
Coneixement
del medi

Fitxes de reforç

1 La digestió i l’aparell digestiu . 3
2 L’aparell respiratori . 4
3 La circulació de la sang . 5
4 Els hàbits saludables . 6
5 Els aliments i els nutrients. 7
6 La dieta saludable . 8
7 Les parts de la planta . 9
8 La nutrició de les plantes . 10
9 La reproducció de les plantes . 1 1

10 Les roques . 12
11 Els minerals . 13
12 El sòl . 14
13 Els ecosistemes . 15

14 Les relacions en els ecosistemes. 16
15 La conservació dels ecosistemes. 17

16 La matèria i les seves propietats . 18

17 Els canvis de la matèria . 19

18 Els materials . 20

19 Les forces . 21

20 L’energia . 22

21 L’ús de l’energia. 23

22 La llum i la seva propagació . 24

23 La llum i els colors . 25

24 Municipis i comarques . 26

25 Les comunitats autònomes i les províncies 27

26 El territori de les Illes Balears . 28

27 Els paisatges d’interior . 29

28 Rius, torrents, llacs i embassaments. 30

29 Els paisatges de costa . 31

30 La població. 32

31 Les tradicions i les festes. 33

32 La feina: el sector primari . 34

33 La feina: el sector secundari. 35

34 La feina: el sector terciari . 36

35 L’organització de l’estat. 37

36 La participació ciutadana . 38

37 Les institucions autonòmiques. 39

38 En els temps dels primers éssers humans. 40

39 En els temps dels romans . 41

40 En els temps dels cavallers . 42

41 En els temps dels navegants . 43

42 En els temps de les primeres fàbriques 44

43 En el nostre temps . 45

Fitxes d’ampliació

Solucions . 76

REFORÇ I AMPLIACIÓ4PRIMÀRIA

1 ……………………… 46
2 ……………………… 48
3 ……………………… 50
4 ……………………… 52
5 ……………………… 54
6 ……………………… 56
7 ……………………… 58
8 ……………………… 60

9 ……………………… 62
10 ……………………… 64
11 ……………………… 66
12 ……………………… 68
13 ……………………… 70
14 ……………………… 72
15 ……………………… 74

Illes Balears
Santillana

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 1

Reforç i ampliació Coneixement del medi 4 és una obra col·lectiva,

concebuda, creada i realitzada al Departament de Primària

Illes Balears/Santillana Educación, S. L., dirigit per

Enric Juan Redal, José Tomás Henao i Miquel Vives Madrigal.

Il·lustració: Jorge Salas i José Santos

Cartografia: José Luis Gil

Correcció: Joan F. Nigorra

Edició: Miquel Vives Madrigal

Aquest quadern està protegit per les lleis de drets d’autor i la seva propietat
intel·lectual correspon a Illes Balears/Santillana. Els usuaris legítims d’a-
quest quadern només estan autoritzats a fer-ne fotocòpies per usar-les com a
material d’aula. Queda prohibida qualsevol altra utilització tret dels usos per-
mesos, especialment aquella que tengui finalitats comercials.

© 2008 by Illes Balears/Santillana Educación, S. L.
Gremi de Teixidors, 26, local 13, 1r. 07009 Palma
PRINTED IN SPAIN
Imprès a Espanya per

CP: 914211
Depòsit legal:

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 2

3© 2008 Illes Balears/Santillana Educación, S. L.

La digestió i l’aparell digestiu

Nom Data

Reforç

1

Recorda

• La digestió és el procés pel qual els aliments es descomponen
en nutrients.

• L’aparell digestiu s’encarrega de descompondre els aliments
i aconseguir els nutrients. Té forma de tub, comença a la boca
i acaba a l’anus. Alguns dels seus òrgans són l’estómac
i l’intestí.

1. Contesta.

2. Encercla les paraules que es refereixen a l’aparell digestiu.

• Què és la digestió?

• Quina part del nostre cos s’encarrega de descompondre els aliments

i aconseguir els nutrients?

estómac ronyó os boca

intestí ull anus nas

3. Completa l’esquema de l’aparell digestiu.

estómac

boca

intestí

anus

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 3

4 © 2008 Illes Balears/Santillana Educación, S. L.

Reforç

2 L’aparell respiratori

Recorda

• L’aparell respiratori s’encarrega d’aconseguir l’oxigen de l’aire.

• En l’aparell respiratori es troben els pulmons, la tràquea
i els bronquis.

• L’oxigen és necessari, entre altres coses, per aconseguir
l’energia que ens aporten els aliments.

1. Completa amb les paraules següents.

Nom Data

2. Per què necessitam l’oxigen? Contesta.

L’aire que prenem per la i pel

arriba als a través de la

i els . Als pulmons, l’oxigen de l’aire passa a l’interior
del cos perquè es pugui utilitzar.

nas boca pulmons tràquea bronquis

3. Completa l’esquema de l’aparell respiratori.

nas

tràquea

bronquis

pulmons

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 4

5© 2008 Illes Balears/Santillana Educación, S. L.

Nom Data

Reforç

3 La circulació de la sang

1. Encercla les paraules que tenen relació amb la circulació de la sang.

3. Completa l’esquema de l’aparell circulatori.

Recorda

• L’aparell circulatori s’encarrega que la sang circuli contínuament
per tot el cos.

• La sang circula pels vasos sanguinis impulsada pel cor.

• Els ronyons netegen la sang i fabriquen l’orina.

cor boca artèria orella vena ronyó

2. Escriu V, si és vertader, o F, si és fals.

L’aparell respiratori s’encarrega que la sang circuli
contínuament per tot el cos.

La sang circula pels vasos sanguinis.

L’estómac és l’òrgan que impulsa la sang.

Les artèries, les venes i els capil·lars són vasos sanguinis.

Els ronyons s’encarreguen de netejar la sang i fabricar l’orina.

c

r

v

s

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 5

6 © 2008 Illes Balears/Santillana Educación, S. L.

Reforç

4 Els hàbits saludables

1. Per què és convenient adquirir hàbits saludables? Contesta.

3. Per què és important dormir bé? Explica-ho.

Recorda

• Els hàbits saludables ens ajuden a cuidar la nostra salut.

• Els hàbits saludables són la higiene, l’esport, la postura correcta
i l’alimentació saludable.

Nom Data

2. Encercla els que són hàbits saludables.

4. Observa els dibuixos i marca la postura correcta.

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 6

7© 2008 Illes Balears/Santillana Educación, S. L.

Nom Data

Reforç

5 Els aliments i els nutrients

Recorda

• Els aliments contenen els nutrients que necessita el nostre cos.

• Els nutrients són els hidrats de carboni, els greixos, les proteïnes,
les vitamines, els minerals i la fibra.

1. Completa.

2. Encercla els nutrients que ens aporten aquests aliments.

3. Marca amb una X l’oració correcta.

• Els g i els h de c ens aporten energia.

• Les p són necessàries per créixer adequadament.

• Les v i els m són necessaris per estar sans.

• La f ajuda perquè l’aparell digestiu funcioni correctament.

proteïnes minerals hidrats de carboni

fibra vitamines greixos

minerals hidrats de carboni fibra

greixos vitamines proteïnes

El calci és un mineral que forma part dels ossos.

Els hidrats de carboni formen part dels ossos.

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 7

© 2008 Illes Balears/Santillana Educación, S. L.

Reforç

6 La dieta saludable

Recorda

La dieta és el conjunt de menjars i begudes que una persona pren
normalment. Una dieta saludable ha de ser equilibrada i suficient.

• La dieta equilibrada ens aporta la quantitat adequada
de cada nutrient.

• La dieta suficient ens aporta l’energia que necessitam.

1. Com ha de ser una dieta saludable? Pensa i explica-ho.

2. Observa la roda dels aliments.

■ Ara, encercla l’aliment més saludable de cada parella.

8

Nom Data

oli/mantega formatge/llet raïm/croissant

xoriço/pollastre magdalena/torrada tomàtiga/llonganissa

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 8

© 2008 Illes Balears/Santillana Educación, S. L.

Nom Data

Reforç

7 Les parts de la planta

1. Relaciona.

Recorda

• Les plantes estan formades per l’arrel, la tija i les fulles.

• L’arrel es troba davall de terra.

• La tija creix per damunt del sòl i pot ser llenyosa o herbàcia.

• Les fulles tenen dues parts: pecíol i limbe.

9

2. Completa el dibuix amb el nom de les parts d’una planta.
Després, contesta.

• Com és la tija d’aquesta planta: llenyosa o herbàcia? Per què?

3. Observa el dibuix i escriu el nom de les parts de la fulla.

Part de la planta
que creix per damunt

del sòl i sosté
les fulles.

Parts verdes
de la planta

que neixen de
les branques.

Part de la planta
que està soterrada.

fulles tija arrel

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 9

© 2008 Illes Balears/Santillana Educación, S. L.

Reforç

8

10

La nutrició de les plantes

Recorda

• Les plantes fabriquen els seus aliments mitjançant la fotosíntesi.
Per fer-ho, necessiten aigua, sals minerals, diòxid de carboni i llum.

• Quan les plantes realitzen la fotosíntesi, produeixen oxigen.

1. Què necessiten les plantes? Completa el dibuix.

2. Què produeixen les plantes? Completa el dibuix.

3. Què és la fotosíntesi? Contesta.

Nom Data

l

s

m

a

o

d

de c

d

de c

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 10

© 2008 Illes Balears/Santillana Educación, S. L.

Nom Data

Reforç

9

11

La reproducció de les plantes

Recorda

• L’òrgan reproductor de les plantes és la flor.

• Les parts de la flor són: el calze, la corol·la, els estams i el pistil.

• La pol·linització és el viatge dels grans de pol·len des dels estams
d’una flor fins al pistil d’una altra.

• Després de la pol·linització, les flors donen lloc als fruits,
que a l’interior contenen les llavors.

1. Escriu el nom de les parts de la flor en el lloc corresponent.

2. Completa les oracions.

3. Contesta.

• El calze està format per unes fulles verdes anomenades s .

• Els p són unes fulles acolorides que formen la corol·la.

• Els e són la part masculina de la flor i contenen el pol·len.

• El p és la part femenina de la flor.

• Quin és l’òrgan reproductor de la planta?

• Què és la pol·linització?

estam pistil sèpal pètal

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 11

12 © 2008 Illes Balears/Santillana Educación, S. L.

Les roques
Reforç

10

Recorda

• Les roques són la part sòlida de la Terra.

• Totes les roques estan formades per minerals.

1. Escriu V, si és vertader, o F, si és fals.

2. Relaciona.

Nom Data

Les roques estan formades per minerals.

Totes les roques són blanes.

Hi ha roques líquides.

El marbre és una roca dura formada per un sol mineral.

L’argila és una roca blana formada per grans molt fins.

3. Escriu tres utilitats de les roques i posa’n un exemple de cada una.

•

•

•

Excavació feta amb poca
profunditat per extreure roques.

Lloc d’on s’extreuen
les roques.

Excavació feta amb molta
profunditat per extreure roques.

Jaciment

Mina

Pedrera

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 12

13© 2008 Illes Balears/Santillana Educación, S. L.

Els minerals

Nom Data

Reforç

11

Recorda

• Els minerals són els materials naturals de què estan
fetes les roques.

• Els minerals estan formats per un sol material.

• Els minerals es diferencien per la duresa, la brillantor, el color
i la forma.

1. Explica què és un mineral i en què es diferencia d’una roca.

2. Escriu amb cada una de les paraules següents una oració
que tengui relació amb els minerals.

3. Quin és el mineral més dur? Escriu-ne el nom.

4. Relaciona cada mineral amb un ús.

duresa

forma

brillantor

color

F

magnetitaconstruir edificis

obtenir metalls

elaborar joies

diamant

guix

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 13

14 © 2008 Illes Balears/Santillana Educación, S. L.

El sòl

Nom Data

Reforç

12

Recorda

• El sòl és la capa de terra amb aigua, aire i restes de plantes
i animals que cobreix les roques.

• El sòl es forma a partir de les roques i de l’acció del vent,
la pluja, els animals i les plantes.

• El sòl té diverses capes: capa superior, en què hi ha humus,
capa intermèdia i capa inferior.

1. Com es forma el sòl? Observa els dibuixos, llegeix els texts i relaciona.

2. Escriu el nom de cada capa del sòl. Després, encercla la capa
de sòl en què hi ha humus.

Les arrels de les plantes
ajuden a trencar

les roques.

Els trossos petits de roca es
mesclen amb l’humus

i es forma el sòl.

La roca comença a trencar-se
per l’acció de la pluja,
les gelades i el vent.

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 14

15© 2008 Illes Balears/Santillana Educación, S. L.

Els ecosistemes

Nom Data

Reforç

13

Recorda

• Els ecosistemes estan formats per un lloc i els éssers
que hi viuen. Els ecosistemes poden ser terrestres i aquàtics.

• Els ecosistemes terrestres poden ser: boscs, praderies
i deserts.

• Els ecosistemes aquàtics poden ser: d’aigua dolça
i d’aigua salada.

1. Completa l’esquema.

2. Escriu una oració amb cada grup de paraules.

•

Medi físic

•

•

•

Éssers vius

•

•

plantes temperatura sòl aigua animals

ecosistemes components medi físic éssers vius

•

ecosistemes terrestres praderies boscs deserts

•

ecosistemes aquàtics aigua dolça aigua salada

Ecosistemes

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 15

16 © 2008 Illes Balears/Santillana Educación, S. L.

Les relacions en els ecosistemes

Nom Data

Reforç

14

Recorda

• Entre els éssers vius d’un ecosistema s’estableixen relacions
com les d’alimentació, competència i cooperació.

• Una cadena alimentària és una representació de la manera
en què s’alimenten els éssers vius d’un ecosistema.

1. Relaciona.

2. Completa la cadena alimentària amb fletxes.

3. Completa amb els noms dels éssers vius que apareixen a l’activitat anterior.

plantes

Es produeixen quan dos éssers vius
han de satisfer una mateixa necessitat.

Es produeixen perquè uns éssers vius
s’alimenten d’uns altres.

Es produeixen quan dos éssers vius
s’ajuden i ambdós se’n beneficien.

Relacions
de competència

Relacions
de cooperació

Relacions
d’alimentació

herbívors carnívors

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 16

17© 2008 Illes Balears/Santillana Educación, S. L.

La conservació dels ecosistemes

Nom Data

Reforç

15

Recorda

• Els ecosistemes es deterioren per la contaminació,
la desforestació i la sobreexplotació.

• Els ecosistemes es protegeixen mitjançant lleis i mitjançant
la declaració d’espais protegits.

1. Relaciona.

2. Observa els dibuixos i escriu-ne davall contaminació, sobreexplotació
o desforestació segons que correspongui.

Utilització excessiva
dels recursos naturals.

Fum dels vehicles i fems.

Contaminació
Tala d’arbres.

Desforestació

Sobreexplotació

3. Contesta.

• Què és un espai protegit?

• Hi ha algun espai protegit a les Illes Balears? Quin?

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 17

18 © 2008 Illes Balears/Santillana Educación, S. L.

1. Contesta.

2. Relaciona cada mesura amb la propietat de la matèria corresponent.

La matèria i les seves propietats
Nom Data

Reforç

16

Recorda

• La matèria és el que forma tots els objectes que ens envolten.

• Tots els objectes tenen dues propietats: la massa, que és
la quantitat de matèria que té un objecte, i el volum,
que és la quantitat d’espai que ocupa un objecte.

• La matèria pot presentar-se en tres estats: sòlid, líquid
o gas.

• Què és la matèria?

• Què és el volum?

• Quins són els tres estats de la matèria?

Els sòlids tenen una forma i un volum fixos.

Els líquids no tenen forma fixa ni volum fix.

Els gasos tenen un volum fix, però la forma pot variar,
perquè adopten la forma del recipient que els conté.

3. Escriu V, si és vertader, o F, si és fals. Després, escriu correctament
totes les oracions que siguin falses.

massa

volum

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 18

19© 2008 Illes Balears/Santillana Educación, S. L.

Els canvis de la matèria
Nom Data

Reforç

17

1. Ratlla la paraula falsa i escriu l’oració correctament.

2. Completa l’esquema dels canvis d’estat.

Recorda

• La matèria pot experimentar diversos canvis: mescles,
canvis d’estat o canvis químics.

• Les oxidacions i les combustions són reaccions químiques
en què una substància es combina amb l’oxigen.

• La unió de dues substàncies diferents és una oxidació/mescla.

• Els canvis d’estat/químics es produeixen quan unes substàncies
es transformen en unes altres.

• Una combustió/mescla és una oxidació molt ràpida en què
es produeix molta calor.

• La mescla de dos metalls és una/un oxidació/aliatge.

F F

FF

sòlid líquid gas

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 19

20 © 2008 Illes Balears/Santillana Educación, S. L.

Els materials
Nom Data

Reforç

18

1. Classifica els materials següents en naturals o artificials
segons que correspongui.

2. Encercla a la sopa de lletres el nom de sis propietats dels materials i escriu-les.

Recorda

• Els materials són les substàncies que s’empren per fabricar
objectes.

• Els materials poden ser naturals o artificials.

• Algunes propietats dels materials són la resistència,
la flexibilitat, la fragilitat, l’elasticitat, la transparència
i la lleugeresa.

R W E G U Z J E V A O Ç L
T R A N S P A R È N C I A

Q E R W I X O P L N K J L
S D F G H J K L Z X C V E
R E S I S T È N C I A N U
M B V C X Q W E R T I N G
V C X Z A Q W S X R T G E
F L E X I B I L I T A T R
D F H J K L M N D X Q W E
F R A G I L I T A T E R S
E L A S T I C I T A T E A

•

•

•

•

•

•

Materials naturals Materials artificials

formigó fusta vidre cuir granit paper

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 20

21© 2008 Illes Balears/Santillana Educación, S. L.

Les forces
Nom Data

Reforç

19

1. Com actuen les forces? Llegeix i escriu davall de cada dibuix
per contacte o a distància segons que correspongui.

2. Llegeix el text i encercla els dos errors que s’hi han produït.
Després, copia el text correctament.

Recorda

• Les forces poden actuar per contacte o a distància, i poden ser
d’atracció o de repulsió.

• La força de fregament fa que es frenin i s’aturin els objectes.

• La força de gravetat és la força que fa que els objectes siguin
atrets per la Terra.

Les coses no cauen «cap avall», sinó que cauen en la direcció
del centre de la Terra.

Això es deu a la força de fregament, que és la força que fa
que els objectes siguin atrets pel Sol.

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 21

22 © 2008 Illes Balears/Santillana Educación, S. L.

L’energia
Nom Data

Reforç

20

1. Què és l’energia? Contesta.

2. Quina energia tenen? Escriu.

3. Escriu quin tipus d’energia fan servir i quin tipus d’energia produeixen
els objectes següents.

Recorda

• L’energia és la causa dels canvis que es produeixen a l’Univers.

• Hi ha diversos tipus d’energia, per exemple: la mecànica,
la química, la calorífica, l’elèctrica, la nuclear i la lluminosa.

• L’energia es transforma d’un tipus en un altre.

•

•

•

•

•

•

• La benzina F
• L’urani F
• La llum F

• El vent F
• Els raigs F
• El foc F

■ Ara, completa aquest esquema sobre els tipus d’energia.

• m

• q

• c

• e

• n

• l

Tipus
d’energia

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 22

energia del vent

23© 2008 Illes Balears/Santillana Educación, S. L.

L’ús de l’energia
Nom Data

Reforç

21

1. Classifica aquestes formes d’energia. Després, contesta.

2. Quines fonts d’energia utilitzen aquestes centrals elèctriques? Relaciona.

Recorda

L’energia s’obté de les fonts d’energia, que poden ser de dos
tipus:

• Fonts d’energia renovables, que són les que no s’esgoten,
com la llum del Sol i el vent.

• Fonts d’energia no renovables, que són les que s’esgoten
a mesura que s’utilitzen, com l’urani o els combustibles
fòssils (carbó, petroli i gas natural).

carbó Sol vent petroli urani llenya

•

•

Fonts d’energia
renovables

•

• En què es diferencien les fonts d’energia renovables
de les no renovables?

•

•

Fonts d’energia
no renovables

•

Central hidroelèctrica

Central eòlica

Central nuclear

energia de l’aigua en caure

energia de l’urani

carbó, gas natural i gasoil

Central tèrmica

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 23

24 © 2008 Illes Balears/Santillana Educación, S. L.

La llum i la seva propagació
Nom Data

Reforç

22

1. Com es propaga la llum? Contesta.

■ Ara, justifica la teva resposta.

2. Relaciona.

3. Observa el dibuix i escriu-ne davall reflexió o refracció segons que correspongui.

Recorda

La llum viatja en totes les direccions, en línia recta i amb una velocitat
molt alta. Segons com es comporten davant la llum, els objectes poden
ser opacs, translúcids o transparents.

• Quan la llum arriba a un objecte opac es produeix la reflexió,
és a dir, rebota i en permet la visió.

• Quan la llum arriba a un objecte transparent es produeix
la refracció, és a dir, el travessa i canvia de direcció.

opac transparent translúcid

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 24

25© 2008 Illes Balears/Santillana Educación, S. L.

La llum i els colors
Nom Data

Reforç

23

■ Ara, explica per què veim la llimona de color groc.

1. Completa les oracions amb aquestes paraules.

Recorda

• La llum blanca està formada per llum de tots els colors.

• Els colors bàsics són el vermell, el verd i el blau, ja que amb
aquests es poden obtenir tots els altres colors.

• Quan la llum arriba a un objecte, una part s’hi reflecteix i una altra
hi és absorbida. Per això, el color del que veim un objecte és
el color de la llum que reflecteix aquest objecte.

absorbeixen blanca bàsics reflecteixen

2. Pinta de groc el dibuix.

• La llum està formada per llum de tots els colors.

• El vermell, el verd i el blau són colors .

• Els objectes blancs són els que de la mateixa manera
la llum de tots els colors.

• Els objectes de color negre són els que tota la llum
que reben i no la reflecteixen.

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 25

26 © 2008 Illes Balears/Santillana Educación, S. L.

Municipis i comarques
Nom Data

Reforç

24

1. Escriu el nom corresponent a cada definició.

2. Observa el dibuix. Després, contesta.

Recorda

• Un municipi és un territori constituït per una o diverses localitats
governades per un ajuntament.

• Una comarca és un conjunt de municipis pròxims amb característiques
semblants.

• El municipi on es concentren els serveis comarcals rep el nom de
cap comarcal.

• Territori constituït per una o diverses
localitats governades per un ajuntament.

• Municipi on es concentren
els serveis comarcals.

• Conjunt de municipis pròxims
amb característiques semblants.

F

F

F

• Quin tipus de comarca és: de muntanya, de plana o de costa? Per què?

• Quina lletra representa el cap comarcal? Per què?

• Quants de municipis formen aquesta comarca?

A

B

C

D

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 26

27© 2008 Illes Balears/Santillana Educación, S. L.

Nom Data

Reforç

25

1. Observa el mapa i pinta segons la clau.

Recorda

• Espanya està organitzada en 17 comunitats autònomes
i dues ciutats autònomes: Ceuta i Melilla.

• Una província és un territori més gran que una comarca
i està formada per molts de municipis.

vermell

blau

verd

groc

taronja

Una ciutat autònoma.

Una comunitat autònoma insular.

Una comunitat autònoma constituïda per una província.

Una comunitat autònoma constituïda
per més de set províncies.

Una comunitat autònoma costanera.

Las Palmas
de Gran Canaria

Santa Cruz
de Tenerife

C A N À R I E S
O C E À A T L À N T I C

LAS PALMAS

SANTA CRUZ
DE TENERIFE

Lugo
Lleó

Ourense

La Corunya

Pontevedra

Zamora

Palència

Bilbao

Burgos

Sòria

Donostia-Sant Sebastià

Osca

Lleida

Girona

Tarragona

Terol

Castelló
de la Plana

Conca

Guadalajara

Segòvia

Àvila

Salamanca

Càceres

Ciudad Real

Badajoz
Mèrida

Huelva
Sevilla

Còrdova Jaén

Granada

MàlagaCadis

Ceuta

Melilla

Almeria

Alacant

Múrcia

Madrid

Toledo

Saragossa

València
Palma

Barcelona

Pamplona-Iruña
Vitòria-Gasteiz

Logronyo

Valladolid

Santander
Oviedo

Santiago
de Compostel·la

Albacete

F R A N Ç A

P
O

R
T

U
G

A
L

ANDORRAGA L Í C I A

PRINCIPAT
D’ASTÚRIES

CANTÀBRIA

PAÍS
BASC

COMUNITAT
FORAL DE
NAVARRALA RIOJA

CASTELLA I LLEÓ

COMUNITAT
DE MADRID

A R A G Ó C ATA L U N YA

I L L E S
B A L E A R S

COMUNITAT
VALENCIANA

REGIÓ
DE MÚRCIA

CASTELLA-LA MANXA

EXTREMADURA

A N D A L U S I A

A L G È R I A

M A R R O C

LA CORUNYA LUGO

OURENSE
PONTEVEDRA

LLEÓ

ZAMORA

SALAMANCA

ÀVILA

SEGÒVIA
VALLADOLID

PALÈNCIA
BURGOS

SÒRIA

OSCA

SARAGOSSA

TEROL

LLEIDA

TARRAGONA

GIRONA

BARCELONA

CASTELLÓ

VALÈNCIA

CONCA
TOLEDO

CIUDAD REAL
ALBACETE

CÀCERES

BADAJOZ

CÒRDOVA JAÉN

ALMERIA
GRANADA

MÀLAGA
CADIS

SEVILLA
HUELVA

BISCAIA

GUIPÚSCOA

ÀLABA

ALACANT

GUADALAJARA

N

EO

S

Les comunitats autònomes
i les províncies

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 27

28 © 2008 Illes Balears/Santillana Educación, S. L.

El territori de les Illes Balears
Nom Data

Reforç

26

1. Observa el mapa i pinta el territori de les Illes Balears.

Recorda

Cada comunitat o ciutat autònoma té un territori definit, una capital,
un govern, uns símbols, una història…

El seu territori està organitzat en una o diverses províncies.

■ Ara, contesta.

• Com s’anomena la nostra Comunitat?

• Quina és la capital de la nostra Comunitat?

• Quantes illes la constitueixen?

• Quines comunitats són més pròximes?

• Com és la Comunitat: d’interior, costanera o insular?

Las Palmas
de Gran Canaria

Santa Cruz
de Tenerife

C A N À R I E S
O C E À A T L À N T I C

LAS PALMAS

SANTA CRUZ
DE TENERIFE

Lugo
Lleó

Ourense

La Corunya

Pontevedra

Zamora

Palència

Bilbao

Burgos

Sòria

Donostia-Sant Sebastià

Osca

Lleida

Girona

Tarragona

Terol

Castelló
de la Plana

Conca

Guadalajara

Segòvia

Àvila

Salamanca

Càceres

Ciudad Real

Badajoz
Mèrida

Huelva
Sevilla

Còrdova Jaén

Granada

Màlaga
Cadis

Ceuta

Melilla

Almeria

Alacant

Múrcia

Madrid

Toledo

Saragossa

València
Palma
de Mallorca

Barcelona

Pamplona-Iruña
Vitòria-Gasteiz

Logronyo

Valladolid

Santander
Oviedo

Santiago
de Compostel·la

Albacete

F R A N Ç A

P
O

R
T

U
G

A
L

ANDORRAGAL ÍC IA

PRINCIPAT
D’ASTÚRIES

CANTÀBRIA

PAÍS
BASC

COMUNITAT
FORAL DE
NAVARRALA RIOJA

CASTELLA I LLEÓ

COMUNITAT
DE MADRID

A R A G Ó C ATA L U N YA

I L L E S
B A L E A R S

COMUNITAT
VALENCIANA

REGIÓ
DE MÚRCIA

CASTELLA-LA MANXA

EXTREMADURA

A N D A L U S I A

A L G È R I A

M A R R O C

LA CORUNYA LUGO

OURENSE
PONTEVEDRA

LLEÓ

ZAMORA

SALAMANCA

ÀVILA

SEGÒVIA
VALLADOLID

PALÈNCIA
BURGOS

SÒRIA

OSCA

SARAGOSSA

TEROL

LLEIDA

TARRAGONA

GIRONA

BARCELONA

CASTELLÓ

VALÈNCIA

CONCA
TOLEDO

CIUDAD REAL
ALBACETE

CÀCERES

BADAJOZ

CÒRDOVA JAÉN

ALMERIA
GRANADA

MÀLAGA
CADIS

SEVILLA
HUELVA

BISCAIA

GUIPÚSCOA

ÀLABA

ALACANT

GUADALAJARA

N

EO

S

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 28

29© 2008 Illes Balears/Santillana Educación, S. L.

Els paisatges d’interior
Nom Data

Reforç

27

1. Completa el dibuix amb les paraules següents.

Recorda

Els paisatges d’interior estan allunyats de la mar i poden ser
de muntanya o de plana.

• Els paisatges de muntanya són terrenys elevats en els quals
hi ha valls i muntanyes.

• Els paisatges de plana són extensos terrenys plans.

serra muntanya cim vessant peu

vall riu embassament turó

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 29

30 © 2008 Illes Balears/Santillana Educación, S. L.

Rius, torrents, llacs i embassaments
Nom Data

Reforç

28

1. Completa el dibuix amb les paraules següents.

Recorda

• Un riu és un corrent continu d’aigua.
• Un torrent és un corrent d’aigua esporàdic que només en du quan

hi ha pluges.
• Un llac és una gran extensió d’aigua dolça.
• Un embassament és un llac fet per les persones.

mar embassament llac afluent desembocadura

naixement curs alt curs baix curs mitjà

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 30

31© 2008 Illes Balears/Santillana Educación, S. L.

Els paisatges de costa
Nom Data

Reforç

29

1. Completa el dibuix amb les paraules dels requadres.

Recorda

• Les costes són terrenys situats a prop de la mar. La costa pot tenir
platges o penya-segats.

• El terreny de costa té formes diferents: caps, penínsules, illes,
badies i golfs.

riu penya-segat platja golf cap badia

arxipèlag península istme illa

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 31

32 © 2008 Illes Balears/Santillana Educación, S. L.

La població
Nom Data

Reforç

30

1. Escriu cens o padró segons que correspongui.

2. Encercla l’esquema i el dibuix correctes.

Recorda

• La població d’un lloc es coneix a través del padró i del cens
de població.

• Al llarg del temps, la població d’un lloc canvia pel creixement
natural i el creixement migratori.

• Llista dels habitants d’un municipi
que realitzen els ajuntaments cada any.

• Llista dels habitants d’un municipi,
una província o un país que s’elabora
cada deu anys.

F

F

... hi ha més
naixements que

morts.

... hi ha més
immigrants que

emigrants.

La població d’un lloc
augmenta perquè...

... hi ha més
morts que

naixements.

... hi ha més
emigrants que
immigrants.

La població d’un lloc
augmenta perquè...

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 32

33© 2008 Illes Balears/Santillana Educación, S. L.

Les tradicions i les festes
Nom Data

Reforç

31

2. Completa amb dos exemples de cada tipus de tradició que es conservi
a la teva localitat.

1. Ordena les peces i escriu dues oracions.

Recorda

Les tradicions són costums o maneres de fer alguna cosa que hem
rebut dels nostres avantpassats. Poden ser una manera de parlar,
un menjar, un ball…

Les tradicions
són els…

... formen la
gastronomia.

... costums que
hem rebut de...

... els nostres
avantpassats.

Els plats
típics...

... d’un lloc
o d’una regió...

•

Construccions

Gastronomia

Festes

Balls
•

•

•

•

•

•

•

•

•

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 33

34 © 2008 Illes Balears/Santillana Educación, S. L.

La feina: el sector primari
Nom Data

Reforç

32

1. Quines feines comprèn el sector primari? Contesta.

2. Relaciona cada expressió amb el dibuix que li correspongui.

3. Llegeix i escriu la paraula que correspongui a cada definició.

Recorda

El sector primari comprèn feines de què s’obtenen productes
de la naturalesa. L’agricultura, la ramaderia, la pesca i la mineria
són feines d’aquest sector.

4. Quina importància té el sector primari a les Illes Balears? Explica-ho.

• Tipus de ramat format per ovelles.

• Tipus de pesca que es realitza en alta mar,
amb grans vaixells.

• Obtenció de minerals de la naturalesa.

• Principal producte que s’obté
de l’explotació forestal.

F o

F a

F m

F f

ramaderia intensiva

ramaderia extensiva

cultiu de secà

cultiu de regadiu

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 34

medicaments

35© 2008 Illes Balears/Santillana Educación, S. L.

La feina: el sector secundari
Nom Data

Reforç

33

1. Completa amb aquestes paraules.

2. Escriu construcció, indústria o artesania segons que correspongui.

3. Completa la graella amb aquests productes.

TIPUS D’INDÚSTRIA

Indústries bàsiques Indústries de consum Indústries tecnològiques

Recorda

El sector secundari agrupa les feines que transformen matèries
primeres en productes elaborats. Formen part d’aquest sector
les feines a les fàbriques, l’artesania i la construcció.

construcció matèries primeres secundari productes elaborats

ordinadors conserves acer ciment

consoles de joc

Les activitats dedicades a la transformació de les

en pertanyen al sector .

La feina a les fàbriques, l’artesania i la formen part

d’aquest sector.

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 35

36 © 2008 Illes Balears/Santillana Educación, S. L.

La feina: el sector terciari
Nom Data

Reforç

34

1. Llegeix el text i escriu a quin tipus de servei es refereix.

2. Escriu un exemple de cada tipus de servei.

3. Quin tipus de transport hi ha a les Illes Balears? Explica quins són i les vies
de transport que utilitzen.

Recorda

• El sector terciari comprèn totes les feines que donen serveis.

• Els serveis són les feines que atenen les necessitats
de les persones.

Comerç

Turisme

Serveis
financers

Serveis
sanitaris

Serveis
educatius

• L’activitat és: .

«És una activitat en què es posa en contacte
qui vol vendre amb qui vol comprar.»

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 36

37© 2008 Illes Balears/Santillana Educación, S. L.

L’organització de l’estat
Nom Data

Reforç

35

1. Completa amb les paraules dels requadres.

Recorda

En un estat democràtic, totes les persones tenen els mateixos
drets i deures. Aquests es recullen en la Constitució, que és
la llei més important d’Espanya.

La és la llei més important d’Espanya.

Va ser aprovada pels espanyols i les espanyoles

en un celebrat l’any 1978.

En la Constitució es recullen els

i els dels ciutadans, i s’hi estableix

quines són les de l’estat. Les principals

institucions d’Espanya són el , el govern

i els tribunals de justícia.

referèndum

Parlament Constituciódrets institucions

deures

2. Llegeix i escriu a quina paraula es refereix cada definició.

• Llei més important d’Espanya.

• Eleccions en què s’elegeixen
els governants de l’estat.

• Consulta que fa el govern
perquè els ciutadans opinin
sobre un assumpte important.

• Programa en què els partits polítics
exposen les seves propostes de govern.

• Tipus d’estat en què els ciutadans
tenen els mateixos drets i deures.

• Eleccions en què s’elegeixen
els governants del municipi.

F

F

F

F

F

F

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 37

Dret a expressar les nostres ideesDret a la igualtat

38 © 2008 Illes Balears/Santillana Educación, S. L.

La participació ciutadana
Nom Data

Reforç

36

1. Escriu en cada cas si es tracta d’un dret
o d’un deure del ciutadà.

Recorda

• Les normes de convivència consisteixen en una sèrie de drets
i deures basats en el respecte cap als altres.

• Aquests drets i deures estan recollits en la Constitució.

• Respectar la correspondència dels altres.

• Expressar lliurement les nostres idees.

• Elegir els representants
de les institucions de govern.

• Formar part d’un partit polític.

• Acceptar les persones independentment
de quines siguin les seves creences.

F
F

F
F

F

2. Observa i escriu en cada cas a quin dret s’hi fa referència.

3. En què consisteixen les normes de convivència? Contesta.

Dret a votar

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 38

39© 2008 Illes Balears/Santillana Educación, S. L.

Les institucions autonòmiques
Nom Data

Reforç

37

1. Ordena les lletres de cada requadre, forma tres paraules i completa les oracions
següents.

2. Relaciona cada institució amb les persones que la formen.

Recorda

• L’Estatut d’Autonomia és la llei més important de la Comunitat
Autònoma de les Illes Balears.

• Les institucions més importants de la Comunitat són el Parlament,
el Govern de les Illes Balears i els Consells Insulars.

3. Qui elegeix els diputats del Parlament balear? I els dels Consells Insulars. Contesta.

President

Consellers i conselleres

s’ocupen de les diverses
àrees de govern

dirigeix el Govern autonòmic

• L’ d’Autonomia és la llei més important
de les Illes Balears.

• El és l’encarregat de prendre les decisions
fonamentals per al funcionament de la Comunitat.

• Al s’elaboren o es proposen
les lleis pròpies de les Illes Balears.

▼ ▼ ▼

A

R

LN

T

E

T S
E

T
A

T
U

A O O

T Ò R I G

N

V N U C E

M

P

A

M

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 39

40 © 2008 Illes Balears/Santillana Educación, S. L.

En els temps dels primers éssers humans
Nom Data

Reforç

38

1. Observa el dibuix i contesta.

Recorda

Els primers éssers humans habitaven en coves o en cabanyes i,
més tard, en poblats petits. Es desplaçaven a peu i viatjaven
molt lentament. Els primers éssers humans realitzaren pintures,
confeccionaren eines i utilitzaren la ceràmica per fer atuells.

• On vivien els primers éssers humans?

• On s’establien?

• De què s’alimentaven?

• Com es desplaçaven?

• Com transportaven les seves pertinences?

• Com decoraven les parets i els sostres dels habitatges?

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 40

41© 2008 Illes Balears/Santillana Educación, S. L.

En els temps dels romans

1. Observa el dibuix i escriu al costat dels texts el nombre corresponent.

Nom Data

Reforç

39

Recorda

Els romans vivien en domus, insula o vil·les. Es desplaçaven a peu,
a cavall, amb carros o amb vaixells de vela. Els romans realitzaren
importants construccions, com temples, termes, aqüeductes,
teatres, amfiteatres o circs...

Domus: casa unifamiliar que
s’organitzava al voltant d’un
pati pel qual entrava la llum.

Insula: edifici de diversos pisos
on vivien les persones pobres.

Calçada: carretera de pedra.

Port: lloc a la costa o a les voreres
de les platges d’on sortien o on
arribaven els vaixells.

Amfiteatre: construcció en
la qual se celebraven lluites
de feres i gladiadors.

Temple: edifici dedicat
al culte dels déus.

Terma: edifici semblant
a un balneari que els romans
utilitzaven per banyar-se.

1

3

4

6

2

5

7

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 41

42 © 2008 Illes Balears/Santillana Educación, S. L.

En els temps dels cavallers
Nom Data

Reforç

40

1. Localitza i encercla a la sopa de lletres sis paraules relacionades
amb la vida de fa 1.000 anys.

Recorda

Fa 1.000 anys, els cavallers vivien als castells i els pagesos a les
aldees. Els transports eren semblants als dels romans i les persones
es desplaçaven a peu, a cavall, amb carro o amb vaixell de vela.
Es construïren esglésies d’estil romànic, de primer, i d’estil gòtic,
després.

Fa 1.000 anys

Fa 1.000 anys, els vivien als

amb les seves famílies, els seus servents i els soldats.

A prop dels castells, es trobaven les aldees on vivien

els . Els transports eren semblants als

dels romans i les persones es desplaçaven a peu, a cavall,

amb o amb de vela.

Es construïren d’estil romànic, de primer,

i d’estil gòtic, després.

C A M T E R S L S V

A W T A I P D V R C

V A I X E L L S I A

A G P C R S T U B S

L W A A T T C Z I T

L D G R V G T I O E

E R E R Q C W E R L

R M S O R I L L A L

S I O S O I S D F S

Z E S G L É S I E S

■ Ara, completa el text amb les paraules que hi has trobat.

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 42

43© 2008 Illes Balears/Santillana Educación, S. L.

En els temps dels navegants
Nom Data

Reforç

41

1. Relaciona cada personatge amb el lloc on vivia.

Recorda

Fa 500 anys, les persones riques vivien en palaus; els artesans
i mercaders, en cases modestes; i els pagesos, al camp.
La navegació tengué un gran desenvolupament i es feren obres
artístiques de gran valor. En aquesta època s’inventà la impremta.

2. Llegeix i escriu a quina paraula es refereix cada definició.

• Instrument de navegació que indica
el nord i que s’utilitza per determinar
les direccions de la superfície terrestre.

• Instrument de navegació amb el qual
es mesuraven les distàncies en els mapes.

• Representació gràfica de tota
la superfície terrestre o d’una part.

• Vaixell ràpid que permetia navegar en
qualsevol època de l’any i resistir les
tempestes i els atacs dels pirates.

F b

F c

F m

F c

■ Per què creus que fa 500 anys la navegació va tenir un gran desenvolupament?
Pensa i respon.

914211 _ 0001-0088.qxd 6/8/08 16:50 Página 43

44 © 2008 Illes Balears/Santillana Educación, S. L.

En els temps de les primeres fàbriques
Nom Data

Reforç

42

1. Ratlla la paraula falsa i escriu l’oració correctament.

Recorda

Fa 200 anys, es construïren nombroses fàbriques a les ciutats.
Es produïren molts de descobriments i invents que transformaren
la vida quotidiana, com el ferrocarril i el vaixell de vapor.

2. Localitza i encercla a la sopa de lletres sis invents o descobriments
que es produïren fa menys de 200 anys.

• Fa devers 200 anys, els tallers artesans/mecànics foren substituïts

per grans fàbriques/comerços.

• Els barris obrers tenien carrers estrets/amples asfaltats/sense asfaltar.

• Fa 200 anys s’inventà la màquina de vapor/impremta.

F E R R O C A R R I

Q W E À R T S U I P

A S D D F G P H J K

L N Z I X C I U B N

M Q W O A Z R E D C

T G B I H N I U K L

T E L È F O N X W P

A S D F G H A Q M W

R T I U I O N Q W P

N

B

K

O

J

M

H

B

G

E

F

T

D

A

S

T

Z

B

X

N

L

O

R

A

I

G

S

X

L

N

K

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 44

45© 2008 Illes Balears/Santillana Educación, S. L.

En el nostre temps
Nom Data

Reforç

43

1. Completa la graella amb dos exemples en cada cas.

2. Tria entre aquests avanços científics o tècnics els tres que et semblin més
importants i explica per què.

Recorda

A hores d’ara, la majoria de les persones viu a les ciutats.
Els transports són ràpids, còmodes i segurs. Nombrosos avanços
i descobriments han transformat la nostra vida quotidiana.

•

•

•

•

•

•

•

•

•

EN EL NOSTRE TEMPS

On
vivim

Com ens
desplaçam

Grans avanços
científics o tècnics

tren d’alta velocitat

avió

nau espacial

raig làser

telèfon mòbil

ordinador

Internet

cor artificial

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 45

46 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

1

Davall de l’aigua s’amaga un món diferent
al nostre, on per veure-hi, sentir-hi
o moure’ns necessitam unes condicions
especials.

Contràriament que un peix, que pot
obtenir l’oxigen directament de l’aigua,
les persones hem de disposar d’un
subministrament d’aire que ens permeti
respirar dins d’aquesta.

Per romandre temps davall de l’aigua, s’ha
de tenir una bona forma física i no tenir
problemes de salut, especialment de cor,
orelles o pulmó, que són les parts del cos
que més sofreixen davall de l’aigua.

Però, a més, és necessari un equip especial
que comprèn, entre altres coses, ulleres,
aletes, un vestit de neoprè, ploms, botelles
d’aire, regulador, tub per respirar…

Al fons de la mar

Nom Data

1. De què tracta el text? Marca.

De la pràctica del submarinisme.

De com és de fascinant el món marí.

De les condicions necessàries per romandre davall de l’aigua.

De la fauna i la flora marines.

Dels peixos de colors.

2. Per què les persones necessitam un equipament especial
per romandre davall de l’aigua? Pensa i explica-ho.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 46

47© 2008 Illes Balears/Santillana Educación, S. L.

3. Observa el dibuix i escriu al costat dels texts el nombre corresponent.

4. Per què els peixos no necessiten tot aquest equipament
per romandre dins l’aigua? Raona i explica.

Vestit de neoprè. Permet mantenir
la temperatura corporal.

Escarpins. Una mena
de calcetins per protegir
els peus.

Regulador. Permet respirar davall
de l’aigua l’aire de la botella.

Ulleres. Permeten la visibilitat
dins de l’aigua.

Aletes. Amb aquestes és possible
moure’s dins de l’aigua amb
menys esforç i més rapidesa.

Cinturó de ploms. Permet
enfonsar-nos i romandre davall
de l’aigua.

Botella d’aire. Subministrament
de l’aire que respiram
mentre estam davall de l’aigua.

➀

➃

➅
➆

➄

➂

➁

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 47

48 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

2

Quina hamburguesa!
De segur que pensaves que l’hamburguesa és una classe de menjar modern. Bé,
idò no és així. L’origen de l’hamburguesa el trobam en l’Egipte antic, fa més de
quatre mil anys.

Se sap que en el segle XIII, els soldats de l’emperador mongol Genguis Khan
ja menjaven filets de carn picada i sembla que d’allà va passar a Rússia, on
s’elabora el bistec tàrtar, carn picada
amb moltes espècies que es menja crua.

Tanmateix, el nom d’hamburguesa
procedeix de la ciutat alemanya
d’Hamburg, on es consumia
habitualment en el segle XIV.
L’hamburguesa ja tenia aleshores
la forma que coneixem: un filet
de carn picada entre dues llesques de pa.

Generalment, la carn no era
de molt bona qualitat, per la qual cosa solia
amanir-se amb espècies, que la feien més saborosa.

En el segle XIX, l’hamburguesa va passar a Anglaterra i, d’allà, als Estats Units,
on va assolir un gran èxit. Actualment, l’hamburguesa és un dels plats més
populars de tot el món.

1. Respon.

Nom Data

• On es creu que es va crear l’hamburguesa?

• D’on procedeix el nom d’hamburguesa?

• Com era l’hamburguesa en el segle XIV?

• A través de quin país va arribar l’hamburguesa als Estats Units?

• Qui era Genguis Khan?

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 48

49© 2008 Illes Balears/Santillana Educación, S. L.

2. Quins nutrients té l’hamburguesa? Investiga i escriu.

3. Llegeix les pistes, escriu davall de cada bandera el nom del país
al qual correspon i pinta.

• La bandera d’Alemanya té tres franges horitzontals: negra, vermella i groga.
És a la dreta de la bandera de Mongòlia.

• La bandera de Mongòlia té tres franges verticals: vermella, blava i vermella;
i en la franja situada més a l’esquerra hi ha un escut groc.

• La bandera del Regne Unit té una creu vermella al centre sobre un fons blanc;
una aspa blanca sobre un fons blau i una aspa vermella sobre un fons blanc.

• La bandera d’Egipte té tres bandes horitzontals: vermella, blanca i negra;
i un escut groc al centre.

• La bandera dels Estats Units té tretze franges horitzontals vermelles
i blanques i 50 estrelles blanques en un rectangle blau.

• La bandera de Rússia té tres franges horitzontals: blanca, blava i vermella.
Està a l’esquerra de la bandera del Regne Unit.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 49

50 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

3

La farmàcia natural
Si jo dic dent de lleó, ungla de moix, hidrastis o coa de cavall, de què creus
que estic parlant?

Encara que semblin conjurs màgics, són quatre plantes utilitzades amb finalitats
medicinals.

Des de fa milers d’anys, les persones hem utilitzat les plantes per a la nostra
alimentació, per aconseguir fusta, cordes, tints...,
i també per curar malalties.

Sabem, per exemple, que els indis americans
utilitzaven fa centenars d’anys l’escorça del
salze per calmar els dolors. I és que de l’escorça
d’aquest arbre de fulla perenne s’extreu
la substància amb la qual s’elabora un dels
medicaments més populars, l’aspirina.

Hi ha molts d’altres exemples de plantes que
ens han proporcionat medicaments. Però,
actualment, moltes d’aquestes ja no s’utilitzen,
perquè la majoria de les medecines s’obté
de forma artificial, als laboratoris.

A pesar d’això, moltes persones segueixen
tenint a ca seva plantes medicinals, com
l’eucaliptus, la farigola o el timó, el te, la til·la,
el romaní, l’ortiga, la camamilla o la valeriana.

1. Llegeix i contesta.

Nom Data

• De què parla el text?

• Quins productes s’obtenen de les plantes?

• D’on s’extreu la substància amb què es prepara l’aspirina?

• Quin tipus d’arbre és el salze?

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 50

51© 2008 Illes Balears/Santillana Educación, S. L.

2. Completa els mots encreuats amb els noms de les plantes corresponents.

3. Quins tipus de plantes hi ha? Enumera i escriu un exemple de cada una.

•

•

•

1. Herba que té unes flors molt oloroses, semblants a les margalides.
Amb les flors d’aquesta planta es prepara una infusió que alleuja
el malestar d’estómac.

2. Herba les flors de la qual s’utilitzen en infusió per curar les ferides,
les cremades… També s’usa per cuidar els cabells.

3. Flor d’un arbre anomenat til·ler que s’utilitza per calmar els nirvis.

4. Arbre les fulles del qual fan bona olor i de les quals es treu una
substància que ajuda a respirar quan s’està refredat.

5. Matoll que té unes fulles amb una olor molt agradable amb què es
fan infusions que alleugen la tossina. També s’utilitza com a condiment
per als menjars.

4
I

5
I

1 F

2 F

3 F

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 51

52 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

4

Els fòssils:
roques que ens parlen del passat

Els fòssils són restes d’animals i plantes que visqueren
a la Terra fa milions d’anys i que s’han conservat
incrustats a les roques.

Els especialistes en l’estudi dels fòssils són els paleontòlegs.

Els fòssils són documents molt importants per
conèixer, per exemple, les condicions ambientals
d’una època remota. Si a una zona es troben roques
amb restes d’animals marins es podrà deduir que
aquesta zona estigué alguna vegada coberta per l’aigua
de la mar.

Els fòssils poden ser restes de plantes, ossos, esquelets,
dents…

A Espanya, especialment a diverses localitats de la
comunitat autònoma de La Rioja i de les províncies
de Terol i Sòria, s’han trobat uns fòssils molt especials,
s’anomenen icnites i són roques en les quals han quedat
impreses les petjades dels dinosaures.

1. Contesta.

Nom Data

• Què són els fòssils?

• Què estudia un paleontòleg?

• Què és una icnita?

• On s’han trobat icnites a Espanya?

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 52

53© 2008 Illes Balears/Santillana Educación, S. L.

2. Com creus que es formen les icnites? Llegeix, observa els dibuixos i ordena.

3. Observa els dibuixos i relaciona cada animal amb la seva pota i la seva petjada.

1. L’animal trepitja amb força
sobre el terreny.

2. La petjada de l’animal
queda impresa sobre el
terreny.

3. Sobre la petjada, al llarg
del temps, s’hi van
depositant altres
materials.

4. Amb el temps, l’erosió
o l’acció de l’ésser humà
fan que la petjada aparegui
de nou i sigui visible.

Teròpode

Sauròpode

Ornitòpode

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 53

54 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

5

Nom Data

Els parcs nacionals
Els parcs nacionals són àrees naturals que presenten
un ecosistema o diversos molt poc alterats per l’acció
de l’ésser humà, i on les espècies animals i vegetals
ofereixen un interès especial.

Als parcs nacionals s’han pres mesures per protegir
el paisatge, la vegetació o la fauna. Els primers parcs
nacionals varen ser declarats als Estats Units; de fet,
el més antic és el de Yellowstone, que es va declarar
el 1872.

El primer parc nacional d’Espanya va ser el de Las
Montañas de Covadonga (actual parc nacional dels
Picos de Europa), que va ser declarat el 1918.

Actualment, a Espanya hi ha catorze parcs nacionals que representen les millors
mostres del patrimoni natural: Aigüestortes i estany de Sant Maurici, arxipèlag de
Cabrera, Cabañeros, Caldera de Taburiente, Doñana, Garajonay, Islas Atlánticas
de Galícia, Monfragüe, Ordesa i Monte Perdido, Picos de Europa, Sierra Nevada,
Las Tablas de Daimiel, el Teide i Timanfaya.

2. Què passaria si cada visitant a un parc nacional arrancàs una branqueta
d’un arbre o se n’endugués una roca? Pensa-hi i explica-ho.

1. Llegeix i contesta.

• Què són els parcs nacionals?

• On varen ser declarats els primers parcs nacionals del món?

• Quin va ser el primer parc nacional d’Espanya?

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 54

55© 2008 Illes Balears/Santillana Educación, S. L.

4. Què faries per protegir els espais naturals? Explica-ho.

3. Cerca informació sobre un parc nacional i completa la fitxa següent.

GARAJONAY

TEIDE

TIMANFAYACALDERA DE
TABURIENTE

AIGÜESTORTES
I ESTANY DE
SANT MAURICI

ORDESA
I MONTE

PERDIDO

SIERRA
NEVADA

DOÑANA

PICOS
DE EUROPA

CABAÑEROS TABLAS
DE DAIMIEL

ISLAS
ATLÁNTICAS

CABRERA

MONFRAGÜE

• Parc nacional de:

• Lloc on es troba:

• Medi físic:

• Éssers vius característics:

• Punts d’interès:

Parc Nacionals d’Espanya

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 55

56 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

6

Nom Data

El plàstic
El plàstic s’ha convertit en un material imprescindible en el nostre temps
per causa que presenta nombrosos avantatges, com ara:

• és econòmic.

• és resistent a l’oxidació i a altres canvis químics, cosa que fa que sigui
molt adequat per fabricar envasos.

• no condueix l’electricitat, per la qual cosa s’empra com a aïllant
en interruptors, cables, etc.

Alguns exemples de plàstics són:

• el poliestirè, amb què es fabriquen bosses.

• el poliestirè expandit, amb què es fabrica el suro blanc dels embalatges.

• la baquelita, que és un material aïllant amb què es fan les anses de les cassoles.

• el cautxú, amb què es fabriquen els pneumàtics.

• el niló o el tergal, amb els quals es fan peces tèxtils.

Però no tot són avantatges respecte
als plàstics.

Aquests materials no són biodegradables,
per la qual cosa les restes romanen molt de
temps en la naturalesa contaminant
el medi ambient.

En els darrers anys s’ha estès
l’ús de contenidors especialitzats
en la recollida de materials plàstics,
amb els quals s’evita la contaminació
produïda per les deixalles.

1. De què parla el text? Resumeix-ho.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 56

2. Què significa la paraula biodegradable? Investiga i explica-ho.

5. Què fas amb els objectes plàstics que ja no fas servir? Els recicles? Explica com.

3. Fes una llista amb deu objectes que tenguis a la mà i que estan elaborats
amb materials plàstics.

•

•

•

•

•

57© 2008 Illes Balears/Santillana Educación, S. L.

•

•

•

•

•

4. De què estan fets aquests objectes? Relaciona.

baquelita poliestirè expandit cautxú niló

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 57

58 © 2008 Illes Balears/Santillana Educación, S. L.

1. Llegeix i contesta.

Ampliació

7

Nom Data

Moviment sense aturar
L’experiència ens mostra que totes les màquines
que usam en la nostra vida quotidiana necessiten
energia per poder funcionar: un televisor no
funciona sense electricitat, un automòbil no
funciona sense benzina, un veler no es mou si
no hi ha vent, un engronsador no es mou si no
l’empenyem una vegada i una altra...

Tanmateix, des de fa centenars d’anys, fins i tot
milers d’anys, hi ha hagut la inquietud d’inventar
una màquina que, una vegada posada en
funcionament, no necessitàs energia per
seguir funcionant. A aquesta màquina
la varen anomenar mòbil perpetu, i molts
pretenien arribar a la fama amb un invent
que, si s’hagués fet realitat, hauria canviat
el curs de la història.

Tot i que es va afirmar que algunes màquines eren
mòbils perpetus, a poc a poc totes aquestes al final
s’aturaven si no se’ls subministrava més energia.

• Què necessiten totes les màquines per funcionar?

• Què és un mòbil perpetu?

2. Observa la il·lustració i contesta.

• Qui va pintar el quadre?

• A quin any el va pintar?

• Com s’anomena?

• Per què creus que es titula Cascada?

M. Escher: Cascada (1961).

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 58

59© 2008 Illes Balears/Santillana Educación, S. L.

3. Si s’hagués inventat un mòbil perpetu, com hauria canviat el curs
de la història? Reflexiona i explica-ho.

4. Observa amb atenció la il·lustració d’Escher i localitza i pinta una màquina
que estigui en moviment continu.

6. Observa els dibuixos i respon.

• D’on obtenen aquests objectes l’energia que necessiten per funcionar?

• Quins d’aquests usos de l’energia són contaminants i quins no?

• Quins dels recursos per generar energia són renovables i quins no?

5. Descriu com funciona la màquina que apareix en el quadre d’Escher.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 59

60 © 2008 Illes Balears/Santillana Educación, S. L.

1. Llegeix i contesta.

Ampliació

8

Nom Data

Les ombres
Tot el món té una ombra. Bé, no tot,
recorda que Peter Pan va perdre’n
la seva quan escoltava d’amagat
els contes que Wendy els contava
als seus germans.

Les ombres sempre han suscitat una
fascinació especial. Els percebem com
alguna cosa màgica, que sempre estan
amb nosaltres però que no podem
tocar ni acaçar, perquè quan tractam
de fer-ho s’esmunyen ràpidament.

Però, què és una ombra? L’ombra és
la zona fosca que apareix quan la llum xoca amb un cos opac.

Les ombres tenen la mateixa forma que el cos opac que les origina. Això es dóna
perquè la llum es propaga en línia recta i no pot encerclar els obstacles. Però l’ombra
pot deformar-se: es fa més allargada com més gran és l’angle que formen la llum
i el cos opac o es redueix en cas contrari.

Comprovar-ho és molt senzill. Tan sols has d’enfosquir una habitació, tancant
les cortines o abaixant les persianes, col·locar una font de llum, per exemple una
llanterna, damunt una taula i situar les mans més o menys a prop de la font de llum
i observar com varia l’ombra.

• Què és l’ombra?

• Per què les ombres tenen la mateixa forma que el cos opac que les origina?

• Com es deformen les ombres?

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 60

61© 2008 Illes Balears/Santillana Educación, S. L.

2. Quina ombra pertany a cada dibuix? Relaciona.

3. Observa on està situada la font de llum i dibuixa l’ombra
de Peter Pan.

4. Els objectes transparents tenen ombra? Per què? Pensa i explica-ho.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 61

62 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

9

Nom Data

Coordenades geogràfiques
Si féssim un viatge en vaixell a les illes Canàries, hauríem de localitzar aquest lloc en
un mapa i després hauríem de determinar el punt cardinal on són aquestes illes de
l’oceà Atlàntic.
Juntament amb els punts cardinals: nord, sud, est i oest, hi ha altres punts intermedis,
situats entre aquests, per exemple: nord-est, nord-oest, sud-est i sud-oest.
A més dels punts cardinals, hauríem de conèixer
la posició exacta de la nostra destinació.
Per això, utilitzam les coordenades
geogràfiques, que són un sistema de línies
horitzontals i verticals que serveixen
per localitzar els punts geogràfics.
Les línies horitzontals s’anomenen
paral·lels i reben aquest nom perquè
son línies paral·leles a l’Equador. Les
línies verticals s’anomenen meridians
i van d’un pol a l’altre.
Amb els paral·lels i els meridians es determinen
la latitud i la longitud. La latitud és la distància
entre qualsevol punt i l’Equador. Els punts
localitzats al nord de l’Equador tenen latitud nord i els ubicats al sud, latitud sud.
La longitud és la distància entre qualsevol punt del planeta i el meridià de Greenwich,
ciutat situada al Regne Unit. Els punts situats a l’est de Greenwich tenen longitud est
i els situats a l’oest tenen longitud oest.

1. Llegeix i contesta.

• Què són les coordenades geogràfiques?

• Què són els meridians?

• Què és la latitud?

Greenwich

Illes
Canàries

Equador

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 62

Nord (N) Sud (S) Est (E) Oest (O)

63© 2008 Illes Balears/Santillana Educación, S. L.

2. Completa aquesta rosa dels vents amb les paraules dels requadres

3. Pinta de vermell l’Equador i de blau, el meridià de Greenwich.
Després, completa la graella.

Punt Hemisferi Latitud Longitud

A

B

C

D

Nord-est (NO) Sud-oest (SO) Nord-est (NE) Sud-est (SE)

A

B

C

D

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 63

64 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

10

Nom Data

Tres dies a Salamanca

3r dia
Seguim fins a la localitat de Béjar. Des d’allà, ens
trobam a un pas de Candelario, un dels pobles més
bonics i més freds de la província de Salamanca. Per
allà discorr el riu Cuerpo de Hombre.

2n dia
Continuam per Ledesma
fins a arribar a la capital,
Salamanca, per la qual
passa el riu Tormes. Té dues
catedrals, la més antiga és
d’estil romànic, del segle XII.
El que més destaca és la torre
del Gallo, que sembla com
si estigués adornada amb
escates de pedra.

1. Marca en vermell el camí en el mapa i encercla en blau els llocs
per on es passa.

1r dia
Entram a la província de Salamanca des de Zamora,
justament a la frontera amb Portugal, per fer una
excursió pel parc natural d’Arribes del Duero. Es
tracta d’un congost profund amb parets verticals
de fins a 150 metres d’altitud i 162 quilòmetres de
longitud pel qual discorr encaixonat el riu Duero.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 64

Salamanca

65© 2008 Illes Balears/Santillana Educación, S. L.

2. Observa el mapa i completa.

3. Observa el quadre de distàncies en quilòmetres i completa.

• Nom de quatre localitats de la província de Salamanca.

• Nom de tres rius de la província de Salamanca que apareixen en el mapa.

• Nom de les províncies amb les quals té frontera Salamanca.

• País amb què té frontera Salamanca.

• Entre Salamanca i Càceres hi ha...

• Entre Salamanca i Àvila hi ha...

• Entre Àvila i Valladolid hi ha...

• Entre Càceres i Zamora hi ha...

• Entre Zamora i Valladolid hi ha...

• La ciutat més a prop de Salamanca és...

• La ciutat més lluny de Salamanca és...

F km.

F km.

F km.

F km.

F km.

F .

F .

Àvila Càceres

Àvila

Valladolid 160 km 332 km 120 km Zamora

Zamora 159 km 277 km 65 km 89 km

Salamanca 94 km 212 km Valladolid

Càceres 234 km

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 65

66 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

11

Nom Data

La població en el món
La població mundial ha crescut molt al llarg dels darrers anys. El 1950, la població era
de devers 2.500 milions d’habitants. Actualment, la població ha sobrepassat els 6.500
milions de persones.

L’augment dels naixements i el descens de les defuncions han provocat
aquest creixement de la població. Avui en dia, cada minut, neixen aproximadament
250 persones en tot el món i en el mateix temps moren 100 persones,
la qual cosa significa que hi ha 150 persones més per minut i 216 mil més
cada dia.

Les principals causes d’aquest creixement són la millora de les condicions de vida:
innovacions tecnològiques aplicades a l’alimentació, reducció i control
de les malalties, millors condicions higièniques i investigacions mèdiques...

La població mundial no es distribueix uniformement. Àsia és el continent més habitat
del món, el 2005 tenia 3.950 milions de persones. El segon més poblat era Amèrica,
amb 1.263 milions; seguit d’Àfrica, amb 925 milions; Europa, amb 728 milions; i
Oceania, amb 33 milions. El menys habitat és l’Antàrtida, que tan sols compta amb
devers 1.000 científics de tot el món.

Quant als països, l’any 2005 els més poblats eren els següents:

País Nre. d’habitants País Nre. d’habitants

Xina 1.312 milions Pakistan 158 milions

Índia 1.134 milions Bangla Desh 153 milions

Estats Units 300 milions Rússia 143 milions

Indonèsia 226 milions Japó 128 milions

Brasil 187 milions Mèxic 104 milions

1. Llegeix i contesta.

• La població mundial ha augmentat els darrers 50 anys? Per què?

• Quin continent és el menys poblat del món?

• Quin país és el més poblat del món?

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 66

67© 2008 Illes Balears/Santillana Educación, S. L.

2. Completa aquest gràfic de barres.

3. Pensa i calcula.

• Si en un dia hi ha 216.000 persones més en el món, quantes persones
més hi deuen haver en un any?

1. Llista dels habitants d’un municipi, província o país.

2. Nombre de naixements que es produeixen en un lloc i en un temps concrets.

3. País més poblat del món.

4. Cinquè país més poblat del món.

5. Segon continent menys poblat.

6. Nombre de morts que es produeixen
en un lloc i en un temps concrets.

4.000

3.500

3.000

2.500

2.000

1.500

1.000

500

0
Àfrica

Milions
d’habitants

Amèrica Antàrtida Àsia Europa Oceania

4. Completa els mots encreuats.

1

2

3

4

5
6

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 67

68 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

12

Nom Data

L’Organització Internacional del Treball (OIT)
L’Organització Internacional del Treball
(OIT) és un organisme vinculat a les
Nacions Unides (ONU) la finalitat
de la qual és la millora de les condicions
dels treballadors en tot el món.

Aquest organisme va ser creat l’11 d’abril
de 1919, després de la Primera Guerra
Mundial. L’OIT està formada pels
representants dels governs, dels sindicats
i dels empresaris. La seu es troba a Ginebra
(Suïssa).

Entre les màximes prioritats de l’OIT
hi ha eradicar la feina infantil. Un
de cada sis infants entre 5 i 17 anys,
és a dir, uns 211 milions en total,
fan feina en tot el món. El 60 per cent
d’aquests infants es concentra a l’Àsia,
especialment en un país anomenat Bangla Desh. A l’Índia, on hi ha almenys
devers 60 milions d’infants fent feina, es va crear el 1990 un sindicat d’infants
que s’anomena Bhima Sangha, que s’encarrega de fer-los saber els seus drets i
ajudar-los a organitzar-se.

Per la seva labor en la defensa dels drets dels treballadors, l’OIT va rebre
el 1969 el Premi Nobel de la Pau.

1. Llegeix i contesta.

• Què és l’OIT?

• Quan es va fundar l’OIT?

• On té la seu l’OIT?

• Quines són les finalitats de l’OIT?

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 68

69© 2008 Illes Balears/Santillana Educación, S. L.

2. Relaciona cada una d’aquestes organitzacions internacionals
amb algun dels seus objectius.

3. Escriu davall de cada logotip el nom de l’organització
a la qual pertany.

4. Creus que la feina infantil ha d’estar prohibida? Per què?
Pensa i contesta.

Organització de les Nacions
Unides (ONU)

Organització de les Nacions
Unides per a l’Educació,

la Ciència i la Cultura (UNESCO)
Elevar el nivell de nutrició en el
món a través de l’agricultura.

Garantir el compliment
dels drets de la infància.

Fons de les Nacions Unides
per a la Infància (UNICEF) Promoure el respecte dels

drets humans al món.

Organització Mundial
de la Salut (OMS) Impulsar la pau en el món

mitjançant l’educació, la cultura,
les ciències i la comunicació.

Organització de les Nacions
per a l’Agricultura

i l’Alimentació (FAO) Col·laborar en el desenvolupament
sanitari en el món.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 69

70 © 2008 Illes Balears/Santillana Educación, S. L.

1. Marca la resposta correcta en cada cas.

Ampliació

13

Nom Data

• On es va aprovar la primera
Constitució de la història?

A Espanya.

Als Estats Units.

• A quin segle es va aprovar la Constitu-
ció espanyola coneguda com la Pepa?

En el segle XVIII.

En el segle XIX.

• Què es recull en una Constitució?

Els drets i deures
dels ciutadans.

Les normes de trànsit.

• On va ser aprovada la primera
Constitució d’Espanya?

A Cadis.

A Madrid.

• Quin rei va abolir la Constitució
de Cadis?

Joan Carles I.

Ferran VII.

• Quants d’anys va estar en vigor
la Constitució de 1812?

Quatre anys.

Dos anys.

¡Viva la Pepa!
La Constitució és la llei suprema d’un país. En aquesta es recullen els drets
i deures dels ciutadans. La primera Constitució de la història es va redactar
el 1787 als Estats Units.

Al llarg dels dos-cents darrers anys, a Espanya han estat vigents diverses
Constitucions. Però potser la més coneguda, per haver estat la primera,
és la Constitució aprovada a Cadis el 19 de març de 1812, i coneguda
com la Pepa per haver estat aprovada el dia de Sant Josep.

En la Constitució de 1812 es recollien alguns principis
que avui en dia ens semblen tan fonamentals
com els de la llibertat personal, la llibertat de
premsa o el dret que els ciutadans elegissin els seus
representants, però que a principi del segle XIX
eren una autèntica revolució.

Malauradament, la Constitució de Cadis no va durar
molt de temps, ja que el 1814 el rei Ferran VII la va
abolir i va prohibir terminantment qualsevol
referència que s’hi fes.

Per això, els defensors del sistema constitucionalista
adoptaren secretament l’expressió ¡Viva la Pepa!
per dir en realitat Visca la Constitució!

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 70

a redacció i aprovació de la Constitució espanyola de 1978
va ser un procés que va durar un poc més d’un any.

De primer, es varen nomenar set diputats perquè redactassin un text
que servís de Constitució.

Després, aquest text es va discutir i es va acordar en la Comissió
constitucional formada per 36 diputats.

A continuació, el text acordat en la Comissió va passar al Congrés,
on els diputats i els senadors donaren el vistiplau a tots
els articles que integren la Carta Magna.

Posteriorment, el text aprovat a les Corts va ser ratificat
pels ciutadans espanyols el 6 de desembre de 1978.

Finalment, el rei Joan Carles I va promulgar la Constitució el 27 de
desembre de 1978.

71© 2008 Illes Balears/Santillana Educación, S. L.

2. Llegeix aquest text sobre la Constitució espanyola de 1978.

3. Per què creus que el 6 de desembre és festa a tot Espanya? Explica-ho.

■ Ara, observa els dibuixos i ordena el procés d’elaboració
de la Constitució espanyola de 1978.

L

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 71

72 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

14

Nom Data

Les calçades romanes
A la Roma antiga, els romans tenien
les seves carreteres: eren les calçades.
Aquestes calçades s’estenien per tot
l’Imperi Romà i unien regions
i ciutats importants. Varen arribar a tenir
una extensió de més de 90.000 quilòmetres.

Les calçades romanes es varen construir
en un principi per al desplaçament de
l’exèrcit. Però, ràpidament, varen adquirir
una gran importància en el comerç
i les comunicacions.

Per construir-les s’utilitzaven diverses
capes de pedra:

• En primer lloc, obrien una rasa profunda
en la qual posaven una capa de pedres grosses.
Aquesta capa s’anomenava statumen.

• A continuació, hi col·locaven una capa d’arena o grava que rebia el nom de rudus.

• Després, disposaven un revestiment de pedres triturades barrejades amb calç
anomenat nucleus.

• Finalment, ho cobrien tot amb un pavimentum o summa cresta, és a dir, un terra
de taulells de pedres.

1. Llegeix i contesta.

• A quines construccions de l’actualitat s’assemblen les calçades romanes?

• Què unien entre si les calçades romanes?

• Per què es varen construir les calçades romanes?

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 72

73© 2008 Illes Balears/Santillana Educación, S. L.

2. Relaciona.

3. Llegeix les pistes i pinta en el mapa les calçades que els romans varen construir
a Espanya segons la clau.

• Via Augusta. Passava per les valls dels rius Ebre i Guadalquivir, i arribava
fins a Gades. Aquesta calçada era la més llarga de tota la península Ibèrica,
amb un recorregut total de 1.500 quilòmetres. Entre altres llocs, passava
per Tarraco, Astigi o Corduba.

• Via de la Plata. Anava des d’Emerita Augusta a Asturica Augusta, passant
per Salmantica.

• Via de la Vall de l’Ebre. Enllaçava Tarraco amb Asturica Augusta a través
d’Ilerda, Cesaraugusta, Numantia i Clunia.

• Via de la Meseta. Unia Emerita Augusta amb Cesaraugusta, passant per
Toletum.

Via Augusta

Via de la Vall de l’EbreVia de la Plata

Via de la Mesetavermell

verd

groc

marró

rudus nucleus

pavimentum statumen

Tarraco

Cesaraugusta

Numantia

Asturica
Augusta

Toletum

Salmantica

Astigi

Emerita
Augusta

O
C

E
À

A
T

L
À

N
T

I C

M a r M e d i t e r r à n i a

Mar Cantàbr ica

Gades

Corduba

Ilerda
Clunia

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 73

74 © 2008 Illes Balears/Santillana Educación, S. L.

Ampliació

15

Nom Data

La màquina de vapor
En la llarga lluita de l’ésser humà per dominar cada vegada quantitats més grans
d’energia, hi hagué un moment crucial: els darrers anys del segle XVIII.

Des del naixement de l’espècie humana i fins a aquest segle no hi havia hagut grans
canvis pel que fa a l’aprofitament de l’energia, a pesar que les necessitats energètiques
de la humanitat anaven augmentant.

El canvi es deu en gran part a James Watt, un inventor anglès que va perfeccionar
la màquina de vapor.

Aquesta màquina aprofitava l’energia
contenguda en el vapor d’aigua que
s’aconseguia cremant carbó. Amb el
vapor d’aigua que se n’obtenia, es podia
moure una roda a un ritme continu.
Ràpidament se’n va generalitzar l’ús
per a moltes tasques; per exemple:
en fàbriques, mines, transports...
En particular va originar el ferrocarril.

Gràcies a la màquina de vapor de Watt
i a altres invents s’instal·laren grans
fàbriques en les quals feien feina molts
d’obrers. Aquesta època la coneixem com la revolució industrial.

1. Llegeix i contesta.

• A quin segle es va inventar la màquina de vapor?

• Qui va inventar la màquina de vapor?

• On creus que es va inventar la màquina de vapor? Per què?

2. Com funcionava la màquina de vapor? Explica-ho.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 74

75© 2008 Illes Balears/Santillana Educación, S. L.

4. Un peu de foto és un text que sol aparèixer juntament amb les imatges.
Observa aquestes imatges i inventa’n i escriu un peu de foto per a cada una.

3. Per què creus que aquesta època la coneixem com revolució industrial?
Investiga i explica-ho.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 75

76 © 2008 Illes Balears/Santillana Educación, S. L.

Reforç 1: La digestió i l’aparell digestiu

1. La digestió és el procés pel qual
els aliments es descomponen en nutrients.
La part del cos que s’encarrega de
descompondre els aliments i aconseguir-ne
els nutrients és l’aparell digestiu.

2. S’ha d’encerclar: estómac, boca, intestí,
anus.

3. Resposta gràfica (R. G.).

Reforç 2: L’aparell respiratori

1. Boca, nas, pulmons, tràquea, bronquis.

2. L’oxigen és necessari per aconseguir
l’energia que ens aporten els aliments.

3. R. G.

Reforç 3: La circulació de la sang

1. S’ha d’encerclar: cor, artèria, vena, ronyó.

2. F.
V.
F.
V.
V.

3. Vasos sanguinis, cor, ronyó.

Reforç 4: Els hàbits saludables

1. Perquè adquirint hàbits saludables podem
prevenir moltes malalties i estar sans i en
bona forma.

2. R. G.

3. Perquè si dormim bé ens trobam
descansats, més forts i és més difícil que
caiem malalts.

4. S’ha de marcar el dibuix de l’esquerra.

Reforç 5: Els aliments i els nutrients

1. Greixos, hidrats, carboni.
Proteïnes.
Vitamines, minerals.
Fibra.

2. Carn i peix: proteïnes.
Llet i iogurt: minerals.
Patates i pa: hidrats de carboni.
Mantega i oli: greixos.
Tomàtiga, enciam i maduixes: vitamines.
Fruites seques, carxofa i pinya: fibra.

3. El calci és un mineral que forma part
dels ossos.

Reforç 6: La dieta saludable

1. La dieta saludable ha de ser equilibrada
i suficient.

2. S’ha d’encerclar: oli, llet, raïm, pollastre,
torrada, tomàtiga.

Reforç 7: Les parts de la planta

1. Part de la planta que creix per damunt
del sòl i sosté les fulles. F tija.
Parts verdes de la planta que neixen de les
branques. F fulles.
Part de la planta que està soterrada. F arrel.

2. R. G.
És una tija llenyosa, perquè és de fusta,
dura i rígida.

3. Pecíol i limbe.

Reforç 8: La nutrició de les plantes

1. R. G.

2. R. G.

3. La fotosíntesi és el procés que fan servir les
plantes per produir els seus aliments.

Reforç 9: La reproducció de les plantes

1. R. G.

2. Sèpals.
Pètals.
Estams.
Pistil.

3. L’òrgan reproductor de la planta és la flor.
La pol·linització és el viatge dels grans
de pol·len des dels estams d’una flor
fins al pistil d’una altra.

Solucions

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 76

77© 2008 Illes Balears/Santillana Educación, S. L.

Reforç 10: Les roques

1. V.

F.

V.

F.

V.

2. Jaciment F Lloc d’on s’extreuen
les roques.
Mina F Excavació feta amb molta
profunditat per extreure roques.
Pedrera F Excavació feta amb poca
profunditat per extreure roques.

3. R. M.
Per obtenir energia, per exemple,
el carbó.
Per a la construcció, per exemple,
el marbre.
Per a usos industrials, per exemple,
el petroli.

Reforç 11: Els minerals

1. Els minerals són els materials
de què estan fetes les roques.
Es diferencien de les roques en el fet que
els minerals només estan formats
per un material.

2. R. M.
Els minerals tenen formes diferents,
per exemple, la pirita té forma
regular.
Els minerals poden tenir molta lluentor,
per exemple, la pirita.
La malaquita és un mineral de color
verd.
Els minerals tenen duresa quan són difícils
de ratllar.

3. Diamant.

4. Construir edificis F guix.
Obtenir metalls F magnetita.
Elaborar joies F diamant.

Reforç 12: El sòl

1. R. G.

2. R. G.

Reforç 13: Els ecosistemes

1.

2. En els ecosistemes trobam dos tipus de

components: els éssers vius i el medi físic.

Els ecosistemes terrestres poden ser boscs,

praderies o deserts.

Els ecosistemes aquàtics poden ser

d’aigua dolça o d’aigua salada.

Reforç 14: Les relacions en els ecosistemes

1. Relacions de competència F Es produeixen

quan dos éssers vius han de satisfer una

mateixa necessitat.

Relacions de cooperació F Es produeixen

perquè dos éssers vius s’ajuden i ambdós

se’n beneficien.

Relacions d’alimentació F Es produeixen

perquè uns éssers vius s’alimenten d’altres.

2. R. G.

3. Plantes F herba.

Herbívors F zebra.

Carnívors F lleó.

Reforç 15: La conservació

dels ecosistemes

1. Contaminació F Fum dels vehicles

i fems.

Desforestació F Tala d’arbres.

Sobreexplotació F Utilització excessiva

dels recursos naturals.

2. Desforestació, contaminació

i sobreexplotació.

3. Un espai protegit és un ecosistema

que les autoritats es comprometen

a conservar en bon estat i evitar que es

deteriorin.

Resposta lliure (R. L.).

Medi físic

• temperatura
• sòl
• aigua

Ecosistemes

Éssers vius

• plantes
• animals

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 77

78 © 2008 Illes Balears/Santillana Educación, S. L.

Reforç 16: La matèria i les seves propietats

1. La matèria és el que forma tots els objectes
que ens envolten.
El volum és la quantitat d’espai
que ocupa un objecte.
Els estats de la matèria són sòlid, líquid i
gas.

2. Botella de llet: volum.
Formatge: massa.

3. V, F, F.
Els líquids tenen un volum fix, però la forma
pot variar, perquè adopten la forma del
recipient que els conté.
Els gasos no tenen forma fixa ni volum fix, ja
que sempre s’adapten a la forma
i el volum del recipient que els conté.

Reforç 17: Els canvis de la matèria

1. La unió de dues substàncies diferents és
una mescla.
Els canvis químics es produeixen quan unes
substàncies es transformen en unes altres.
Una combustió és una oxidació molt ràpida
en què es produeix molta calor.
La mescla de dos metalls és un aliatge.

2. De sòlid a líquid: fusió.
De líquid a gas: evaporació.
De gas a líquid: condensació.
De líquid a sòlid: solidificació.

Reforç 18: Els materials

1. Materials naturals: fusta, cuir, granit.
Materials artificials: formigó, vidre, paper.

2. Transparència.
Resistència.
Flexibilitat.
Fragilitat.
Elasticitat.
Lleugeresa.

Reforç 19: Les forces

1. A distància; per contacte.
A distància; per contacte.

2. Les coses no cauen «cap avall», sinó que
cauen en direcció cap al centre de la Terra.
Això es deu a la força de gravetat, que és la
força que fa que els objectes siguin atrets
per la Terra.

Reforç 20: L’energia

1. L’energia és la causa dels canvis que es
produeixen a l’Univers.
Mecànica; química; calorífica; elèctrica;
nuclear; lluminosa.

2. Benzina: química.
Urani: nuclear.
Llum: lluminosa.
Vent: mecànica.
Raigs: elèctrica.
Foc: calorífica.

3. Un cotxe usa energia química i produeix
energia mecànica.
Una làmpada usa energia elèctrica i
produeix energia lluminosa.
Una aspiradora usa energia elèctrica
i produeix energia mecànica.

Reforç 21: L’ús de l’energia

1. Fonts d’energia renovables: Sol, vent, llenya.
Fonts d’energia no renovables: carbó,
petroli, urani.
Les fonts d’energia renovables són les que
no s’esgoten usant-les, mentre que les fonts
d’energia no renovables són les que
s’esgoten usant-les.

2. Central tèrmica – carbó, gas natural
i gasoil.
Central hidroelèctrica – energia de l’aigua
en caure.
Central eòlica – energia del vent.
Central nuclear – energia de l’urani.

Reforç 22: La llum i la seva propagació

1. La llum es propaga en totes direccions, en
línia recta i a una velocitat molt alta.

2. R. G.

3. Reflexió.
El fenomen és la reflexió de la llum perquè
es veu com la llum xoca contra un objecte
opac (el llibre), rebota i arriba fins als ulls de
la nina.

Reforç 23: La llum i els colors

1. Blanca.
Bàsics.
Reflecteixen.
Absorbeixen.

2. Veim la llimona de color groc perquè

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 78

absorbeix la llum de tots els colors excepte
la llum de color groc, que és la que reflecteix.

Reforç 24: Municipis i comarques

1. Municipi.
Cap comarcal.
Comarca.

2. És una comarca de muntanya, perquè el
tipus de paisatge en què es troba és de
muntanya.
El cap comarcal és la B, perquè és el
municipi millor comunicat.
Aquesta comarca està formada per quatre
municipis.

Reforç 25: Les comunitats autònomes
i les províncies

1. R. G.

Reforç 26: El territori de les Illes Balears

1. R. L.

Reforç 27: Els paisatges d’interior

1. R. G.

Reforç 28: Rius, torrents, llacs
i embassaments

1. R. G.

Reforç 29: Els paisatges de costa

1. R. G.

Reforç 30: La població

1. Padró.
Cens.

2. L’esquema i el dibuix correctes
són els primers.

Reforç 31: Les tradicions i les festes

1. Les tradicions són els costums que hem
rebut dels nostres avantpassats.
Els plats típics d’un lloc o d’una regió en
formen la gastronomia.

2. R. L.

Reforç 32: La feina: el sector primari

1. El sector primari comprèn feines
que obtenen productes de la naturalesa.
Per exemple, agricultura, ramaderia, pesca
o mineria.

2. R. G.

3. Oví.
Altura.
Mineria.
Fusta.

4. R. L.

Reforç 33: La feina: el sector secundari

1. Matèries primeres.
Productes elaborats.
Secundari.
Construcció.

2. Artesania; construcció; indústria.

3. Indústries bàsiques: acer, ciment.
Indústries de consum: conserves,
medicaments.
Indústries tecnològiques: ordinadors,
consoles de joc.

Reforç 34: La feina: el sector terciari

1. Comerç.

2. R. L.

3. R. L.

Reforç 35: L’organització de l’estat

1. Constitució.
Referèndum.
Drets.
Deures.
Institucions.
Parlament.

2. Constitució.
Generals.
Referèndum.
Electoral.
Democràtic.
Municipals.

Reforç 36: La participació ciutadana

1. Deure.
Dret.
Dret.
Dret.
Deure.

2. Dret a expressar lliurement les nostres
idees.
Dret a votar.
Dret a la igualtat.

79© 2008 Illes Balears/Santillana Educación, S. L.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 79

80 © 2008 Illes Balears/Santillana Educación, S. L.

3. Les normes de convivència consisteixen en
una sèrie de drets i deures basats en el
respecte cap als altres.

Reforç 37: Les institucions autonòmiques

1. Parlament; Estatut; Govern autonòmic.
Estatut.
Govern autonòmic.
Parlament.

2. President – dirigeix el Govern autonòmic.
Consellers i conselleres – s’ocupen de les
diferents àrees de govern.

3. Els diputats del Parlament són elegits pels
ciutadans de la Comunitat.

Reforç 38: En els temps dels primers éssers
humans

1. Els primers éssers humans vivien
en coves o en cabanyes.
S’establien a prop d’un riu.
S’alimentaven amb animals i plantes.
Es desplaçaven a peu.
Carregaven les seves pertinences damunt
les espatles.
Decoraven els habitatges amb pintures
d’animals.

Reforç 39: En els temps dels romans

1. Domus – 1.
Insula – 4.
Calçada – 3.
Port – 2.
Amfiteatre – 7.
Temple – 5.
Terma – 6.

Reforç 40: En els temps dels cavallers

1. Cavallers.
Castells.
Pagesos.
Carros.
Vaixells.
Esglésies.

Reforç 41: En els temps dels navegants

1. R. G.

2. Brúixola.
Compàs.
Mapa.
Caravel·la.

■ Perquè es varen perfeccionar instruments i
vaixells amb els quals la navegació era més
ràpida i segura.

Reforç 42: En els temps de les primeres
fàbriques

1. Fa devers 200 anys, els tallers artesans
varen ser substituïts per grans fàbriques.
Els barris obrers tenien carrers estrets sense
asfaltar.
Fa 200 anys s’inventà la màquina de vapor.

2. Ferrocarril.
Telèfon.
Bombeta.
Ràdio.
Aspirina.
Raigs X.

Reforç 43: En el nostre temps

1. R. L.

2. R. L.

Ampliació 1

1. De les condicions necessàries per romandre
davall de l’aigua.

2. R. M. Les persones necessitam
un equipament especial per romandre
davall de l’aigua perquè el nostre aparell
respiratori no està preparat per prendre
l’oxigen de l’aigua.

3. 5. Vestit de neoprè.
1. Escarpins.
6. Regulador.
7. Ulleres.
2. Aletes.
4. Cinturó de ploms.
3. Botella d’aire.

4. R. M. Perquè els peixos respiren
per brànquies, amb les quals poden obtenir
l’oxigen de l’aigua.

Ampliació 2

1. En l’Egipte antic.
Procedeix de la ciutat alemanya d’Hamburg.
L’hamburguesa en el segle XIV era un filet de
carn picada entre dues llesques de pa.
A través d’Anglaterra.
Genguis Khan era un emperador mongol.

2. El pa de l’hamburguesa té hidrats
de carboni.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 80

81© 2008 Illes Balears/Santillana Educación, S. L.

El filet de l’hamburguesa té greixos
i proteïnes.
L’enciam, la tomàtiga i la ceba tenen
vitamines, minerals i fibra.

3. Mongòlia, Alemanya, Egipte.
Rússia, Regne Unit, Estats Units.

Ampliació 3

1. El text parla de l’ús de les plantes
amb fins medicinals.
De les plantes s’obtenen aliments, fusta,
cordes, tints, medecines…
La substància amb què es prepara l’aspirina
s’extreu de l’escorça del salze.
El salze és un arbre de fulla perenne.

2. 1. Camamilla.
2. Ortiga.
3. Til·la.
4. Eucaliptus.
5. Farigola.

3. Herba, per exemple, camamilla.
Arbust, per exemple, farigola.
Arbre, per exemple, eucaliptus.

Ampliació 4

1. Els fòssils són restes d’animals i plantes
que visqueren a la Terra fa milions d’anys i
que s’han conservat incrustats a les roques.
Un paleontòleg estudia els fòssils d’éssers
vius del passat.
Una icnita és una roca en la qual s’ha
quedat impresa la petjada d’un dinosaure.
A Espanya s’han trobat icnites a diverses
localitats de la comunitat autònoma de La
Rioja i de les províncies de Terol i de Sòria.

2. 3, 2, 1, 4.

3. R. G.

Ampliació 5

1. Els parcs nacionals són àrees naturals que
presenten un ecosistema o diversos molt
poc alterats per l’acció de l’ésser humà i on
les espècies animals i vegetals ofereixen un
interès especial.
Als Estats Units.
El de Las Montañas de Covadonga, actual
parc nacional dels Picos de Europa.

2. R. L.

3. R. L.

4. R. L.

Ampliació 6

1. El text parla sobre el plàstic: els usos que té
i els tipus que n’hi ha. Per exemple:
poliestirè, poliestirè expandit, baquelita,
cautxú o niló. Amb cada un d’aquests tipus
de plàstic es poden fabricar diversos
objectes que són habituals en la nostra
vida, com bosses, embalatges, anses,
pneumàtics o peces tèxtils. Però com que
el plàstic no és biodegradable, és necessari
depositar en contenidors especials els
objectes de plàstic que no utilitzam.

2. Biodegradable és l’objecte o substància que
es descompon de forma natural i es
reintegra al medi ambient en un període que
no supera els 30 dies. Per contra, els no
biodegradables, són aquells que no es
reintegren a l’ambient de manera natural i
tarden molt de temps a fer-ho. Per exemple:
la clovella d’un plàtan tarda de 2 a 10 dies
a descompondre’s de forma natural i un bric
tarda 5 anys.

3. R. L.

4. Telèfon – baquelita.
Suro – poliestirè expandit.
Pneumàtic – cautxú.
Calcetins – niló.

5. R. L.

Ampliació 7

1. Les màquines per funcionar necessiten
energia.
Un mòbil perpetu és una màquina que una
vegada posada en funcionament no
necessita energia per seguir funcionant.

2. Aquest quadre el va pintar M. Escher.
El va pintar el 1961.
S’anomena Cascada.
R. M. Es titula així perquè en el quadre es
pot observar, pràcticament al centre, una
cascada d’aigua.

3. R. M. Si s’hagués inventat un mòbil perpetu
que no necessitàs energia per funcionar, no
necessitaríem fonts d’energia como el
petroli, el gas, el carbó… Per la qual cosa
tampoc hi hauria contaminació.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 81

82 © 2008 Illes Balears/Santillana Educación, S. L.

i no estaríem tan preocupats pels efectes
del canvi climàtic.

4. R. G.

5. R. M. Aquesta màquina és una roda dentada
i funciona com una espècie de sínia movent
l’aigua perquè circuli contínuament per la
canalització.

6. L’avió necessita benzina; la taula de
windsurf necessita vent; la bicicleta
necessita l’energia del mateix ciclista; i el
tren necessita electricitat.
El gas i l’electricitat són contaminants; el
vent i l’energia del ciclista no són
contaminants.
Renovables: el vent i l’energia del ciclista.
No renovables: la benzina i l’electricitat.

Ampliació 8

1. L’ombra és la zona fosca que apareix quan
la llum xoca amb un cos opac.
Perquè la llum es propaga en línia recta.
Les ombres es deformen en funció de
l’angle que formen la llum i el cos opac:
l’ombra es fa més allargada si l’angle és
major, i es redueix si l’angle és menor.

2. R. G.

3. R. G.

4. No. Els objectes transparents no poden
tenir ombra ja que aquesta es forma quan
la llum xoca amb un objecte, però aquest
objecte ha de ser opac. Si l’objecte és
transparent la llum el travessa i no s’hi
forma l’ombra.

Ampliació 9

1. Les coordenades geogràfiques són un
sistema de línies horitzontals i verticals que
s’utilitzen per localitzar punts geogràfics.
Els meridians són les línies verticals que
passen pels pols.
La latitud és la distància entre qualsevol
punt del planeta i l’Equador.

2. R. G.

3.

Ampliació 10

1. R. G.
2. R. M.

Ledesma, Alba de Tormes, Salamanca, Béjar.
Duero, Tormes, Cuerpo de Hombre.
Zamora, Valladolid, Àvila, Càceres.
Portugal.

3. Entre Salamanca i Càceres hi ha 212 km.
Entre Salamanca i Àvila hi ha 94 km.
Entre Àvila i Valladolid hi ha 160 km.
Entre Càceres i Zamora hi ha 277 km.
Entre Zamora i Valladolid hi ha 89 km.
La ciutat més a prop de Salamanca és
Zamora.
La ciutat més lluny de Salamanca és
Càceres.

Ampliació 11

1. La població mundial ha augmentat en els
darrers cinquanta anys perquè s’ha produït
un major nombre de naixements i un menor
nombre de defuncions.
El continent menys poblat és l’Antàrtida.
El país més poblat del món és Xina.

2. R. G.
3. 216.000 � 365 � 78.840.000.
4. 1. Cens.

2. Natalitat.
3. Xina.
4. Brasil.
5. Oceania.
6. Mortalitat.

Ampliació 12

1. L’OIT és l’Organització Internacional
del Treball.
L’OIT es va fundar l’11 d’abril de 1919.
L’OIT té la seu a Ginebra (Suïssa).
Els fins de l’OIT són la millora de les
condicions dels treballadors a tot
el món.

Punt Hemisferi Latitud Longitud

A Sud Sud Oest

B Nord Nord Est

C Nord Nord Oest

D Sud Sud Est

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 82

83© 2008 Illes Balears/Santillana Educación, S. L.

2. • Organització de les Nacions Unides
(ONU): promoure el respecte
dels drets humans al món.

• Fons de les Nacions Unides per a
la Infància (UNICEF): garantir
el compliment dels drets
de la infància.

• Organització Mundial de la Salut (OMS):
col·laborar en el desenvolupament
sanitari en el món.

• Organització de les Nacions per a
l’Agricultura i l’Alimentació (FAO): elevar el
nivell de nutrició en el món a través de
l’agricultura.

• Organització de les Nacions Unides
per a l’Educació, la Ciència i la Cultura
(UNESCO): impulsar la pau en el món
mitjançant l’educació, la cultura,
les ciències i la comunicació.

3. FAO; UNICEF; OIT; OMS; UNESCO.

4. R. L.

Ampliació 13

1. Als Estats Units.
En el segle XIX.
Els drets i deures
dels ciutadans.
A Cadis.
Ferran VII.
Dos anys.

2. R. G.

3. R. M. Perquè aquest dia se celebra que tots
tenim una Constitució, en la qual es recullen
els drets i deures de tots els espanyols,
independentment de quin sigui el sexe, la
raça, la religió…

Ampliació 14

1. Les calçades romanes s’assemblen a les
carreteres.
Les calçades romanes unien les regions
i ciutats més importants de l’Imperi Romà.
Les calçades romanes es varen construir,
en un principi, per al desplaçament
de l’exèrcit.

2. R. G.

3. R. G.

Ampliació 15

1. En el segle XVIII.
James Watt.
A Anglaterra, perquè Watt era anglès.

2. La màquina de vapor aprofitava l’energia
que hi ha en el vapor d’aigua que
s’aconseguia cremant carbó. Amb el vapor
d’aigua que s’obtenia es podia moure
una roda a un ritme continu.

3. R. M. Perquè en aquesta època es varen
realitzar descobriments i invents, com la
màquina de Watt, que facilitaren la
instal·lació de fàbriques.

4. R. L.

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 83

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 84

PARTS DE LA PLANTA

85© 2008 Illes Balears/Santillana Educación, S. L.

Les plantes
Nom Data

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 85

CLASSES DE FULLES

86 © 2008 Illes Balears/Santillana Educación, S. L.

La fulla
Nom Data

PARTS DE LA FULLA

Segons la vorera

Segons la forma

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 86

87© 2008 Illes Balears/Santillana Educación, S. L.

La flor
Nom Data

PARTS DE LA FLOR

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 87

914211 _ 0001-0088.qxd 6/8/08 16:51 Página 88

