

2º AÑO - BIOLOGÍA

TRABAJO PRÁCTICO Nº 5: TEORÍAS SOBRE EL ORIGEN DE LA VIDA

(Semana del 20 - 24 de Abril)

LA TIERRA PRIMIGENIA

Con los conocimientos actuales, los científicos se pueden dar una idea de cuáles fueron las condiciones que presentaba nuestro planeta en sus orígenes. Hace aproximadamente 4.600 millones de años, el planeta se encontraba recién formado y presentaba características muy diferentes de las actuales. Se trataba de una esfera caliente de roca fundida con una temperatura cercana a los 1.730 °C. Debido a la falta de una atmósfera protectora, los impactos de meteoritos eran frecuentes y llegaba todo tipo de radiación proveniente del espacio a su superficie. A simple vista, observamos que eran condiciones en las cuales la vida tal y como la conocemos no podría haber prosperado.

Millones de años después de que se formara la Tierra, comenzó un proceso de enfriamiento y la capa más externa del planeta empezó a solidificarse. Desde su interior aún incandescente, se fueron liberando gases que formaron una atmósfera primitiva tóxica.

Se trataba de una mezcla de gases entre los cuales probablemente se encontraba mucho hidrógeno (H_2), metano (CH_4), dióxido de carbono (CO_2), nitrógeno (N_2), amoníaco (NH_3) y vapor de agua (H_2O). Casi no había oxígeno libre (O_2); por esta razón, tampoco había una capa de ozono protectora que impidiera la llegada de los rayos ultravioletas del Sol a la superficie del planeta.

Recreación de la Tierra primitiva

Cuando la temperatura alcanzó valores menores a 100 °C, las nubes de vapor comenzaron a condensarse y es probable que hayan comenzado a caer lluvias densas y continuas que se

prolongaron durante siglos. El agua caída arrastró gases atmosféricos y disolvió muchos minerales. Se llenaron, así, las zonas más bajas de la superficie terrestre y se formaron los océanos primitivos.

LA TEORÍA QUIMIOSINTÉTICA

En la década de 1920, el bioquímico ruso, Aleksandr I. Oparin (1894-1980), y el genetista inglés, John B. S Haldane (1892-1964) postularon, en forma independiente pero casi simultánea, una teoría sobre el origen de la vida, conocida como **teoría quimiosintética**.

Ambos científicos plantearon que la atmósfera primitiva habría estado formada por gases como vapor de agua, hidrógeno, metano y amoníaco: en la composición de esta atmósfera, no existía oxígeno libre ni una capa de ozono que filtraras rayos ultravioleta del Sol. Las condiciones mencionadas, junto con la intensa actividad volcánica y las descargas eléctricas de las tormentas, habrían suministrado la energía necesaria para la síntesis de compuestos orgánicos simples, a partir de los gases atmosféricos. Reacciones posteriores habrían originado compuestos más complejos que se disolvieron y concentraron en los mares primitivos, lo que conformó una especie de **caldo o sopa primordial**.

Durante millones de años el caldo primordial proporcionó un ambiente propicio para que las moléculas se asociaran espontáneamente en esferas microscópicas con algunas sustancias y líquido en su interior, lo que Oparin denominó **coacervados**. Se habrían caracterizado por tener un límite definido a través del cual podían intercambiar materia y energía con su entorno. Se postula que en algún momento debieron haber quedado atrapadas en su interior moléculas, antecesoras del material genético, capaces de copiar y transmitir instrucciones de una generación a la siguiente.

Dadas estas características, estaríamos ante los **protobiontes**, es decir los precursores de los organismos vivos. Al proceso que les dio origen se lo llama **síntesis prebiótica**.

De esta manera, Oparin y Haldane argumentaron que la vida, al menos una vez en la historia de la Tierra, no había surgido de un ser vivo sino a partir de una evolución de la materia.

Aleksandr I. Oparin

John B. S Haldane

EL EXPERIMENTO DE MILLER Y UREY

En 1953, Stanley Miller (1930-2007) era un estudiante que preparaba su tesis en el laboratorio del prestigioso científico estadounidense, Harold Urey (1893-1981). Juntos realizaron el primer intento para simular, en el laboratorio, las supuestas condiciones de la Tierra primitiva.

La idea era realizar un experimento para ver si, recreando aquellas condiciones, podrían obtenerse moléculas orgánicas. Así, podrían encontrar evidencias que sustentaran la teoría de Oparin y Haldane, que inicialmente había sido rechazada por la comunidad científica porque consideraban que sus postulaciones se asociaban con las ideas de la generación espontánea.

Miller armó un dispositivo cerrado muy simple, donde calentó agua y una mezcla de gases mencionados por Oparin y Haldane: hidrógeno, metano, amoníaco y vapor de agua. Estos compuestos, inorgánicos y gaseosos, fueron sometidos una semana a descargas eléctricas por medio de electrodos. De esta forma se pretendía simular la acción de los relámpagos en las frecuentes tormentas de hace miles de millones de años. Los productos obtenidos eran enfriados y se acumulaban en un recipiente ubicado en la zona inferior del dispositivo.

Se obtuvo, de esta manera, una mezcla de compuestos orgánicos simples, como la urea y algunos aminoácidos, que son las unidades que forman las proteínas.

Quedó demostrado, entonces, que en las condiciones que se cree que poseía la atmósfera primitiva, se podrían haber originado moléculas orgánicas a partir de sustancias inorgánicas.

Con el material teórico previo y la visualización del siguiente video:

<https://www.youtube.com/watch?v=w9kiP7knmdg>, desarrolle las siguientes actividades:

- 1) ¿Cómo podrían comparar la atmósfera primitiva con la actual teniendo en cuenta su composición?
- 2) ¿Cómo se habrían formado los coacervados? ¿Crees que era un sistema aislado, cerrado o abierto? ¿Por qué?
- 3) ¿Qué demostró la experiencia de Miller y Urey?
- 4) ¿Qué compuestos orgánicos presentes en todos los seres vivos se pudieron producir mediante este experimento?
- 5) El dispositivo creado por Miller y Urey pretendía recrear las condiciones iniciales de la Tierra primitiva. Identifiquen qué partes de dicho dispositivo corresponden a estos elementos
 - a. La atmósfera.
 - b. Relámpagos.
 - c. Océano primitivo.
 - d. La lluvia.

¡Importante! Hasta el día viernes 24/04/20 enviar el trabajo práctico a las siguientes direcciones de correo electrónico:

- ✓ Los alumnos de 2º A enviar a: normablllovera@hotmail.com
- ✓ Los alumnos de 2º B enviar a: stefaniakaramanef1820@gmail.com

2º AÑO - BIOLOGÍA

TRABAJO PRÁCTICO Nº 6: TEORÍAS SOBRE EL ORIGEN DE LA VIDA

(Semana del 27 de Abril - 1 de Mayo)

DE PROTOBIONTES A PROTOCÉLULAS

Al cabo de millones de años, las moléculas orgánicas contenidas dentro de los primitivos protobiontes pudieron haber experimentado reacciones químicas que llevaron a la formación de sistemas más y más complejos. Este proceso habría culminado con la aparición de la vida como propiedad emergente en las primeras células primitivas o protocelulas. El intercambio de materia y de energía con el ambiente debe haber favorecido este proceso.

Aún es tema de discusión la forma exacta en que ocurrieron estos eventos y la conformación que pudieron haber tenido los primeros organismos vivos. Sin embargo, se estima que podrían haber aparecido hace casi 4.000 millones de años.

Muchos científicos sostienen que debieron ser algún tipo de organismo acuático heterótrofo unicelular que crecía al incorporar las moléculas orgánicas de la sopa primitiva. Dado que en un principio en la atmosfera no había oxígeno libre, se cree que debieron ser anaerobios (organismos que pueden vivir en ausencia de oxígeno). También se estima que carecían de núcleo y de organelas, pero que contenían moléculas portadoras de información genética en su interior, por lo que eran capaces de dividirse conservando las características de sus ancestros.

Protocélula

Ameba

LA IMPORTANCIA DE LAS MEMBRANAS

Dado que los seres vivos son sistemas abiertos que intercambian materia, energía e información con su ambiente, es una condición fundamental poder mantener la homeóstasis (el equilibrio del medio interno) para vivir.

Un paso fundamental en este sentido fue la aparición de membranas externas que permitieron a los organismos delimitar un medio interno diferente del externo. A partir de ellos pudieron autorregularse y conservar su homeostasis, intercambiar materia con el ambiente y obtener la energía necesaria para realizar los procesos internos a fin de sobrevivir. También se hizo posible la reproducción como manera de perpetuar la vida.

LA TEORÍA DE LA PANSPERMIA

En 1908, Svante Arrhenius propuso por primera vez la teoría de la panspermia, que plantea que los primeros gérmenes de la vida (bacterias o sus esporas) habrían llegado a nuestro planeta desde el espacio, en meteoritos desprendidos de un planeta en el que ya habría vida.

Evidencias recientes muestran la existencia de moléculas orgánicas complejas en el polvo estelar y algunos cuerpos celestes, como nebulosas, planetas, satélites planetarios (lunas), asteroides y cometas. Incluso se han encontrado probables microorganismos aún más pequeños que las bacterias terrestres en meteoritos provenientes de la superficie marciana.

Apoyados en esta teoría, se han iniciado numerosos estudios que analizan la posibilidad de nuevas condiciones ambientales y procesos que permitan la formación y la mantención de formas de vida distintas de las de nuestro planeta y que podrían ocurrir en la vastedad del universo. Instituciones como la NASA (agencia aeroespacial de EE.UU.) estudian, entre otras cuestiones, la existencia de condiciones ambientales que posibiliten la vida (actual o pasada) en planetas como Marte y en satélites de nuestro sistema solar, como Titán y Encelado, dos lunas de Saturno y Europa, una luna de Júpiter. Otros proyectos estudian la existencia en nuestra galaxia de planetas semejantes a la Tierra en términos de tamaño, composición y que poseen atmósfera. Por todo esto, es posible que surjan nuevos descubrimientos que sustenten esta teoría.

Sonda Cassini estudiando las características de Saturno

Curiosity es un robot que la Nasa envió a Marte para averiguar su capacidad de sustentar vida

Un inconveniente que presenta esta teoría es el hecho de que en realidad, no resuelve el problema del origen de la vida, sino que lo traslada a otro tiempo y lugar inespecífico dentro del universo. Faltaría dilucidar dónde y cómo surgieron esas formas de vida.

ACTIVIDADES

- 1) Considerando que los protobiontes dieron origen a las primeras células, ¿qué características se cree que presentaban las primeras células?
- 2) a) ¿Qué postula la teoría de la panspermia?
 - b) ¿Cuál es la evidencia que respalda esta teoría?
 - c) ¿Qué es lo que no explica esta teoría?

¡Importante! Hasta el día viernes 01/05/20 enviar el trabajo práctico a las siguientes direcciones de correo electrónico:

- ✓ Los alumnos de 2º A enviar a: normabllovera@hotmail.com
- ✓ Los alumnos de 2º B enviar a: stefaniakaramaneff1820@gmail.com

ACTIVIDAD N° 3

EDUCACION FISICA

RETO: SALTANDO SIN PARAR

Justificación: Es muy entretenido y eficaz, saltar la cuerda es un ejercicio con beneficios a nivel cardiovascular pero además a través de esta actividad puedes tonificar y moldear tu cuerpo.

Saltar la cuerda es un ejercicio práctico que te permite ejercitar tu cuerpo a cualquier hora del día sin necesidad de salir de tu casa.

Si bien saltar la cuerda es un ejercicio fácil, no obstante, deberás ser consciente y tener precaución al ejecutarlo y hacerlo de la manera correcta así evitaremos el impacto en las articulaciones. Lo adecuado es estirar y calentar los músculos antes de iniciar la rutina e ir incrementando el ritmo del ejercicio a medida que entras en calor.

Descripción del reto: Este reto está relacionado con la actividad física saludable. Si tienes una cuerda en casa podrás realizarlo. Para ello, debes de seguir la organización de saltos que se proponen en la siguiente tabla durante los siguientes 30 días.

RETO FITNES (cardio)

DIA	SALTOS	SERIES		DIA	SALTOS	SERIES
1	15	3		9	45	3
2	20	3		10	50	3
3	25	3		11	55	3
4				12	60	3
5	30	3		13		
6	35	3		14	65	3
7	40	3		15	70	3
8				16	75	3

Evidencia: Trata de grabar un vídeo de cada día al comienzo de tu rutina (10-20 segundos). Además, debes de crear un registro diario con tus observaciones sobre las dificultades que te presenta el reto, así como la firma de un familiar que hará las funciones de tutor durante este reto. Con ello, podrás demostrar su superación.

 Este color significa los días de descanso

– Realizar las actividades explicadas e ir completando un registro del reto día por día, y además de enviar dicho registro cuadro cuando lo hayas terminado, deberás enviar un video corto a tus respectivos profesores/as vía correo electrónico u otro medio. El video debe mostrar al menos una serie de saltos y no debe superar 1 minuto de duración.

Fecha de presentación hasta el 04 de mayo.

¡Éxitos... y vamos que vos podés!!

Depto. Educación Física

INSTITUTO DR. CARLOS PELLEGRINI

Espacio Curriculares: Educación Ética y Ciudadana

Curso: 2 ° año B - Ciclo Básico

Profesores: Benezra Carlos

Tema: Sociedad y Comunidad - Socialización

Fecha de entrega de Actividades hasta el 30/04/20 por mail:
Carsaben60@yahoo.com.ar

Actividad N° 1: Sociedad y Comunidad

Investigue en distintas fuentes bibliográficas para responder sobre:

- 1) Recordamos que es una Sociedad: defina.
- 2) ¿Cuáles son las normas de convivencia en una sociedad? Enúnciela.
- 3) ¿Cómo se define una comunidad? Explique.
- 4) Una comunidad se identifica por distintos aspectos como ser:
 - a) Por su tradición
 - b) Por su religión
 - c) Por su nacionalidadDescribe cada uno de ellos y de ejemplos.
- 5) ¿A su entender que diferencia existe entre una sociedad y una comunidad? Explique.
- 6) ¿Qué son los usos y costumbres? Explique.
- 7) ¿Qué hábitos o costumbres tenemos los argentinos, en relación a la comida, la música, la familia, la religión? Describa.
- 8) ¿Qué diferencia existe entre las normas y los usos y costumbres? Distinga.

Actividad N° 2: Socialización

- 1) Lee atentamente el siguiente texto:

Desde que una persona nace interioriza las normas y costumbres de la sociedad a la que pertenece, en un proceso llamado socialización. Esto les permite a las personas: adquirir autoconciencia, desarrollar autonomía, aprender a desempeñar roles sociales, a ser responsables y aprender a conocer y manejarse en el medio social que los rodea.

Como pasamos la mayor parte de nuestras vidas con alguno o varios grupos sociales, el aprendizaje social es permanente y el proceso de socialización continua a lo largo de toda la vida. Consta de dos etapas centrales donde intervienen distintos agentes de socialización:

La socialización primaria: se produce en los primeros años de vida de la persona en el seno de la familia, que es la principal agente socializadora del niño/a. se encarga de satisfacer las necesidades básicas y de transmitir los valores, costumbres y normas de una sociedad. Enseña las maneras básicas socialmente correctas de comportarse y normas de conducta. Cada familia tiene sus propios valores y creencias y elabora ciertas normas particulares en función de estas.

La socialización secundaria: es el proceso de aprendizaje continuo que dura toda la vida de la persona a partir del contacto con otras agencias socializadoras. Desde el jardín de infantes, pasando por la escuela, los grupos de pares, clubes deportivos, organizaciones políticas y el trabajo conforman los más comunes de los agentes socializadores de la esta etapa. En ella las personas aprenden a desempeñar roles específicos necesarios para el funcionamiento de la sociedad.

2) Responder:

- a) ¿Qué es la socialización?
- b) ¿Qué le permite la socialización a una persona?
- c) ¿Cómo se denomina y como se desarrolla la primera etapa en la vida de una persona?
- d) ¿Cómo se denomina y como se desarrolla la segunda etapa en la vida de una persona?

3) Investiga y responde:

- a) ¿A que se denomina agencia de socialización?
- b) ¿Quiénes son los agentes socializadores?

Actividad Nº 3: Aplique sus conocimientos con relación a los temas desarrollado:

- a) ¿Cuáles son las raíces de una comunidad gitana? ¿Cómo se desarrolla en nuestro país? Investiga e ilustra
- b) Analice el siguiente caso:

Sofía tiene 25 años, como cualquier joven aprendió en distintos momentos de su vida, modo de comportamiento, pautas o formas de convivencias, habilidades, conocimientos.

1. Identifica de las siguientes situaciones, cuales formaron parte de su socialización primaria y cuáles de su socialización secundaria.
2. Señala que agencia de socialización intervino en cada caso.
3. Indica que rol específico está desempeñando Sofía en cada contexto social

Situaciones:

- “Cuando tenía 5 años en el jardín de infantes, Sofía aprendió a compartir sus golosinas con sus compañeros.”
- “Cuando tenía 2 años la mamá le grito porque estaba por poner los dedos en el enchufe.”
- “Su papá le enseñó a limpiarse la boca con una servilleta después de comer”
- “Cuando tuvo su primer trabajo en una boutique pudo aprender administrar el dinero de su sueldo”..
- “Un amigo del club le enseñó a bailar cuando cumplió 15 años”..
- “En la facultad se afilio a un partido político”..

c) Completa el siguiente cuadro:

Agencia de Socialización	Etapas de socialización en la cual interviene	Función que cumple en la Socialización de la persona
Familia		
Escuela		
Grupos de Pares		
Trabajo		
Organizaciones Políticas		

INSTITUTO DR. CARLOS PELLEGRINI

Espacio Curriculares: Educación Ética y Ciudadana

Curso: 2 ° año A - Ciclo Básico

Profesores: Corbalán, M. Cecilia

Tema: Sociedad y Comunidad – Socialización

Fecha de entrega de Actividades hasta el 30/04/20 por mail:

ceciliacorbalan@yahoo.com.ar

Actividad N° 1: Sociedad y Comunidad

Investigue en distintas fuentes bibliográficas para responder sobre:

- 1) Recordamos que es una Sociedad: defina.
- 2) ¿Cuáles son las normas de convivencia en una sociedad? Enúnciela.
- 3) ¿Cómo se define una comunidad? Explique.
- 4) Una comunidad se identifica por distintos aspectos como ser:
 - a) Por su tradición
 - b) Por su religión
 - c) Por su nacionalidadDescribe cada uno de ellos y de ejemplos.
- 5) ¿A su entender que diferencia existe entre una sociedad y una comunidad? Explique.
- 6) ¿Qué son los usos y costumbres? Explique.
- 7) ¿Qué hábitos o costumbres tenemos los argentinos, en relación a la comida, la música, la familia, la religión? Describa.
- 8) ¿Qué diferencia existe entre las normas y los usos y costumbres? Distinga.

Actividad N° 2: Socialización

- 1) Lee atentamente el siguiente texto:

Desde que una persona nace interioriza las normas y costumbres de la sociedad a la que pertenece, en un proceso llamado socialización. Esto les permite a las personas: adquirir autoconciencia, desarrollar autonomía, aprender a desempeñar roles sociales, a ser responsables y aprender a conocer y manejarse en el medio social que los rodea.

Como pasamos la mayor parte de nuestras vidas con alguno o varios grupos sociales, el aprendizaje social es permanente y el proceso de socialización continua a lo largo de toda la vida. Consta de dos etapas centrales donde intervienen distintos agentes de socialización:

La socialización primaria: se produce en los primeros años de vida de la persona en el seno de la familia, que es la principal agente socializadora del niño/a. se encarga de satisfacer las necesidades básicas y de transmitir los valores, costumbres y normas de una sociedad. Enseña las maneras básicas socialmente correctas de comportarse y normas de conducta. Cada familia tiene sus propios valores y creencias y elabora ciertas normas particulares en función de estas.

La socialización secundaria: es el proceso de aprendizaje continuo que dura toda la vida de la persona a partir del contacto con otras agencias socializadoras. Desde el jardín de infantes, pasando por la escuela, los grupos de pares, clubes deportivos, organizaciones políticas y el trabajo conforman los más comunes de los agentes socializadores de la esta etapa. En ella las personas aprenden a desempeñar roles específicos necesarios para el funcionamiento de la sociedad.

2) Responder:

- a) ¿Qué es la socialización?
- b) ¿Qué le permite la socialización a una persona?
- c) ¿Cómo se denomina y como se desarrolla la primera etapa en la vida de una persona?
- d) ¿Cómo se denomina y como se desarrolla la segunda etapa en la vida de una persona?

3) Investiga y responde:

- a) ¿A que se denomina agencia de socialización?
- b) ¿Quiénes son los agentes socializadores?

Actividad Nº 3: Aplique sus conocimientos con relación a los temas desarrollado:

- a) ¿Cuáles son las raíces de una comunidad gitana? ¿Cómo se desarrolla en nuestro país? Investiga e ilustra
- b) Analice el siguiente caso:

Sofía tiene 25 años, como cualquier joven aprendió en distintos momentos de su vida, modo de comportamiento, pautas o formas de convivencias, habilidades, conocimientos.

1. Identifica de las siguientes situaciones, cuales formaron parte de su socialización primaria y cuáles de su socialización secundaria.
2. Señala que agencia de socialización intervino en cada caso.
3. Indica que rol específico está desempeñando Sofía en cada contexto social

Situaciones:

- “Cuando tenía 5 años en el jardín de infantes, Sofía aprendió a compartir sus golosinas con sus compañeros.”
- “Cuando tenía 2 años la mamá le grito porque estaba por poner los dedos en el enchufe.”
- “Su papá le enseñó a limpiarse la boca con una servilleta después de comer”
- “Cuando tuvo su primer trabajo en una boutique pudo aprender administrar el dinero de su sueldo”..
- “Un amigo del club le enseñó a bailar cuando cumplió 15 años”..
- “En la facultad se afilio a un partido político”..

c) Completa el siguiente cuadro:

Agencia de Socialización	Etapa de socialización en la cual interviene	Función que cumple en la Socialización de la persona
Familia		
Escuela		
Grupos de Pares		
Trabajo		
Organizaciones Políticas		

Físico Química

Clase (4) online

Curso: 2º A y B

Profesora: Roxana Iñigo; Norma Llovera

La tabla periódica de los elementos

Durante muchos años, los químicos intentaron agrupar los elementos según su semejanza en sus propiedades.

En 1869, el químico ruso Dimitri Mendeleiev, propuso ordenar los elementos según su peso atómico, de manera creciente.

A lo largo del tiempo, los químicos fueron modificando la tabla de Mendeleiev, hasta llegar a la que utilizamos hoy

La tabla periódica actual se encuentra dividida en casilleros. Cada casillero corresponde a un elemento, representado con su símbolo. Los elementos se ordenan por orden creciente de número atómico que coincide con el número de orden en la tabla periódica.

Dentro de cada casillero se encuentran información como la masa atómica, número atómico, distribución de electrones, etc.

Número atómico →	5	10,811	← Peso atómico
		3	← Valencia
Punto de ebullición en °C →	-	(2030)	← Símbolo
		B	
Punto de fusión °C →	2,34		← Estructura atómica
		$1s^2 2s^2 2p^1$	
Densidad (g/ml) →		Boro	← Nombre

Si se tiene en cuenta las propiedades más características de los elementos, se pueden distinguir dos grupos, **los metales** y **no metales** y separados entre sí por una línea escalonada, dentro de los no metales tenemos los elementos del grupo 18 que son llamados gases nobles

Diagrama de la tabla periódica que muestra las agrupaciones de los elementos:

- metales:** Sección superior izquierda, coloreada en rojo.
- no metales:** Sección superior derecha, coloreada en verde.
- semimetales:** Línea diagonal que separa los metales de los no metales, coloreada en azul.
- gases nobles:** Grupo 18, coloreado en amarillo.

En un análisis más riguroso la tabla periódica está dividida en filas, denominadas **periodos** (ordenamiento horizontal), numerados del 1 al 7. Y en columnas, denominados **grupos** (ordenamiento vertical), numerados del 1 al 18.

Los elementos de un mismo grupo tienen propiedades semejantes, y las propiedades en un periodo van variando en forma gradual.

Según al grupo al que pertenecen, los elementos también se clasifican en **elementos representativos**, (grupo 1, 2, y del 13 al 18), **elementos de transición**, (grupos del 3 al 12) y **elementos de transición interna**, (los lantánidos y actínidos)

Características de los elementos

Metales	No metales	Gases nobles
<ul style="list-style-type: none"> -Excelentes conductores de la electricidad y el calor. -sólidos a temperatura ambiente, excepto el mercurio que es líquido. -de brillo intenso. -Maleables, es decir se los puede trabajar obteniendo laminas delgadas. -Dúctiles, o sea puede generar hilos o alambres. -Son de color grises, blancos o plateados, excepto el cobre y el oro. -Son monoatómicos. -reaccionan con el oxígeno, dando óxidos básicos. 	<ul style="list-style-type: none"> -Malos conductores de la electricidad y el calor. -Algunos son sólidos como el azufre y el carbono. Líquidos como el bromo. Gaseosos como el cloro y el oxígeno. -De brillo mate. -Imposibles de trabajar en forma de hilos o laminas. -De colores variados. -De atomicidad variada, sus moléculas pueden ser biatómicas, triatómicas o poliatómicas. -reaccionan con el oxígeno, dando óxidos ácidos. 	<ul style="list-style-type: none"> -Químicamente son poco reactivos. -Son sustancias simples gaseosas y monoatómicas. -Son malos conductores de la electricidad.

Propiedades periódicas de los elementos

Existen propiedades que varían de manera sistemática, denominadas propiedades periódicas.

- **Radio atómico**

Si consideramos a los átomos como pequeñas esferas, entonces el radio atómico es la distancia desde el centro del núcleo hasta la zona correspondiente al nivel energético más externo. Conociendo su radio es posible estimar su tamaño.

El radio atómico aumenta de arriba hacia abajo en un grupo y disminuye de izquierda a derecha en un periodo.

- **Energía de ionización**

Es la energía necesaria para formar un ion, específicamente un catión. Es decir, es la energía necesaria que hay que entregar a un átomo aislado de un elemento para arrancarle un electrón en su estado fundamental.

La energía de ionización disminuye de arriba hacia abajo en un grupo y aumenta de izquierda a derecha en un periodo.

- **Electronegatividad**

Es la capacidad de un átomo de atraer hacia él los electrones en un enlace. La electronegatividad disminuye de arriba hacia abajo en un grupo y aumenta de izquierda a derecha en un periodo.

Trabajo práctico

- 1- Ordena de mayor a menor según su radio atómico los siguientes elementos:
 - a) Ca, Br, Zn
 - b) Li, K, Cs
- 2- Ordena de menor a mayor según su energía de ionización, los elementos del punto anterior.
- 3- Ordena de mayor a menor según su electronegatividad los siguientes elementos:
 - a) Ag, Rb, I
 - b) Te, O, Se
- 4- Usando la tabla periódica complete el siguiente cuadro.

Nombre	Símbolo	Grupo	Periodo	Z	A	N	e ⁻	Distribución de electrones	Clasificación
	F								
		11	4						
							56		
Aluminio									
				80					
		15	6						
	Ca								

- 5- Representar según el modelo atómico de Bohr, los elementos del cuadro.

Por ejemplo: Este es el modelo del átomo de sodio, tiene 11 protones, 12 neutrones (que están en el núcleo) y 11 electrones, distribuidos en niveles: 2-8-1 en ese orden. Fijarse en la tabla donde dice distribución de electrones por niveles.

Entregar el práctico hasta el 30 abril, por correo electrónico. Formato Word o PDF.

Instituto Dr. Carlos Pellegrini

ESTABLECIMIENTO: Instituto Dr. Carlos Pellegrini

ASIGNATURA: Formación Moral

DOCENTE: Barrionuevo José, Ibarra Leonela

CURSO: 2° año A, B

CORREO: jose.barrionuevo@live.com.ar, leonelaibarra1@gmail.com

ACTIVIDADES A REALIZAR SEMANA 20 AL 24 DE ABRIL

- Lee el siguiente texto:

La formación de la persona moral

Socialización y construcción de identidad

La socialización como un proceso, no solo implica transmisión de valores, normas y actitudes, sino que es la construcción de una cierta representación del mundo que cada individuo realiza tomando imágenes prestadas de su contexto cultural pero que el reinterpreta. La socialización es el resultado de aprendizajes que le posibilitan al ser humano comportarse de una forma y no de otra. Es posible decir entonces que la socialización hace referencia a la construcción de una identidad, de un sentido de pertenencia: pertenencia a una familia, a un grupo o grupos, a una comunidad, a una región, a un país.

Es en los distintos espacios de socialización donde los encuentros con los otros se realizan, donde comienza la constitución del sujeto moral.

Podemos decir que el ser humano se forma como sujeto moral, en el proceso de socialización que se inicia en la familia.

El niño como ser amoral o anomia inicial

En el proceso de formación de la persona moral, podemos decir que el niño cuando nace es un ser amoral, en el sentido de que inicialmente no posee criterios para definir que es bueno o que es malo, que es correcto o que es justo.

Piaget hace una caracterización del niño como un ser anómico, en el sentido que no tiene normas, no tiene criterios para evaluar, para hacer juicios morales.

La heteronomía moral

El niño nace en una relación en la cual los sujetos socializadores (como la familia) son figuras de gran peso para él. Respeta las reglas porque le son transmitidas por adultos que él respeta. Va teniendo conciencia de la obligación de la regla.

La interiorización de la regla como norma, como ley moral le va a servir al niño para hacer evaluaciones o juicios morales y justificar sus decisiones, sus acciones. Es el ser humano, quien

tiene la particularidad de poseer esta posibilidad de formas una conciencia moral, se hacerse sujeto moral

Las normas vienen del exterior, le son impuestas o le son dadas por las figuras parentales de la socialización primaria (familia).

La conciencia moral es un resultado dentro de los procesos de constitución del sujeto.

Hacia la autonomía y la autorrealización

La moral es necesaria en la constitución del sujeto, ya que es parte integral del proceso de construcción del sujeto como sujeto social y cultural.

Las primeras formas de conciencia moral son heterónomas, de tal forma que el niño considera las reglas que le son dadas como sagradas. Así avanza hacia la autonomía moral construyendo sus propios criterios para elaborar juicios morales.

El paso de la anomia a la heteronomía se da en el marco de la socialización primaria; el paso hacia la autonomía implica una participación responsable y activa del propio sujeto en la toma de decisiones y en el desarrollo de criterios propios. Este proceso de construcción de autonomía es complejo y difícil.

La escuela tiene una función muy particular, la de crear un puente entre esos dos tipos de moral (heteronomía y autonomía), como facilitadora de experiencias, de vivencias, de estrategias, que le permitan al niño y al joven avanzar en el proceso de construcción de una moral autónoma.

La autonomía tiene una dimensión personal. La última decisión la tiene el individuo, y en cuanto tal entonces la ora tiene una dimensión individual, estrictamente personal.

“La formación moral defiende la autonomía del sujeto, reconociéndole su capacidad para tomar decisiones y actuar en función de criterios internos libremente escogidos, pero a la vez destaca el papel que los demás tienen en la formación de cada individuo. Se entiende que la moral no viene dada desde afuera, ni tampoco se descubre, sino que se construye, y este proceso de construcción se basa en el dialogo: dialogo con uno mismo y con los demás.”

- Del texto extrae los siguientes conceptos:
 - **Socialización**
 - **Anomia**
 - **Heteronomía**
 - **Autonomía**
- Para que puedas esclarecer dudas, puedes ingresar al siguiente enlace y ver el video:
<https://prezi.com/7nsgsjkfeoh9/la-formacion-de-la-persona-moral/>

OBSERVACIONES:

Las actividades deben ser remitidas por Mail a los respectivos profesores hasta el día viernes 24 de abril, para su devolución. Luego, deben ser transcriptas a la carpeta como una actividad normal.

Prof. José Barrionuevo: jose.barrionuevo@live.com.ar

Prof. Leonela Ibarra: leonelaibarra1@gmail.com

Instituto Dr. Carlos Pellegrini

ESTABLECIMIENTO: Instituto Dr. Carlos Pellegrini

ASIGNATURA: Formación Moral

DOCENTE: Barrionuevo José, Ibarra Leonela

CURSO: 2° año A, B

CORREO: jose.barrionuevo@live.com.ar, leonelaibarra1@gmail.com

ACTIVIDADES A REALIZAR SEMANA 27 DE ABRIL AL 30 DE MAYO

- Lee el siguiente texto:

- Si puedes imprime el texto y pégalo en tu carpeta, sino puedes copiarlo.
- Relata **2 situaciones vividas** por ustedes cuando eran pequeños:
 - Una situación en la que un adulto de tu familia te impuso un límite.
 - Una situación en la que ustedes transgredieron un límite impuesto por un adulto.
- Luego, escriban una reflexión utilizando la palabra **autonomía** sobre la siguiente cuestión ¿consideran que esos límites relatados en estas situaciones e impuestos por adultos fueron necesarios para ustedes?

OBSERVACIONES:

Las actividades deben ser remitidas por Mail a los respectivos profesores hasta el día viernes 30 de abril, para su devolución. Luego, deben ser transcriptas a la carpeta como una actividad normal.

Prof. José Barrionuevo: jose.barrionuevo@live.com.ar

Prof. Leonela Ibarra: leonelaibarra1@gmail.com

Clase Virtual: Semana del 20 al 24 de Abril

AREA: GEOGRAFIA

CURSO: 2° AÑO A Y B

PROFESORA: NAVARRO MARIA JOSE

EJE TEMATICA N° 1:

LAS SOCIEDADES Y EL ESPACIO GEOGRAFICO AMERICA

TEMA: LOS ESTADOS INDEPENDIENTES, COLONIAS Y ESTADO DEPENDIENTES

ACTIVIDADES:

CONTINUANDO CON EL ANALISIS DE LA ESTRUCTURA POLITIC DE NUESTRO CONTINENTE Y CONOCIENDO YA SU ORIGEN, VAMOS TRABAJAR LA ADMINISTRACION POLITICA DEL MISMO PARA ELLO REALIAREMOS LAS SIGUIENTES ACTIVIDADES:

1)- OBSERVAR LAS SIGUIENTES DIAPOSITIVAS, INGRESANDO EN EL SIGUIENTE ENLACE:

<https://docs.google.com/viewerng/viewer?url=http://campus.belgrano.ort.edu.ar/static/archivos/docum/806510/110511.pptx>

2)- COMPLETA EL SIGUIENTE CUDRO A PARTIR DE LA INFORMACION INTERIOR.

TIPO DE DEPENDENCIA	CARCTERISTICAS	PAISES DEPENDIENTES	PAIS QUE GOBIERNA

3)- ELABORA EL MAPA POLITICO QUE IDENTIFIQUE CON DIFERENTE COLOR CDA TIPO DE PIS SEGÚN SEA EL TIPO DE DEPENDENCIA QUE POSEA.

IMPORTANTE: DICHAS ACTIVIDADES DEBEN SER TRANSCRIPTAS A LA CARPETA, RESUELTAS Y ENVIADAS POR MAIL HASTA EL DIA **24 DE ABRIL A HORAS 00:00.**

EN EL ASUNTO DEL MENSAJE DEBEN ESCRIBIR EL CURSO, NOMBRE. Ej: 2° año A Perez Camila

Las clases de consulta son los días, a través de zoom

- 2° año A: jueves de horas 9:00 a 9:30
- 2° año B: martes de horas 9:00 a 9:30.

A través de mi mail: majonavarro@hotmail.com.

Clase Virtual: Semana del 27 DE Abril al 1 de Mayo

AREA: GEOGRAFIA

CURSO: 2° AÑO A Y B

PROFESORA: NAVARRO MARIA JOSE

Tema: DIVISION REGIONAL DE AMERICA

1)- LEE LA INFORMACION QUE BRINDA EL SIGUIENTE ENLACE:

2)- A PARTIR DE LO LEIDO, MARCA CON UNA X LA OPCION CORRECTA PARA CADA PAIS

PAIS	AMERICA DEL NORTE	AMERICA CENTRAL	AMERICA DEL SUR	AMERICA ANGLOSAJONA	AMERICA LATINA	AMERICA HISPANA
CANADA						
CUBA						
JAMAICA						
ECUADOR						

3)- ELABORAR UN ESQUEMA QUE EXPLIQUE LAS DIVISIONES DE AMERICA. TENER EN CUENTA LAS AREAS QUE ABARCA CADA UNA

IMPORTANTE: DICHAS ACTIVIDADES DEBEN SER TRANSCRIPTAS A LA CARPETA, RESUELTAS Y ENVIADAS POR MAIL HASTA EL DIA **1 DE MAYO A HORAS 00:00.**

EN EL ASUNTO DEL MENSAJE DEBEN ESCRIBIR EL CURSO, NOMBRE. Ej: 2° año A Perez Camila

Las clases de consulta son los días:

- 2° año A: jueves de horas 9:00 a 9:30
- 2° año B: martes de horas 9:00 a 9:30.

A través de mi mail: majonavarro@hotmail.com.

Historia 2da quincena de Abril

Establecimiento: Inst. Carlos Pellegrini

Asignatura: Historia

Cursos: 2º Año “A” y “B”

Docentes: Carrizo Héctor – Isolda Kreibohm

1ra Parte: (Fecha de entrega 26/04)

Las luchas religiosas y políticas del S. XVI

A comienzos del Siglo XVI existía en Europa una profunda insatisfacción espiritual entre numerosos creyentes, y la Iglesia Católica, era objetivo de diversas críticas. Esos cuestionamientos se dirigían, en partes, hacia los Papas, a los que se acusaba de ofrecer importantes cargos a sus propios familiares, aunque no tuvieran vocación religiosa, y de entrometerse en las cuestiones políticas de los reinos. A su vez, algunos príncipes y monarcas deseaban disminuir la influencia papal para afianzar el poder de sus territorios. Por otra parte, la Iglesia poseía enormes riquezas y era propietaria de grandes extensiones de tierra en varios países de Europa, y muchos lo veían como algo que se contradecía con su mensaje de cercanía con los humildes.

Asimismo, los creyentes advertían que los sacerdotes tenían una formación cada vez mas deficiente y que se habían extendido practicas consideradas inmorales. Además de la simonía (compra y venta de cargos eclesiásticos) y el nepotismo (concesión de cargos y favores familiares), la Iglesia eras fuertemente criticada por la venta de Indulgencias: El perdón de pecados a cambio de dinero.

Si bien la Iglesia ya había tenido dificultades en otras épocas, en esta ocasión los cuestionamientos cobraron un nuevo impulso bajo las influencias de las ideas del Humanismo, que ofrecía una perspectiva crítica hacia las instituciones.

Actividades:

Observa atentamente el video del link y luego responde el cuestionario

<https://www.youtube.com/watch?v=aiH-p1Qq7z0>

- 1) Indica a qué se conoce como Reforma Protestante y quiénes fueron sus precursores
- 2) Analiza los distintos aspectos en los que se evidenció la Reforma e indica cuáles fueron las variantes religiosas que surgieron a partir de la misma.
- 3) ¿Cuáles eran las propuestas más importantes de las 95 tesis de Martin Lutero?
- 4) ¿Cuál era el problema que sobrevino con las Indulgencias (perdón de los pecados)?
- 5) Indica el trasfondo Económico y político que movilizaba las propuestas Martin Lutero y el contraste con las tragedias ocurridas en el S.XV.
- 6) ¿Qué hizo la Iglesia con respecto a Martin Lutero?

2da parte: Fecha de entrega 03/05

La Contrarreforma

Ante los trastornos ocasionados por la Reforma Protestan del S. XVI, la Iglesia, njo se quedaría de brazos cruzados, pues, la imagen que predominaba sobre esta iba en franca decadencia a partir de las 95 tesis expuestas por Martin Lutero. Ante este panorama, debían tomarse medidas que devolvieran a la Iglesia su reputación y la vuelta de muchos de los fieles que se habían volcado a las doctrinas de Lutero en Alemania, Calvino en Francia y luego en Suiza y Enrique Octavo en Inglaterra.

A continuación, te propongo observar el siguiente video

<https://www.youtube.com/watch?v=ojbjhHxN9Ac> y responder las preguntas que se formulan acerca de él.

- 1) ¿Cuáles fueron las medidas tomadas por la Iglesia para contrarrestar los problemas causados por la Reforma Protestante? Descríbelas.
- 2) Indica en qué consistieron las medidas más drásticas que tomo la Iglesia para evitar las desviaciones de la fe y de la ortodoxia.
- 3) Busca en la web el sentido de la Inquisición y cuál era el rol del Tribunal del Santo Oficio.

Las actividades, deben ser realizadas en documento de Word y enviadas al respectivo docente de cada curso vía Email.

Prof Héctor Carrizo hectorcarrizo71@gmail.com

Prof. Isolda Kreibohm isokreibohm@gmail.com

Trabajo Práctico Nº 3

Power Point Insertar Formas

- 1) Leer la teoría asignada por el profesor.
- 2) En la diapositiva Insertar 2 formas a elección
- 3) Crear una nueva diapositiva y agregarle 2 formas más a elección
- 4) A la primera forma de la diapositiva 1 elegirle un estilo y aplicarlo, en la forma 2 aplicarle un color de relleno y un color distinto al contorno y aplicarle grosor de línea 4^{1/2} pto.
- 5) A la forma 1 de la diapositiva 2 aplicarle un estilo o color de relleno y luego aplicarle un degradado desde el centro. A la forma 2 aplicarle una textura a elección.
- 6) Agregar una nueva diapositiva y colocarle una nueva forma cuyo relleno sea una imagen y aplicarle un efecto de iluminado.
- 7) Duplicar la diapositiva 3 y en la nueva diapositiva copiar y pegar 3 veces las formas que están en la misma.
- 8) Crear una nueva diapositiva (diapositiva nº5) y colocarle una forma con un color de relleno o estilo y aplicarle un texto con estilo WordArt
- 9) Crear una nueva diapositiva (diapositiva nº6) colocar 2 formas de distinto estilo o color, copiarlas y pegarlas abajo en la misma diapositiva. Luego voy a superponerlas, la forma 2 en la parte de arriba debe estar por atrás de la forma 1 y en la parte de abajo la forma 2 debe estar delante de la forma1
- 10) Guardar el archivo con el Apellido nombre y Curso del alumno

GUIA DE ACTIVIDADES
INGLES – 2° AÑO

La siguiente guía de actividades tendrá el valor de nota diagnóstico y cada alumno deberá enviar las respuestas a las actividades a su respectivo docente.

La fecha límite para enviar las respuestas es el día martes 28 de Abril.

Enviar respuestas a:

Nivel A: tolcarla@gmail.com

Nivel B: virginiachaya81@gmail.com

SOLO NIVELES A Y B.

Asunto: Actividades Inglés 2°

Esta es una guía de actividades a realizar utilizando el libro *Phases 1 Students' Book*. Hoy trabajaremos con la página 44 donde veremos vocabulario nuevo relacionado con características de paisajes, haremos una lectura sobre un lugar para vacacionar y, por último, escribirán un párrafo. También trabajaremos con dos audios (47 y 48).

Recuerden enviar sus trabajos ya sea en formato **Word** o sacando **fotos** claras.

Vocabulary 3

► Landscape features

1
 Listen and repeat. Then match features 1–11 on the map with the words in green.

beach • forest • island • lake • mountain • river • sand • tree • wave • snow • water

LANDSCAPE FEATURES	
1	BEACH
2	
3	
4	
5	
6	
7	
8	
9	
10	

PODEMOS ESCUCHAR VARIAS VECES EL AUDIO Y REPETIR PARA PRACTICAR LA PRONUNCIACIÓN.

2 Choose the correct words.

We're on a beautiful island. Let's start on the beach. Look at the (1) **sand / waves**. They're not very big. Feel the white (2) **trees / sand** between your toes. Behind the beach, there's a forest. There are some palm (3) **waves / trees** there. What's that behind the forest? It's a river. Let's follow it. There's a lake – the (4) **water / waves** is really cold. Look! There's some (5) **ice / water** on the lake and there's some (6) **snow / water** over there on top of the mountain.

1	WAVES
2	
3	
4	
5	
6	

TRATA DE LEER EL TEXTO COMPLETO UNA VEZ ANTES DE ELEGIR. EN EL EJERCICIO 1, LA CLAVE ESTA EN LA ORACION SIGUIENTE DONDE DICE "THEY", AHÍ SABEMOS QUE ESTÁ HABANDO DE ALGO EN PLURAL.

Reading 2

- 3 Read the text quickly and tick (✓) the correct answer: What is *Tropical Islands*?
- a shopping centre
 - a holiday place
 - a hotel

TROPICAL ISLANDS

A special place for a winter weekend.

When it's cold and wet, *Tropical Islands* is our favourite place to spend the day! It's open all year round, 24 hours a day. There are some hotels and a campsite. Forget the winter! It's 26°C on this indoor tropical island.

There are shops to visit and there's a rainforest to discover. There are some interesting insects there but there aren't any dangerous animals! For your baby brother, there's a children's club with activities all day. For your parents, there's a fantastic beach with white sand. And for you ... are you brave? Check out the turbo slide on the water slide tower. It's 25 metres high! Amazing!

WORD CHECK

- wet
- campsite
- rainforest

ANTES DE LEER, OBSERVEMOS LAS IMÁGENES, EL TÍTULO Y TRATEMOS DE INFERIR DE QUÉ SE TRATA EL TEXTO. DESPUES, VAMOS AL WORD CHECK:

WET = MOJADO

CAMPSITE = CAMPING

RAINFOREST = SELVAS TROPICALES

DESPUES DE LA PRIMERA LECTURA, REVERSEMOS VOCABULARIO NUEVAMENTE.

- 4
 1:48 Read and listen. Choose the correct words.

- Tropical Islands* is / isn't closed at night.
- It's / It isn't cold at *Tropical Islands* in winter.
- The rainforest has / hasn't got insects.
- In *Tropical Islands*, there are / aren't activities for young children.
- There is a small / big water slide in *Tropical Islands*.

- 5 Write a short text on a holiday place in your town or a holiday place you visited.

INSTITUTO DR. CARLOS PELLEGRINI

ESPACIO CURRICULAR: INGLES NIVEL:"C"

CURSO: 2 AÑO NIVEL: "C"

PROFESORA: MARIA SILVIA GALLO

- EL TRABAJO DEBE SER ENVIADO EN DOCUMENTO DE WORD AL SIGUIENTE CORREO: profemsgallo@gmail.com hasta el día 4 de mayo
- EL ARCHIVO DEBE TENER EL SIGUIENTE NOMBRE: Apellido del alumno y curso

ACTIVIDADES:

- LEER EL TEXTO SOBRE EL REINO UNIDO Y REALIZAR LAS ACTIVIDADES CORRESPONDIENTES.
- REALIZAR ACTIVIDADES GRAMATICALES (VERBO TO BE). LAS ACTIVIDADES DEBEN ESTAR IMPRESAS O COPIADAS EN LA CARPETA.
- ANTES DE REALIZAR LA ACTIVIDAD GRAMATICAL LOS INVITO A VER EL SIGUIENTE VIDEO: <https://youtu.be/O-pELo5MMkQ>

Unit 1 Reading Worksheet 2

Name _____

The United Kingdom

Flag
red, white and blue
(*The Union Jack*)

Landmarks
Tower Bridge
Palace of Westminster
Big Ben
London Eye
Stonehenge

Population
64 million people

Foods and Drinks
fish and chips
bangers and mash
(sausages and
mashed potatoes)
curry
tea

Official Language
English

Countries
England
Scotland
Wales
Northern Ireland

Popular Sports
football
rugby
golf
tennis
cricket

Capital
London

Nationality
British (also English,
Scottish, Welsh and Irish)

1 Read and complete.

The (1) U nited K ingdom is made up of (2) f _____ countries:
(3) E _____, (4) S _____, (5) W _____ and (6) N _____
I _____.

2 Read and circle T (True) or F (False).

1. The official language of the UK is English. T F
2. The United Kingdom has got two countries. T F
3. Big Ben is a landmark in the UK. T F
4. Sumo wrestling is a popular sport in the UK. T F
5. Some people call the UK *The Union Jack*. T F
6. The capital of the UK is Scotland. T F

3 Complete the names of the landmarks.

1. S o n e h e n g e

3. _____do_____ E_____

2. B _____ B _____

4. _____l_____e _____
W _____m_____ns_____r

Glossary.....

sausages:
meat tubes,
similar to
hot dogs

**mashed
potatoes:**
a purée of
potatoes
and milk

curry: an
Indian-style
dish, often
with a spicy
sauce

Unit 1 Grammar Worksheet 2

Name _____

The Verb *be*

1 Look and write the sentences.

I	he/she/it	we/you/they
am	is	are

1. Mike / teacher

Mike is a teacher _____ Is Mike _____ a teacher?

2. Andres / Annie / in / Mexico

_____ ?

3. I / happy

_____ ?

4. She / Egyptian

_____ ?

5. They / my cousins

_____ ?

2 Look and complete.

1. I + am = I'm

5. we + are = _____

2. you + _____ = you're

6. _____ + are = you're

3. _____ + is = he's

7. _____ + _____ = they're

4. she + _____ = she's

3 Rewrite the sentences using contractions.

1. I am not a nurse. I am a taxi driver.

I'm not a nurse. I'm a taxi driver.

2. She is not Italian. She is Brazilian.

3. They are not teachers. They are students.

4. We are not football players. We are volleyball players.

5. It is not a polar bear. It is a panda bear.

Instituto Dr. Carlos Pellegrini

Clase virtual nº 2

Asignatura: Lengua

Curso: 2º año A y B

Profesoras: Elisa Figueroa y María José Zelaya

¡Hola a todos! Esta es nuestra segunda clase, y en un primer momento vamos a recordar lo que vimos la semana pasada...hablamos del lenguaje y su diferencia con la lengua. A continuación, tienen la definición de lo que es el lenguaje.

Lenguaje y comunicación

Foro ABIERTO

El lenguaje puede definirse como la facultad, común al ser humano y a muchas especies animales, de expresar su experiencia y comunicarla a otros. A través del lenguaje, se desarrolla el pensamiento, el conocimiento de la realidad y la transmisión de sentimientos y emociones.

Si bien existen algunas especies animales que son capaces de transmitir un determinado número de mensajes mediante señales, sus sistemas de comunicación no alcanzan la complejidad del lenguaje humano.

- ¿Qué relación es posible establecer entre lenguaje y pensamiento? ¿Podemos pensar algo sin un lenguaje que lo exprese?
- ¿Cuáles son las diferencias entre el lenguaje humano y el de otras especies?

Las lenguas son sistemas de códigos, se agrupan en familias y evolucionan históricamente; en algunos casos, van perdiendo cantidad de hablantes hasta que desaparecen y, en otros, se expanden y poseen cada vez más usuarios. La situación es compleja porque cuando una lengua muere, se entierra con ella una cultura.

Hay muchas lenguas y las que nos interesaba estudiar eran las pertenecientes a los pueblos originarios. La propuesta era retomar esas lenguas y darles el lugar que se merecen, revalorarlas y renarrar la historia que se nos contó por muchos años.

En relación a lo que venimos estudiando, a las lenguas, les hago las siguientes preguntas:

¿Todos los hablantes del español que vivimos en distintas regiones y en distintos países hablamos de la misma manera? ¿Qué cosas cambian de una región a otra? Para responder, recuerden si han observado diferencias en el vocabulario o en la entonación al ver una película o programa de televisión cuyo origen sea español o de otro país hispanohablante.

«El día del arquero», de Juan Sasturain

A continuación, los invitamos a escuchar el audiolibro «El día del arquero», de Juan Sasturain. En el siguiente enlace pueden encontrarlo:

<https://www.youtube.com/watch?v=WLCMgIMO3ZE>

Consignas:

- 1- ¿Qué significado tiene la palabra *arquero* relacionada con el fútbol en la Argentina?
- 2- ¿Qué otros nombres, según Sasturain, se utilizan para designar al arquero? ¿Cuáles de esos nombres son conocidos en la Argentina?
- 3- Para realizar las siguientes consignas deben buscar en internet:
 - a- ¿En qué países se usan las palabras que menciona Sasturain para nombrar al arquero: portero, cuidapalos, guardavalla(s), guardameta, goalkeeper (golquiper)?
 - b- ¿En qué países se usan estas otras palabras para llamar al arquero: cuidavalla(s), guardapalos, meta? Para investigar la aparición de las variantes, pueden ingresarlas en un buscador y tomar nota del país al que pertenece el sitio web donde están incluidas.
- 4- ¿Qué significados conocen de la palabra «chivo»? ¿En qué países se utiliza la palabra «chivo» como sustantivo, y en cuáles, como adjetivo? ¿Qué países tienen un uso particular de la palabra?
- 5- Escriban el texto de un correo electrónico en el que predomine un registro formal, con cronolecto adulto y un dialecto urbano. Incluyan extranjerismos y préstamos lingüísticos.

Nota: para realizar el punto 5 deben leer la teoría que se encuentra abajo.

Las familias lingüísticas

El **lenguaje** es un elemento fundamental en las culturas, en tanto está presente en todas las actividades humanas y es fundamental para formar la identidad de los pueblos. Las distintas comunidades han ido creando lenguas a lo largo de su historia. De las primeras, derivaron miles y se estima que hoy en día se usan en todo el mundo alrededor de 7.000 lenguas. Entre ellas se pueden observar, en muchos casos, rasgos en común que manifiestan relaciones de parentesco o vínculos históricos. Dichas relaciones permiten agruparlas en distintas **familias lingüísticas**: las lenguas de Europa y Asia, las de Oceanía, las de África y Oriente Próximo, y las de América.

El **español** pertenece a las lenguas de Europa, más específicamente al grupo **indoeuropeo**, y forma parte de las llamadas **lenguas romances**, derivadas del latín.

Las variedades de la lengua

Las variaciones de los usos de la lengua pueden depender de la situación comunicativa o de las características del hablante. A la **variedad** que depende de la situación comunicativa se la denomina **registro**. Según el tema que se trate, el registro puede ser **general** o **específico**; según el grado de confianza, puede ser **formal** o **informal** y, según el uso que se hace del lenguaje, **oral** o **escrito**.

Las variedades que dependen de las características del hablante son los **lectos**. Cuando hace referencia al lugar de origen del hablante se lo denomina **dialecto** y puede ser general o regional (rural o urbano). El **sociolecto**, por su parte, da cuenta del nivel de educación del emisor y puede ser escolarizado o no escolarizado. Y el **cronolecto** está determinado por la edad de los hablantes y se clasifica en infantil, adolescente o adulto.

El **idiolecto** es la combinación única del dialecto, sociolecto y cronolecto que se da en cada hablante.

Los préstamos lingüísticos y el español neutro

Un medio fundamental para el enriquecimiento del **léxico** de una lengua lo constituyen los **préstamos**. Estos pueden adaptarse a la pronunciación y la morfología de la lengua que los emplea o bien mantenerse igual. Cuando no se asimilan, se denominan **extranjerismos** (*body, baguette, show y jacuzzi*); el resto son préstamos o formas adaptadas (béisbol, chofer, gueto).

El español es la tercera lengua más hablada en el mundo, luego del chino mandarín y del inglés. Hoy tiene 400 millones de hablantes en el mundo y las formas en que estos hablan varían y conforman distintos dialectos del español. En la Argentina y Uruguay, por ejemplo, se utiliza una variedad denominada **español rioplatense**.

En las últimas décadas, se generó una variedad estándar denominada **español neutro**, utilizada por los medios de comunicación y de entretenimiento. El objetivo es abarcar la mayor cantidad posible de población hispanohablante, deslocalizando la lengua, de modo tal que quede desprovista de rasgos dialectales.

Esta actividad es tanto para 2º año A como B. Tienen que enviar las consignas resueltas hasta el día 24 de abril. El formato que se pide es PDF

- Los alumnos de 2º año A lo harán al correo de la profesora Figueroa, mariaelisafigueroa85@gmail.com
- Los alumnos de 2º año B lo harán al correo de la profesora Zelaya, majozelaya7@gmail.com

Las clases de consulta online serán:

Miércoles 2º año A de 9:00 a 9:30 Profesora Figueroa

Miércoles 2º año B de 9:00 a 9:30 Profesora Zelaya

Un abrazo virtual!!!

MATEMÁTICA 2º A

ICP

Prof. Mónica Leal

POTENCIA DE EXPONENTE 0

Toda potencia de exponente 0 y base distinta de 0 es igual a 1.

$$2^0 = 1$$

$$5^0 = 1$$

$$(73 + 48 \cdot 125)^0 = 1$$

Cualquier expresión elevada a exponente 0 da como resultado 1

Lo mismo ocurre si la base es un número negativo:

$$(-3)^0 = 1$$

$$(-125)^0 = 1$$

POTENCIA DE EXPONENTE 1

Toda potencia de exponente 1 es igual a la base

$$5^1 = 5$$

$$8^1 = 8$$

$$549^1 = 549$$

Lo mismo ocurre si la base es un número negativo:

$$(-3)^1 = -3$$

$$(-125)^1 = -125$$

PROPIEDADES DE LA POTENCIA

Las propiedades son distintas maneras de resolver un ejercicio. Las propiedades les pertenecen a las operaciones (suma, resta, multiplicación, división, potencia y raíz), es decir que se cumplen en cualquier conjunto numérico.

PRODUCTO DE POTENCIAS DE IGUAL BASE

El producto de dos o más potencias de igual base es igual a la potencia de la misma base y exponente igual a la suma de los correspondientes exponentes.

$$3^5 \cdot 3^2 = 3^{5+2} = 3^7$$

$$2^4 \cdot 2^5 \cdot 2^3 = 2^{4+5+3} = 2^{12}$$

$$7^6 \cdot 7^4 \cdot 7 = 7^{6+4+1} = 7^{11}$$

Se coloca la misma base y se suman los exponentes.

Ejemplos con números enteros:

$$1) (-2)^2 \cdot (-2)^3 \cdot (-2)^1 = (-2)^{2+3+1} = (-2)^6 = 64$$

Comprobación:

$$\begin{array}{l} (-2)^2 = 4 \\ (-2)^3 = -8 \\ (-2)^1 = -2 \end{array} \left. \vphantom{\begin{array}{l} (-2)^2 = 4 \\ (-2)^3 = -8 \\ (-2)^1 = -2 \end{array}} \right\} 4 \cdot (-8) \cdot (-2) = 64$$

$$2) (-3)^2 \cdot (-3)^2 \cdot (-3)^1 = (-3)^{2+2+1} = (-3)^5 = -243$$

Comprobación:

$$\begin{array}{l} (-3)^2 = 9 \\ (-3)^1 = -3 \end{array} \left. \vphantom{\begin{array}{l} (-3)^2 = 9 \\ (-3)^1 = -3 \end{array}} \right\} 9 \cdot 9 \cdot (-3) = -243$$

DIVISIÓN DE POTENCIAS DE IGUAL BASE

La división de dos potencias de igual base es igual a la potencia de la misma base y exponente igual a la resta de los exponentes respectivos.

$$5^7 \div 5^4 = 5^{7-4} = 5^3$$

$$10^5 \div 10 = 10^{5-1} = 10^4$$

$$2^6 \div 2^6 = 2^{6-6} = 2^0 = 1$$

Se coloca la misma base y se restan los exponentes.

Ejemplos con números enteros:

$$1) (-2)^6 \div (-2)^3 = (-2)^{6-3} = (-2)^3 = -8$$

Comprobación:

$$\begin{array}{l} (-2)^6 = 64 \\ (-2)^3 = -8 \end{array} \left. \vphantom{\begin{array}{l} (-2)^6 = 64 \\ (-2)^3 = -8 \end{array}} \right\} 64 \div (-8) = -8$$

$$2) (-3)^7 \div (-3)^5 = (-3)^{7-5} = (-3)^2 = 9$$

Comprobación:

$$\begin{array}{l} (-3)^7 = -2.187 \\ (-3)^5 = -243 \end{array} \left. \vphantom{\begin{array}{l} (-3)^7 = -2.187 \\ (-3)^5 = -243 \end{array}} \right\} -2.187 \div (-243) = 9$$

POTENCIA DE UNA POTENCIA

La potencia de una potencia es igual a la potencia de la misma base elevada a la multiplicación de ambos exponentes.

$$(3^4)^5 = 3^{4 \cdot 5} = 3^{20}$$

$$(2^6)^3 = 2^{6 \cdot 3} = 2^{18}$$

Se coloca la misma base y se multiplican los exponentes.

Ejemplos con números enteros:

$$1) [(-2)^2]^3 = (-2)^{2 \cdot 3} = (-2)^6 = 64$$

Comprobación: resolvemos primero la potencia que está dentro del corchete $(-2)^2 = 4$ que ahora es la base de la potencia con exponente 3 $[4]^3 = 64$

$$2) [(-3)^2]^2 = (-3)^{2 \cdot 2} = (-3)^4 = 81$$

Comprobación:

$$(-3)^2 = 9$$

$$(9)^2 = 81$$

PROPIEDAD DISTRIBUTIVA

La potencia es distributiva con respecto a la multiplicación y a la división, pero no es distributiva ni con la suma ni con la resta.

Ejemplos :

$$1) (2 \cdot 3)^2 = 6^2 = 36$$

Comprobación: Si distribuimos el exponente con cada uno de los factores sería $2^2 \cdot 3^2 = 4 \cdot 9 = 36$ obteniendo el mismo resultado.

$$2) [(-2) \cdot (-5)]^2 = 10^2 = 100 \text{ esto obtenemos realizando primero la multiplicación y luego la potencia.}$$

Si ahora resolvemos distribuyendo la potencia sería $[(-2) \cdot (-5)]^2 = (-2)^2 \cdot (-5)^2 = 4 \cdot 25 = 100$, obteniendo el mismo resultado.

Ahora a trabajar con todas las propiedades de la potencia

Este trabajo deberá ser presentado el día 30 de abril hasta las 12:30 (del mediodía). Todo debe estar transcrito en la carpeta para que continuemos a partir de ahí cuando se levante la cuarentena. No olviden que el mail debe estar con Apellido y Nombre de uds por más que lo envíen del correo de otra persona.

Suerte y a seguir cuidándonos que ya falta menos. Un beso y a trabajar.

Actividades:

1- Colocar = o \neq según corresponda:

a) $(-5)^3 \dots - 5^3$

c) $(-6)^0 \dots - 1$

b) $(-2)^2 \dots - 4^2$

d) $(-1)^5 \dots - 5$

2- Escribe en forma de una sola potencia

a) $3^2 \cdot 3^4 \cdot 3^5 =$

e) $2^2 \cdot 2^4 \cdot 8^2 =$

b) $3^6 : 3^4 =$

f) $[(3^4)^2]^3 =$

c) $(2^6)^3 =$

h) $(2^2 \cdot 2^3)^3 =$

d) $3^5 \cdot 2^5 =$

i) $(2^4 : 2^3)^4 =$

3- Resolver aplicando propiedades:

a) $(-4)^5 : (-4)^3 =$

c) $(-2)^4 \cdot (-2)^0 =$

b) $(-3)^3 \cdot (-3)^2 =$

d) $(8^6)^2 : (8^4)^2 =$

4- Escribir como única potencia empleando las propiedades:

a) $x^3 \cdot x \cdot x \cdot x^2 =$

c) $(m^3 \cdot m)^4 =$

b) $y^{10} : y^3 =$

d) $(n^3 \cdot n^4)^5 : n^{28} =$

5- Resolver los siguientes ejercicios combinados. Recuerda:

1°: Separar en términos, los paréntesis dan prioridad, si es necesario también separa en subtérminos.

2° Dentro de cada paréntesis, corchetes o llaves hay prioridades:

. Primero se resuelven las potencias.

. Luego la multiplicación y división en el orden en que aparecen.

. Por último las sumas y restas.

3° Verificar si la cantidad de términos separados al principio coincide con los que se suman y restan al final

EJEMPLO

$$\begin{aligned} & \overbrace{-5 \cdot (-3)} - \overbrace{[-5 \cdot (-1) - 3^2 + (-1) \cdot 5]^2} : 3 = \\ & = \overbrace{15} - \overbrace{[5 - 9 + (-5)]^2} : 3 \\ & = \overbrace{15} - \overbrace{[5 - 9 - 5]^2} : 3 \\ & = \overbrace{15} - \overbrace{(-9)^2} : 3 \\ & = \overbrace{15} - \overbrace{81} : 3 \\ & = \overbrace{15} - \overbrace{27} \\ & = -12 \end{aligned}$$

Misma cantidad de términos

- a) $(-3)^2 \cdot 2 - (2-3)^3 + 5 \cdot (-5) - 3^2 \cdot 3 \cdot (-1) =$
b) $(-2)^3 \cdot (-2)^2 + (4^2 - 3 \cdot 5)^2 - 8 \cdot (-4) - 2 \cdot (-5) =$
c) $(3 - 2 \cdot 4)^0 - 5 \cdot (-2)^2 \cdot (-3) + (5-7) \cdot (2^2 + 3 \cdot 2) + 3 \cdot (-1) =$
d) $(6 \cdot 5 - 3^3) \cdot 2 - [(3 - 3 \cdot 2)^2 + (5 \cdot 2 - 12)^3] + (-6)^2 =$
e) $[5 + 2 \cdot (-4)]^2 \cdot (-3) - [5 \cdot (-4) + (-6)] - (-1)^2 =$
g) $[(17 - 15)^3 + (7 - 12)^2] : [(6 - 7) \cdot (12 - 23)] =$
h) $(5 + 3 \cdot 2 : 6 - 4) \cdot (4 : 2 - 3 + 6) : (7 - 8 : 2 - 2)^2 =$

Instituto Dr. Carlos Pellegrini

Espacio curricular: Educación artística plástica

Primer trimestre

Profesora: Gabriela Medina

Cursos: 2 año A y B

Henri Matisse

Tarea N° 4

La habitación roja (llamado también *Armonía en rojo*) (1908).

Óleo sobre Tela. 180 cm x 221 cm.
Museo del Hermitage. San Petersburgo, Rusia.

En la modernidad, el color pasa a ser protagonista. Se utiliza como recurso poderosísimo para expresar sentimientos, estados de ánimo, la visión subjetiva del artista.

El gran maestro del color del siglo XX es Matisse. Y no por una sola razón sino por 3:

- Por un lado, es la figura más importante del fauvismo (este cuadro es un ícono del movimiento). Los fauvistas utilizan colores puros, estridentes, contrastantes, para expresar emociones y crear otra realidad: subjetiva, autónoma, independiente de la realidad de nuestro mundo.
- Si bien la pintura moderna ha comenzado a romper con la perspectiva y la profundidad tradicionales, Matisse utiliza nuevamente el color para ir aún más allá: anula la ilusión de la profundidad (hace una vuelta a la bidimensionalidad), usando el color con la misma intensidad en elementos que aparecen en primer o segundo plano (algo que se observa perfectamente en el cuadro que ilustra).
- Al final de su carrera, cuando ya le cuesta manejar los pinceles, empieza a recortar papeles pintados con aguada y realiza sus famosos decoupages. Cambia el "colorear" por el "dibujar directamente sobre el color". Un recurso que da resultados maravillosos en un mundo que busca síntesis a la hora de expresarse.

Cuestionario:

ATENCIÓN: redactar con sus palabras, en lo posible las respuestas.

- ¿Por qué utiliza el color puro en sus pinturas este artista?
- ¿Qué significa usar un color puro?
- Averigüemos, para Matisse ¿Qué representa la pintura "*La habitación roja*"?
- En sus últimos tiempos, este artista, comenzó a usar otros métodos para crear. Busquemos que significa en el arte la palabra "Aguada" y "Decoupage".

¡Éxitos!

Envío de trabajo terminado al correo: angelesgabriela@live.com.ar

Deben indicar en el nombre del archivo o asunto del mail: curso, nombre y apellido

Fecha de entrega, viernes 24 de abril.

IMPORTANTE: Para consultas, estaré disponible los días viernes de 10:00 a 10:30 hs, por

Skype, este es mi usuario: [angelesgabriela](#) o por mi correo: angelesgabriela@live.com.ar

INSTITUTO DR. CARLOS PELLEGRINI

F- 53

ACTIVIDADES PARA REALIZAR Y COMPARTIR EN FAMILIA

Área: Educación Artística (Tango)

Profesora: Susana Elena Navarro 2º año “A y B Ciclo Básico.

Ciclo Lectivo: 2020

Resuelva el siguiente cuestionario:

1- Averigua y haz una breve reseña del Tango Canyengue.

2- Marca la diferencia entre “Compadre”, “Compadrito” y “Compadrón”.

3- Buscar imágenes y explicar cómo era la vestimenta del Tango Canyengue (hombre y mujer).

Esta tarea debe ser enviada en formato PDF a la siguiente dirección de mail:

susanavarro72@gmail.com

Hasta el día 24 de Abril del 2020, sin excepción.

Tecnología 2do Año A

Tema: Materias Primas y Materiales.

La expresión **materias primas** presente dos enfoques diferentes, por un lado se puede considerar que abarca las sustancias no elaborado por la mano del hombre y por otro lado, aquel producto necesario para la construcción de algo, que resulta ser objeto tecnológico, el producto final. Por ejemplo el hierro que se extrae de las minas es materia prima, pero el hierro procesado para hacer las barrillas para silla por ejemplo sigue siendo materia prima, pues es un recurso para hacer otro objeto. Pero cuando el hierro se usa para hacer un martillo es una material porque es un producto tecnológico definitivo y no va a cambiar ni su forma ni su uso.

Mediante tratamiento Físico o Químico la materia prima obtenida directamente de la naturaleza se puede transformar en materiales aptos para el uso en aplicaciones técnica-tecnológicas. Para los fines de estudio vamos a trabajar con la **clasificación** que dimos con anterioridad.

La clasificación de los materiales, tiene como finalidad poder estudiar mejor sus propiedades e identificarlo para el uso futuro en el algún desarrollo tecnológico.

Según se Origen

Los materiales se pueden clasificar en tres grandes grupos, **Vegetal, Animal y Mineral**.

Materiales de Origen Mineral

Usamos el término mineral en forma genérica para referirnos a los constituyentes no vivos de la corteza terrestre, entre los cuales se incluyen elementos compuestos y mezclas con rasgo definidos de composición química y propiedades. Generalmente son inorgánicos, pero a veces incluyen fósiles.

Los minerales son materias primas de una amplia variedad de elementos (principalmente metales) y compuesto químicos. Los materiales de origen mineral se suelen dividir en Metales y No metales.

Lo elementos Metálicos

Son materiales metálicos: **los metales y sus aleaciones**. Los metales son elementos químicos que presentan, con mayor o menor grado, características como: **buenos conductores de electricidad, del calor, brillo, dureza, etc.**

Los metales son sólidos a temperatura ambiente, excepto el **mercurio** que funde a $-38\text{ }^{\circ}\text{C}$, el **galio** que funde a $29,7\text{ }^{\circ}\text{C}$ y el **cesio** que funde a $27,8\text{ }^{\circ}\text{C}$. Los átomos de los metales se encuentran uno muy cerca del otro, lo cual le da esa propiedad eléctrica característica en ellos. Lo mejores conductores de la electricidad son la plata, el oro y el aluminio. Pero no resulta explotable con fines eléctricos a pesar de ser muy buenos conductores eléctricos y del calor.

Los metales se oxidan con suma facilidad, aunque hay algunos que posee una gran resistencia a la oxidación. La ciencia ha descubierto como darle una mayor resistencia a ciertos metales de uso cotidiano y volverlos inoxidables, de allí el nombre por ejemplo de acero inoxidables. A su

vez, los materiales se pueden subdividir en dos grandes grupos denominados: **Ferroso y No ferrosos**.

Al primer grupo corresponden los metales cuya estructura tienen átomos de hierro y los materiales que derivan de él. El segundo grupo, por lo contrario, se denominan a aquellos materiales que **no poseen hierro** en su estructura ni en sus aleaciones. Si se tiene en cuenta su peso se puede subdividir a su vez en **metales pesados y ligeros**.

Los metales ligeros son aquellos que tienen una densidad menor al 5 Kg/dm^3 . Ejemplo Aluminio, Magnesio, Titanio, etc. Los metales pesados son aquellos cuyo peso específico superan los 5 Kg/dm^3 . Por ejemplo, plomo, hierro oro etc.

Lo elementos No Metálicos

El termino NO metal incluye dos grupos de elementos:

- Un grupo consta de elementos que tienen poca o ninguna similitud con los metales, generalmente no poseen sus características.
- El otro grupo, consta de elementos que son más parecidos a los metales, especialmente en cuanto a sus propiedades eléctricas; los elementos de este grupo son denominados semiconductores. Algunas veces a estos últimos se lo conoce como metaloides.

Plásticos

Por lo general, en el primer grupo se encuentran todos los elementos que a temperatura ambiente son gases, por el ejemplo Hidrogeno, Oxigeno, Nitrógeno, etc. También se encuentra líquidos como el bromo y algunos sólidos como el carbono, fósforo, etc.

Los elementos de este grupo son malos conductores de la electricidad por eso son conocidos como aislantes son opacos, y bastante blandos.

Al segundo grupo corresponden elementos como Silicio, Arsénico, Germanio, Selenio, etc. Todos son sólidos a temperatura ambiente y poseen cierta característica conductora de la electricidad.

Por último, el término no metal suele usarse en un sentido amplio para denominar a otros tipos de materiales que por su características están incluidos dentro de los no metales.

Materiales de Origen Vegetal

Estos materiales que, como su nombre lo indica son de origen vegetal, están presentes en un gran número de elementos de la vida cotidiana de los hombres. Su variedad es heterogénea y muy grande, y las propiedades y características varían mucho de unos a otros. Entre los mismos podemos mencionar: la madera, la celulosa, el algodón, cáñamo, la goma, etc.

Materiales de Origen Animal

Estos materiales que, como su nombre lo indican son de origen animal, están presentes en un gran número de elementos de la vida cotidiana de los hombres. Su variedad es heterogénea y muy grande, y las propiedades y características varían mucho de unos a otros. Entre los mismos podemos mencionar: Cuero, lana, seda, etc.

Materiales según su naturaleza

Los materiales se clasifican según su naturaleza en dos grandes grupos: Naturales y artificiales.

- Naturales: Son los que existen en la naturaleza es decir aquellos que no han sufrido ningún proceso de transformación por la mano del hombre. Se los encuentra sobre la superficie del planeta o en el interior de él. Ejemplo Petróleo, troncos, arena, etc.

- Artificiales: Los materiales artificiales son todos los productos que directamente derivan de un procesamiento industrial o artesanal, que un propósito bien definido. Por ejemplo vidrio, papel, bronce, etc.

Actividades Nº2

Fecha de Presentación: 24/4/20

Apellidos y Nombres:

1. La sal es un elemento que se usa con bastante frecuencia en la casa. ¿Cuáles son los otros elementos que se usa con frecuencia en la casa y son líquido y se lo puede clasificar como mineral? Nombra por lo menos 3 elementos. Indica donde se usa los elementos que nombra.
2. Investiga: ¿Qué origen y de que elementos químico hablamos al nombrar el Diamante?. Cuéntanos. (5 renglones)
3. ¿Qué elementos son de origen animal en tu casa? Realiza una lista de 5 elementos de origen animal.
4. Investiga y cuéntanos (8 renglones) de que origen es el material con que se realiza los neumáticos de los autos. ¿Hay algún elemento escolar que uses que tienen un mismo origen? Dibuja ese elemento escolar, si lo identifica.
5. Además de los elementos nombrados como buenos conductores, nombra tres elementos más que posee las mismas características eléctricas. ¿Por qué los elementos nombrados en la teoría no son usados para los cables eléctricos? Justifica tu respuesta.
6. Si tuviera que usar un material que te proteja de una descarga eléctrica, ¿cuál sería? Justifica tu respuesta.
7. Investiga que elemento se usan en forma natural. Es decir sin ser procesado por el hombre.
8. ¿A qué se denomina Aleación?

Tecnología 2do Año B

Tema: Materias Primas y Materiales.

La expresión **materias primas** presente dos enfoques diferentes, por un lado se puede considerar que abarca las sustancias no elaborado por la mano del hombre y por otro lado, aquel producto necesario para la construcción de algo, que resulta ser objeto tecnológico, el producto final. Por ejemplo el hierro que se extrae de las minas es materia prima, pero el hierro procesado para hacer las barrillas para silla por ejemplo sigue siendo materia prima, pues es un recurso para hacer otro objeto. Pero cuando el hierro se usa para hacer un martillo es una material porque es un producto tecnológico definitivo y no va a cambiar ni su forma ni su uso.

Mediante tratamiento Físico o Químico la materia prima obtenida directamente de la naturaleza se puede transformar en materiales aptos para el uso en aplicaciones técnica-tecnológicas. Para los fines de estudio vamos a trabajar con la **clasificación** que dimos con anterioridad.

La clasificación de los materiales, tiene como finalidad poder estudiar mejor sus propiedades e identificarlo para el uso futuro en el algún desarrollo tecnológico.

Según se Origen

Los materiales se pueden clasificar en tres grandes grupos, **Vegetal, Animal y Mineral**.

Materiales de Origen Mineral

Usamos el término mineral en forma genérica para referirnos a los constituyentes no vivos de la corteza terrestre, entre los cuales se incluyen elementos compuestos y mezclas con rasgo definidos de composición química y propiedades. Generalmente son inorgánicos, pero a veces incluyen fósiles.

Los minerales son materias primas de una amplia variedad de elementos (principalmente metales) y compuesto químicos. Los materiales de origen mineral se suelen dividir en Metales y No metales.

Lo elementos Metálicos

Son materiales metálicos: **los metales y sus aleaciones**. Los metales son elementos químicos que presentan, con mayor o menor grado, características como: **buenos conductores de electricidad, del calor, brillo, dureza, etc.**

Los metales son sólidos a temperatura ambiente, excepto el **mercurio** que funde a $-38\text{ }^{\circ}\text{C}$, el **galio** que funde a $29,7\text{ }^{\circ}\text{C}$ y el **cesio** que funde a $27,8\text{ }^{\circ}\text{C}$. Los átomos de los metales se encuentran uno muy cerca del otro, lo cual le da esa propiedad eléctrica característica en ellos. Lo mejores conductores de la electricidad son la plata, el oro y el aluminio. Pero no resulta explotable con fines eléctricos a pesar de ser muy buenos conductores eléctricos y del calor.

Los metales se oxidan con suma facilidad, aunque hay algunos que posee una gran resistencia a la oxidación. La ciencia ha descubierto como darle una mayor resistencia a ciertos metales de uso cotidiano y volverlos inoxidables, de allí el nombre por ejemplo de acero inoxidables. A su

vez, los materiales se pueden subdividir en dos grandes grupos denominados: **Ferroso y No ferrosos**.

Al primer grupo corresponden los metales cuya estructura tienen átomos de hierro y los materiales que derivan de él. El segundo grupo, por lo contrario, se denominan a aquellos materiales que **no poseen hierro** en su estructura ni en sus aleaciones. Si se tiene en cuenta su peso se puede subdividir a su vez en **metales pesados y ligeros**.

Los metales ligeros son aquellos que tienen una densidad menor al 5 Kg/dm^3 . Ejemplo Aluminio, Magnesio, Titanio, etc. Los metales pesados son aquellos cuyo peso específico superan los 5 Kg/dm^3 . Por ejemplo, plomo, hierro oro etc.

Lo elementos No Metálicos

El termino NO metal incluye dos grupos de elementos:

- Un grupo consta de elementos que tienen poca o ninguna similitud con los metales, generalmente no poseen sus características.
- El otro grupo, consta de elementos que son más parecidos a los metales, especialmente en cuanto a sus propiedades eléctricas; los elementos de este grupo son denominados semiconductores. Algunas veces a estos últimos se lo conoce como metaloides.

Plásticos

Por lo general, en el primer grupo se encuentran todos los elementos que a temperatura ambiente son gases, por el ejemplo Hidrogeno, Oxigeno, Nitrógeno, etc. También se encuentra líquidos como el bromo y algunos sólidos como el carbono, fósforo, etc.

Los elementos de este grupo son malos conductores de la electricidad por eso son conocidos como aislantes son opacos, y bastante blandos.

Al segundo grupo corresponden elementos como Silicio, Arsénico, Germanio, Selenio, etc. Todos son sólidos a temperatura ambiente y poseen cierta característica conductora de la electricidad.

Por último, el término no metal suele usarse en un sentido amplio para denominar a otros tipos de materiales que por su características están incluidos dentro de los no metales.

Materiales de Origen Vegetal

Estos materiales que, como su nombre lo indica son de origen vegetal, están presentes en un gran número de elementos de la vida cotidiana de los hombres. Su variedad es heterogénea y muy grande, y las propiedades y características varían mucho de unos a otros. Entre los mismos podemos mencionar: la madera, la celulosa, el algodón, cáñamo, la goma, etc.

Materiales de Origen Animal

Estos materiales que, como su nombre lo indican son de origen animal, están presentes en un gran número de elementos de la vida cotidiana de los hombres. Su variedad es heterogénea y muy grande, y las propiedades y características varían mucho de unos a otros. Entre los mismos podemos mencionar: Cuero, lana, seda, etc.

Materiales según su naturaleza

Los materiales se clasifican según su naturaleza en dos grandes grupos: Naturales y artificiales.

- Naturales: Son los que existen en la naturaleza es decir aquellos que no han sufrido ningún proceso de transformación por la mano del hombre. Se los encuentra sobre la superficie del planeta o en el interior de él. Ejemplo Petróleo, troncos, arena, etc.

- Artificiales: Los materiales artificiales son todos los productos que directamente derivan de un procesamiento industrial o artesanal, que un propósito bien definido. Por ejemplo vidrio, papel, bronce, etc.

Actividades Nº2

Fecha de Presentación: 24/4/20

Apellidos y Nombres:

1. La sal es un elemento que se usa con bastante frecuencia en la casa. ¿Cuáles son los otros elementos que se usa con frecuencia en la casa y son líquido y se lo puede clasificar como mineral? Nombra por lo menos 3 elementos. Indica donde se usa los elementos que nombra.
2. Investiga: ¿Qué origen y de que elementos químico hablamos al nombrar el Diamante?. Cuéntanos. (5 renglones)
3. ¿Qué elementos son de origen animal en tu casa? Realiza una lista de 5 elementos de origen animal.
4. Investiga y cuéntanos (8 renglones) de que origen es el material con que se realiza los neumáticos de los autos. ¿Hay algún elemento escolar que uses que tienen un mismo origen? Dibuja ese elemento escolar, si lo identifica.
5. Además de los elementos nombrados como buenos conductores, nombra tres elementos más que posee las mismas características eléctricas. ¿Por qué los elementos nombrados en la teoría no son usados para los cables eléctricos? Justifica tu respuesta.
6. Si tuviera que usar un material que te proteja de una descarga eléctrica, ¿cuál sería? Justifica tu respuesta.
7. Investiga que elemento se usan en forma natural. Es decir sin ser procesado por el hombre.
8. ¿A qué se denomina Aleación?

ESTABLECIMIENTO: Instituto Dr. Carlos Pellegrini

ASIGNATURA: Tutoría

DOCENTE: Barrionuevo Jose

CURSO: 2° año A

CORREO: jose.barrionuevo@live.com.ar

ACTIVIDADES A REALIZAR SEMANA 20 AL 24 DE ABRIL

ACTIVIDADES

1) Observa detenidamente la película “[Si no despierto](#)” que se muestra en el siguiente enlace:

<https://youtu.be/8uDs8U9xxTM> y responde.

- A. ¿De qué se trata la película? ¿A qué se refiere?
- B. ¿Cuál es la relación de la película y su título? ¿Qué enigmas crea el título?
- C. ¿Esta película es la historia de quién?
- D. ¿Cuáles tres secuencias consideras más importantes?
- E. Que valores culturales y morales presenta, propone o pone en juego la película. De ejemplos
- F. ¿En que termina la película? Explique cuál es la enseñanza que pretende transmitir la película

OBSERVACIONES:

Las actividades deben ser remitidas por Mail al profesor hasta el día viernes 24 de abril, para su devolución. Luego, deben ser transcriptas a la carpeta como una actividad normal.

Prof. Jose Barrionuevo: jose.barrionuevo@live.com.ar

ACTIVIDADES A REALIZAR SEMANA 27 AL 30 DE ABRIL:

¿A QUÉ DEDICAMOS EL TIEMPO LIBRE?

Cuando hablamos de tiempo libre nos estamos refiriendo a los momentos del día, de la semana o del año en los que las personas no tenemos que realizar actividades o tareas relacionadas con el trabajo o el estudio. Todas las personas que conocemos disponen de tiempo libre en mayor o menor cantidad. En esos momentos unas aprovechan para leer el periódico, otras para salir a pasear, ir al cine, ver la televisión, disfrutar de una excursión,...(en cuarentena salir no está permitido)

Lo que se propone en esta actividad es que realices un estudio de las actividades con que utilizas tu propio tiempo libre.

1º. En una hoja en blanco pones tu nombre y escribes las tres actividades a las que ha dedicado más tiempo libre durante la última semana.

2º. En la misma hoja, pero por la parte de atrás, se escriben las tres cosas que más nos gusta hacer cuando tenemos tiempo libre.

Actividades de ocio a las que hemos dedicado más tiempo en la última semana.	Actividades de ocio que más nos gustaría realizar.
1ª	1ª
2ª	2ª
3ª	3ª
4ª	4ª
5ª	5ª

Analiza personalmente las siguientes cuestiones:

1. ¿Son iguales los dos listados anteriores?
2. ¿En qué se diferencian?
3. ¿Cuáles son las posibles causas de esas diferencias?
4. ¿Podemos hacer algo para reducir esas diferencias?

OBSERVACIONES:

Las actividades deben ser remitidas por Mail al profesor hasta el día jueves 30 de abril, para su devolución. Luego, deben ser transcriptas a la carpeta como una actividad normal.

Prof. Jose Barrionuevo: jose.barrionuevo@live.com.ar

Instituto Dr. Carlos Pellegrini

Espacio Curricular: Tutoría

Curso: 2º año B Ciclo Básico

Profesora: Cecilia Corbalán

Fecha de presentación de informe 30/04/20 enviar por mail

ceciliacorbalan@yahoo.com.ar

Tema: Viaje a mi Historia

La propuesta es conocerte más, haciendo un recorrido a través de imágenes en fotos, conocer la familia, los amigos, los compañeros del colegio, tus gustos y preferencias, etc., diferentes momentos de tu vida hasta llegar a la adolescencia.

Comenzamos.....

ActividadNº1: Los primeros años....

Pega dos fotos de tus primeros años (1 a 5 años) en describe en ellas, tu nombre, fecha de nacimiento, y otras características de tu persona.

Tus Padres: con sus nombres

Tus hermanos con sus nombres

Actividad Nº 2: Mi paso por la escuela primaria...

Describe como fue tu experiencia en la escuela primaria, tus compañeros, los actos escolares, tus maestras, que te gustaba hacer....etc.

Actividad Nº 3: Tu ingreso a la secundaria....

¿Qué sentimientos tuviste en tu primer día de clase en el secundario?

¿Qué te daba miedo?

¿Conocías algunos de tus compañeros? ¿Quiénes?

¿Hiciste nuevos amigos? ¿Quiénes?

Actividad Nº 4: Tus amigos....

¿Qué significa para ti la amistad?

¿Quiénes son tus mejores amigos? ¿Cómo se llaman? ¿Qué te gusta compartir con ellos?

Actividad Nº 5: Para finalizar.....

¿Por qué la familia es importante?

Describe que te gusta hacer o compartir en familia.

Dedícale un mensaje a tu familia

ESTA HISTORIA CONTINUARA.....