluar textos orales y audiovisuales...».

Al realizar la articulación de algunos objetivos de aprendizaje de distintas asignaturas se favorece el desarrollo de actitudes transversales, como «manifestar su postura personal frente a lo escuchado y dar argumentos que la sustenten» (Mineduc, 2012). De esta manera, se hace un barrido completo, que incluye el desarrollo de conocimientos, habilidades y actitudes, tanto de Ciencias como de otras disciplinas.

Cada experiencia está programada en dos o tres sesiones, con las correspondientes orientaciones metodológicas para el docente y las respectivas sugerencias de implementación. Además, se incluyen guías de trabajo para los estudiantes. Estas invitan al trabajo colaborativo y se han elaborado con un lenguaje y discurso accesible tanto para los docentes como para los estudiantes. Incluyen también lecturas, noticias y videos. Cabe destacar que estas actividades se pueden modificar de acuerdo con la pertinencia de los diferentes contextos, de modo que facilite la cobertura de los diferentes estilos de aprendizaje que se puedan dar en el aula, como también a las necesidades locales del escenario de aprendizaje.

Descripción de cada experiencia de aprendizaje

Módulo El agua de la Tierra

Experiencia 1: Importancia ecológica del agua

Esta experiencia se centra en el descubrimiento de una posible relación entre la diversidad de organismos del territorio local y la presencia de masas de agua. Por medio de la exploración del entorno natural (salida a terreno) se espera realizar un estudio simple de los alrededores y, junto con el apoyo del contenido, elaborar conjeturas respecto de esta posible asociación.

Experiencia 2: ¿Podemos beber agua de cualquier fuente?

Esta experiencia está enfocada en las opciones existentes para extraer contaminantes del agua. También explora algunos métodos para analizar su calidad. A partir de preguntas problematizadoras como: ¿es posible obtener agua potable a partir de agua contaminada?, se espera que los estudiantes comprendan los principios fundamentales de la depuración del agua y las implicancias del proceso desde un punto de vista técnico.

Experiencia 3: Nubes, ¿son de agua dulce o salada?

El propósito de esta experiencia es que los estudiantes reconozcan y aprendan las múltiples características y estados del agua en la naturaleza, específicamente en la atmósfera. Se ofrece una secuencia que permite visualizar las fases de evaporación y condensación del agua atmosférica.

Experiencia 4: Redescubriendo el ciclo del agua

Esta experiencia abre un amplio abanico temático para comprender la relación existente entre los seres vivos y su participación en el ciclo del agua, específicamente la transpiración de las plantas. Se espera reforzar algunas herramientas propias del trabajo científico, como también la utilización de habilidades matemáticas (elaboración de gráficos simples).

Experiencias y Grandes ideas de la ciencia (GIC)

Las Grandes Ideas de la Ciencia están basadas en conocimientos centrales, que permitan sentar bases sólidas para explicar una variedad de fenómenos naturales. El trabajo con estas ideas demanda a los docentes a conocer y dotarse de más y mejores mecanismos de anticipación para asegurar el logro y el aprendizaje de la ciencia durante la trayectoria educativa de todos sus estudiantes.

A continuación, se presentan las Grandes Ideas de la Ciencia (GIC) que se relacionan con las experiencias de aprendizaje propuestas en este módulo, basadas en el documento de Harlen W, 2010:

GIC 5

La composición de la Tierra y de la atmósfera y los fenómenos que ocurren en ella le dan forma a la superficie de la Tierra y afectan su clima.

A partir de este contexto, se entiende que la temperatura, presión, dirección, velocidad de movimiento y la cantidad de vapor de agua en el aire se combinan para crear el clima.

GIC 8

Los organismos requieren de suministro de energía y de materiales de los cuales con frecuencia dependen y por los que compiten con otros organismos

Las especies vegetales cuentan con adaptaciones para obtener agua, luz, minerales y el espacio que necesitan para crecer y reproducirse en lugares caracterizados por sus condiciones climáticas, geológicas e hidrológicas. Si estas condiciones varían, las poblaciones vegetales pueden cambiar dando como resultado a su vez un cambio en las poblaciones animales.

Además de enfatizar algunas GIC, este módulo considera algunas *ideas acerca de la ciencia*, las que permiten comprender cómo se lleva a cabo el trabajo científico y los alcances de su tarea.

GIC 13

El conocimiento generado por la ciencia es usado en algunas tecnologías para crear productos que sirven a propósitos humanos.

GIC 14

Las aplicaciones de la ciencia tienen con frecuencia implicancias éticas, sociales, económicas y políticas»

¿Cómo es una clase indagatoria?

Mediante esta modalidad, podrá utilizar los contenidos conceptuales y transformarlos en saberes activos en actividades concretas. Además, podrá trabajar colaborativamente y aplicar lo aprendido en diferentes situaciones de la vida cotidiana.

En las clases indagatorias no se busca la repetición de respuestas prediseñadas y memorizadas.

Los contenidos conceptuales no solo se adquieren y se repiten.

Las habilidades y actitudes científicas no solo se aplican en un procedimiento.

Se generan preguntas a partir de lo que se observa en la naturaleza.

Se aplican en actividades concretas (experimentales) y se transforman en saberes activos.

Se desarrollan habilidades y actitudes científicas para abordar problemáticas de la vida cotidiana.

¿Qué otras asignaturas se consideran en las actividades que contemplan los módulos con enfoque indagatorio?

¿Cómo aplicar el enfoque integrado en las experiencias de aprendizaje?*

Se debe exponer que el trabajo integrado va más allá del trabajo con distintas disciplinas.

Es importante integrar muy bien la teoría con la práctica.

Se debe mantener una actitud flexible, crítica y autocrítica del desempeño.

La cooperación es clave en el trabajo colaborativo y transdisciplinar.

Cada estudiante debe ser protagonista en la búsqueda de soluciones sustentables para los complejos problemas sociales.

Ejemplo de objetivos de aprendizaje para la integración curricular

¿Cómo se leen los objetivos de aprendizaje del Cruce curricular?

* Luengo, N. (2018) *La educación transdisciplinaria*. (1º ed.) Comunidad Editora Latinoamericana. Buenos Aires: Argentina

EXPERIENCIA DE APRENDIZAJE

Importancia ecológica
del agua

Materiales propuestos para cada experiencia

Recuerde que las actividades propuestas en esta experiencia son independientes entre sí. Por esto es que, según la disponibilidad de estos, puede seleccionar la actividad que se asocie mejor con el contexto del grupo de estudiantes con los que las realizará.

Materiales	Cantidad
<ul style="list-style-type: none">Mapas del territorio local (sin rotular)	Las suficientes para todos los estudiantes y una para el docente.
<ul style="list-style-type: none">Guía de expedición para estudiantes:	Suficientes para todos los estudiantes
<ul style="list-style-type: none">Guía de expedición para docentes	Solo copia para el docente
<ul style="list-style-type: none">Binoculares, cámaras fotográficas y lápices.	Según disponibilidad de los estudiantes y del docente

Materiales complementarios

Se sugiere reemplazar algunos de los materiales por las siguientes opciones:

Papel autoadhesivo	Cinta de embalar, scotch, masking tape, etc.
Probeta	Jarro de plástico graduado
Cronómetro	Reloj, celular

Utilice la infografía que encontrará al final de esta experiencia (página 21) para consolidar los aprendizajes logrados por los estudiantes.

Consideraciones metodológicas para la experiencia

A continuación, se entregan algunas recomendaciones para desarrollar esta experiencia con los estudiantes, en cuanto a la organización y planificación:

Se recomienda contemplar un tiempo pedagógico equivalente a una media jornada escolar o la jornada completa, pues si se dispone de un tiempo más acotado, la experiencia no toma el rumbo adecuado.

- Esta experiencia puede trabajarse tanto con cursos de pocos estudiantes (entre 10 y 12) como también con cursos numerosos (30 - 40 estudiantes). Si se da esta última situación, se aconseja solicitar apoyo de otros docentes o de padres y apoderados.
- Invite a los estudiantes a que formen grupos (entre 4 a 5 estudiantes, dependiendo del curso). Se sugiere motivar a los grupos a que representen un equipo de expedicionarios. Invítelos a que inventen un nombre para su grupo y que deleguen funciones, como fotógrafos, observadores y registradores gráficos.
- Al inicio del recorrido por el lugar escogido, se sugiere poner atención en lo que ocurre en los alrededores de las masas de agua (presencia de distintas especies, formación de nidos, obtención de alimento, luchas por el territorio, entre otros)
- Mientras avanza el recorrido, se recomienda hacer paradas informativas en puntos estratégicos, con el fin de registrar observaciones relevantes, identificar problemáticas ecológicas y resolver dudas respecto de la actividad propiamente tal.
- Al finalizar la actividad, es importante sensibilizar a los estudiantes sobre la importancia del agua para aquel territorio y sus diferentes organismos. Se sugiere que invite a los grupos a que comunique sus observaciones a los demás equipos y a que reflexionen en torno a las siguientes preguntas:
 1. ¿Qué impacto tendría la pérdida de agua de este lugar para la diversidad de organismos?
 2. ¿Qué implicancias tendría la ausencia de flujos y/o masas de agua locales en las diferentes acciones ecológicas de los organismos, observadas hasta este momento?

Si se desea observar aves, se adjunta algunos enlaces de interés:

http://www.chinchimen.org/?page_id=621

<https://www.rutaschile.com/Guia-Aves.php>

<https://www.avesdechile.cl/zona.htm>

<https://www.gochile.cl/es/flora-fauna/>

<https://fundacionphilippi.cl/wp-content/uploads/2018/10/arboles-nativos-enersis.pdf>

- Apoyo bibliográfico y conceptual para el docente

Sabemos que una de las necesidades de todos los seres vivos es el agua, y no solo por el hecho de que es vital beberla o que funciona como hábitat para algunos organismos, sino que en ella se llevan a cabo funciones ecológicas fundamentales que originan y permiten la vida.

Cerca de algunos flujos de agua, es posible encontrar diversos tipos de animales. Las aves de río son cazadoras innatas en corrientes de agua; en este grupo es posible reconocer al pato cortacorriente, el cual nada corriente arriba para poder encontrar su alimento. Se destaca también el martín pescador, cuya agilidad de caza es simplemente espectacular. Estas dos aves requieren de flujos de agua en permanente movimiento, puesto que obtienen su alimento (pequeños peces, insectos, moluscos) en aguas con buena movilidad y oxigenación.

Pero no solo las aves se ven beneficiadas con la presencia de agua. Hay otros organismos que requieren de aguas más tranquilas y someras. Por ejemplo, los anfibios son animales vertebrados que presentan diferentes estadios de vida y algunos de ellos se realizan en masas de agua. Los huevos y renacuajos necesitan aguas más estancadas para poder desarrollarse; si esto no ocurriese de esta manera, las fuertes corrientes los arrancarían del lecho donde se encuentran adheridos.

Si las aguas permiten un buen crecimiento de los huevos, los renacuajos que comienzan a crecer, necesitan pequeñas masas de agua con corrientes constantes, pero no de gran potencia, para poder movilizarse, alimentarse y encontrar pareja, para así, continuar su ciclo natural de desarrollo.

Sin embargo, la diversidad de especies que se encuentra ligada a flujos y masas de agua no solo se centra en animales. También es común encontrar hongos y líquenes, organismos que cumplen un rol fundamental como indicadores ecológicos de humedad en los ambientes y descomponedores de las redes tróficas.

Por otra parte, también es típico encontrar ciertas especies de plantas que se consideran propias de agua o de sus cercanías. Es por esto, que una exploración del entorno abre la oportunidad para observar diferentes organismos que pudieran habitar diferentes flujos y masas de agua, descubriendo así algunas de sus conductas y estrategias de sobrevivencia.

- Territorio/espacio local

Esta experiencia pedagógica está considerada para cualquier zona del país que presente en su entorno flujos y/o masas de agua. Se espera que esté cercana al establecimiento educacional, es decir, que el traslado de ida y vuelta se realice en la jornada.

Hacia el final de la experiencia, se espera que los estudiantes relacionen los nuevos conocimientos adquiridos con alguna problemática del país. Se sugieren las siguientes:

Zona norte

Escasez de agua potable en los pueblos del norte grande de Chile

Utilización del agua potable como «bien» de hotelería (piscinas) en el norte de Chile.

Zona central

Problemas de distribución de agua potable en las localidades periféricas y segregadas de la región de Valparaíso. Mono consumo de las aguas de riego en los cultivos de palta en la región de Valparaíso Disminución de caudales naturales de grandes flujos de agua en la región de Valparaíso.

Zona sur

Cortes de agua rurales, programados, debido al llenado de piscinas en propiedades privadas.

Disminución de calidad de agua potable en las ciudades australes del territorio chileno.

Para llevar a cabo una salida a terreno, el docente debe considerar lo siguiente:

Normas de seguridad para salidas a terreno con estudiantes

Entregadas por la Superintendencia de educación. Detallan las consideraciones de una salida del establecimiento de forma responsable.

<https://www.supereduc.cl/contenidos-de-interes/aprendizaje-seguro-viajes-de-estudio-y-salidas-pedagogicas/>

Salud física y emocional de los participantes

Se debe tener información previa de las características físicas y emocionales de los estudiantes, previo a la salida a terreno. El docente de educación física y el equipo de psicología del establecimiento pueden cooperar con esta información.

Kit de emergencia

Es muy importante este punto, pues los estudiantes deben hacerse cargo (con supervisión del docente) de su propia integridad. Se puede realizar una pequeña charla de uso de botiquín antes de la salida a terreno.

Actividades de clase

Actividad 1: Guía de expedición

Orientaciones para el docente

Inicio

Se sugiere dar inicio a la sesión presentando el objetivo de la experiencia. A continuación, presente o proyecte al grupo curso un mapa del territorio local sin rotular (Página 8 Cuaderno de estudiantes).

Para indagar en las experiencias previas de los estudiantes, pregúnteles: ¿qué territorio o lugar estará representando este mapa?, ¿qué hitos de interés social o recreación local (edificios, calles, lugares urbanos o lugares naturales) podríamos ubicar en este mapa? ¿Qué masas y/o flujos de agua podemos encontrar en este territorio? Pídales que respondan usando el mapa que se proyectó y que cada estudiante debe tener en papel.

Explique a los estudiantes que se les proporcionará una guía de expedición, la que utilizarán en la salida a terreno. En ella deberán ubicar caminos, especies observadas, flujos y masas de agua que encuentren y recorran.

Además, trazarán el recorrido desde el establecimiento hasta el lugar escogido.

Tips

¡Equipos de expedicionarios!: Al momento de dividir los equipos de trabajo, el o la docente puede indicar que cada equipo invente un nombre de expedicionarios, para hacerlo más personalizado. Y usted tomará el rol del “líder de expedición”.

¡Capturando lo invisible a los ojos!: Si es posible, se puede comunicar a los y las estudiantes que pueden llevar una cámara fotográfica para mayor resolución y comodidad al momento de capturar fotografías de las distintas especies a observar.

Evidencias de importancia: Los primeros mapas donde los y las estudiantes responden las preguntas iniciales, son para contrastar los conocimientos antes y después de la aplicación de la experiencia pedagógica.

Desarrollo

Asegúrese que la totalidad de los equipos de trabajo tengan sus guías de expedición.

Es fundamental recordar las normas de seguridad correspondientes a una salida a terreno. Resuelva las dudas que puedan surgir previamente.

Se sugiere recordar las siguientes acciones a realizar para las diferentes actividades que los equipos de trabajo deben ejecutar durante la salida a terreno:

- a. Trazar en los mapas el recorrido que se realiza en la salida a terreno.
- b. Identificar y describir los flujos y masas de agua que se encuentren durante el recorrido en la guía de expedición.
- c. Identificar en los mapas los flujos y masas de agua que se encuentren durante el recorrido.
- d. Observar y describir en las guías de expedición las distintas especies que se encuentren durante el recorrido y las distintas especies que habitan en los flujos y/o masas de agua.
- e. Registrar en sus mapas la ubicación de las distintas especies encontradas durante el recorrido y las distintas especies que habitan en los flujos y/o masas de agua, utilizando simbología.
- f. Recolectar imágenes de las distintas especies que se pudieron observar durante el recorrido y en los flujos y masas de agua.
- g. Registrar en la guía de expedición las diversas actividades realizadas por las diversas especies encontradas durante el recorrido, en los flujos y masas de agua.

Tips

¡El descanso también es importante!: Si la actividad se realiza durante una jornada completa o media jornada, existe el tiempo para detenerse, agrupar y presentar de manera breve lo que cada equipo de trabajo ha recopilado hasta ahora.

¡Pajareando aprendo!: Si se desea “acotar” el levantamiento de observación sobre distintas especies. Se recomienda centrarse en aves. Para aquello, se presenta a continuación un enlace donde se puede encontrar distinta información de las aves que se pueden observar a menudo en las distintas zonas de nuestro país. Enlace Pajareando-aprendo:

<http://www.chinchimen.org/?cat=26>

Cierre

Recapitular lo central de la salida a terreno, analizando cómo se llevó a cabo la experiencia pedagógica en términos de los resultados.

Sistematizar información de los distintos equipos de trabajo sobre la diversidad de especies encontradas cerca de los flujos y masas de agua encontrados. Para ello, se recomienda solicitar la siguiente información a los equipos de trabajo:

1. Identificación de las distintas especies observadas durante el recorrido y en los flujos y masas de agua.
2. Mapa rotulado con los datos que recogieron durante el recorrido.

Para sistematizar la información y elaborar conclusiones para responder la pregunta inicial, realice estas preguntas a los grupos:

- a. ¿Qué especies distintas encontraron cerca, o en los flujos y/o masas de agua?
- b. ¿Cuántos individuos de cada especie encontraron cerca, o en los flujos y/o masas de agua?
- c. ¿Qué acciones de las especies identificadas pudieron observar cerca de los flujos y/o masas de agua?
- d. ¿De qué manera la presencia de un flujo y/o masa de agua influye en la diversidad de especies?
- e. ¿Cuál es la importancia del agua para las distintas especies que observaron?

Importancia Ecológica del AGUA

¿Sabías Qué?

Los **humedales costeros** pueden capturar y almacenar más de 200 toneladas métricas de **carbono** por año en todo el mundo. Almacenan entre el 50 y el 90 % de este carbono en los suelos, donde puede permanecer durante miles de años si no se altera.

¿Qué es un humedal?

Los humedales -lugares donde la tierra está cubierta por agua dulce, salada o salobre- son un tipo de hábitat de agua dulce que a menudo es pasado por alto.

Los humedales sustentan el cultivo del arroz, alimento básico en la dieta de la mitad de la población mundial y ayudan a controlar las inundaciones, limpiar el agua, proteger el litoral y proveer materia prima, medicamentos y hábitat.

EXPERIENCIA DE APRENDIZAJE

¿Podemos beber agua
de cualquier fuente?

2

Materiales propuestos para cada experiencia

Recuerde que las actividades propuestas en esta experiencia son independientes entre sí. Por esto es que, según la disponibilidad de estos, puede seleccionar la actividad que se asocie mejor con el contexto del grupo de estudiantes con los que las realizará.

Materiales (por grupo de investigación)	Cantidad
100 mL de agua potable	
100 mL de agua destilada	
100 mL de agua "problema" (muestra de agua contaminada)	
pila de 9V	1
clavos de acero o "hierro" que funcionarán como electrodos	2
cables con conectores tipo pinza cocodrilo	3
LED rojo de 5 V	1
cintas indicadoras de pH	10
papel de filtro redondo de 12,5 cm	2
muestra de agua problema real	1
vasos plástico transparente	3
balde de plástico	1
macetas	3
piedras grandes y pequeñas, arena, tierra	cantidad necesaria
embudo	1
carbón activado (Se puede obtener en químicas y algunas farmacias)	cantidad necesaria

Utilice la infografía que encontrará al final de esta experiencia (página 31) para consolidar los aprendizajes logrados por los estudiantes.

Consideraciones metodológicas para la experiencia

Esta experiencia de aprendizaje está enfocada en las posibilidades de purificación de los diferentes contaminantes del agua y los métodos para analizar su calidad. Para su realización se recomienda:

- a. Obtener una muestra de agua contaminada real de su localidad, idealmente de un estero, riachuelo, etc.
- b. Organizar al curso, preferentemente, en grupos de cuatro integrantes. Se requiere contar con una sala que cuente con mesas o mesones permitiendo de esta forma, la manipulación de agua y materiales.

La propuesta considera las siguientes tres actividades, las que se pueden trabajar en forma parcial o en su conjunto, dependiendo del nivel y del tiempo disponible.

- Actividad 1: recomendada para niños de 5º básico en adelante.
- Actividad 2: recomendada para niños de 4º básico en adelante.
- Actividad 3: recomendada para niños de 6º básico en adelante.

Anexo: Sistema para detectar la conducción de electricidad en el agua.

Para la distribución de roles se recomienda que cada estudiante del grupo sea responsable de ejecutar una de las actividades y uno de los cuatro estudiantes sea el que construya el sistema para detectar la conducción de electricidad en el agua.

Al comenzar la experiencia se sugiere sensibilizar a los y las estudiantes sobre el problema actual del recurso agua. Se sugiere utilizar como apoyo noticias o material audiovisual contingente que permita destacar que una gran cantidad de personas en el mundo carecen de acceso al agua potable o bien, que en el agua existen impurezas no visibles a simple vista, que constituyen un peligro tanto para los humanos como para otros animales. Además, se sugiere incorporar una reflexión relacionada con el impacto de la contaminación del agua sobre el ecosistema.

Posteriormente está contemplada la entrega de una guía detallada sobre el modo de realizar cada una de las actividades.

Actividad 1: Instrucciones generales para medir pH y conductividad eléctrica.

I. Observación de muestras de agua

Actividad 2: ¿Cómo purificar el agua contaminada para poder beberla?

Montajes experimentales

II. Tabla de registro de las muestras de agua problema filtrada.

En general la idea es permitir que los y las estudiantes formulen sus preguntas y guiarlos/as a establecer sus conjeturas. En cada experiencia se debe propiciar el registro de datos en forma rigurosa, para luego evaluar los resultados obtenidos.

Por último, se plantea el desafío a los estudiantes de elaborar su propio purificador de agua, el cual deben diseñar, evaluar y ponerlo a prueba comunicando los resultados.

Para muchas personas no es evidente el disponer de agua potable fresca y limpia cada día. La escasez de agua potable es uno de los principales problemas sociales del siglo XXI.

En todo el mundo, casi 2100 millones de personas no tienen acceso a agua potable.

¿Cómo es posible que un planeta cuya superficie está cubierta mayormente por agua no cuente con suficiente agua potable como para abastecer a sus habitantes? Esto se debe, entre otros factores, al crecimiento de la población mundial, la escasez de agua (causada en algunas regiones por el clima) y su contaminación por residuos domiciliarios y derrames de petróleo u otras sustancias. También a la tala de los bosques que almacenan agua. Es así como, la razón principal de la contaminación de las reservas hídricas naturales (ríos, lagos y aguas subterráneas) es causada por los hogares, la industria y la agricultura.

Se pretende sensibilizar a los estudiantes respecto de la necesidad inmediata de agua, incluso, al tratamiento especial de las aguas subterráneas, siendo esto una solución que tiene fecha de expiración, pues es un recurso que se está usando más rápido de lo que se recupera. ¿Cómo se puede obtener agua potable a partir de agua contaminada? es un tema próximo a la vida cotidiana, con el que se busca que los estudiantes comprendan los principios fundamentales de la depuración del agua en nuestros tiempos y lo que cuesta realizarlo desde el punto de vista técnico.

Un filtro natural es el suelo, ya que constan de muchas capas, que están compuestas de diferentes materiales. Estos tienen diferentes características de filtración.

Por ejemplo, la tierra de jardín es de textura granulosa y posee muchos espacios; la arena consta de granitos de diferentes formas, y la grava, de piedras redondeadas.

La estructura del suelo depende del tamaño de poros de los materiales depositados en él. La capa superior por lo general consiste en un material suelto, tal como piedras, ramas, hierbas, hojas y materiales similares, con poros gruesos, ya que la presión ejercida directamente sobre la superficie de la Tierra es muy baja.

El agua es absorbida por el suelo cuando llueve. Antes de que esa agua llegue al agua subterránea, pasa por las diferentes capas del suelo y allí es filtrada y depurada. Los tipos de suelos sólidos con un tamaño de poro pequeño, tales como la arcilla, son difícilmente permeados por el agua; esto significa que se filtra mejor. Entre más pequeños sean los componentes del suelo, mejor se filtra el agua. Cuanto más grandes son y más gruesos los poros, peor son las características del filtro.

Otra manera de purificar el agua es de manera artificial, con filtros. El propósito de usarlos es retirar los microorganismos, las partículas que causan turbidez y las sustancias disueltas en el agua para reducir su concentración. Muchos filtros funcionan de forma física, como un tamiz. Sin embargo, también hay filtros con propiedades químicas que pueden retirar sustancias disueltas en el agua. Se puede complementar la acción de los filtros con el uso del carbón activado que actúa casi exclusivamente en base a la absorción y elimina colorantes, sabores y olores, así como también bacterias. Un gramo de carbón activado tiene una superficie interior de hasta 1000 m², por lo que lo hace altamente efectivo, pero no infalible.

Apoyo bibliográfico y conceptual para el docente

Hay muchas sustancias que se disuelven en agua y luego se tornan invisibles. Pero todavía existen en el estado disuelto. Esta “invisibilidad” tiene un significado muy especial cuando se trata de agua potable. En algunas partes del planeta prevalece la escasez del agua, por lo que también se bebe agua contaminada. Muchas veces, esta agua contiene bacterias o productos químicos que pueden causar enfermedades, tales como el cólera. Mientras que las partículas suspendidas, ciertos gases o partículas de colorante en el agua son visibles a simple vista, otras partículas disueltas (iones, moléculas, átomos) ni siquiera son visibles bajo el microscopio.

Una prueba de sabor, aunque reveladora, puede ser en muchos casos peligrosa para la salud. Por lo tanto, este tipo de partículas deben ser identificadas con otros métodos. Para este propósito existen, por ejemplo, los métodos químicos. Aquí, la sustancia que se quiere detectar se hace reaccionar con otra sustancia (reactivo de detección). Así se puede recopilar información acerca de la composición del agua.

El reactivo de detección que se utiliza en estas actividades es el denominado papel indicador. Este indica el valor de pH de la solución. El valor de pH indica si la solución es ácida o alcalina. Un material disuelto en el agua, que no altere el pH de esta, no se podría detectar con esta prueba.

El papel indicador contiene una mezcla de varias sustancias indicadoras, de modo que es posible una fina gradación de la escala de pH en colores. Estos tonos de color están impresos en los envases del papel indicador. La escala de los valores de pH va de 0 al 14. El valor 7 representa una solución neutra, menos de eso es una solución ácida, por encima de eso se llama básica. El ácido gástrico tiene un pH de 1 a 2, la piel de 5,5 y en el intestino prevalece un pH mayor que 8. Si se mantiene el papel indicador en una solución ácida o básica, el indicador reacciona y cambia de color en esta reacción: por lo tanto, se ha detectado un ácido o una base.

Por último, también se puede hablar de gérmenes patógenos en el agua potable, por ejemplo, en relación con las epidemias de cólera. Dependiendo de la ubicación, intereses y conocimientos previos, se puede discutir sobre diferentes regiones geográficas.

- Territorio/espacio local

La problemática por trabajar corresponde a la contaminación del agua y su tratamiento para obtener agua potable. Al ser un problema transversal a nivel nacional, se puede trabajar en todas las zonas del país.

Es importante considerar para esta experiencia, muestras de aguas contaminadas reales de su localidad, de manera de generar la sensibilización de los estudiantes con el problema en cuestión, y que no es algo que está sucediendo en otro lugar y a otras personas.

Se puede complementar la experiencia con el análisis de la cultura Chinchorro y su resistencia al arsénico presente en las aguas de la Quebrada de Camarones, al sur de Arica.

<http://www.universitaria.cl/noticia/arsenico-condiciono-la-vida-muerte-la-cultura-chinchorro-descendientes>

Actividades de clase

Actividad 1: ¿Cómo purificar agua contaminada para beberla?

Orientaciones para el docente

Inicio

Se recomienda que, previo a la clase, el docente maneje la muestra de agua contaminada o sucia, la que conoceremos como «agua problema».

Es recomendable tener 1 litro de la muestra en una botella para el curso.

Es importante que la muestra de agua presente un aspecto visual contaminado.

Lleve a la clase una carta ficticia enviada por unos niños, en donde se plantea que el agua que ellos tienen está contaminada y necesitan purificarla para así poder beberla. (En este momento se les muestra el “agua problema” en las botellas).

Se plantea las siguientes preguntas al curso:

1. ¿Cómo sabemos que la muestra de agua está contaminada?
2. ¿Por qué el agua contaminada no debe beberse?
3. ¿Por qué crees que se contamina el agua?
4. ¿Qué se podría hacer para purificar el agua contaminada para poder beberla?

Ayude a sus estudiantes a que se organicen en grupos de trabajo compuestos por 4 integrantes y a que respondan las preguntas en la guía de trabajo.

Desarrollo

Orienta la discusión a las siguientes preguntas:

- ¿Qué características tiene el agua limpia?
- ¿Cómo debe estar el agua para poder beberla?

La idea es que lleguen a la discusión de lo que es “agua limpia”, entendiendo que existen componentes que se pueden observar a simple vista, mientras que otros se encuentran disueltos en el agua como las sales minerales y que no podemos ver directamente.

Invite a los estudiantes a realizar la Observación de muestras de agua I.

Para ello debe explicar que se realizará una observación directa, a través de los sentidos. Para poder evaluar de manera indirecta los componentes invisibles del agua, se utilizarán dos métodos: medición de pH y de conductividad eléctrica.

La medición de pH se realiza mediante cintas de pH, el resultado obtenido indica la cantidad de iones hidrógeno presentes, por lo que afecta la “pureza del agua”, a partir de esa cantidad se puede clasificar el agua en básica, neutra o ácida.

Antes de que los estudiantes utilicen las cintas de pH, se sugiere que realice una demostración de cómo se usan, así como también a asociar los resultados obtenidos con sus conocimientos previos, por ejemplo, el limón es ácido y el resultado de la cinta de pH indica el nivel de acidez.

La medición de la conductividad eléctrica en las muestras de agua permite determinar la cantidad de iones disueltos, los que afectan la “pureza del agua”.

Muestre a los grupos cómo se arma el sistema para medir la conductividad eléctrica a los estudiantes. Para ello se recomienda pasar el agua a un recipiente limpio de 100 ml. Se utilizan dos clavos como electrodos los que se sumergen en el líquido a medir conductividad.

Se deben unir ambos clavos mediante un cable conector (cocodrilo) con la pila y el LED. Se debe prestar mucha atención a los polos del LED: El polo positivo del LED (la sección larga) debe ir en el polo positivo de la pila.

La luminosidad del LED va a depender de la cantidad de iones disueltos, por ejemplo, a mayor cantidad de sales disueltas la luminosidad del LED aumentaría.

Señale que los clavos del sistema no se deben juntar, ya que la ampolleta LED se quema.

El docente entrega a cada grupo de investigación 3 muestras de agua en vasos precipitados: 100 ml de agua potable, 100 ml agua destilada y 100 ml de la muestra de agua problema. Cada muestra debe ser rotulada respectivamente.

Cada grupo debe observar las muestras considerando:

- Aspecto: color, olor, turbidez.
- Conductividad eléctrica de la muestra: observar la intensidad de la ampolleta LED cuando se enciende, (se recomienda observar a través del visor de un celular, ya que de esa forma se visualiza mejor la intensidad)
- Medición de pH: cambios de color en las cintas de pH.

Se recomienda utilizar escalas de observación con intensidad de colores o de luminosidad, que permitan observaciones de manera rigurosa.

Una vez realizada las observaciones correspondientes de cada muestra, los estudiantes deben registrar de manera escrita sus resultados en sus guías.

Cierre

Se sugiere que propicie una conversación sobre lo que han observado en cada una de las muestras. Es ideal que cada equipo designe un vocero que exprese las opiniones de sus compañeros.

Registre las ideas de todos los equipos en una única tabla para sistematizar la información.

Es importante intencionar la rigurosidad al momento de dar a conocer sus observaciones.

Finalmente, invite a los equipos para que muestren su trabajo a la comunidad, con el sentido de concientizar respecto de la contaminación del agua y de cómo se puede detectar que está contaminada.

Actividad 2

Inicio

El docente comienza la clase retomando las preguntas iniciales de la actividad anterior:

- ¿Qué se podría hacer para purificar el agua contaminada para poder beberla?

El docente recoge las ideas principales de cada grupo y las registra en la pizarra.

Los estudiantes pueden mencionar diferentes tipos de filtros. En este momento sería ideal plantear en conjunto una pregunta de investigación, como la siguiente:

- ¿Cómo purificar el agua contaminada para poder beberla?
- ¿Qué filtro es el más eficiente para purificar el agua contaminada para poder beberla?

Desarrollo

Una vez compartidas las ideas, se invita a los estudiantes a realizar tres sistemas para filtrar la muestra de agua problema. Los grupos de investigación deben seguir la guía de trabajo propuesta y realizar las 3 actividades. (Páginas 12 y 13, Cuaderno de estudiantes).

Actividad 2 - ¿Cómo purificar agua contaminada para beberla?

En equipo, realicen tres montajes experimentales que les permitan filtrar la muestra de agua problema. Registre los resultados en las instrucciones y el plano a paso para cada una de ellas.

Montaje 1

Material	Nombre	Instrucciones
• Papel filtro embudo de 12,5 cm	Paño de algodón	Coloque el papel filtro sobre la parte superior del vaso plástico como una tapa sellada.
• Muestra de agua problema	Agua problema	Añada un vaso del agua problema sobre el papel filtro que se usó al vaso plástico.
• un vaso plástico transparente	Vaso plástico	Una vez elaborado el que quiere y registre en la tabla los resultados.

Montaje 2

Material	Montaje	Instrucciones
• un balde de plástico grande	Plástico	Rebaje una muestra hasta la mitad con las pedras más grandes.
• un litro de agua problema	Agua problema	Rebaje una muestra hasta la mitad con arena.
• un vaso plástico transparente	Vaso plástico	Rebaje una muestra de agua hasta arriba hasta una muestra con arena y muestra de agua.
• Pedras grandes y pequeñas	Pedras	Dispóngalas sobre la muestra en el balde de plástico.
• arena	Arena	Sobre la muestra de agua problema y cubra la muestra con la muestra de arena.
• Salva	Salva	Rebaje una muestra de agua problema y cubra la muestra con la muestra de salva.
		Dispóngalas sobre los resultados en la tabla.

Montaje 3

Material	Montaje	Plano 1
• Papel filtro embudo de 12,5 cm	Papel filtro	Coloque un filtro de papel embudo sobre el vaso plástico como una tapa sellada.
• Arena (profundamente lavada de cualquier tipo)	Arena	Rebaje una muestra de agua problema sobre el filtro de papel.
• Un embudo	Embudo	Coloque el embudo dentro de la muestra de agua problema.
• Una probeta de 500 mL	Probeta	Una vez que haya pasado todo el agua que se usó, registre los resultados en la tabla.
		Una vez que haya pasado todo el agua que se usó, registre los resultados en la tabla.

Material	Montaje	Plano 2
• Un cubrebotas plástico con tapa	Cubrebotas	Rebaje una muestra de agua problema en un vaso que contenga una cucharada de cubrebotas. Resbale la tapa y vuelva a tapar cuidadosamente.
• Una cucharada de cubrebotas	Cubrebotas	Rebaje una muestra de agua problema en un vaso que contenga un cubrebotas.
• Un embudo	Embudo	Coloque el embudo dentro de la muestra de agua problema.
• Un papel filtro embudo de 12,5 cm	Papel filtro	Una vez que haya pasado todo el agua que se usó, registre los resultados en la tabla.
• Una probeta de 500 mL	Probeta	Una vez que haya pasado todo el agua que se usó, registre los resultados en la tabla.

También puede proponer a los estudiantes que cambien el orden de las macetas de la segunda actividad y así explorar lo que ocurre en relación con el tamaño de las partículas.

Se sugiere que cada integrante del grupo sea responsable de una de las actividades y un cuarto integrante sea el responsable de construir el medidor de conductividad eléctrica y medidor de pH.

El equipo de investigación debe registrar los resultados en sus tablas de registro, considerando nuevamente el aspecto de la muestra, conductividad de electricidad y pH.

Una vez finalizadas las experiencias y el registro correspondiente se deben analizar los resultados obtenidos a nivel de curso con preguntas como:

- ¿Qué agua presenta mayor conductividad eléctrica?
- ¿Cuál es la diferencia de pH de cada muestra?
- ¿Dónde quedaron los elementos que tenía el agua problema?

- ¿Qué método de depuración es el que dejó el agua problema más limpia?

El docente debe intencionar que se completen las tablas de registro del curso, tanto de pH como de conductividad eléctrica. (Páginas 14 y 15, Cuaderno de estudiantes).

II. Tabla de registro de las muestras de agua problema filtrada

Recuerden que para el registro, deben tomar la muestra de agua filtrada y someterla previamente a la prueba de pH y a conductividad eléctrica.

	¿Cómo es el agua? Observación	¿Qué pH tiene el agua?	¿El agua cambia la conductividad? ¿Por qué? (responda solo si es así)
Muestra de agua problema filtrada Montaje 1			
Muestra de agua problema filtrada Montaje 2			
Muestra de agua problema filtrada Montaje 3			

Tabla de registro del curso

Actividad	Curso							
	C-1	C-2	C-3	C-4	C-5	C-6	C-7	C-8
Montaje 1								
Montaje 2								
Montaje 3								

Tabla para conductividad eléctrica

Actividad	Curso							
	C-1	C-2	C-3	C-4	C-5	C-6	C-7	C-8
Actividad 1								
Actividad 2								
Actividad 3								

Actividad 3 - Diseñar un modelo de filtro

Luego de haber realizado todas las experiencias y con los datos recolectados, diseñe su propio dispositivo de agua.

Diseño y dibujo de la muestra	Instrucciones

Tabla de registro de la muestra de agua problema en su filtro y registre los resultados obtenidos.

	¿Cómo es el agua? Observación	¿Qué pH tiene el agua?	¿El agua cambia la conductividad? ¿Por qué? (responda solo si es así)

También puede intencionar la elaboración de gráficos con los datos obtenidos para así realizar una discusión a nivel de curso.

Se le plantea el desafío de que deben diseñar un nuevo filtro que permita purificar de mejor manera la muestra de agua problema.

Cada grupo de investigación debe realizar propuestas, que consideren materiales, organización de estos y métodos para demostrar la pureza del agua.

Pueden utilizar un papelógrafo para elaborar el diseño o bien una hoja blanca, dependiendo de los materiales con los que cuente

Cierre

Cada grupo presenta su filtro y sus principales ideas de diseño con el apoyo visual confeccionado.

El docente finaliza rescatando las principales ideas de los filtros.

Se puede apoyar en el profesor de tecnología para perfeccionar el diseño y ejecución de los filtros creados por sus estudiantes.

Actividad 3: Diseñar un modelo de filtro

Inicio

El docente retoma la clase anterior solicitando a cada grupo que recuerde el diseño de su modelo de filtro y cómo van evidenciar que el agua está limpia.

El modelo puede haber sido perfeccionado con el apoyo del docente de Tecnología.

Desarrollo

Cada equipo de investigación construye su filtro y lo ejecuta.

Registran el proceso de construcción y realizan pruebas sobre la calidad del agua filtrada obtenida.

Cada equipo de trabajo presenta al curso su filtro y las evidencias recolectadas durante su investigación al curso.

Se analizan las características de los filtros más efectivos para limpiar la muestra de agua problema. A partir de lo anterior, pregúnteles:

- ¿Qué características rescatan de los filtros diseñados?
- ¿Qué se podría cambiar para lograr mejores resultados?
- ¿Sus evidencias son suficientes para asegurar que el agua se puede beber?

Cierre

El docente finaliza la actividad rescatando las principales ideas de los filtros, por ejemplo: que el tamaño de los materiales utilizados afectan la calidad del filtrado y que existen partículas o incluso microorganismos que no se pueden separar por métodos físicos y se deben utilizar otras técnicas como la evaporación y/o utilizando químicos.

Una vez finalizada la sesión se puede aplicar este ticket de salida:

- ¿Beberías el agua filtrada en clases? Argumenta tu respuesta.

¿Podemos beber agua, de cualquier fuente?

¿Sabías Qué?

En Chile el agua potable es de buena calidad, ya que es controlada por las empresas, los servicios de salud y la superintendencia de servicios sanitarios

EL AGUA

contiene sales minerales disueltas y otros componentes, que **NO** son posibles de observar a simple vista y que pueden **afectar nuestra salud**

Podemos filtrar el agua

Agua Sucia

Agua con filtro

Agua filtrada

- Microorganismos
- iones
- contaminantes

¿pero está LIMPIA?

Las **momias chinchorro** fueron investigadas y se sugiere que el alto contenido de **arsénico** disuelto en el agua que era utilizada para **el consumo**, es el responsable de su muerte.

El agua potable en Chile es clorada y además le adicionan flúor

EXPERIENCIA DE APRENDIZAJE

Nubes, ¿son de agua dulce
o salada?

3

Materiales propuestos para cada experiencia

Recuerde que las actividades propuestas en esta experiencia son independientes entre sí. Por esto es que, según la disponibilidad de estos, puede seleccionar la actividad que se asocie mejor con el contexto del grupo de estudiantes con los que las realizará.

Materiales (por grupo de investigación)	Cantidad
contenedores plásticos transparentes	2
papel film	1 rollo
vasos precipitados	2
papel pH	1 rollo
agua de mar o agua con cloruro de sodio	cantidad necesaria
agua dulce o agua destilada	cantidad necesaria
pinzas	1
lupa	1

Utilice la infografía que encontrará al final de esta experiencia (página 39) para consolidar los aprendizajes logrados por los estudiantes.

Consideraciones metodológicas para la experiencia

En esta experiencia se busca responder a dos propósitos en primer lugar que los estudiantes reconozcan y aprendan las múltiples características y distribución del agua en la Tierra y el estado en que se encuentra el agua en la naturaleza.

Para lograr este propósito, los estudiantes deberán desarrollar las habilidades: formular preguntas relevantes, planificar y llevar a cabo investigaciones en forma guiada, observar y predecir comunicando los resultados, trabajando en forma colaborativa, registrando y representando información dando a conocer sus resultados.

Una de las consideraciones que se debe tener para realizar esta experiencia es conseguir con anticipación dos recipientes transparentes; uno con agua dulce y otro con agua salada. Ambos tapados con papel film y expuesto al sol, permitiendo la formación de gotas de agua por condensación.

Se recomienda que la revisión del montaje experimental (agua evaporada), se realice con los estudiantes en las primeras horas de la mañana, ya que la humedad se visualiza con mayor facilidad.

La primera experiencia es la activación de conceptos previos lo que se trabajará en el aula, con grupos al

azar de cuatro estudiantes, para la socialización de sus preconcepciones acerca de las nubes, camanchaca o vaguada costera y el ciclo del agua.

La segunda experiencia se centra en comprobar si el agua evaporada del océano y de los lagos y ríos corresponde a agua dulce o salada.

La medición de pH se realiza mediante cintas de pH, el resultado obtenido indica la cantidad de iones hidrógeno presentes en una sustancia la que puede ser básica, neutra o ácida. Antes que los estudiantes utilicen las cintas de pH se sugiere que realice una demostración de la forma en la que se utilizan las cintas de pH.

Se recomienda a los docentes conocer las mediciones de pH y ejemplos de elementos presentes en nuestro entorno y que pueden servir de referencia.

Se recomienda, además una vez terminada cada experiencia completar un ticket de salida para verificar como van aprendiendo los estudiantes y de esa manera hacer un seguimiento (ticket de salida: acción de recoger las respuestas de los alumnos antes de que termine la clase permitiendo un rápido análisis de los datos).

- Apoyo bibliográfico y conceptual para el docente

En la naturaleza, el agua circula entre los océanos, la atmósfera, la corteza terrestre y los organismos vivos, impulsada por la energía del sol.

La superficie del océano y la superficie terrestre se calientan al recibir el calor del sol, de modo que se evapora agua y se integra a la atmósfera. Las plantas y animales terrestres también aportan humedad al aire, ya que pierden agua por evaporación y por transpiración.

La humedad de la atmósfera también se activa con el calor solar; su densidad disminuye (las moléculas de agua se dispersan) y el vapor de agua, más liviano, asciende.

Al llegar a capas más frías de la atmósfera su densidad aumenta, el agua se condensa y se forman nubes, constituidas por multitud de pequeñísimas gotas de agua o partículas de hielo.

Si las nubes se enfrían aún más, el agua se junta en gotas más gruesas y precipita en forma de lluvia, nieve o granizo, dependiendo de la temperatura.

Cerca del 85% del total de las precipitaciones cae en el mar, el resto cae como lluvia o nieve sobre la superficie terrestre. Al hablar de nubes tenemos que empezar desde el inicio, a principios del siglo XIX se dieron los primeros pasos para nombrarlas.

En 1803 el científico inglés Luke Howard (1772-1864) presentó una clasificación basada en sus formas más habituales: A las nubes abultadas, que aparecen como amontonadas e hinchadas, les llamó Cumulus, que significa montón. A las nubes en capas se las denominó Stratus, que significa capa o manto. Las nubes en forma de mechón de pelo las denominó Cirrus. A las nubes cargadas de lluvia, las denominó Nimbus.

La problemática relacionada con la escasez hídrica es un tema presente en varias regiones de nuestro país. Es fundamental informarse acerca de este tema, ya que el ciclo del agua es clave para la vida de todos los seres vivos de la superficie terrestre.

- Territorio/espacio local

Esta experiencia de aprendizaje se puede aplicar en diversas zonas del país. Es una alternativa sustentable para la obtención de agua por medio de la condensación de esta, ya sea vaguada costera o camanchaca.

Específicamente, en la zona norte se relaciona con la camanchaca. En la zona sur y hacia el campo, se asocia con el rocío de la mañana y, en los lugares cerca del mar, se une con la extensa área correspondiente a la vaguada costera.

Se sabe que, al evaporarse el agua del océano, esta se condensa formando nubes. Sin embargo, una idea común en los estudiantes es que las nubes están formadas por agua salada.

Es importante que los estudiantes observen, a partir de la representación del ciclo del agua, cómo se condensa el agua que forma las nubes y dilucidar si esa agua es dulce o salada.

Actividades de clase

Actividad 1 : Busquemos agua

Orientaciones para el docente

Inicio

Explique a sus estudiantes de que se trata esta actividad y lo que se busca lograr con ella. Se registra en la pizarra la pregunta que guiará la clase.

- Se contextualiza el trabajo ya que tenemos vaguada costera.
- Se muestra un video de la abuela grillo, donde se problematiza la escasez hídrica.

www.youtube.com/watch?v=gmOy37w4yCM

Se les pregunta a los estudiantes después de ver el video y escuchar que les pareció lo visto:

- ¿En qué lugares podemos encontrar agua dulce en la tierra?

Se anota en la pizarra todas las respuestas dadas por los estudiantes.

Probablemente mencionarán: ríos, lagos, lagunas etc.

Difícilmente mencionarán el agua subterránea, la humedad del suelo, los glaciares o las nubes.

Desarrollo

En grupos los estudiantes dibujan en una hoja de block las masas de agua mencionadas y anotadas en la pizarra.

Posteriormente cada grupo muestra su representación y discuten sobre las semejanzas y que se observan.

La idea es que reflexionen acerca de la propiedad del agua de encontrarse en los tres estados en la naturaleza y que circula a través de un ciclo.

Se plantea la pregunta:

- ¿Qué conocen acerca del ciclo del agua?

Se escribe en la pizarra o papelógrafo sus ideas iniciales.

En grupo de 4 estudiantes leerán y trabajarán en una guía donde socializan la primera pregunta.

Son invitados al patio y en parejas se les pide el primer desafío: deben recolectar agua que no sea de la llave. Tienen la libertad de desplazarse por todo el colegio buscando agua, en el recorrido se les pide que la recolecten en un vaso de precipitado rotulando su procedencia.

Los estudiantes registran sus observaciones en la guía de actividades dando cuenta de: agua recolectada, cantidad y lugar donde fue encontrada. Acá probablemente encuentren agua en una poza, charco, bebedero de aves, o cualquier depósito de agua que se encuentre en el patio de la escuela. Difícilmente mencionan el agua de sus propios cuerpos o la contenida en las plantas, el rocío o las nubes, poner en evidencia que las nubes son parte del ciclo del agua. (Páginas 16 y 17, Cuaderno de estudiantes).

La imagen muestra una página de una guía de actividades. A la izquierda, un recuadro azul contiene el texto: 'EXPERIENCIA DE APRENDIZAJE' y 'Nubes, ¿son de agua dulce o salada?' con un número '3' grande. A la derecha, el título de la actividad es 'Actividad 1 - Busquemos agua'. Se detallan los objetivos y se proporcionan instrucciones para la actividad. Hay dos cuadros blancos para registrar información. Abajo, se muestra una tabla con dos columnas: 'Materiales' y 'Paso 2'. La tabla contiene los siguientes datos:

Materiales	Paso 2
• Un vaso, uno con agua dulce y otro con agua salada.	¿Cómo serán las gotitas de agua que provienen del mar y de las nubes o lagos?
• Un recipiente grande.	
• Papelitos.	
• Una piqueta pequeña.	

Cierre

Se invita a todos a socializar el desarrollo de sus respuestas.

Trate de conducir al cierre promoviendo la reflexión en torno a la pregunta de investigación, permita que ellos de manera espontánea y desestructurada evalúen el propio desempeño y el de su equipo y el curso completo.

Cada grupo lee su guía comparando con el modelo del ciclo del agua. (Páginas 18 y 19, Cuaderno de estudiantes).

Junto con tu equipo, complétalo este tabla según las instrucciones del docente y sus observaciones.		
Lugar de la muestra	Volumen de agua recolectada (mL)	Medición de pH
Dato del colegio		
Vaso con agua salada		
Vaso con agua dulce		

¿Qué elemento de la tabla presenta un pH más alto?

Más ácido	Menos ácido

Procedimiento:

- Coloque dentro de un conector grande los vasos con agua dulce y con agua salada. Entre ellos coloque hacia la mitad de su capacidad.
- En el interior del recipiente coloque un paño húmedo para favorecer el agua dulce proveniente de la condensación de agua desde los vasos con agua dulce y agua salada.
- Cubra el recipiente grande con papel film. Colóquelo con cuidado asegurando que el paño para dirigir la recolección de agua hacia el paño.
- Coloque el montaje en un lugar soleado para producir condensación.
- Espere diez o tres días para producir gotas de agua dulce que el paño recoge la cantidad suficiente.
- Al transcurso de diez o tres días lleve el paño con agua recolectada a la casa.
- Finalmente, mida el pH de todos los recipientes: vaso con agua dulce, vaso con agua salada y paño con agua recolectada.

Junto con tu compañero, redacten una conclusión a partir de los resultados obtenidos en esta actividad experimental.

Aquí sería un buen momento para incorporar esas otras masas de agua que no mencionaron, como la que se encuentra en el suelo, humedad), la que se encuentra en las napas, la que se encuentra en los glaciares o la que se encuentra en sus cuerpos, en las plantas y en las nubes, camanchaca o vaguada costera. Invite a sus estudiantes y guíeles hacia la pregunta: ¿las nubes son dulces o saladas?

Completan su ticket de salida.

Actividad 2: El vapor de agua proveniente del océano, ¿forma nubes de agua dulce o salada?

Inicio

Probablemente los estudiantes mencionarán las nubes que provienen del océano son de agua salada y las nubes que provienen de los ríos son de agua dulce u otra.

Pregunte a sus estudiantes:

- ¿Qué actividad experimental podrían realizar para poder comprobarlo?

Escriba las ideas de sus estudiantes y basados en esas ideas guíe hacia la formulación de una pregunta de investigación.

Idealmente la discusión los debería llevar a intentar recolectar el agua evaporada del océano o en su defecto a una muestra de agua salada.

Desarrollo

Se forman los mismos grupos de cuatro estudiantes. A cada grupo se entregan vasos de precipitado con el agua que recolectaron anteriormente.

Observan la muestra con la lupa y describen sus características, como turbiedad, olor. Miden pH y registran en una hoja.

Posteriormente se les entrega un vaso con agua dulce y uno con agua salada. Verifican el pH de cada muestra y registran sus observaciones. Lo ideal es invitarlos a pensar cómo poder captar el agua evaporada y anotar sus ideas.

Relate que, con anterioridad, tenemos dos recipientes con agua salada y dulce. Esta agua se evaporó y luego se condensó en la superficie interna del papel film.

En el fondo de cada recipiente se debe ubicar un vaso cuyo tamaño sobrepase el nivel de agua del recipiente y que a su vez permita captar el agua que se va a ir condensando y cayendo en su interior.

A continuación, se les pide que observen los dos recipientes; uno con agua dulce y otro con agua salada y con sus respectivos vasos recolectores en su interior.

Los estudiantes deben indicar sus conjeturas respecto al tipo de agua recolectada en cada vaso. Se debe retirar el papel film de los recipientes plásticos, con mucho cuidado para evitar la contaminación de la muestra. En cada caso se solicita medir su pH y comparar con las mediciones iniciales.

Se sugiere antes de continuar con la experiencia los niños se laven y sequen las manos para no alterar la muestra.

Recuérdelos que los sentidos son una forma de levantar datos, pero que son muy relativos y por esa razón se les invita a medir pH de cada vaso y verificar de esta forma comparando con las muestras iniciales.

Después cada grupo se acerca a los recipientes y se les pide que pasen su dedo por las gotitas de agua que se encuentran en la superficie, dando lugar a una discusión y a verificar sus conjeturas.

Cierre

Los estudiantes revisan sus conjeturas y responden la pregunta inicial:

- ¿El agua que se evapora del océano es dulce o salada?

Posibles respuestas:

- Las nubes de agua dulce son dulces
- Las nubes de agua salada son dulces
- En el aire hay agua, podemos respirar agua.
- Las plantas se alimentan de agua dulce independiente si estas provienen del mar ya que la vaguada costera es dulce.

Refuerce la actividad mostrando las plantas desalinizadoras del norte de Chile:

<https://www.eldefinido.cl/actualidad/pais/10489/La-planta-desalinizadora-mas-grande-de-Latinoamerica-estara-en-Chile-y-esta-nominada-a-los-Nobel-del-Diseno-Industrial/>

y la captación de agua en atrapanieblas:

https://www.bbc.com/mundo/noticias/2015/05/150521_atrapanieblas_chile_desierto_lp

Se puede conectar la actividad a partir de la siguiente pregunta:

- ¿Dónde queda la sal cuando el agua del mar se evapora?

Esto permitirá a los estudiantes, a partir de lo aprendido, diseñar una actividad experimental para responder esta nueva pregunta.

La idea puede ser direccionada hacia la separación de esta mezcla a través de la evaporación, es decir, se puede dejar agua salada en un recipiente, pero esta vez sin papel film lo que permitiría que todo el contenido de agua se evapore, dejando las sales en el fondo del recipiente.

Finalmente, realizan su ticket de salida.

NUBES ¿son de agua dulce o salada?

¿Cómo se forman las nubes?

Las nubes se forman cuando el aire se eleva calentado por la irradiación terrestre. A medida que se va calentando, el aire sube y se eleva hasta que llega a su punto de rocío, que será cuando se condensa el vapor de agua en gotas muy pequeñas de agua o de cristales de hielo

¿Cómo son las nubes por dentro? Averigüémoslo

Las gotas de agua que forman las nubes, son tan pequeñas que la gravedad, casi no tiene efecto sobre ellas.

¿Dónde queda la sal cuando el agua del mar se evapora?

¿Sabías Qué?

El 97% del agua que hay en la Tierra es salada. Al evaporarse, lo hace el agua pero no los iones de sal, que no se evaporan.

EXPERIENCIA DE APRENDIZAJE

Redescubriendo el ciclo
del agua

4

Materiales propuestos para cada experiencia

Recuerde que las actividades propuestas en esta experiencia son independientes entre sí. Por esto es que, según la disponibilidad de estos, puede seleccionar la actividad que se asocie mejor con el contexto del grupo de estudiantes con los que las realizará.

Materiales (por grupo de investigación)	Cantidad
Vasos plásticos grandes	2
Papel film	1 rollo
Lámpara (o luz natural si es posible)	1
Termómetro	1
Reloj	1
Tijeras	1
Hojas frescas de diferentes plantas	varias
Pegamento en barra	1
Hoja de block	varias

Utilice la infografía que encontrará al final de esta experiencia (página 46) para consolidar los aprendizajes logrados por los estudiantes.

Consideraciones metodológicas para la experiencia

El uso del agua es uno de los temas más atinentes que existen en nuestro país y que, también, es una problemática a nivel mundial. Es por esta razón que resulta fundamental alfabetizar científicamente a los estudiantes sobre este tema.

Uno de estos aspectos es el ciclo del agua en la naturaleza. Este ciclo es un proceso complejo que involucra a diversos seres vivos, pues es fundamental para asegurar su sobrevivencia. Uno de ellos, es la vegetación. Las plantas cumplen un rol fundamental en este ciclo, ya que constituyen la interfase suelo - planta - atmósfera del ciclo del agua en el ecosistema.

La presente experiencia de aprendizaje se puede utilizar en diferentes niveles, porque abre una amplia panorámica respecto del rol de las plantas en el ciclo del agua (tanto como beneficiario y beneficio), el impacto en el medioambiente y la compleja relación existente entre la influencia del ser humano y los cambios en el marco de vida natural.

Para el desarrollo de esta experiencia, no se requieren conocimientos científicos específicos. Sin embargo, para los estudiantes de los primeros niveles (1° a 6° básico), se sugiere que cultiven sus propias plantas (como las clásicas de porotos o lentejas), lo que les permitiría reconocer y comparar las partes de una planta y aproximarse (de forma muy simple) al proceso de fotosíntesis.

- Apoyo bibliográfico y conceptual para el docente

El agua que cae en forma de precipitaciones sobre la tierra, y que cubre las necesidades de la flora y la fauna, proviene por un lado de la evaporación de los mares y, por otro, de la evaporación que tiene lugar en la masa terrestre.

El proceso que devuelve el agua a la atmósfera en forma de vapor también incluye la evaporación del tipo biológico, realizada por los vegetales. Este fenómeno se denomina transpiración. La cantidad de agua que se almacena y evapora una y otra vez en zonas terrestres depende en gran medida de la vegetación.

Precisamente en los últimos 50 años, grandes regiones del planeta han experimentado fuertes alteraciones a causa de la explotación agrícola y la urbanización. Por ejemplo, en los últimos 30 años en Paraguay se realizó una tala del 60% de la selva virgen y, en la actualidad, esas tierras se utilizan, sobre todo, para el cultivo de soja para cientos de animales que se exportan a Europa. En el pasado, en la selva llovía casi a diario; en la actualidad, se producen sequías y muchas de las cosechas no se pueden aprovechar.

La vegetación cumple un rol fundamental en el ciclo del agua debido al proceso de evaporación que realiza.

Es importante señalar que la planta puede controlar la cantidad de agua evaporada. Esto se debe a que las plantas están rodeadas de células epidérmicas, protegidas por una capa cerúlea (la cutícula) en la parte exterior que dificulta el paso del vapor de agua (así como se oxígeno y dióxido de carbono). A través de pequeños orificios o poros llamados estomas, se produce el intercambio de gases hacia el exterior de la planta. Los estomas se componen de dos células oclusivas de forma ovalada, mediante las cuales la planta puede regular el intercambio de gases y de esta manera controlar la capacidad de evaporación del agua.

Es por esta razón, que se puede señalar que, evolutivamente, las plantas se han adaptado a las condiciones climáticas. Por ejemplo, los cactus tienen una capa epidérmica muy robusta, con una gruesa cutícula y muy pocos poros. En cambio, en las hojas de la planta del tomate sucede exactamente lo contrario, por lo que necesita mucha más agua.

Estoma de una hoja de planta de tomate.

<https://www.tekcrispy.com/2019/01/15/perfume-tomate-protoger-cultivos/>

- Territorio/espacio local

Si bien esta experiencia fue piloteada en la región de Valparaíso, está diseñada para ser aplicada en cualquier zona de Chile, ya que los materiales que se necesitan son de fácil acceso y de muy bajo costo.

Es importante considerar el contexto en el cual se realizará esta experiencia. Por ejemplo, utilizar plantas típicas de la zona o plantas que hayan sido sembradas por los estudiantes.

La problemática que se aborda es parte de un tema contingente tanto a nuestro país como a otras naciones del mundo. La ventaja es que se analiza cómo algunos seres vivos se benefician del ciclo del agua, pero que también son fundamentales para que este siga su curso normal.

Actividades de clase

Actividad 1: Guía 1

Orientaciones para el docente

Inicio

Se sugiere iniciar la clase con una lluvia de ideas sobre los elementos que forman parte del ciclo del agua. La idea es detonar una reflexión sobre la importancia del agua para todos los seres vivos. Es un tema conocido para los estudiantes por lo que esta primera parte puede ser muy ágil y amena.

Puede registrar las ideas que van surgiendo en la pizarra o en un papelógrafo.

Refiérase a las metas de la clase e ínstelos a formar los grupos de trabajo. Entregue la guía n° 1 (idealmente los estudiantes deben seguir las indicaciones de la guía, indique que pueden añadir o eliminar los elementos que consideren como flechas y palabras para comprender de mejor manera el modelo realizado). Páginas 20 y 21, Cuaderno de estudiantes.

En el desarrollo de esta guía posiblemente los alumnos no incorporen las plantas en el ciclo o que solo las consideren como consumidoras. Para ello guíe las preguntas para determinar el rol de las plantas en el ciclo.

Se sugiere guardar los modelos o dejarlos expuestos en la sala para la finalización de la secuencia.

Desarrollo

Inicie la siguiente actividad apoyando en la lectura comprensiva de la introducción de la guía 2. (Página 22, Cuaderno de estudiantes).

Guía 2

Lee esta información y analiza los gráficos. Luego, responde las preguntas.

Capatzen (Guatemala) funciona tan silenciosa al norte de América del Sur, entre Brasil y Surinam. En Capatzen, los bosques son altos y muy húmedos. Los bosques son verdes y muy húmedos. Se registran lluvias con todo el año. Cuando el termómetro del año, la temperatura promedio varía de 23 a 27°C, y esa es la temperatura de 27°C, cuando el agua está a 27°C. Esta ciudad es conocida por la presencia de un bosque tropical muy denso al borde del río de la zona. Recorren espacios como la ciudad, pero también, también puede haber bosques húmedos de gran calidad y una gran variedad de especies de la selva.

Brasil se ubica en el noreste de América, a unos 75 kilómetros al norte de la frontera con Paraguay. Posee una gran variedad de bosques, desde el bosque de Mata Atlántica hasta el bosque de Mata de Araucarias. La zona central y norte de la ciudad están densamente arboladas, lo cual delimita un área a zonas verdes, bosques con los tipos diferentes de árboles. Estos tipos de árboles que son especies nativas. Tienen un gran espacio ubicado en el centro de la ciudad. También se caracteriza por la presencia de uno de los más grandes parques botánicos del mundo.

Precipitación y temperatura en zona boscosa de dos ciudades

Actividad 2

A continuación realicen un experimento en el que analizarán la relación entre las plantas y el ciclo del agua.

Observaciones	Análisis de correlación con el experimento, comparando con bosques y zonas boscosas
• Hago flechas de agua	¿Qué relación existe entre la presencia de la temperatura ambiente de un determinado lugar?
• Regar	¿Qué relación existe entre la presencia de la humedad ambiental de un determinado lugar?
• Mantener la planta en un lugar	¿Cuál será la relación entre las plantas y el ciclo del agua?
• La vida o una flor	
• Temperatura	
• Humedad	

Montaje Experimental

1. Selecciona en grupos y sigue estos pasos:

- Disparen en un vaso (vaso 1) el termómetro digital, procurando que este quede visible. Cubre con el papel film.
- Disparen en un segundo vaso (vaso 2) el termómetro digital de la misma forma que en el vaso 1.
- Agreguen hojas frescas hasta cubrir tres cuartas de la capacidad. Cubren con el papel film.
- Utilizan la siringa a una distancia fija equivalente en ambos vasos. Registran la hora de inicio de la experiencia.

Imagenes de experimento 1

La idea es que pueda guiarlos a contestar las preguntas con el propósito de que los estudiantes reflexionen sobre la relación que existe entre la presencia de vegetación y las precipitaciones, es decir, que comprendan, por una parte que las plantas elevan la humedad del aire circundante aumentando las precipitaciones.

Cierre

Las observaciones y discusiones de esta primera clase permitirían a sus estudiantes reconocer sus ideas previas sobre la presencia de las plantas en el ciclo del agua.

Se sugiere discutir en torno a las respuestas de la guía e invitarlos e invitarlas a responder a la siguiente pregunta:

¿Cómo podemos demostrar experimentalmente la presencia de agua en las plantas?

Actividad 2: Guía 3

Inicio

El docente recuerda las ideas para el montaje experimental, expresadas por los estudiantes y se les pregunta:

¿Cómo es posible determinar si las plantas son parte o no del ciclo del agua?

De manera grupal se les solicita un diseño experimental que permita conocer la respuesta y que en base a su experimento formulen una hipótesis (predicción o explicación que hasta no ser contrastada es provisoria y que relaciona dos o más variables).

El docente anota cada hipótesis en la pizarra y se evalúa la efectividad de cada experimento de manera teórica y se les plantea el desafío de diseñarlo en clases posteriores. Además, se les indica que, para comprobarlo en la presente clase, se realizará un experimento sencillo que permita comprobarlo.

Desarrollo

Antes de comenzar la experimentación, el docente debe realizar un pequeño resumen de las partes que posee una planta y del proceso de fotosíntesis.

El docente entrega la guía n° 3 y les pide verificar si tienen todos los materiales mencionados en la guía. Posteriormente, deben montar su experimento y seguir las instrucciones de la guía. (Página 24 y 25, Cuaderno de estudiantes).

2. Registrar la temperatura cada tres minutos y registren los datos en esta tabla.

Tiempo (minutos)	Temperatura Vaso 1 (°C)	Temperatura Vaso 2 (°C)
Inicio		
3		
6		
9		
12		
15		
18		
21		

3. Mientras observan y registran los cambios, describan los hojas del vegetal involucrado en el experimento (color, textura, tamaño, etc.). Si lo desean, dibujen.

Descripción	Dibujo

4. Registrar los datos obtenidos en un gráfico de barras.

5. A los 21 minutos, tomen cuadrados en el papel filtro que cubren los vasos. Con una lupa, cuenten las gotas generadas en uno de ellos.

6. Completen la siguiente tabla con la información obtenida de los cuadrantes.

Montaje	Cantidad de gotas en un cuadrante
Vaso 1	
Vaso 2	

7. Dibujen al menos dos conclusiones a partir de los resultados obtenidos. Compartílas con otro grupo.

8. Comparen los resultados de todos los grupos y respondan las preguntas iniciales para cerrar esta actividad.

Guía 4

Para cerrar esta experiencia, el docente les entregará noticias referidas a solucionar la escasez de agua. A partir de su análisis, respondan estas preguntas:

1. En base a las noticias obtenidas de su región, ¿qué proponerías para solucionar la escasez de agua?

2. Si un río tuviera contaminantes (desechos sólidos) para evitarlos (controlar caudal, etc.) ¿qué cantidad con el ciclo del agua en un año sería mejor?

3. Reflexiona si que podría ocurrir en torno al desarrollo tecnológico producido del gran incendio que arrasó con grandes hectáreas de la selva tropical del Amazonas.

Cierre

Se recomienda anotar las ideas en la pizarra. (Se espera que el vaso con la presencia de hojas presente una menor temperatura que el vaso sin plantas en su interior.)

Finalmente, para reforzar los conceptos se les recuerda las partes que posee una planta, explicándoles la función que cumplen los estomas en la misma.

De ser necesario es un buen momento de reforzar algunas estructuras de la planta y el proceso de fotosíntesis.

Actividad 3: Guía 4

Inicio

Se recuerdan las respuestas entregadas por los alumnos en la clase anterior y en base a sus respuestas, deben volver a completar el ciclo del agua con los elementos de la guía n° 1. A continuación, se les entrega el modelo realizado la primera clase.

Desarrollo

Se presenta una problemática que consiste en la escasez de agua y se les muestran diversas noticias (actuales y contextualizadas a su zona o el mundo) que muestran la escasez y contaminación.

Se les entrega una pequeña guía con el propósito de conocer sus soluciones y conocer si los estudiantes comprendieron de la importancia de las plantas en el ciclo, ya que se la deforestación y la escasez de agua.

Cierre

Finalmente, guía a los estudiantes a comprender la importancia del agua para los seres vivos ya que este recurso se constituye como uno de los recursos esenciales para la vida. Sin embargo, es uno de los más escasos y contaminados.

Por lo tanto, una de las medidas que se deben fomentar en la plantación y la reforestación de nuestro país para favorecer el ciclo del agua.

Redescubriendo el ciclo del AGUA

¿Cómo se relaciona la vegetación con las lluvias?

Hagamos un experimento

¿Sabías Qué?
En los lugares en donde hay gran cantidad de **árboles y vegetación** hay muchas precipitaciones en comparación a los lugares con baja cantidad de vegetación.

Si reforestamos ayudaremos a que exista mayor cantidad de agua en el planeta

Módulo
EL AGUA
DE LA
TIERRA

Cruce curricular módulo El agua de la Tierra

A continuación, se explicitan los objetivos de aprendizaje (OA) con todas sus dimensiones (conocimientos, habilidades y actitudes) presentes en este módulo. Se detallan los OA específicos de la asignatura de Ciencias Naturales y también las diversas oportunidades de vinculación con otras asignaturas. Las potencialidades del material quedan de manifiesto al relacionar los OA de Ciencias Naturales con otras disciplinas del currículum nacional vigente.

Experiencia 1	
Ciencias Naturales	Otras asignaturas
<p>Conocimientos</p> <p>Eje Ciencias de la vida</p> <p>CN 01 OA 1: Reconocer y observar, por medio de la exploración, que los seres vivos crecen, responden a estímulos del medio, se reproducen y necesitan agua, alimento y aire para vivir, comparándolos con las cosas no vivas.</p> <p>CN 02 OA 4: Observar y comparar las características de distintos hábitats, identificando la luminosidad, humedad y temperatura necesarias para la supervivencia de los animales que habitan en él.</p> <p>CN 04 OA 1: Reconocer, por medio de la exploración, que un ecosistema está compuesto por elementos vivos (animales, plantas, etc.) y no vivos (piedras, aguas, tierra, etc.) que interactúan entre sí.</p>	<p>Historia, Geografía y Ciencias Sociales</p> <p>Orientación espacial y representaciones gráficas</p> <p>HI 01 OA 9: Identificar a Chile en mapas, incluyendo la cordillera de los Andes, el océano Pacífico, su región, su capital y su localidad.</p> <p>HI 02 OA 6: Leer y dibujar planos simples de su entorno, utilizando puntos de referencia, categorías de posición relativa y simbología pictórica.</p> <p>Relación ser humano medio</p> <p>HI 01 OA 10: Observar y describir paisajes de su entorno local, utilizando vocabulario geográfico adecuado (país, ciudad, camino, pueblo, construcciones, cordillera, mar, vegetación y desierto) y categorías de ubicación relativa (derecha, izquierda, delante, detrás, entre otros).</p> <p>HI 02 OA 8: Clasificar y caracterizar algunos paisajes de Chile según su ubicación en la zona norte, centro y sur del país, observando imágenes, utilizando diversas fuentes y un vocabulario geográfico adecuado (océano, río, cordillera de los Andes y de la Costa, desierto, valle, costa, volcán, archipiélago, isla, fiordo, lago, ciudad y pueblo, entre otros).</p>

Conocimientos

Eje Ciencias de la Tierra y el Universo

CN 05 OA 13: Analizar y describir las características de los océanos y lagos: variación de temperatura, luminosidad y presión en relación con la profundidad; diversidad de flora y fauna; movimiento de las aguas, como olas, mareas, corrientes (El Niño y Humboldt).

CN 06 OA16: Describir las características de las capas de la Tierra (atmósfera, litósfera e hidrósfera) que posibilitan el desarrollo de la vida y proveen recursos para el ser humano, y proponer medidas de protección de dichas capas.

Orientación espacial y representaciones gráficas

HI 03 OA 6: Ubicar personas, lugares y elementos en una cuadrícula, utilizando líneas de referencia y puntos cardinales.

HI 04 OA 06: Ubicar lugares en un mapa, utilizando coordenadas geográficas como referencia (paralelos y meridianos).

Relación ser humano medio

HI 03 OA 8: Identificar y ubicar en mapas las principales zonas climáticas del mundo y dar ejemplos de distintos paisajes que pueden encontrarse en estas zonas y de cómo las personas han elaborado diferentes estrategias para habitarlos.

HI 04 OA 10: Comparar, mediante la observación en imágenes, mapas y otras fuentes, paisajes de su región con paisajes de América, distinguiendo distintas formas de adaptación y transformación de la población a su ambiente natural.

Economía y desarrollo

HI 05 OA 10: Reconocer y ubicar en mapas recursos naturales significativos de Chile, como cobre, hierro, recursos marítimos y forestales, entre otros; diferenciar recursos renovables y no renovables y explicar la importancia de cuidarlos en el marco de un desarrollo sostenible.

Lenguaje, Comunicación y Literatura

Escritura guiada

LE 04 OA 12: Escribir creativamente narraciones (experiencias personales, relatos de hechos, cuentos, etc.) que incluyan: una secuencia lógica de eventos; inicio, desarrollo y desenlace; conectores adecuados; descripciones; un lenguaje expresivo para desarrollar la acción.

Matemática

Medición

MA 02 OA 19: Determinar la longitud de objetos, usando unidades de medidas no estandarizadas y unidades estandarizadas (cm y m), en el contexto de la resolución de problemas.

Habilidades

Observar y preguntar

CN 01 OAH a: Explorar y observar la naturaleza, usando los sentidos apropiadamente durante investigaciones experimentales guiadas

CN 04 OAH a: Plantear preguntas y formular predicciones, en forma guiada, sobre objetos y eventos del entorno.

Planificar y conducir una investigación

CN 04 OAH b: Planificar y llevar a cabo investigaciones guiadas experimentales y no experimentales: obteniendo información para responder a preguntas dadas partir de diversas fuentes; en base a una pregunta formulada por ellos u otros; estableciendo un procedimiento previo simple para responderla; trabajando de forma individual o colaborativa.

CN 04 OAH c: Observar, medir, registrar y comparar datos en forma precisa con instrumentos de medición utilizando tablas y gráficos y TIC cuando corresponda.

Analizar la evidencia y comunicar

CN 04 OAH e: Comparar sus predicciones con la pregunta inicial utilizando sus observaciones como evidencia para apoyar ideas.

Historia, Geografía y Ciencias Sociales

HI 01 OAH d: Orientarse en el espacio, utilizando categorías de ubicación relativa (derecha, izquierda, lejos, cerca, delante, detrás, arriba, abajo, adentro, afuera).

HI 03 OAH d: Leer y comunicar información geográfica mediante distintas herramientas (planos, mapas, globos terráqueos y diagramas).

HI 04 OAH e: Orientarse en el espacio, utilizando referencias, categorías de ubicación relativa y puntos cardinales.

HI 05 OAH e: Orientarse en el espacio, utilizando categorías de ubicación absoluta (coordenadas geográficas) y relativa.

Matemática

Representar

MA 02 OAH h: Elegir y utilizar representaciones concretas, pictóricas y simbólicas para representar enunciados

MA 05 OAH i: Extraer información del entorno y representarla matemáticamente en diagramas, tablas y gráficos, interpretando los datos extraídos.

Actitudes

CN 01 OAA A: Demostrar curiosidad e interés por conocer seres vivos, objetos y/o eventos que conforman el entorno natural.

CN 01 OAA B: Manifiestar un estilo de trabajo riguroso, honesto y perseverante para lograr los aprendizajes de la asignatura.

CN 04 OAA C: Reconocer la importancia del entorno natural y sus recursos, desarrollando conductas de cuidado y protección del ambiente.

CN 04 OAA D: Asumir responsabilidades e interactuar en forma colaborativa y flexible en los trabajos en equipo, aportando y enriqueciendo el trabajo común.

Historia, Geografía y Ciencias Sociales

HI 04 OAA A: Trabajar en forma rigurosa y perseverante, con espíritu emprendedor y con una disposición positiva a la crítica y la autocrítica.

Lenguaje, Comunicación y Literatura

LE 04 OAA G: Demostrar respeto por las diversas opiniones y puntos de vista, reconociendo el diálogo como una herramienta de enriquecimiento personal y social.

Matemática

MA 04 OAA A: Manifiestar un estilo de trabajo ordenado y metódico.

Educación Física y Salud

EF 04 OAA G: Demostrar disposición a trabajar en equipo, colaborar con otros y aceptar consejos y críticas.

EF 04 OAA E: Promover la participación equitativa de hombres y mujeres en toda actividad física y deporte.

Experiencia 2

Ciencias Naturales	Otras asignaturas
<p>Conocimientos</p> <p>Eje Ciencias de la Tierra y el Universo</p> <p>CN 05 OA 12: Describir la distribución del agua dulce y salada en la Tierra, considerando océanos, glaciares, ríos y lagos, aguas subterráneas, nubes, vapor de agua, etc., y comparar sus volúmenes, reconociendo la escasez relativa de agua dulce.</p> <p>CN 05 OA 14: Investigar y explicar efectos positivos y negativos de la actividad humana en océanos, lagos, ríos, glaciares, entre otros, proponiendo acciones de protección de las reservas hídricas en Chile y comunicando sus resultados.</p> <p>CN 06 OA 16: Describir las características de las capas de la Tierra (atmósfera, litósfera e hidrósfera que posibilitan el desarrollo de la vida y proveen recursos para el ser humano, proponer medidas de protección de dichas capas.</p> <p>Eje Ciencias físicas y químicas</p> <p>CN 02 OA 11: Describir el ciclo del agua en la naturaleza, reconociendo que el agua es un recurso preciado y proponiendo acciones cotidianas para su cuidado.</p>	<p>Lenguaje, Comunicación y Literatura</p> <p>Comprensión lectora</p> <p>LE 02 OA 7: Leer independientemente y comprender textos no literarios (cartas, notas, instrucciones y artículos informativos) para entretenerse y ampliar su conocimiento del mundo: extrayendo información explícita e implícita; comprendiendo la información que aportan las ilustraciones y los símbolos a un texto; formulando una opinión sobre algún aspecto de la lectura.</p> <p>Interacción</p> <p>LE 03 OA 26: Participar activamente en conversaciones grupales sobre textos leídos o escuchados en clases o temas de su interés: manteniendo el foco de la conversación; expresando sus ideas u opiniones; formulando preguntas para aclarar dudas; demostrando interés ante lo escuchado; mostrando empatía frente a situaciones expresadas por otros; respetando turnos.</p> <p>Matemática</p> <p>Datos y probabilidades</p> <p>MA 01 OA 19: Recolectar y registrar datos para responder preguntas estadísticas sobre sí mismo y el entorno, usando bloques, tablas de conteo y pictogramas.</p> <p>Tecnología</p> <p>Diseñar, Emprendimiento</p> <p>TE 01 OA 1: Crear diseños de objetos tecnológicos, a partir de sus propias experiencias y representando sus ideas, a través de dibujo a mano alzada o modelos concretos, y con orientación del profesor.</p>

<p>Conocimientos</p>		<p>TE 02 OA 1: Crear diseños de objetos tecnológicos, representando sus ideas a través de dibujos a mano alzada o modelos concretos, desde ámbitos cercanos y tópicos de otras asignaturas, con orientación del profesor.</p> <p>Materiales, herramientas y equipos</p> <p>TE 03 OA 2: Planificar la elaboración de un objeto tecnológico, incorporando la secuencia de acciones, materiales, herramientas, técnicas y medidas de seguridad necesarias para lograr el resultado deseado.</p> <p>TE 04 OA 3: Elaborar un objeto tecnológico para resolver problemas, seleccionando y demostrando dominio de: > técnicas y herramientas para medir, marcar, cortar, unir, pintar, perforar, serrar, plegar y pegar, entre otras > materiales como papeles, cartones, maderas, fibras, plásticos, cerámicos, desechos, entre otros.</p> <p>Probar, Productos</p> <p>TE 05 OA 4: Probar y evaluar la calidad de los trabajos propios o de otros, de forma individual o en equipos, aplicando criterios de funcionamiento, técnicos, medioambientales, estéticos y de seguridad, y dialogando sobre sus resultados e ideas de mejoramiento.</p>
<p>Habilidades</p>	<p>Observar y preguntar</p> <p>CN 04 OAH a: Plantear preguntas y formular predicciones, en forma guiada, sobre objetos y eventos del entorno.</p> <p>Planificar y conducir una investigación</p> <p>CN 04 OAH b: Planificar y llevar a cabo investigaciones guiadas experimentales y no experimentales: obteniendo información para responder a preguntas dadas partir de diversas fuentes; en base a una pregunta formulada por ellos u otros; estableciendo un procedimiento previo simple para responderla; trabajando de forma individual o colaborativa.</p>	<p>Como en esta experiencia se realizan actividades experimentales, predominan las habilidades científicas.</p>

<p>Habilidades</p>	<p>CN 04 OAH c: Observar, medir, registrar y comparar datos en forma precisa con instrumentos de medición utilizando tablas y gráficos y TIC cuando corresponda.</p> <p>CN 05 OAH d: Medir y registrar datos en forma precisa con instrumentos de medición, especificando las unidades de medida y comparándolos utilizando tablas, gráficos y TIC cuando corresponda.</p> <p>Analizar la evidencia y comunicar</p> <p>CN 04 OAH e: Comparar sus predicciones con la pregunta inicial utilizando sus observaciones como evidencia para apoyar ideas.</p> <p>CN 05 OAH e: Seleccionar materiales e instrumentos usándolos de manera segura y adecuada, identificando los riesgos potenciales.</p>	<p>Como en esta experiencia se realizan actividades experimentales, predominan las habilidades científicas.</p>
<p>Actitudes</p>	<p>CN 01 OAA A: Demostrar curiosidad e interés por conocer seres vivos, objetos y/o eventos que conforman el entorno natural.</p> <p>CN 01 OAA B: Manifestar un estilo de trabajo riguroso, honesto y perseverante para lograr los aprendizajes de la asignatura.</p> <p>CN 04 OAA C: Reconocer la importancia del entorno natural y sus recursos, desarrollando conductas de cuidado y protección del ambiente.</p> <p>CN 04 OAA D: Asumir responsabilidades e interactuar en forma colaborativa y flexible en los trabajos en equipo, aportando y enriqueciendo el trabajo común.</p>	<p>Lenguaje, Comunicación y Literatura</p> <p>LE 02 OAA B: Demostrar disposición e interés por compartir ideas, experiencias y opiniones con otros.</p> <p>Tecnología</p> <p>TE 01 OAA B: Demostrar disposición a desarrollar su creatividad, experimentando, imaginando y pensando divergentemente.</p> <p>TE 02 OAA D: Demostrar disposición a trabajar en equipo, colaborar con otros y aceptar consejos y críticas.</p> <p>TE 04 OAA C: Demostrar iniciativa personal y emprendimiento en la creación y diseño de tecnologías innovadoras.</p> <p>TE 05 OA A: Demostrar curiosidad por el entorno tecnológico, y disposición a informarse y explorar sus diversos usos, funcionamiento y materiales.</p>

Experiencia 3

	Ciencias Naturales		Otras asignaturas
Conocimientos	<p>Eje Ciencias Físicas y Químicas</p> <p>CN 02 OA 11: Describir el ciclo del agua en la naturaleza, reconociendo que el agua es un recurso preciado y proponiendo acciones cotidianas para su cuidado.</p> <p>CN 06 OA 12: Explicar, a partir de modelos, que la materia está formada por partículas en movimiento en sus estados sólido, líquido y gaseoso.</p> <p>CN 06 OA 13: Demostrar, mediante la investigación experimental, los cambios de estado de la materia, como fusión, evaporación, ebullición, condensación, solidificación y sublimación.</p> <p>CN 06 OA 15: Medir e interpretar la información obtenida al calentar y enfriar el agua, considerando las transformaciones de un estado a otro.</p> <p>Eje Ciencias de la Tierra y el Universo</p> <p>CN 02 OA 12: Reconocer y describir algunas características del tiempo atmosférico, como precipitaciones (lluvia, granizo, nieve), viento y temperatura ambiente, entre otras, y sus cambios a lo largo del año.</p>		<p>Historia, Geografía y Ciencias Sociales</p> <p>Relación ser humano medio</p> <p>HI 05 OA 09: Caracterizar las grandes zonas de Chile y sus paisajes (Norte Grande, Norte Chico, Zona Central, Zona Sur y Zona Austral), considerando ubicación, clima (temperatura y precipitaciones), relieve, hidrografía, población y recursos naturales, entre otros.</p> <p>Lenguaje, Comunicación y Literatura</p> <p>Escritura</p> <p>LE 05 OA 18: Escribir, revisar y editar sus textos para satisfacer un propósito y transmitir sus ideas con claridad. Durante este proceso: desarrollan las ideas agregando información; emplean un vocabulario preciso y variado, y un registro adecuado; releen a medida que escriben; aseguran la coherencia y agregan conectores; editan, en forma independiente, aspectos de ortografía y presentación; utilizan las herramientas del procesador de textos para buscar sinónimos, corregir ortografía y gramática, y dar formato (cuando escriben en computador).</p>

<p>Conocimientos</p>	<p>CN 05 OA 12: Describir la distribución del agua dulce y salada en la Tierra, considerando océanos, glaciares, ríos y lagos, aguas subterráneas, nubes, vapor de agua, etc., y comparar sus volúmenes, reconociendo la escasez relativa de agua dulce.</p> <p>CN 07 OA 12: Demostrar, por medio de modelos, que comprenden que el clima en la Tierra, tanto local como global, es dinámico y se produce por la interacción de múltiples variables, como la presión, la temperatura y la humedad atmosférica, la circulación de la atmósfera y del agua, la posición geográfica, la rotación y la traslación de la Tierra.</p>	
<p>Habilidades</p>	<p>Observar y plantear preguntas</p> <p>CN 04 OAH a: Plantear preguntas y formular predicciones, en forma guiada, sobre objetos y eventos del entorno.</p> <p>Planificar y conducir una investigación</p> <p>CN 04 OAH b: Planificar y llevar a cabo investigaciones guiadas experimentales y no experimentales: obteniendo información para responder a preguntas dadas partir de diversas fuentes; en base a una pregunta formulada por ellos u otros; estableciendo un procedimiento previo simple para responderla; trabajando de forma individual o colaborativa.</p> <p>CN 04 OAH c: Observar, medir, registrar y comparar datos en forma precisa con instrumentos de medición utilizando tablas y gráficos y TIC cuando corresponda.</p> <p>CN 04 OAH e: Comparar sus predicciones con la pregunta inicial utilizando sus observaciones como evidencia para apoyar ideas.</p>	<p>Historia, Geografía y Ciencias Sociales</p> <p>HI 05 OAH j: Participar en conversaciones grupales, expresando opiniones fundamentadas, respetando puntos de vista y formulando preguntas relacionadas con el tema.</p> <p>HI 06 OAH k: Evaluar posibles soluciones frente a un problema o proyecto y justificar su elección.</p>

<p>Actitudes</p>	<p>CN 01 OAA A: Demostrar curiosidad e interés por conocer seres vivos, objetos y/o eventos que conforman el entorno natural.</p> <p>CN 01 OAA B: Manifestar un estilo de trabajo riguroso, honesto y perseverante para lograr los aprendizajes de la asignatura.</p> <p>CN 04 OAA C: Reconocer la importancia del entorno natural y sus recursos, desarrollando conductas de cuidado y protección del ambiente.</p> <p>CN 04 OAA D: Asumir responsabilidades e interactuar en forma colaborativa y flexible en los trabajos en equipo, aportando y enriqueciendo el trabajo común.</p>	<p>Historia, Geografía y Ciencias Sociales</p> <p>HI 06 OAA A: Trabajar en forma rigurosa y perseverante, con espíritu emprendedor y con una disposición positiva a la crítica y la autocrítica.</p> <p>Lenguaje, Comunicación y Literatura</p> <p>LE 05 OAA B: Demostrar disposición e interés por compartir ideas, experiencias y opiniones con otros.</p>
-------------------------	---	--

Experiencia 4

		Ciencias Naturales	Otras asignaturas
Conocimientos	<p>Eje Ciencias de la vida</p> <p>CN 01 OA 1: Reconocer y observar, por medio de la exploración, que los seres vivos crecen, responden a estímulos del medio, se reproducen y necesitan agua, alimento y aire para vivir, comparándolos con las cosas no vivas.</p> <p>CN 01 OA 3: Observar e identificar, por medio de la exploración las estructuras principales de las plantas: hojas, flores, tallos y raíces.</p> <p>CN 01 OA 4: Observar y clasificar semillas, frutos, flores y tallos a partir de criterios como tamaño, forma, textura y color, entre otros.</p> <p>CN 01 OA 5: Reconocer y comparar diversas plantas y animales de nuestro país, considerando las características observables y proponiendo medidas para su cuidado.</p> <p>CN 03 OA 4: Describir la importancia de las plantas para los seres vivos. El ser humano y el medio ambiente (por ejemplo: alimentación, aire para respirar, productos derivados, ornamentación, uso medicinal) proponiendo y comunicando medidas de cuidado.</p>	<p>Matemática</p> <p>Datos y probabilidades</p> <p>MA 05 OA 26: Leer, interpretar y completar tablas, gráficos de barra simple y gráficos de línea y comunicar sus conclusiones.</p>	

Conocimientos**Ciencias de la Vida (Energía y ecosistemas)**

CN 04 OA 4: Analizar los efectos de la actividad humana en ecosistemas de Chile, proponiendo medidas para protegerlos (parques nacionales y vedas, entre otras).

CN 06 OA1: Explicar, a partir de una investigación experimental, los requerimientos de agua, dióxido de carbono y energía lumínica para la producción de azúcar y la liberación de oxígeno en la fotosíntesis, comunicando sus resultados y los aportes de científicos en este campo a lo largo del tiempo.

CN 06 OA 8: Explicar que la energía es necesaria para que los objetos cambien y los seres vivos realicen sus procesos vitales, y que la mayoría de los recursos energéticos proviene directa o indirectamente del Sol, dando ejemplos de ello.

CN 08 OA 4: Crear modelos que expliquen que las plantas tienen estructuras especializadas para responder a estímulos del medioambiente, similares a las del cuerpo humano, considerando los procesos de transporte de sustancia e intercambio de gases.

Ciencias Físicas y Químicas (La materia y sus cambios)

CN 02 OA 11: Describir el ciclo del agua en la naturaleza, reconociendo que el agua es un recurso preciado y proponiendo acciones cotidianas para su cuidado.

Habilidades

Observar y preguntar

CN 04 OAH a: Plantear preguntas y formular predicciones, en forma guiada, sobre objetos y eventos del entorno.

Planificar y conducir una investigación

CN 04 OAH b: Planificar y llevar a cabo investigaciones guiadas experimentales y no experimentales: obteniendo información para responder a preguntas dadas partir de diversas fuentes; en base a una pregunta formulada por ellos u otros; estableciendo un procedimiento previo simple para responderla; trabajando de forma individual o colaborativa.

CN 04 OAH c: Observar, medir, registrar y comparar datos en forma precisa con instrumentos de medición utilizando tablas y gráficos y TIC cuando corresponda.

CN 07 OAH d: Planificar una investigación experimental sobre la base de una pregunta y/o problema y diversas fuentes de información científica, considerando: La selección de instrumentos y materiales a usar de acuerdo a las variables presentes en el estudio. La manipulación de una variable. La explicación clara de procedimientos posibles de replicar.

Analizar la evidencia y comunicar

CN 04 OAH e: Comparar sus predicciones con la pregunta inicial utilizando sus observaciones como evidencia para apoyar ideas.

Matemática

Representar

MA 05 OAH I: Extraer información del entorno y representarla matemáticamente en diagramas, tablas y gráficos, interpretando los datos extraídos.

Lenguaje, Comunicación y Literatura

LE 05 OAA B: Demostrar disposición e interés por compartir ideas, experiencias y opiniones con otros.

<p>Habilidades</p>	<p>CN 08 OAH h: Organizar y presentar datos cuantitativos y/o cualitativos en tablas, gráficos, modelos u otras representaciones, con la ayuda de las TIC.</p> <p>CN 08 OAH j: Examinar los resultados de una investigación científica* para plantear inferencias y conclusiones: Determinando relaciones, tendencias y patrones de la variable en estudio. Usando expresiones y operaciones matemáticas cuando sea pertinente, por ejemplo: proporciones, porcentaje, escalas, unidades, notación científica, frecuencias y medidas de tendencia central (promedio, mediana y moda).</p>	
<p>Actitudes</p>	<p>CN 01 OAA A: Demostrar curiosidad e interés por conocer seres vivos, objetos y/o eventos que conforman el entorno natural.</p> <p>CN 01 OAA B: Esforzarse y perseverar en el trabajo personal entendiendo que los logros se obtienen solo después de un trabajo riguroso, y que los datos empíricamente confiables se obtienen si se trabaja con precisión y orden.</p> <p>CN 07 OAA C: Reconocer la importancia del entorno natural y sus recursos, desarrollando conductas de cuidado y protección del ambiente.</p> <p>CN 08 OAA D: Manifestar una actitud de pensamiento crítico, buscando rigurosidad y replicabilidad de las evidencias para sustentar las respuestas, las soluciones o las hipótesis.</p>	<p>Matemática</p> <p>MA 08 OAA D: Trabajar en equipo, en forma responsable y proactiva, ayudando a los otros, considerando y respetando los aportes de todos, y manifestando disposición a entender sus argumentos en las soluciones de los problemas.</p>

Bibliografía

Textos

- FAO (2019). *Escasez de agua. Uno de los mayores retos de nuestro tiempo*. FAO Stories
Recuperado de: <http://www.fao.org/fao-stories/article/es/c/1185408/>
- Harlen, W. (Ed.). (2012). *Principios y grandes ideas para la educación en ciencias*. Santiago de Chile: Academia Chilena de Ciencias.
- Hoffmann, A, Armesto, J. (2014). *Ecología del agua*. Santiago de Chile: Corporación Instituto de Ecología y Biodiversidad.
- Márquez, C y Plaza, J. B. (2007). Una propuesta de análisis de las representaciones de los alumnos sobre el ciclo del agua. *Enseñanza de las Ciencias de la Tierra*, 15 (3), 280-286.
- Reyero, C., Calvo, M., Vidal, M. P., García, E. G., & Gabriel, J. (2007). Las ilustraciones del ciclo del agua en los textos de Educación Primaria. *Enseñanza de las Ciencias de la Tierra*, 15(3), 287-294.
- Santibañez Quezada, F., & Uribe, M. (1990). *Atlas agroclimático de Chile: Regiones V y Metropolitana*.

Sitios Web

- Experimento Siemens-Stiftung/ Recursos educativos.
<https://www.siemens-stiftung.org/projects/experimento/>
- www.educandojuntos.cl [En línea] // www.educandojuntos.cl. - 09 de junio de 2019.
<https://educandojuntos.cl/recursos/estrategia-de-evaluacion-ticket-de-salida/>
- lineaverdemijas.cl [En línea] / aut. consejos ambientales // línea verde. - 08 de junio de 2019
<http://www.lineaverdemiengo.org/lv/consejos-ambientales/las-nubes/curiosidades-de-las-nubes.asp#>
- Planes y Programas, MiNEDUC, Chile.
<https://www.curriculumnacional.cl/614/w3-propertyvalue-118605.html>

MÓDULOS
CON ENFOQUE
INDAGATORIO
ICEC-OEI

EL AGUA
DE LA
TIERRA