

Avanza

Prácticas del lenguaje 6

Kapelusz norma

Guía docente

*Das ist ein Brief: zum ersten Mal
gelesen von Johannes
auf dem 18. April 1847*

CC 61076398
ISBN 978-950-13-2005-3
9 789501 320053

Diseño gráfico

Valeria Bisutti.
Brenda Fernández.
Clara Gimenez.
Sebastián Caro.

Diseño de cubierta

Valeria Bisutti.

Diseño de maqueta y tapa

Valeria Bisutti.
Laura Raptis.

Diagramación

Laura Raptis.

Corrección

Amelia Rossi.

Documentación gráfica

Estefanía Jiménez.

Gerencia de Producción

Gregorio Branca.

Martínez, Julia

Avanza. Prácticas del lenguaje 6 : guía docente / Julia Martínez ; Ariela Kreimer ; María Bitesnik. - 1a ed. - Ciudad Autónoma de Buenos Aires : Kapelusz, 2017.

48 p. ; 28 x 20 cm.

ISBN 978-950-13-2005-3

1. Guía del Docente. I. Kreimer, Ariela II. Bitesnik, María III. Título
CDD 371.1

© **KAPELUSZ EDITORA S. A., 2017**

Av. Leandro N. Alem 1074, piso 7 (C1001AAR) Ciudad Autónoma de Buenos Aires, Argentina.

Internet: www.kapelusznorma.com.ar Teléfono: (54-11) 2152-5100. Obra registrada en la Dirección Nacional del Derecho de Autor. Hecho el depósito que marca la Ley Nº 11.723.

Libro de edición argentina. Impreso en Argentina. *Printed in Argentina.*

ISBN: 978-950-13-2005-3

Ø PROHIBIDA LA FOTOCOPIA (Ley Nº 11.723). El editor se reserva todos los derechos sobre esta obra, la que no puede reproducirse total o parcialmente por ningún método gráfico, electrónico o mecánico, incluyendo el de fotocopiado, el de registro magnetofónico o el de almacenamiento de datos, sin su expreso consentimiento.

Primera edición.

Esta obra se terminó de imprimir en febrero de 2017 en los talleres de FP Compañía Impresora, Beruti 1560, Florida, Buenos Aires, Argentina.

Avanza

#Prácticas del lenguaje 6

Kapelusz
norma

Guía docente

Avanza #PrácticasdelLenguaje 6 es un proyecto ideado y desarrollado por el Departamento Editorial de Kapelusz Editora bajo la dirección de **Celeste Salerno**.

Jefa de Arte y gestión editorial
Valeria Bisutti.

Equipo colaborador
Editora
Julia Elena Martínez.

Responsable del área de Lengua
Mariana Podetti.

Equipo autoral
Julia Elena Martínez.
Ariela Kreimer.
María Bitesnik.
Daniela Rovatti.

Coordinadora de la edición
María José Lucero Belgrano.

Índice

La propuesta de la serie Avanza	4
¿Qué es la Red de Apoyo Digital (RAD)?	6
Reinos Preguntados.....	8
Planificación	10
Solucionario	18
Actividades con la Antología (Zona de lectura).....	34
Evaluaciones.....	43

La propuesta de la serie Avanza

La serie Avanza, desde su concepción, tiene como objetivo principal ofrecer los contenidos curriculares organizados en una secuencia didáctica y, a su vez, establecer un diálogo con las nuevas formas de comunicación y de producción de conocimiento, que se han desarrollado en los últimos años a partir del avance de las nuevas tecnologías de la información y de la comunicación (TIC). En este sentido, la serie apunta a valorar la construcción de conocimientos sistemáticos y, al mismo tiempo, recuperar las habilidades, destrezas y también aquellos conocimientos que los alumnos desarrollan fuera del ámbito escolar: el aprendizaje informal o, como suele llamarse en la bibliografía especializada, el *aprendizaje invisible*. La introducción de esta metáfora, propuesta por Cristóbal Cobo y John Moravec,¹ plantea un punto de partida para reflexionar sobre la necesidad de tender un puente entre el aprendizaje formal y el informal, el aspecto individual y el colectivo del aprendizaje, así como entre las habilidades cognitivas y las socioemocionales. Una meta que está presente en esta serie tanto desde la selección y la organización de los contenidos en las secciones que componen cada capítulo, como desde la propuesta estética.

Una de las características más notorias del contexto actual — que las nuevas tecnologías han contribuido a constituir— es el lugar central que se le otorga tanto al conocimiento y al acceso a la información como a la posibilidad de que el conocimiento adquirido pueda ser utilizado en la producción de nuevos conocimientos. Podríamos afirmar que asistimos, ya desde hace algunas décadas, a un uso intensivo del conocimiento. Frente a este escenario, diversos organismos internacionales, entre ellos la Unesco, se han ocupado de definir el conjunto de capacidades y habilidades necesarias en la formación de los futuros ciudadanos y trabajadores, conjunto que se conoce con la denominación de *habilidades y capacidades del siglo XXI*. En esta serie, dichas capacidades constituyen uno de los fundamentos primordiales de la propuesta didáctica. De modo transversal, se fomenta el desarrollo de estas competencias y habilidades a partir de actividades que propician la comunicación entre pares y con el docente, la colaboración, el desarrollo del pensamiento crítico y la creatividad.

Otra arista del desarrollo tecnológico de los últimos años que ha modificado la manera de consumir contenidos y, por lo tanto, ha provocado cambios en los procesos de adquisición de conocimientos es la aparición de dispositivos móviles. En efecto, las computadoras portátiles, los teléfonos celulares y las tabletas permiten acceder a la información en cualquier lugar y en todo momento. Así, se ha dado lugar a lo que se conoce como *aprendizaje ubicuo*: las fronteras entre ámbitos que, hasta hace poco tiempo, considerábamos diferenciados, por ejemplo, la escuela y el hogar, el trabajo y el juego, se diluyen o, al menos, ya no están tan claramente diferenciadas.² Para dar respuesta a las nuevas modalidades de apren-

dizaje, la serie Avanza ofrece una plataforma educativa para el aula, RAD (Red de Apoyo Digital). De este modo, los estudiantes pueden aprovechar las dos modalidades de aprendizaje: la proximidad de la enseñanza presencial y la lectura del libro en un soporte físico, así como la flexibilidad de un entorno virtual.

Avanza #Prácticasdellenguaje

La serie Avanza #Prácticasdellenguaje ofrece a los alumnos de Segundo Ciclo la oportunidad de formarse y acrecentar sus habilidades en las prácticas de la escritura y la lectura. Cada uno de los ocho capítulos del libro y las secciones que los conforman están pensados para cumplir con la meta primordial del área: la incorporación de los estudiantes a la cultura oral y escrita, y a su formación como ciudadanos. De este modo, cada capítulo se organiza en torno a un género literario o discursivo. Asimismo, a lo largo de todos los capítulos, se presentan variadas plaquetas de reenvío, de ayuda, con preguntas, y también, en algunas de ellas, se invita a los alumnos a escribir comentarios y opiniones y, de esta manera, fomentar la apropiación crítica del conocimiento. A su vez, estas plaquetas contribuyen a que el libro se constituya en un espacio de diálogo y circulación de voces. El libro integra, también, una antología literaria, con textos seleccionados por el reconocido escritor Franco Vaccarini.

Los capítulos

Las **aperturas** de cada capítulo recuperan una práctica cada vez más habitual en la cultura digital: la intervención de imágenes con dibujos, rótulos o grafismos. A partir de una imagen atractiva y de actividades que invitan a interactuar con el mensaje icónico, los alumnos se introducen en el tema específico desde una propuesta lúdica que apunta al desarrollo de su creatividad, y a la producción oral colectiva y colaborativa.

Las **ventanas de lectura** ofrecen textos pertenecientes a los géneros y a los tipos textuales presentados en los capítulos. Cada ventana de lectura se abre con preguntas disparadoras para despertar la motivación del lector y fomentar el intercambio oral; así, los estudiantes podrán anticipar hipótesis e intercambiar puntos de vista. Además, a partir de emoticones, podrán plasmar los estados de ánimo que les haya provocado la lectura. A continuación, en la sección **Comprendemos y analizamos**, se analiza la lectura a partir de actividades de vocabulario, de comprensión y análisis. Esta sección busca generar una perspectiva crítica en los lectores en consonancia con los requerimientos actuales. En efecto, frente a la abundancia de información que circula por las redes y a la variedad de textos que leemos y producimos diariamente, se hace imperativo formar lectores críticos que puedan gestionar la información.

1. Cobo Romani, Cristóbal y Moravec, John W. (2011). *Aprendizaje invisible. Hacia una nueva ecología de la educación*. Colección Transmedia XXI. Laboratori de Mitjans Interactius / Publicacions i Edicions de la Universitat de Barcelona. Barcelona. Recuperado de <http://www.aprendizajeinvisible.com/download/AprendizajeInvisible.pdf>

2. Burbules, Nicholas C. "Los significados de 'aprendizaje ubicuo'". *Education Policy Analysis Archives/Archivos Analíticos de Políticas Educativas*, vol. 22, 2014, pp. 1-7, Arizona State University, Arizona, Estados Unidos. Recuperado de: <http://www.redalyc.org/pdf/2750/275031898105.pdf>.

La sección **Hablamos y escribimos** puede funcionar como un taller de producción oral y escrita de un texto colaborativo, vinculado a los géneros y a los tipos textuales analizados en el capítulo. Está organizada en dos partes: la primera, presenta los pasos del proceso de producción oral, y la segunda, los de la producción escrita.

En **Pensemos sobre el lenguaje**, las actividades están concebidas para que los estudiantes reflexionen y sistematicen conceptos teóricos en relación con la comunicación, la estructura de los contextos y los contenidos gramaticales.

La sección **Linkeamos** vincula las lecturas del capítulo con otros lenguajes artísticos. Esta sección se fundamenta en el desarrollo y la complejidad que, con el impulso y la democratización de internet, manifiestan los mensajes que consumimos y producimos a diario. Tanto por la variedad de plataformas y soportes por los que circulan los mensajes —ya es habitual que un lector comience, por ejemplo, a leer una noticia en un periódico tradicional y continúe en su versión digital— como por la complejidad del mensaje mismo, podemos afirmar que la comunicación es multimodal. En la actualidad, los mensajes suelen integrar textos, imágenes fijas y en movimiento, audios; es decir, diversos modos de significación que se combinan: cada uno de los sistemas semióticos está especializado para responder a diversas intenciones comunicativas. Por consiguiente, la exigencia para los lectores es cada vez mayor y resulta necesario formar lectores entrenados en la decodificación multimodal, que discriminen los diversos formatos.

Con buena señal en valores es una sección que presenta temas de actualidad vinculados con los alumnos, como el acoso o *bullying*. A partir del análisis de un caso, por ejemplo, se los invita a discutir, expresar su opinión, en suma, a prepararse para el ejercicio de la ciudadanía.

La sección **Salir** cierra cada capítulo y propone actividades de integración, revisión y profundización de los conceptos presentados en el capítulo.

Los proyectos digitales

En **#Etiquetados en un proyecto**, se presentan proyectos que tienen como objetivo fomentar la apropiación de los aspectos conceptuales de la cultura digital más que en el aspecto instrumental de la tecnología. Por lo tanto, los proyectos hacen foco en organizar un verdadero trabajo colaborativo y gestionar las etapas, en la búsqueda de múltiples fuentes de información y el análisis de los datos, así como en la producción y publicación del producto realizado.

Los complementos

En el **Wikibloc**, se ofrecen fichas de ortografía, de técnicas de estudio y el paradigma verbal.

La lámina “Mi taller de producción” es un atractivo complemento desplegable con una propuesta lúdica para recrear una narración, que nos acerca a la materialidad del “libro objeto” y fomenta la creatividad de los alumnos.

Cada alumno recibe una lámina con su libro. En el lateral derecho se encuentra un breve instructivo para realizar el taller de producción con el escenario y los personajes recortables.

¿Qué es la Red de Apoyo Digital?

La Red de Apoyo Digital (RAD) es una plataforma de apoyo al aprendizaje activo, pensada para complementar y expandir el trabajo presencial en el aula. Esta plataforma es de fácil acceso y de manejo intuitivo. Entre sus funciones, le brinda al docente la posibilidad de administrar sus propios cursos.

¿Cómo ingresar?

En primer lugar, el docente debe ingresar y registrarse. Una vez que esté registrado, cada alumno podrá también ingresar y registrarse. En todos los casos, para registrarse es necesario tener una cuenta de correo electrónico.

1. En el navegador, ingresar la siguiente URL: <http://reddeapoyodigital.com/>
2. En el siguiente cuadro de diálogo, accione el botón "Regístrese".
3. A continuación, se abrirá un cuadro de diálogo en el que deberá ingresar su clave de acceso y su dirección de correo electrónico.
4. Valide su usuario y correo electrónico, además de ingresar correctamente la clave suministrada a continuación para ingresar a la plataforma.
5. Cree su cuenta de usuario, ingresando los datos que se solicitan a continuación.
6. Busque el colegio al que pertenece.
7. Cree y vincule los cursos.

¿Qué materiales ofrece RAD?

- Libros digitalizados para los alumnos.
- Recursos y actividades multimedia.
- Mensajería interna.
- Material descargable.

Sugerencias de uso

La plataforma RAD, que complementa las actividades presenciales (insustituibles del aula), está pensada con fines educativos y para asistir las tareas del docente, y para fomentar la alfabetización tecnológica de los estudiantes, así como la familiarización con los entornos virtuales.

La adopción de este tipo de entorno permite, en principio, incorporar a los procesos de enseñanza y aprendizaje la cultura digital y disminuir la brecha entre el aprendizaje informal y el aprendizaje formal. La formación en competencias digitales y tecnológicas será indispensable para formar alumnos en la cultura multimodal que estén preparados para desempeñarse profesionalmente. Por otra parte, los límites del aula física se hacen menos rígidos y los estudiantes, protagonistas de su aprendizaje, ganan autonomía.

Ampliar el aula con un entorno virtual no significa, por supuesto, abandonar ciertas prácticas

tradicionales eficaces, sino contar con una mayor cantidad y variedad de recursos. Los alumnos contarán con el libro digitalizado y con actividades interactivas. Además, el docente contará con más material para reforzar las actividades del libro.

Con la incorporación de RAD, el docente podrá poner en juego algunas estrategias pedagógicas, que le permitirán optimizar el uso del tiempo presencial y potenciar las tareas para el hogar.

Además, en la Red de Apoyo Digital, el docente contará con un centro de mensajería, que le permitirá incorporar una vía de comunicación entre él y sus alumnos, dentro de un entorno seguro y controlado.

La Red de Apoyo Digital es un primer paso hacia la digitalización de las aulas, de uso sencillo e intuitivo, que fomenta el desarrollo de las habilidades tecnológicas de este siglo.

Rad

Red de Apoyo Digital

La Red de Apoyo Digital es una plataforma educativa de apoyo al aprendizaje activo.

Correo electrónico

Contraseña

Ingresar > ¿Olvidó su contraseña?

¿No se ha registrado? > **Regístrese**

Para ingresar a RAD, digite su nombre de usuario y contraseña.

Red de Apoyo Digital (RAD).

Para visualizar este contenido se requiere Flash Player. Haga clic

Red de Apoyo Digital

AD

REINOS PREGUNTADOS

Reinos Preguntados

El desarrollo de las TIC también ha ampliado las posibilidades del juego. Quien esté en contacto con niños y jóvenes estará al corriente de que uno de los usos que ellos realizan de las nuevas tecnologías se relaciona con la participación en ambientes lúdicos.

Actualmente, desde la bibliografía especializada, el juego se ha dejado de concebir solo como una forma de entretenimiento y, dado su potencial para motivar, socializar, experimentar y regular la conducta, se propicia su ingreso en los ámbitos de formación. Así, se ha acuñado el concepto de *gamificación* o *ludificación*, que puede definirse como el empleo de las estrategias y las técnicas propias del juego en la educación formal.

Para acompañar esta tendencia, que ha dejado de ver en el juego solo una forma de entretenimiento, la serie Avanza de Segundo Ciclo ofrece un canal exclusivo del juego interactivo llamado **Reinos Preguntados**, con el conocido formato de trivia. Se ha elegido este tipo de juego, ya que las rondas de preguntas y respuestas, tanto en soportes tradicionales como digitales, tienen una eficacia probada en la motivación, por el desafío que representa para el usuario colocarse frente a una encrucijada y poner a prueba sus conocimientos.

¿Cómo descargar el juego?

La aplicación Reinos Preguntados está disponible para dispositivos móviles iOS y Android. Se puede descargar desde cualquier *Play Store* o *Apple Store*.

¿Cómo comenzar a jugar?

- Ingresar a la aplicación Reinos Preguntados y pulsar la corona.
- Escribir en "Buscar canales de usuarios" el canal de la asignatura deseada, por ejemplo: Kapelusz Lengua.
- Pulsar "Jugar" y comenzar la partida.

Algunas sugerencias

A continuación, presentamos sugerencias de uso para la utilización pedagógica de Reinos Preguntados.

En principio, proponemos que los estudiantes exploren libremente el juego. A continuación, se podrá hacer una puesta en común con la guía del docente y listar todas las funcionalidades y posibilidades del juego, por ejemplo:

- Explorar y explicar las reglas del juego.
- Crear una trivia propia y desafiar a otros jugadores.
- Explorar otros canales creados por otros usuarios.
- Jugar en el modo multicanal o canal único.
- Conversar de modo virtual con los rivales.

Una vez que los estudiantes hayan explorado el juego y socializado su conocimiento de las reglas y las posibilidades, será provechoso proponerles las siguientes actividades:

- Antes de comenzar a estudiar un tema, pueden iniciar una partida y poner a prueba sus conocimientos. Luego, cuando hayan terminado con el tema, invitarlos a que vuelvan a jugar y a que comparen sus avances. Esta actividad lúdica puede ser un complemento interesante para el aprendizaje de contenidos y para su revisión. A su vez, ofrece un modo innovador de prepararse para una evaluación, por ejemplo.
- Como actividad de cierre de un contenido específico, sugerimos reunir a los alumnos en grupos reducidos para que elaboren preguntas que podrán ser incorporadas al juego. Luego, cada grupo deberá intercambiar sus preguntas con otro y elaborar las respuestas. A continuación, como puesta en común y con la guía del docente, es posible volcar las producciones en un documento colaborativo para reunir todo el material realizado. Finalmente, se llevará a cabo la revisión de las preguntas y las respuestas, para corregir la pertinencia, y de la adecuación, las superposiciones, así como la redacción y la ortografía.

Las funcionalidades de este juego proporcionan una gran cantidad de estrategias y modalidades para incorporar en el aula, por ejemplo:

- Reunir parejas de alumnos que tengan intereses en común y proponerles formar su propia trivia.
- Formar equipos colaborativos y realizar un torneo.
- Difundir y compartir logros en las redes sociales.

Objetivos	Contenido	Situaciones didácticas y actividades	Recursos
Capítulo 1. Relatos que explican el mundo			
<p>En relación con la literatura:</p> <ul style="list-style-type: none"> Leer, comprender y disfrutar diferentes mitos para descubrir y explorar las características del género. <p>En relación con la comprensión:</p> <ul style="list-style-type: none"> Identificar las características de los mitos. Conocer los diferentes tipos de personajes que suelen intervenir en los mitos. Diferenciar entre acciones principales y acciones secundarias. <p>En relación con la producción oral:</p> <ul style="list-style-type: none"> Participar activamente en conversaciones sobre temas de estudio y de interés general, y sobre lecturas compartidas. Realizar aportes que se ajusten al contenido y al propósito (narrar, describir, pedir y dar opinión, formular preguntas y respuestas, entre otros). Narrar oralmente un mito. <p>En relación con la escritura:</p> <ul style="list-style-type: none"> Escribir una versión de un mito. Consultar con otros mientras se escribe e incorporar las sugerencias que se consideren pertinentes para mejorar el texto. <p>En relación con la reflexión sobre la lengua y los textos:</p> <ul style="list-style-type: none"> Reconocer los elementos de la comunicación. Identificar los procedimientos de composición de las palabras: derivación, composición, parasíntesis. Identificar sinónimos, antónimos e hiperónimos, y comprender su función cohesiva en los textos. <p>En relación con los valores:</p> <ul style="list-style-type: none"> Reflexionar acerca de los usos discriminatorios del lenguaje. <p>En relación con el estudio:</p> <ul style="list-style-type: none"> Glosar un texto. 	<p>Ventana de lectura. "Teseo y el minotauro", versión de Franco Vaccarini.</p> <p>Comprendemos y analizamos. El mito. Características y tipos de personajes. Acciones principales y secundarias.</p> <p>Hablamos y escribimos. Narrar un mito y escribir la versión de un mito.</p> <p>Pensemos sobre el lenguaje. La comunicación. Elementos. Palabras: base y afijos. Formación de palabras. Cohesión. Sinónimos, antónimos e hiperónimos.</p> <p>Ventana de lectura. "Mito inca de la creación", versión de María Bitesnik.</p> <p>Comprendemos y analizamos. La secuencia narrativa.</p> <p>Linkeamos (a la escultura y la pintura). La mitología retratada.</p> <p>Con buena señal en valores. Uso discriminatorio del lenguaje.</p> <p>Ludoteca ortográfica. Acentuación y reglas de tildación (Ficha 1). El diptongo y el hiato (Ficha 2). Tilde diacrítica y en pronombres enfáticos (Ficha 3). Tildación en palabras compuestas y adverbios en <i>-mente</i> (Ficha 4).</p> <p>Aplicaciones de estudio. Glosar un texto (páginas 31 y 32 del <i>Wikibloc</i>).</p>	<p>Docente</p> <ul style="list-style-type: none"> Realizar preguntas que ayuden a manifestar la comprensión de lo leído. Favorecer la utilización de saberes previos para asignar significados a los textos leídos, así como incentivar las opiniones personales y la elaboración de nuevas relaciones a partir de lo que ofrece el texto. Motivar la valoración de la lectura literaria como experiencia estética. Plantear preguntas motivadoras que inviten a la expresión de opiniones y al relato de experiencias. Proponer actividades para que los alumnos identifiquen las características de los mitos y los personajes que intervienen en ellos. Realizar actividades para que los alumnos identifiquen las acciones principales y las secundarias. Ayudar a los alumnos a identificar las secuencias narrativas. Guiar a los alumnos a narrar oralmente un mito. Proponer, como actividad de producción, la escritura de una versión de un mito. Propiciar momentos de reflexión y recapitulación del trabajo realizado y del conocimiento alcanzado, para que los alumnos puedan elaborar conclusiones en forma colectiva e individual. Registrar y resaltar los progresos en las prácticas de escritura para que los alumnos puedan retomarlos en otras situaciones. Proponer actividades para que los alumnos ejerciten los procedimientos de formación de palabras. Orientar la búsqueda de información en internet a partir de páginas recomendadas y buscadores. Trabajar con las fichas de la <i>Ludoteca ortográfica</i> para que los alumnos ejerciten las reglas básicas de tildación, el funcionamiento del diptongo y el hiato, el uso de la tilde diacrítica, la tildación de los pronombres enfáticos, de las palabras compuestas y de los adverbios terminados en <i>-mente</i>. Trabajar con la aplicación de estudio: Glosar un texto, del <i>Wikibloc</i>. 	<p>Alumnos</p> <ul style="list-style-type: none"> Leer, comprender y comentar oralmente los textos leídos. Anticipar el contenido de un mito a partir de la lectura del paratexto. Resolver actividades de vocabulario y comprensión de textos. Expresar opiniones personales y valorar estéticamente la lectura de textos literarios. Identificar las características de los mitos y conocer los tipos de personajes que intervienen en ellos. Diferenciar entre acciones principales y secundarias. Identificar la secuencia narrativa de un relato. Narrar oralmente un mito. Escribir una versión de un mito. Identificar los elementos de la comunicación. Comprender los procedimientos de formación de palabras: derivación, composición, parasíntesis. Identificar sinónimos, antónimos e hiperónimos, y comprender su funcionamiento cohesivo. Reflexionar acerca de los usos discriminatorios de la lengua. Participar progresivamente del proceso de evaluación de los proyectos y las actividades propuestas por el docente. Revisar su participación a partir de la devolución del docente y de los compañeros. Conocer las reglas de tildación y el funcionamiento de diptongos y hiatos. Ejercitar el uso de la tilde diacrítica y la tildación de pronombres enfáticos, palabras compuestas y adverbios terminados en <i>-mente</i>. Trabajar con la aplicación de estudio: Glosar un texto, del <i>Wikibloc</i>. <p>• Para ver > temas relacionados. Visita virtual para ver <i>Medusa</i>, en tres dimensiones (https://goo.gl/57pKiv). Video que explica <i>La fragua de Vulcano</i>, de Velázquez (https://goo.gl/KRQsDh).</p> <p>• Zona de lectura (Antología). "Los gemelos", de Ángeles Durini (páginas 136 y 137).</p> <p>• Actividades con la Antología (Zona de lectura). Página 34 de la <i>Guía docente</i>.</p>
Evaluación			
<p>• Salir. Leer un mito y realizar actividades de comprensión lectora. Completar un circuito de la comunicación. Reconocer sinónimos y antónimos. Identificar procedimientos de formación de palabras.</p> <p>• Evaluación 1. Capítulos 1 y 2. Página 43 de la <i>Guía docente</i>.</p>			

Planificación

AVANZA • LENGUA 6

Objetivos	Contenido	Situaciones didácticas y actividades	Recursos	
Capítulo 2. Cuentos que imitan el mundo				
<p>En relación con la literatura:</p> <ul style="list-style-type: none"> Leer, comprender y disfrutar cuentos realistas para descubrir y explorar las características del género. <p>En relación con la comprensión:</p> <p>Identificar las características de los cuentos realistas.</p> <p>Distinguir entre personajes principales y secundarios.</p> <p>Reconocer la estructura narrativa.</p> <p>En relación con la producción oral:</p> <p>Participar activamente en conversaciones sobre temas de estudio y de interés general, y sobre lecturas compartidas.</p> <p>Realizar aportes que se ajusten al contenido y al propósito (narrar, describir, pedir y dar opinión, formular preguntas y respuestas, entre otros).</p> <p>Comentar oralmente un cuento.</p> <p>En relación con la escritura:</p> <p>Escribir un cuento realista.</p> <p>Consultar con otros mientras se escribe e incorporar las sugerencias que se consideren pertinentes para mejorar el texto.</p> <p>En relación con la reflexión sobre la lengua y los textos:</p> <p>Reconocer sustantivos y clasificarlos semántica y morfológicamente.</p> <p>Reconocer adjetivos y clasificarlos semántica y morfológicamente.</p> <p>Identificar los grados del adjetivo.</p> <p>Identificar artículos definidos e indefinidos.</p> <p>En relación con los valores:</p> <p>Reflexionar acerca de la importancia de pedir y ofrecer ayuda.</p> <p>En relación con el estudio:</p> <ul style="list-style-type: none"> Subrayar ideas (o acciones) principales. 	<p>Ventana de lectura.</p> <p>“Melu@”, de María Inés Falconi.</p> <p>Comprendemos y analizamos.</p> <p>Cuento realista. Los personajes principales y los secundarios.</p> <p>Hablamos y escribimos.</p> <p>Comentar un cuento y escribir un cuento realista.</p> <p>Pensemos sobre el lenguaje.</p> <p>Los sustantivos. Definición. Género y número. Clasificación semántica.</p> <p>Los adjetivos. Clasificación semántica. Género y número. Grados del adjetivo.</p> <p>Los artículos definidos e indefinidos. Género y número.</p> <p>Ventana de lectura.</p> <p>“El accidente”, de Franco Vaccarini.</p> <p>Comprendemos y analizamos.</p> <p>La estructura narrativa.</p> <p>Linkeamos (al cine).</p> <p>Miramos una película realista.</p> <p>Con buena señal en valores.</p> <p>Saber pedir y ofrecer ayuda.</p> <p>Ludoteca ortográfica.</p> <p>La mayúscula en los nombres propios (Ficha 5).</p> <p>Escritura de numerales (Ficha 6).</p> <p>Escritura del superlativo (Ficha 7).</p> <p>Aplicaciones de estudio.</p> <p>Subrayar ideas (o acciones) principales (páginas 33 y 34 del <i>Wikibloc</i>).</p>	<p>Docente</p> <ul style="list-style-type: none"> Realizar preguntas que ayuden a manifestar la comprensión de lo leído. Favorecer la utilización de saberes previos para asignar significados a los textos leídos, así como incentivar las opiniones personales y la elaboración de nuevas relaciones a partir de lo que ofrece el texto. Motivar la valoración de la lectura literaria como experiencia estética. Plantear preguntas motivadoras que inviten a la expresión de opiniones y al relato de experiencias. Proponer actividades para que los alumnos identifiquen las características de los cuentos realistas. Realizar actividades para que los alumnos identifiquen los personajes principales y secundarios. Ayudar a los alumnos a identificar la estructura narrativa. Guiar a los alumnos para que comenten oralmente un cuento. Proponer, como actividad de producción, la escritura de un cuento realista. Propiciar momentos de reflexión y recapitulación del trabajo realizado y del conocimiento alcanzado, para que los alumnos puedan elaborar conclusiones en forma colectiva e individual. Registrar y resaltar los progresos en las prácticas de escritura para que los alumnos puedan retomarlos en otras situaciones. Orientar la búsqueda de información en internet a partir de páginas recomendadas y buscadores. Trabajar con las fichas de la <i>Ludoteca ortográfica</i> para que los alumnos ejerciten el uso de mayúsculas en los nombres propios, la escritura de numerales y la escritura de superlativos. Trabajar con la aplicación de estudio: Subrayar ideas (o acciones) principales, del <i>Wikibloc</i>, para que los alumnos aprendan a identificarlas. 	<p>Alumnos</p> <ul style="list-style-type: none"> Leer, comprender y comentar oralmente los textos leídos. Anticipar el contenido de un cuento realista a partir de la lectura del paratexto. Resolver actividades de vocabulario y comprensión de textos. Expresar opiniones personales y valorar estéticamente la lectura de textos literarios. Identificar las características de los cuentos realistas. Diferenciar entre personajes principales y personajes secundarios. Comentar un cuento oralmente. Escribir un cuento realista a partir de ciertas pautas. Identificar sustantivos y clasificarlos semántica y morfológicamente. Identificar adjetivos y clasificarlos semántica y morfológicamente. Reconocer artículos definidos e indefinidos y comprender su uso. Reflexionar acerca de la importancia de pedir y ofrecer ayuda. Participar progresivamente del proceso de evaluación de los proyectos y las actividades propuestas por el docente. Revisar su participación a partir de la devolución del docente y de los compañeros. Ejercitar el uso de mayúsculas en los nombres propios. Ejercitar la escritura de numerales y superlativos. Trabajar con la aplicación de estudio: Subrayar ideas (o acciones) principales, del <i>Wikibloc</i>, para aprender a identificarlas. 	<ul style="list-style-type: none"> Para ver > temas relacionados. <i>Caidos del mapa</i>, en Canal Pakapaka (https://goo.gl/IXROzV). Video sobre la historia del cine, hecho por niños y para niños (https://goo.gl/LUFPT7). Zona de lectura (Antología). “Superhéroes”, de Nicolás Schuff (páginas 138 a 141). Actividades con la Antología (Zona de lectura). Página 35 de la <i>Guía docente</i>.
Evaluación				
<ul style="list-style-type: none"> Salir. <p>Leer un cuento realista y realizar actividades de comprensión lectora.</p> <p>Reconocer la estructura narrativa de un cuento.</p> <p>Identificar sustantivos y adjetivos, y clasificarlos.</p> <p>Distinguir artículos definidos e indefinidos.</p> <ul style="list-style-type: none"> Evaluación 1. Capítulos 1 y 2. <p>Página 43 de la <i>Guía docente</i>.</p>				

Objetivos	Contenido	Situaciones didácticas y actividades	Recursos	
Capítulo 3. Palabras de poetas				
<p>En relación con los textos:</p> <ul style="list-style-type: none"> Leer, comprender y disfrutar poemas para descubrir y explorar las características del género. <p>En relación con la comprensión:</p> <ul style="list-style-type: none"> Identificar la rima y la métrica de un poema. Reconocer las figuras retóricas. <p>En relación con la producción oral:</p> <ul style="list-style-type: none"> Participar activamente en conversaciones sobre temas de estudio y de interés general, y sobre lecturas compartidas. Realizar aportes que se ajusten al contenido y al propósito (narrar, describir, pedir y dar opinión, formular preguntas y respuestas, entre otros). Participar oralmente de juegos para poner en práctica diferentes habilidades con el lenguaje. <p>En relación con la escritura:</p> <ul style="list-style-type: none"> Escribir un poema a partir de una serie de pautas. <p>En relación con la reflexión sobre la lengua y los textos:</p> <ul style="list-style-type: none"> Reconocer la raíz y la desinencia de los verbos. Identificar verbos regulares e irregulares. Reconocer persona y número en las formas verbales. Identificar los diferentes tiempos verbales. Distinguir los diferentes modos verbales, y la voz activa y pasiva. Reconocer adverbios y clasificarlos semánticamente. <p>En relación con los valores:</p> <ul style="list-style-type: none"> Reflexionar acerca de la importancia y los modos de llevar adelante una escucha activa para mejorar las relaciones interpersonales. <p>En relación con el estudio:</p> <ul style="list-style-type: none"> Generalizar e integrar conceptos. 	<p>Ventana de lectura.</p> <p>“Hay un gato en tu ventana”, de María Laura Dedé. “Una linda chica”, de Jorge Accame.</p> <p>Comprendemos y analizamos.</p> <p>Poesía. Ritmo. Métrica y rima. Las figuras retóricas.</p> <p>Hablamos y escribimos.</p> <p>Jugar con las palabras y escribir poesía.</p> <p>Pensemos sobre el lenguaje.</p> <p>Los verbos. Definición. Raíz y desinencia. Persona y número. Verbos regulares e irregulares. Tiempo verbal: presente, pasado y futuro. Pretérito perfecto y pretérito imperfecto. Modos verbales. Voz activa y voz pasiva. Los adverbios. Clasificación semántica.</p> <p>Ventana de lectura.</p> <p>“Doña Primavera”, de Gabriela Mistral.</p> <p>Comprendemos y analizamos.</p> <p>Poesía. Ritmo. Figuras retóricas.</p> <p>Linkeamos (a los collages).</p> <p>Imaginación a la obra: <i>Naturaleza muerta con trenzado de silla</i> (1912), <i>collage</i>, de Pablo Picasso.</p> <p>Con buena señal en valores.</p> <p>Mejorar la escucha, mejorar las relaciones</p> <p>Ludoteca ortográfica.</p> <p>La mayúscula y los signos de puntuación (Ficha 8). Verbos con irregularidad en la raíz (Ficha 9). Verbos con irregularidad en las desinencias (Ficha 10).</p> <p>Aplicaciones de estudio.</p> <p>Generalizar e integrar conceptos (páginas 35 y 36 del <i>Wikibloc</i>).</p>	<p>Docente</p> <ul style="list-style-type: none"> Realizar preguntas que ayuden a manifestar la comprensión de lo leído. Favorecer la utilización de saberes previos para asignar significados a los textos leídos, así como incentivar las opiniones personales y la elaboración de nuevas relaciones a partir de lo que ofrece el texto. Motivar la valoración de la lectura literaria como experiencia estética. Plantear preguntas motivadoras que inviten a la expresión de opiniones y al relato de experiencias. Proponer actividades para que los alumnos identifiquen las características de la poesía. Proponer actividades para que los alumnos identifiquen las diferentes figuras retóricas. Guiar a los alumnos para que realicen oralmente juegos lingüísticos. Proponer, como actividad de producción, la escritura de un poema. Propiciar momentos de reflexión y recapitulación del trabajo realizado y del conocimiento alcanzado, para que los alumnos puedan elaborar conclusiones en forma colectiva e individual. Registrar y resaltar los progresos en las prácticas de escritura para que los alumnos puedan retomarlos en otras situaciones. Orientar la búsqueda de información en internet a partir de páginas recomendadas y buscadores. Trabajar con las fichas de la <i>Ludoteca ortográfica</i> para que los alumnos ejerciten el uso de mayúsculas y signos de puntuación, y reconozcan los verbos con irregularidades en la raíz y en la desinencia. Trabajar con la aplicación de estudio: Generalizar e integrar conceptos, del <i>Wikibloc</i>. 	<p>Alumnos</p> <ul style="list-style-type: none"> Leer, comprender y comentar oralmente los textos leídos. Anticipar el contenido de un poema a partir de la lectura del paratexto. Resolver actividades de vocabulario y comprensión de textos. Expresar opiniones personales y valorar estéticamente la lectura de textos literarios. Identificar la rima y la métrica de un poema. Reconocer las diferentes figuras retóricas y su funcionamiento. Participar oralmente de juegos lingüísticos. Escribir un poema a partir de determinadas pautas. Identificar la raíz y la desinencia de los verbos, y las marcas de persona y número. Reconocer diferentes modos y tiempos verbales. Identificar las formas activas y pasivas. Reconocer adverbios y clasificarlos semánticamente. Reflexionar acerca de la importancia de escuchar atentamente al otro. Participar progresivamente del proceso de evaluación de los proyectos y las actividades propuestas por el docente. Revisar su participación a partir de la devolución del docente y de los compañeros. Ejercitar el uso de la mayúscula y los signos de puntuación. Reconocer los verbos con irregularidades en la raíz y la desinencia. Trabajar con la aplicación de estudio: Generalizar e integrar conceptos, del <i>Wikibloc</i>. 	<ul style="list-style-type: none"> Para ver > temas relacionados. Obras hechas con la técnica del <i>collage</i> en el sitio <i>Artelista</i> (https://goo.gl/QRCo3p52a). La técnica del <i>collage</i> paso a paso (https://goo.gl/QRCo3P52b). Zona de lectura (Antología). “Todo lo que nadie te avisa antes de nacer”, de Melina Pogorelsky (páginas 142 y 143). “La Tarara”, de Federico García Lorca (página 144). Actividades con la Antología (Zona de lectura). Página 36 de la <i>Guía docente</i>.
Evaluación				
<ul style="list-style-type: none"> Salir. Leer un poema y realizar actividades de comprensión lectora. Reconocer la métrica y la rima de un poema. Identificar figuras retóricas. Señalar la raíz y la desinencia de una serie de verbos, indicar a qué conjugación pertenecen y reconocer si son regulares o irregulares. Distinguir entre los diferentes modos verbales. Evaluación 2. Capítulos 3 y 4. Página 44 de la <i>Guía docente</i>. 				

Planificación

AVANZA • LENGUA 6

Objetivos	Contenido	Situaciones didácticas y actividades	Recursos
Capítulo 4. De enigmas y detectives			
<p>En relación con la literatura:</p> <ul style="list-style-type: none"> Leer, comprender y disfrutar cuentos policiales para descubrir y explorar las características del género. Leer, comprender y disfrutar un fragmento de una novela para descubrir y explorar las características del género. <p>En relación con la comprensión:</p> <ul style="list-style-type: none"> Identificar las características de los cuentos policiales. Reconocer los diferentes integrantes del esquema actancial. Explorar las características de las novelas. <p>En relación con la producción oral:</p> <ul style="list-style-type: none"> Participar activamente en conversaciones sobre temas de estudio y de interés general, y sobre lecturas compartidas. Realizar aportes que se ajusten al contenido y al propósito (narrar, describir, pedir y dar opinión, formular preguntas y respuestas, entre otros). Narrar en grupo un cuento policial. <p>En relación con la escritura:</p> <ul style="list-style-type: none"> Escribir un cuento policial. Tomar decisiones sobre la presentación final de los textos. <p>En relación con la reflexión sobre la lengua y los textos:</p> <ul style="list-style-type: none"> Reconocer los pronombres personales, demostrativos y posesivos. <p>En relación con los valores:</p> <ul style="list-style-type: none"> Reflexionar acerca de la importancia de nombrar respetuosamente a las personas. <p>En relación con el estudio:</p> <ul style="list-style-type: none"> Resumir un texto narrativo. 	<p>Ventana de lectura. "Última noche", de Nicolás Schuff.</p> <p>Comprendemos y analizamos. Cuento policial. Enigma y resolución. Personajes y actantes.</p> <p>Hablamos y escribimos. Narrar un cuento colectivo y escribir un cuento policial.</p> <p>Pensemos sobre el lenguaje. Pronombres personales, posesivos y demostrativos.</p> <p>Ventana de lectura. <i>El fantasma de Gardel ataca el Abasto</i> (fragmento), de Eduardo González.</p> <p>Comprendemos y analizamos. La novela policial.</p> <p>Linkeamos (a un video de animación). Pistas en pantalla: <i>Sherlock Holmes</i>.</p> <p>Con buena señal en valores. Nombrar a las personas con respeto.</p> <p>Ludoteca ortográfica Terminaciones con <i>v</i> (Ficha 11). La <i>c</i> y la <i>z</i> en los sustantivos abstractos (Ficha 12). Terminaciones <i>-ción</i>, <i>-cción</i> y <i>-sión</i> (Ficha 13). Prefijos y terminaciones con <i>b</i> (Ficha 14).</p> <p>Aplicaciones de estudio Resumir un texto narrativo (páginas 37 y 38 del <i>Wikibloc</i>).</p>	<p>Docente</p> <ul style="list-style-type: none"> Realizar preguntas que ayuden a manifestar la comprensión de lo leído. Favorecer la utilización de saberes previos para asignar significados a los textos leídos, así como incentivar las opiniones personales y la elaboración de nuevas relaciones a partir de lo que ofrece el texto. Motivar la valoración de la lectura literaria como experiencia estética. Plantear preguntas motivadoras que inviten a la expresión de opiniones y al relato de experiencias. Proponer actividades para que los alumnos identifiquen las características de los cuentos y las novelas policiales. Realizar actividades para que los alumnos identifiquen el esquema actancial. Guiar a los alumnos para que narren en forma oral y colectiva un relato policial. Proponer, como actividad de producción, la escritura de un cuento policial. Propiciar momentos de reflexión y recapitulación del trabajo realizado y del conocimiento alcanzado, para que los alumnos puedan elaborar conclusiones en forma colectiva e individual. Registrar y resaltar los progresos en las prácticas de escritura para que los alumnos puedan retomarlos en otras situaciones. Orientar la búsqueda de información en internet a partir de páginas recomendadas y buscadores. Trabajar con las fichas de la <i>Ludoteca ortográfica</i> para que los alumnos ejerciten la escritura de las terminaciones con <i>v</i>, de los prefijos y las terminaciones con <i>b</i>, de las terminaciones <i>-ción</i>, <i>-cción</i> y <i>-sión</i>, y la <i>c</i> y la <i>z</i> en los sustantivos abstractos. Trabajar con la aplicación de estudio: Resumir un texto narrativo, del <i>Wikibloc</i>, para que los alumnos aprendan a realizar resúmenes de este tipo de texto. <p>Alumnos</p> <ul style="list-style-type: none"> Leer, comprender y comentar oralmente los textos leídos. Anticipar el contenido de un cuento policial a partir de la lectura del paratexto. Resolver actividades de vocabulario y comprensión de textos. Expresar opiniones personales y valorar estéticamente la lectura de textos literarios. Identificar las características de los cuentos y las novelas policiales. Reconocer los participantes del esquema actancial. Narrar de forma oral y colectiva un relato policial. Escribir un cuento policial. Conocer las características generales de los pronombres como clase de palabras. Identificar los pronombres personales, posesivos y demostrativos. Participar progresivamente del proceso de evaluación de los proyectos y las actividades propuestas por el docente. Revisar su participación a partir de la devolución del docente y de los compañeros. Ejercitar la escritura de las terminaciones con <i>v</i>. Ejercitar la escritura de la <i>c</i> y la <i>z</i> en los sustantivos abstractos. Ejercitar la escritura de las terminaciones <i>-ción</i>, <i>-cción</i> y <i>-sión</i>. Ejercitar la escritura de prefijos y terminaciones con <i>b</i>. Trabajar con la aplicación de estudio: Resumir un texto narrativo, del <i>Wikibloc</i>, para aprender a realizar resúmenes de este tipo de texto. 	<ul style="list-style-type: none"> Para ver > temas relacionados. Los libros de Sherlock Holmes, por la <i>booktuber</i> Ariana Ramírez (https://goo.gl/gL4AcI). <i>Hermanos y detectives</i>, serie policial argentina (https://goo.gl/EmH7f9). Zona de lectura (Antología). "Chona", de Patricia Suárez (páginas 145 a 147). Actividades con la Antología (Zona de lectura). Página 37 de la <i>Guía docente</i>.
Evaluación			
<ul style="list-style-type: none"> Salir. Leer un fragmento de una novela policial y realizar actividades de comprensión lectora. Reconocer pronombres y sus características. Evaluación 2. Capítulos 3 y 4. Página 44 de la <i>Guía docente</i>. 			

Objetivos	Contenido	Situaciones didácticas y actividades
#Etiquetados en un proyecto		
<ul style="list-style-type: none"> Trabajar en equipo para realizar una colección de poemas en video. Familiarizarse con la utilización de diferentes herramientas digitales. Entrenarse en la lectura oral de poemas. 	Una colección de poemas en video.	<p>Docente</p> <ul style="list-style-type: none"> Guiar a los alumnos para que realicen grupalmente una colección de videopoemas. Ayudar a los alumnos a organizar las diferentes etapas de un proyecto. <p>Alumnos</p> <ul style="list-style-type: none"> Realizar una colección de videopoemas. Organizarse para trabajar en equipo. Familiarizarse con diferentes herramientas digitales.

Objetivos	Contenido	Situaciones didácticas y actividades	Recursos	
Capítulo 5. Historias en escena				
<p>En relación con la literatura:</p> <ul style="list-style-type: none"> Leer, comprender y disfrutar obras de teatro para descubrir y explorar las características del género. <p>En relación con la comprensión:</p> <ul style="list-style-type: none"> Identificar el conflicto de las obras teatrales. Reconocer la función de los parlamentos y las acotaciones en la estructura del texto teatral. Conocer los participantes que requiere la puesta en escena de un texto teatral. <p>En relación con la producción oral:</p> <ul style="list-style-type: none"> Participar activamente en conversaciones sobre temas de estudio y de interés general, y sobre lecturas compartidas. Realizar aportes que se ajusten al contenido y al propósito (narrar, describir, pedir y dar opinión, formular preguntas y respuestas, entre otros). Representar una escena teatral. <p>En relación con la escritura:</p> <ul style="list-style-type: none"> Escribir una reseña. Definir cuál va a ser la posición del enunciador dentro de un texto y sostenerla durante el escrito. <p>En relación con la reflexión sobre la lengua y los textos:</p> <ul style="list-style-type: none"> Reconocer las construcciones sustantivas y sus modificadores: modificador directo, modificador indirecto preposicional, modificador indirecto comparativo y aposición. <p>En relación con los valores:</p> <ul style="list-style-type: none"> Reflexionar acerca de la importancia de la evaluación y la autoevaluación. <p>En relación con el estudio:</p> <ul style="list-style-type: none"> Elaborar un cuadro sinóptico. 	<p>Ventana de lectura. <i>La leyenda del Calamar Gigante</i> (fragmento), de Martín Blasco.</p> <p>Comprendemos y analizamos. Obras de teatro. Texto y representación. El conflicto teatral. Diálogo y acotaciones escénicas.</p> <p>Hablamos y escribimos. Representar una escena y escribir una reseña.</p> <p>Pensemos sobre el lenguaje. La construcción sustantiva. Modificadores de la construcción sustantiva: el modificador directo, el modificador indirecto preposicional, el modificador indirecto comparativo y la aposición.</p> <p>Ventana de lectura. “El terror de las pesadillas”, de María Bitesnik.</p> <p>Comprendemos y analizamos. Tipos de parlamentos teatrales: el monólogo y el diálogo.</p> <p>Linkeamos (a la comedia musical). Música y baile en el escenario.</p> <p>Con buena señal en valores. La evaluación y la autoevaluación.</p> <p>Ludoteca ortográfica. Usos de la coma (Ficha 15). El punto, la coma y los dos puntos (Ficha 16). Uso de comillas y cursiva (Ficha 17). Uso del guion y la raya (Ficha 18).</p> <p>Aplicaciones de estudio. Elaborar un cuadro sinóptico (páginas 39 y 40 del <i>Wikibloc</i>).</p>	<p>Docente</p> <ul style="list-style-type: none"> Realizar preguntas que ayuden a manifestar la comprensión de lo leído. Favorecer la utilización de saberes previos para asignar significados a los textos leídos, así como incentivar las opiniones personales y la elaboración de nuevas relaciones a partir de lo que ofrece el texto. Guiar a los alumnos para que adviertan que las acotaciones son parte central del texto dramático y que distinguan qué se lee y qué no. Motivar la valoración de la lectura literaria como experiencia estética. Plantear preguntas motivadoras que inviten a la expresión de opiniones y al relato de experiencias. Proponer actividades para que los alumnos identifiquen las características del texto dramático. Ayudar a los alumnos a representar una escena teatral. Proponer, como actividad de producción, la escritura de una reseña. Propiciar momentos de reflexión y recapitulación del trabajo realizado y del conocimiento alcanzado, para que los alumnos puedan elaborar conclusiones en forma colectiva e individual. Registrar y resaltar los progresos en las prácticas de escritura para que los alumnos puedan retomarlos en otras situaciones. Orientar la búsqueda de información en internet a partir de páginas recomendadas y buscadores. Trabajar con las fichas de la <i>Ludoteca ortográfica</i> para que los alumnos ejerciten el uso de las cursivas y de los signos de puntuación: punto, coma, dos puntos, comillas, guion y raya. Trabajar con la aplicación de estudio: Elaborar un cuadro sinóptico, para que los alumnos aprendan a confeccionar este tipo de cuadros, en el <i>Wikibloc</i>. 	<p>Alumnos</p> <ul style="list-style-type: none"> Leer, comprender y comentar oralmente los textos leídos. Anticipar el contenido de una obra de teatro a partir de la lectura del paratexto. Resolver actividades de vocabulario y comprensión de textos. Expresar opiniones personales y valorar estéticamente la lectura de textos literarios. Identificar las características de los textos dramáticos. Advertir que las acotaciones son parte central del texto dramático y distinguir qué se lee y qué no. Representar una escena teatral. Escribir una reseña. Identificar las construcciones sustantivas. Reconocer los modificadores del núcleo de una construcción sustantiva: el modificador directo, el modificador indirecto preposicional, el modificador indirecto comparativo y la aposición. Reflexionar sobre la importancia de la evaluación y la autoevaluación. Participar progresivamente del proceso de evaluación de los proyectos y las actividades propuestas por el docente. Revisar su participación a partir de la devolución del docente y de los compañeros. Ejercitar el uso de la cursiva y los signos de puntuación: punto, coma, dos puntos, comillas, guion y raya. Trabajar con la aplicación de estudio: Elaborar un cuadro sinóptico, para aprender a confeccionar este tipo de cuadros, en el <i>Wikibloc</i>. 	<ul style="list-style-type: none"> Para ver > temas relacionados. <i>El salpicón</i>, otra comedia musical de Hugo Midón y Carlos Gianni (http://goo.gl/QR05p84c). “Hakuna Matata”, en el musical de <i>El rey león</i> (http://goo.gl/QR05p84d). Zona de lectura (Antología). <i>El Caballero de la Medianoche</i> (fragmento), de Franco Vaccarini (páginas 148 a 151). Actividades con la Antología (Zona de lectura). Página 38 de la <i>Guía docente</i>.
Evaluación				
<ul style="list-style-type: none"> Salir. Leer un fragmento de una obra teatral y realizar actividades de comprensión lectora. Distinguir acotaciones y explicar su función. Identificar y analizar construcciones sustantivas. Evaluación 3. Capítulos 5 y 6. Página 45 de la <i>Guía docente</i>. 				

Planificación

AVANZA • LENGUA 6

Objetivos	Contenido	Situaciones didácticas y actividades	Recursos	
Capítulo 6. Textos para saber más				
<p>En relación con los textos:</p> <ul style="list-style-type: none"> Leer textos expositivos en profundidad para aprender sobre un tema. Volver al texto con intenciones precisas, como buscar conceptos particulares o poner a prueba una interpretación. <p>En relación con la comprensión:</p> <ul style="list-style-type: none"> Identificar las características y recursos de los textos expositivos. <p>En relación con la producción oral:</p> <ul style="list-style-type: none"> Participar activamente en conversaciones sobre temas de estudio y de interés general, y sobre lecturas compartidas. Realizar aportes que se ajusten al contenido y al propósito (narrar, describir, pedir y dar opinión, formular preguntas y respuestas, entre otros). Comunicar los conocimientos adquiridos a través de una exposición oral. <p>En relación con la escritura:</p> <ul style="list-style-type: none"> Escribir un texto expositivo. Establecer un orden de presentación de la información coherente y comprensible para el lector. Tomar en cuenta el destinatario al que va dirigido un texto. <p>En relación con la reflexión sobre la lengua y los textos:</p> <ul style="list-style-type: none"> Interiorizar el concepto de oración. Reconocer las diferentes clases de oración según la actitud del hablante. Identificar oraciones bimembres y unimembres. Distinguir los distintos tipos de sujetos y predicados. <p>En relación con los valores:</p> <ul style="list-style-type: none"> Reflexionar acerca de la importancia de la ética en la ciencia. <p>En relación con el estudio:</p> <ul style="list-style-type: none"> Resumir un texto expositivo. 	<p>Ventana de lectura. "La transformación del hipopótamo", de Paula de Tezanos Pinto.</p> <p>Comprendemos y analizamos. El artículo de divulgación. Características del género. Estructura. Textos e imágenes. Los epígrafes. Recursos de los textos expositivos.</p> <p>Hablamos y escribimos. Presentar una exposición oral y escribir una entrada de enciclopedia.</p> <p>Pensemos sobre el lenguaje. La oración. Clases de oraciones según la actitud del hablante. Oraciones bimembres y unimembres. Sujeto y predicado. Clases de sujetos y de predicados</p> <p>Ventana de lectura. "La luz constante acelera el envejecimiento en los ratones", de <i>Investigación y ciencia</i>.</p> <p>Comprendemos y analizamos. El artículo de divulgación.</p> <p>Linkeamos (a las series de divulgación). Aprender mirando televisión.</p> <p>Con buena señal en valores. La ética en la ciencia.</p> <p>Ludoteca ortográfica. Verbos con <i>h</i> (Ficha 19). Prefijos con <i>x</i> (Ficha 20). La <i>h</i> etimológica (Ficha 21).</p> <p>Aplicaciones de estudio. Resumir un texto expositivo (páginas 41 y 42 del <i>Wikibloc</i>).</p>	<p>Docente</p> <ul style="list-style-type: none"> Guiar a los alumnos para que lean en profundidad textos que les permitan aprender más sobre los diferentes temas de estudio. Propiciar la resolución de dudas sobre el significado de las palabras apelando al contexto, estableciendo relaciones con palabras conocidas o recurriendo al diccionario. Plantear preguntas motivadoras que inviten a la expresión de opiniones y al relato de experiencias. Proponer actividades para que los alumnos identifiquen las características y los recursos de los textos expositivos. Guiar a los alumnos para llevar a cabo una exposición oral. Proponer, como actividad de producción, la escritura de una entrada de enciclopedia. Propiciar momentos de reflexión y recapitulación del trabajo realizado y del conocimiento alcanzado, para que los alumnos puedan elaborar conclusiones en forma colectiva e individual. Registrar y resaltar los progresos en las prácticas de escritura para que los alumnos puedan retomarlos en otras situaciones. Orientar la búsqueda de información en internet a partir de páginas recomendadas y buscadores. Trabajar con las fichas de la <i>Ludoteca ortográfica</i> para que los alumnos ejerciten la escritura de verbos con <i>h</i>, prefijos con <i>x</i> y la <i>h</i> etimológica. Trabajar con la aplicación de estudio: Resumir un texto expositivo, del <i>Wikibloc</i>. 	<p>Alumnos</p> <ul style="list-style-type: none"> Leer en profundidad textos que permitan aprender más sobre los diferentes temas de estudio Resolver dudas sobre el significado de las palabras apelando al contexto, estableciendo relaciones con palabras conocidas o recurriendo al diccionario. Encargar y sostener una lectura minuciosa, esforzándose en identificar los aspectos importantes y relacionarlos con otros conocimientos. Volver al texto con intenciones precisas, como buscar información, justificar una opinión o discutir un concepto. Identificar las características y recursos de los textos expositivos. Hacer una exposición oral. Interiorizar el concepto de oración. Distinguir los diferentes tipos de oración según la actitud del hablante. Reconocer oraciones bimembres y unimembres. Identificar las distintas clases de sujetos y predicados. Reflexionar acerca de la ética en la ciencia. Participar progresivamente del proceso de evaluación de los proyectos y las actividades propuestas por el docente. Revisar su participación a partir de la devolución del docente y de los compañeros. Ejercitar la escritura de verbos con <i>h</i>, prefijos con <i>x</i> y la <i>h</i> etimológica. Trabajar con la aplicación de estudio: Resumir un texto expositivo, del <i>Wikibloc</i>. 	<ul style="list-style-type: none"> Para ver > temas relacionados. <i>Desafiólogos</i>. Divertidos experimentos científicos (https://goo.gl/PLSwrH). Zona de lectura (Antología). "¿Es un ave? ¿Es un mamífero? ¿Es un ornitorrínco!", artículo de divulgación (páginas 152 y 153). Actividades con la Antología (Zona de lectura). Página 39 de la <i>Guía docente</i>.
Evaluación				
<ul style="list-style-type: none"> Salir. Leer un texto de divulgación científica y realizar actividades de comprensión lectora. Elegir una imagen para un texto y escribir un epígrafe. Escribir oraciones bimembres y unimembres con diferentes características. Evaluación 3. Capítulos 5 y 6. Página 45 de la <i>Guía docente</i>. 				

Objetivos	Contenido	Situaciones didácticas y actividades	Recursos	
Capítulo 7. Relatos del futuro				
<p>En relación con la literatura:</p> <ul style="list-style-type: none"> Leer, comprender y disfrutar de cuentos de ciencia ficción para descubrir y explorar las características del género. Compartir la elección, las lecturas, la escucha, los comentarios y los efectos de las obras con otros. <p>En relación con la comprensión:</p> <ul style="list-style-type: none"> Identificar las características de los cuentos de ciencia ficción. Reconocer los diferentes tipos de narrador. <p>En relación con la producción oral:</p> <ul style="list-style-type: none"> Participar activamente en conversaciones sobre temas de estudio y de interés general, y sobre lecturas compartidas. Realizar aportes que se ajusten al contenido y al propósito (narrar, describir, pedir y dar opinión, formular preguntas y respuestas, entre otros). Narrar historias colectivamente. <p>En relación con la escritura:</p> <ul style="list-style-type: none"> Escribir una nueva versión de un cuento de ciencia ficción cambiando el narrador. Tomar críticamente las sugerencias recibidas para mejorar un texto y decidir si se incorporan a la versión definitiva. <p>En relación con la reflexión sobre la lengua y los textos:</p> <ul style="list-style-type: none"> Reconocer los modificadores del núcleo verbal: objeto directo, objeto indirecto, circunstanciales y complemento agente. <p>En relación con los valores:</p> <ul style="list-style-type: none"> Reflexionar acerca del desarrollo sustentable. <p>En relación con el estudio:</p> <ul style="list-style-type: none"> Identificar tesis y argumentos. 	<p>Ventana de lectura. "Comandante Rose", de Ariela Kreimer.</p> <p>Comprendemos y analizamos. Definición de ciencia ficción. El narrador. Tipos de narradores.</p> <p>Hablamos y escribimos. Imaginar el futuro y cambiar el narrador de una historia.</p> <p>Pensemos sobre el lenguaje. Modificadores del núcleo verbal. El objeto directo. El objeto indirecto. Los circunstanciales. El complemento agente.</p> <p>Ventana de lectura. "Inmigrante terrícola", de Darío A. Levin.</p> <p>Comprendemos y analizamos. El cuento de ciencia ficción.</p> <p>Linkeamos (a la historieta). Narrar con imágenes.</p> <p>Con buena señal en valores. El desarrollo sustentable.</p> <p>Ludoteca ortográfica. Terminaciones con <i>g</i> y con <i>j</i> (Ficha 22). Usos correctos del gerundio (Ficha 23). Uso de las preposiciones (Ficha 24). Casos especiales de género y número (Ficha 25).</p> <p>Aplicaciones de estudio. Identificar tesis y argumentos (páginas 43 y 44 del <i>Wikibloc</i>).</p>	<p>Docente</p> <ul style="list-style-type: none"> Realizar preguntas que ayuden a manifestar la comprensión de lo leído. Favorecer la utilización de saberes previos para asignar significados a los textos leídos, así como para incentivar las opiniones personales y la elaboración de nuevas relaciones a partir de lo que ofrece el texto. Motivar la valoración de la lectura literaria como experiencia estética. Plantear preguntas motivadoras que inviten a la expresión de opiniones y al relato de experiencias. Proponer actividades para que los alumnos identifiquen las características de los cuentos de ciencia ficción. Guiar a los alumnos para que reconozcan los diferentes tipos de narrador. Coordinar a los alumnos para que creen, de forma colectiva y grupal, una historia. Proponer, como actividad de producción, la reescritura de un cuento de ciencia ficción cambiando el tipo de narrador. Propiciar momentos de reflexión y recapitulación del trabajo realizado y del conocimiento alcanzado, para que los alumnos puedan elaborar conclusiones en forma colectiva e individual. Registrar y resaltar los progresos en las prácticas de escritura para que los alumnos puedan retomarlos en otras situaciones. Orientar la búsqueda de información en internet a partir de páginas recomendadas y buscadores. Trabajar con las fichas de la <i>Ludoteca ortográfica</i> para que los alumnos ejerciten la escritura de palabras con terminaciones con <i>g</i> y <i>j</i>, los usos correctos del gerundio, el uso correcto de las preposiciones, y los casos especiales de género y número. Trabajar con la aplicación de estudio: Identificar tesis y argumentos, del <i>Wikibloc</i>. 	<p>Alumnos</p> <ul style="list-style-type: none"> Leer, comprender y comentar oralmente los textos leídos. Anticipar el contenido de un cuento de ciencia ficción a partir de la lectura del paratexto. Resolver actividades de vocabulario y comprensión de textos. Expresar opiniones personales y valorar estéticamente la lectura de textos literarios. Identificar las características de los cuentos de ciencia ficción. Crear historias de forma colectiva y oral. Escribir una versión de un cuento cambiando el narrador. Identificar los modificadores del núcleo verbal: el objeto directo, el objeto indirecto, los circunstanciales y el complemento agente. Reflexionar acerca de la importancia del desarrollo sustentable. Participar progresivamente del proceso de evaluación de los proyectos y las actividades propuestas por el docente. Revisar su participación a partir de la devolución del docente y de los compañeros. Ejercitar la escritura de las terminaciones en <i>g</i> y <i>j</i>. Ejercitar los usos correctos del gerundio. Ejercitar el uso de las preposiciones. Reconocer los casos especiales de género y número. Trabajar con la aplicación de estudio: Identificar tesis y argumentos, del <i>Wikibloc</i>. 	<ul style="list-style-type: none"> Para ver > temas relacionados. Tutorial para dibujar en estilo realista, manga o caricaturesco (https://goo.gl/QRCo7p116a). Tutorial para dibujar caras jugando con la simetría (https://goo.gl/QRCo7p116b). Zona de lectura (Antología). "La máquina del tiempo no funciona", de Eduardo Abel Gimenez (páginas 154 a 156). Actividades con la Antología (Zona de lectura). Página 40 de la <i>Guía docente</i>.
Evaluación				
<ul style="list-style-type: none"> Salir. Leer un fragmento de un cuento de ciencia ficción y realizar actividades de comprensión lectora. Completar oraciones con modificadores del núcleo verbal. Identificar los diferentes tipos de circunstanciales. Evaluación 4. Capítulos 7 y 8. Página 46 de la <i>Guía docente</i>. 				

Planificación

AVANZA • LENGUA 6

Objetivos	Contenido	Situaciones didácticas y actividades	Recursos	
Capítulo 8. Mensajes que intentan convencer				
<p>En relación con la literatura:</p> <ul style="list-style-type: none"> Leer publicidades para aprender las características del género. <p>En relación con la comprensión:</p> <ul style="list-style-type: none"> Identificar los objetivos y elementos de las publicidades y las propagandas. Reconocer las tesis y los argumentos presentes en propagandas y publicidades. Reconocer el uso de figuras retóricas en propagandas y publicidades. <p>En relación con la producción oral:</p> <ul style="list-style-type: none"> Participar activamente en conversaciones sobre temas de estudio y de interés general, y sobre lecturas compartidas. Realizar aportes que se ajusten al contenido y al propósito (narrar, describir, pedir y dar opinión, formular preguntas y respuestas, entre otros). Crear un <i>jingle</i>. <p>En relación con la escritura:</p> <ul style="list-style-type: none"> Escribir una campaña educativa. Consultar con otros mientras se escribe e incorporar las sugerencias que se consideren pertinentes para mejorar el texto. <p>En relación con la reflexión sobre la lengua y los textos:</p> <ul style="list-style-type: none"> Profundizar acerca de las características de los textos y los párrafos. Reconocer y utilizar conectores. Reconocer los diferentes recursos de cohesión textual: sinónimos, hiperónimos, pronombres y elipsis. <p>En relación con los valores:</p> <ul style="list-style-type: none"> Reflexionar acerca de los valores de la publicidad. <p>En relación con el estudio:</p> <ul style="list-style-type: none"> Resumir un texto argumentativo. 	<p>Ventana de lectura. Publicidad sobre la app <i>Cerébrico</i>. Propaganda de una campaña nacional de vacunación.</p> <p>Publicidad de <i>Mantinino</i>.</p> <p>Comprendemos y analizamos. Objetivos y elementos de las publicidades y de las propagandas. Tesis y argumentos.</p> <p>Hablamos y escribimos. Crear un <i>jingle</i> y elaborar una campaña educativa.</p> <p>Pensemos sobre el lenguaje. El texto y el párrafo. Cohesión. Conectores. Sustitución: sinónimos, hiperónimos y pronombres. Elipsis.</p> <p>Ventana de lectura. Propaganda sobre alimentación saludable.</p> <p>Publicidad del antivirus <i>Virusno</i>.</p> <p>Comprendemos y analizamos. Figuras retóricas.</p> <p>Linkeamos (al grafiti). Cuando las paredes hablan.</p> <p>Con buena señal en valores. Los valores de la publicidad.</p> <p>Ludoteca ortográfica. Conectores de tiempo, ampliación y opción (Ficha 26). Conectores de causa, consecuencia y oposición (Ficha 27). Abreviaturas, siglas y acrónimos (Ficha 28).</p> <p>Aplicaciones de estudio. Resumir un texto argumentativo (páginas 45 y 46 del <i>Wikibloc</i>).</p>	<p>Docente</p> <ul style="list-style-type: none"> Realizar preguntas que ayuden a manifestar la comprensión de lo leído. Alentar discusiones sobre situaciones de interés social surgidas en los medios. Plantear preguntas motivadoras que inviten a la expresión de opiniones y al relato de experiencias. Proponer actividades para que los alumnos identifiquen las características de las propagandas y publicidades. Guiar a los alumnos para que identifiquen las tesis y los argumentos que proponen las propagandas y las publicidades. Realizar actividades para que los alumnos reconozcan el uso de figuras retóricas en propagandas y publicidades. Guiar a los alumnos para que creen un <i>jingle</i>. Proponer, como actividad de producción, la escritura de una campaña educativa. Propiciar momentos de reflexión y recapitulación del trabajo realizado y del conocimiento alcanzado, para que los alumnos puedan elaborar conclusiones en forma colectiva e individual. Registrar y resaltar los progresos en las prácticas de escritura para que los alumnos puedan retomarlos en otras situaciones. Orientar la búsqueda de información en internet a partir de páginas recomendadas y buscadores. Trabajar con las fichas de la <i>Ludoteca ortográfica</i> para que los alumnos ejerciten el uso de diferentes tipos de conectores y la escritura de abreviaturas, siglas y acrónimos. Trabajar con la aplicación de estudio: Resumir un texto argumentativo. 	<p>Alumnos</p> <ul style="list-style-type: none"> Leer, comprender y comentar oralmente textos publicitarios y propagandas. Discutir sobre situaciones de interés social aparecidas en los medios. Identificar las características y los elementos de las propagandas y las publicidades. Reconocer el uso de las figuras retóricas en propagandas y publicidades. Crear un <i>jingle</i>. Escribir una campaña educativa. Profundizar los conocimientos acerca del texto y del párrafo. Reconocer los diferentes recursos de cohesión textual: sinónimos, hiperónimos, pronombres y elipsis. Reflexionar acerca de los valores que transmite la publicidad. Participar progresivamente del proceso de evaluación de los proyectos y las actividades propuestas por el docente. Revisar su participación a partir de la devolución del docente y de los compañeros. Ejercitar el uso de diferentes tipos de conectores (tiempo, ampliación, opción, causa, consecuencia y oposición). Ejercitar la escritura de abreviaturas, siglas y acrónimos. Trabajar con la aplicación de estudio: Resumir un texto argumentativo, del <i>Wikibloc</i>. 	<ul style="list-style-type: none"> Para ver > temas relacionados. Testimonio de un muralista (https://goo.gl/jf7Zn8). Artistas y grafitis de todo el mundo, sitio en inglés (https://goo.gl/tS40e0). Zona de lectura (Antología). "Aprenda guitarra con Cuerdas Veloces", "Relojes digitales Casi" y "Supermercado Preciosclaros", publicidades (páginas 157 a 159). Actividades con la Antología (Zona de lectura). Página 41 de la <i>Guía docente</i>.
Evaluación				
<ul style="list-style-type: none"> Salir. Escribir el texto de una publicidad creando una tesis y argumentos, e incluyendo figuras retóricas. Indicar si una serie de afirmaciones sobre las características de los textos, la cohesión y el uso de conectores son verdaderas o falsas. Reescribir un texto agregando recursos cohesivos. Evaluación 4. Capítulos 7 y 8. Página 46 de la <i>Guía docente</i>. 				

Objetivos	Contenido	Situaciones didácticas y actividades
#Etiquetados en un proyecto		
<ul style="list-style-type: none"> Trabajar en equipo para realizar una campaña sobre seguridad en internet. Familiarizarse con la utilización de diferentes herramientas digitales. Reflexionar acerca de la importancia de trabajar en equipo. 	<p>Seguridad en internet, una campaña.</p>	<p>Docente</p> <ul style="list-style-type: none"> Guiar a los alumnos para que reflexionen acerca de los riesgos de la red y cómo evitarlos. Proponer actividades para que realicen grupalmente una campaña sobre seguridad en internet. <p>Alumnos</p> <ul style="list-style-type: none"> Realizar una campaña grupal sobre la seguridad en internet. Organizarse para trabajar en equipo. Familiarizarse con diferentes herramientas digitales.

Este solucionario contiene respuestas para todas las actividades de los capítulos del libro *Avanza #Prácticas del lenguaje 6*. En los casos en los que las consignas tienen una única respuesta correcta, esta se indica directamente. Cuando existe más de una formulación correcta, se propone una *respuesta modelo*, que funciona como orientación para evaluar la variedad de resoluciones que ofrecerán los alumnos. Cuando las respuestas posibles son prácticamente infinitas, se indica que es una *respuesta libre* y se proporcionan *orientaciones para el docente*.

CAPÍTULO 1. RELATOS QUE EXPLICAN EL MUNDO

(PÁGINAS 9 A 22). REFERENCIAS

Temas. “Teseo y el Minotauro”, versión de Franco Vaccarini. El mito. Los personajes de los mitos. Las acciones principales y las acciones secundarias. Narrar un mito. Escribir una versión de un mito. La comunicación. Las palabras y los afijos. Palabras derivadas, compuestas y parasintéticas. Sinónimos, antónimos e hiperónimos. “Mito inca de la creación”, versión de María Bitesnik. La secuencia narrativa. La pintura y la escultura. Valores: Uso discriminatorio del lenguaje.

Zona de lectura (Antología). “Los gemelos”, de Ángeles Durini (adaptación de un fragmento del *Popol Vuh*).

PÁGINA 9. INGRESAR

1. a. *Respuestas libres.*

b. Algunos dioses griegos que los alumnos pueden nombrar: Hefesto (dios del fuego y de la metalurgia), Artemisa (diosa de la caza y de los animales salvajes), Ares (dios de la guerra), Afrodita (diosa del amor y la belleza), Hermes (mensajero de los dioses y dios del comercio).

2. Hera: diadema y pavo real; Zeus: rayo y cetro; Poseidón: tridente y carro; Atenea: lanza, casco y égida; Apolo: arco y flecha.

3. *Actividad de resolución grupal. Orientaciones para el docente.* Se espera que los alumnos inventen una historia que tenga como protagonistas a los dioses retratados y que el conflicto se centre en la no participación de los otros dioses que nombraron en la actividad anterior.

PÁGINAS 10 Y 11. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos compartan sus saberes previos sobre el género y los personajes que protagonizan la historia que van a leer.

Wikiglosario. Peste: *enfermedad que causa gran mortandad en los hombres, animales o plantas.*

PÁGINAS 12 Y 13. COMPRENDEMOS Y ANALIZAMOS

1. *Actividad de resolución personal. Orientaciones para el docente.* Se espera que los alumnos escriban un párrafo en el que expliquen con sus palabras los hechos sobrenaturales que aparecen en el mito: el nacimiento del Minotauro, su contextura, y la intervención de Zeus en favor de Minos para vengar la muerte de su hijo.

2. *Respuesta modelo.* Minos: rey de Creta. Pasifae: esposa de Minos. Minotauro: ser monstruoso, hijo de Zeus y Pasifae. Dédalo: gran arquitecto cretense. Ariadna: hija de Zeus y Pasifae, y gran tejedora. Androgeo: hijo de Zeus y Pasifae, y gran atleta. Egeo: rey de Atenas. Zeus: soberano de los dioses. Teseo: hijo de Egeo, héroe.

3. *Actividad de resolución grupal. Orientaciones para el docente.* Antes de comenzar, se sugiere realizar un intercambio oral para verificar que los grupos hayan elegido distintos personajes mitológicos.

4. cruel – agresión – embate – despiadado – emisario – inmediato – fiereza – mensajero – fulminante – ferocidad

5. P Dédalo diseñó el laberinto. P Minos pidió ayuda a Zeus.

S Las cosechas se arruinaban. S Teseo era admirado por sus compatriotas.

P Teseo decidió enfrentar al Minotauro. P Ariadna dio un ovillo a Teseo.

S Ariadna era hermosa. P Teseo entró en el laberinto.

P La espada de Teseo era corta.

6. *Actividad de resolución personal. Orientaciones para el docente.* Se recomienda recordarles a los alumnos que las acciones principales que conforman la secuencia narrativa se escriben en presente. Por ejemplo: *Nace el Minotauro, ser híbrido hijo de Minos y Pasifae.*

a. *Actividad de resolución personal. Orientaciones para el docente.* Se espera que los alumnos puedan escribir un resumen coherente y cohesivo del mito, que incluya las acciones principales de la actividad anterior.

7. *Actividad de resolución personal. Orientaciones para el docente.* Se evaluará la pertinencia del contenido de las acciones secundarias propuestas por los alumnos, así como el lugar del mito en donde decidan incluirlas.

PÁGINA 14. HABLAMOS Y ESCRIBIMOS

1. *Actividad de resolución grupal. Orientaciones para el docente.* Se sugiere brindarles a los alumnos distintos consejos para que tengan en cuenta durante la narración oral. Por ejemplo: hablar en un tono de voz alto y de forma pausada, mirar al auditorio, entonar cada parte de acuerdo a lo que pretende expresar y transmitir el relato, etcétera.

2. *Actividad de resolución grupal. Orientaciones para el docente.* Se sugiere realizar un intercambio oral previo para que los alumnos despejen las dudas que tengan sobre el mito que decidieron versionar.

PÁGINAS 15 A 17. PENSEMOS SOBRE EL LENGUAJE

La comunicación

1. a. Mensaje: “Me encantaron los mitos aztecas que leímos en clase”. Idioma: castellano.

b. El mensaje lo pronuncia el chico. La chica escucha.

c. El mensaje se trasmite de manera oral. El globo de diálogo nos da la pauta de ello.

2. A. Mensaje: “Prohibido estacionar” / Referente: reglas de tránsito / Emisor: autoridades municipales / Receptores: conductores / Código: no verbal / Canal: visual

B. Mensaje: “Hola” / Referente: saludo / Emisor: Silvana / Receptor: Marcos / Código: verbal / Canal: escrito

Palabras derivadas, compuestas y parasintéticas

1. Palabras que deben subrayar: desagüe, aguar, agüita, paraguas, agua, aguado. Todas estas palabras tienen la misma base.

2. rehacer: re- (prefijo), que significa “repetición”. / descomponer: des- (prefijo), que significa “negación o inversión del significado de la palabra simple a la que va antepuesto”. / manotazo: -azo (sufijo), que tiene valor aumentativo y en algunos casos significa “golpe dado por el objeto que se nombra”. / hermanito: -ito (sufijo), tiene valor diminutivo o afectivo. / insuficiente: in- (prefijo), indica negación o privación.

3. Palabras compuestas: abrelatas, pasamontañas, pararrayos, paraguas, parabrisas, quitamanchas, quitapenas.

4. *Actividad de resolución personal.*

Sinónimos, antónimos e hiperónimos

1. En cada grupo, subrayadas las palabras que tienen significado similar y resaltada en negrita la que tiene significado opuesto.

blanco – niveo – **negro** / lento – **rápido** – veloz

2. *Actividad de resolución personal.*

3. a. creación: *invención* / casa: *morada*

b. Palabra que se repite: *hijo*. Sinónimo: *vástago*.

c. *Toro* es hipónimo del hiperónimo *animales*.

d. *Respuesta modelo.* A cualquiera que entrara le resultaría imposible salir.

PÁGINA 18. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos compartan sus saberes previos sobre la cultura incaica y reflexionen sobre las características de los mitos.

Wikiglosario. A tientas: *valiéndose del tacto para reconocer las cosas en la oscuridad, o por falta de vista.* / Incapaz: palabra derivada de *capaz.* / Ingratitud: palabra derivada de *gratitud.*

PÁGINA 19. COMPRENDEMOS Y ANALIZAMOS

1. *Respuesta modelo.* faz: *superficie* / dios: *deidad* / contemplar: *observar*
- 2.

HIPÓNIMO	HIPERÓNIMO
margarita	flor
Tierra	planeta
Marte, Neptuno, Sol	astro
frutas, verduras, carne	alimento

3. *Respuesta modelo.* La historia narra cómo surgió el mundo y la humanidad, transcurre en un tiempo remoto y en un lugar indefinido, ocurren hechos sobrenaturales, sus personajes son dioses, humanos y gigantes, y existen numerosas versiones de este mito.

4. *Actividad de resolución personal. Orientaciones para el docente.* Se recomienda recordarles a los alumnos que las acciones principales que conforman la secuencia narrativa se escriben en presente. Por ejemplo: *Viracocha, el dios inca, crea el mundo oscuro y lo puebla de gigantes.*

5. a. Viracocha decide volver a poblar la Tierra.

b. Los hombres se burlan de las vestimentas de Viracochan.

PÁGINA 20. LINKEAMOS

1. a. Búsqueda de información sobre el mito de Perseo y Medusa.

b. La obra representa la cabeza de Medusa, luego de ser cortada por Perseo.

2. a. Benvenuto Cellini nació en Florencia el 3 de noviembre de 1504 y murió el 13 de febrero de 1571.

b. La escultura se encuentra en *Piazza della Signoria en Florencia, Italia.*

c. La escultura está conformada por dos cuerpos humanos: un hombre de pie sobre un cuerpo femenino sin cabeza. El hombre tiene el cabello rizado y corto. Lleva un casco con alas sobre la cabeza. Su mano derecha porta una espada larga, mientras que la mano izquierda sostiene en lo alto la cabeza de la mujer. Está realizada en bronce fundido a la cera perdida. En la nuca de la estatua se puede observar un autorretrato de Cellini: el casco forma las cejas, la nariz y la forma de la cara, mientras que el pelo de la nuca de Perseo, es la barba.

d. Otras estatuas de Perseo y Medusa que pueden citar: *Perseo triunfante*, de Antonio Canova (1804-1806) y *Perseus Slaying Medusa*, de Laurent-Honoré Marqueste, Francia, 1876.

3. *Actividad de resolución personal.*

PÁGINA 21. CON BUENA SEÑAL EN VALORES

1. *Discriminar.* 1. tr. Seleccionar excluyendo. // 2. tr. Dar trato desigual a una persona o colectividad por motivos raciales, religiosos, políticos, etcétera.

2. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos reflexionen sobre el uso discriminatorio del lenguaje, teniendo en cuenta el contexto en el que se genera, la intencionalidad de quien lo pronuncia, la relación de confianza entre el emisor y el destinatario, entre otras cosas.

3. *Actividad de resolución grupal.*

PÁGINA 22. SALIR

1. **F** El texto es un mito porque narra hechos que ocurrieron en el presente.

V El mito sumerio de la creación tiene elementos sobrenaturales.

F Los protagonistas del mito son héroes.

F *Nammu se abrió por la mitad* es una acción secundaria.

Reescritura. El texto es un mito porque narra hechos que ocurrieron en un pasado remoto. / Los protagonistas del mito son dioses. / *Nammu se abrió por la mitad* es una acción principal.

2. Mensaje: Contenido del mito sumerio de la creación / Referente: el mito / Emisor: el padre / Receptor: el hijo / Código: verbal / Canal: oral. El aire

3. *Respuesta modelo.* contento: *feliz – triste.* / enfadado: *enojado – contento.* / petiso: *bajo – alto.*

4. **D** imposible **C** rompehielo **D** alegrón **P** supermercadista

CAPÍTULO 2.**CUENTOS QUE IMITAN EL MUNDO****(PÁGINAS 23 A 38). REFERENCIAS**

Temas. “Melu@”, de María Inés Falconi. El cuento realista. Personajes principales y secundarios. La estructura narrativa. Comentar y escribir un cuento realista. Los sustantivos. Clasificación semántica. Los adjetivos. Clasificación semántica. Género y número. Grados del adjetivo. Los artículos. “El accidente”, de Franco Vaccarini. La estructura narrativa. El cine. Valores: Saber pedir y ofrecer ayuda.

Zona de lectura (Antología). “Superhéroes”, de Nicolás Schuff.

PÁGINA 23. INGRESAR

1. a. *Respuestas modelo.* La familia Estévez publicó las fotos en privado (en la imagen se indica con un candadito), para que solo puedan verlas los amigos etiquetados y ellos. Seguramente, decidieron abrir una página familiar porque las hijas son menores de edad.

b. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos reflexionen sobre la importancia de tomar precauciones para proteger la privacidad en internet y compartan sus experiencias.

2. *Respuesta modelo.* Las situaciones de las imágenes podrían suceder en el mundo que conocemos porque representan personas, lugares y costumbres de nuestra época.

3. *Respuesta modelo.* Títulos posibles para las fotos: ¡A preparar las valijas! / Un café para combatir el frío / ¡Las pequeñas y el glaciar! / De regreso... La familia decidió publicar las fotos en orden cronológico.

PÁGINAS 24 Y 25. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos compartan sus ideas previas acerca del signo @.

Wikiglosario. Chatear: *mantener una conversación mediante chats.* / *Game Over:* en inglés, “fin de juego”. Suele aparecer cuando *termina un videojuego.*

PÁGINAS 26 Y 27. COMPRENDEMOS Y ANALIZAMOS

1. *setear:* establecer la configuración de un programa o componente físico para que funcione o inicie correctamente. Viene del sustantivo inglés *set* que significa “ajuste” o de la forma verbal *to set*, que significa “ajustar”. / *escanear:* pasar algo por un escáner. Adaptación gráfica de la voz inglesa *scanner*, que significa, en electrónica, “dispositivo óptico que reconoce caracteres o imágenes”. / *butear: bootear.* En informática, el arranque o secuencia de arranque (en inglés: *boot* o *booting*) es el proceso que inicia el sistema operativo cuando se enciende una computadora. Se encarga de la inicialización del sistema y de los dispositivos. / *resetear:* reiniciar la computadora, reconfigurar. / *brequear:* frenar. De la palabra inglesa *brake*, que significa “freno”.

2. La autora compara a Julián con una computadora. Se espera que los alumnos reparen en el verbo y en la metáfora que utiliza.

3. *Arrobad:* 1. m. desus. Peso por arrobas. / 2. loc. adv. desus. Por arrobas o al por mayor. Una de las acepciones de *arrobar* es *embelesar*.

a. En las redes sociales, *arrobar* se refiere a la acción de mencionar a otro usuario. Para hacerlo, se debe colocar antes del nombre el signo de arroba (@). Así, la persona mencionada se entera de que se está hablando de ella o a ella. Sin embargo, hoy en día se usa más el término *etiquetar*.

- b.** *Respuestas modelo.* En el cuento, la palabra *@rrobado* se usa en el sentido de embelesado, embobado. La autora la debe de haber escrito de esa manera por la temática informática que aborda el cuento y, al mismo tiempo, por el significado que tiene esa palabra en las redes sociales.
- 4.** El cuento transcurre en la escuela. / La época en la que se desarrollan los hechos es real. / Los personajes son personas comunes.
- 5.** *Respuestas modelo.*
- a.** Una descripción de lugar: "A la mañana siguiente, encontró sobre su banco un papel doblado, muy prolijito, que de un lado tenía una flor y del otro una cartita"...
- b.** Una descripción de personaje: "Julián no hablaba: se conectaba o se desconectaba".
- 6.** *Actividad de resolución grupal.*
- 7.** *Actividad de resolución personal. Orientaciones para el docente.* Se espera que los alumnos mencionen las computadoras, los e-mails, la escuela, la plaza, entre otros, y los reconozcan como elementos del mundo real.
- 8.** *Respuesta modelo.* Julián: *solitario, callado, tímido.* / Melisa: *alegre, prolija, decidida.*
- 9. a.** Julián es el *protagonista* del cuento.
- b.** Melisa es un *personaje principal*.
- c.** En el cuento, no hay *personajes secundarios*.
- d.** Las acciones que realizan Julián y Melisa son *principales*.
- 10 y 11.** *Actividades de resolución personal. Orientaciones para el docente.* Se supervisará que los personajes creados por los alumnos reúnan las características propias de los personajes secundarios.

PÁGINA 28. HABLAMOS Y ESCRIBIMOS

- 1.** *Actividad de resolución grupal. Orientaciones para el docente.* Se espera que los alumnos compartan sus valoraciones personales. Se sugiere al docente recordarles que, para que las opiniones sean válidas, deben estar acompañadas por argumentos que las respalden.
- 2.** *Actividad de resolución personal. Orientaciones para el docente.* Antes de realizar la actividad, se sugiere realizar un repaso de las características de cada momento de la narración.

PÁGINAS 29 A 33. PENSEMOS SOBRE EL LENGUAJE

Los sustantivos

- 1. a.** Palabras que nombran lugares: El Calafate; Museo del Hielo. / Palabras que nombran personas: Emilia; Anita.
- b.** La palabra *campera* es femenina y está en singular. La palabra *glaciares* es masculina y está en plural. Es posible reconocer el género por los artículos y el número a partir de las terminaciones.
- 2.** *Respuesta modelo.* El sustantivo *alegría* es femenino y está en singular. Nombra una sensación. / El sustantivo *papá* es masculino y está en singular. Nombra una persona. / El sustantivo *hielo* es masculino y está en singular. Nombra un objeto.
- 3.** En orden: *verdades* (femenino), *glaciares* (masculino), *ciervos* (masculino), *tías* (femenino).

Clasificación semántica de los sustantivos

- 4. a.** Anita (la sobrina de Adri), Adri (la tía de Anita) y Emilia (no se aclara quién es, puede ser una hermana de Anita).
- b.** Museo del Hielo. Se escribe con mayúscula porque es el nombre de una institución.
- c.** Deben subrayar: ago – glaciares – museo – campera.
- 5.** Propio: *Emilia* / Concreto: *montaña* / Abstracto: *realidad* / Individual: *perro* / Común: *sobrina* / Colectivo: *jauria*
- 6.** alumnado: *alumno* / cardumen: *pez* / caserío: *casa* / dentadura: *diente* / gente: *persona* / biblioteca: *libro*

Los adjetivos

- 7. a.** Una palabra que expresa la opinión de la tía Adri sobre la ciudad: *hermosa*. / Una palabra que expresa orden numérico: *primer*. / Una palabra que expresa lugar de origen: *santacruceñas*.

- b.** La palabra *deliciosa* se refiere a la trucha, es femenina.
- 8.** PD: Para mí los glaciares también son muy *bellos*. Nosotros, que somos *tucumanos*, no los tenemos cerca. Pero ¿sabías que con tu tío fuimos *seis* veces a El Calafate? ¡Nos encanta! Y eso que somos *friolentos*.

Variaciones de los adjetivos

- 9.** Santa Cruz es una de las provincias patagónicas preferida por los turistas de todo el mundo. Río Gallegos, su capital, es la ciudad más poblada, aunque no es tan visitada como El Calafate, desde donde se llega al majestuoso glaciar Perito Moreno.
- 10.** Adjetivo en grado positivo: *majestuoso*. / Adjetivo en grado comparativo: no es *tan visitada* como El Calafate. / Adjetivo en grado superlativo: la ciudad *más poblada*.

Los artículos

- 11.** Lectura.
- 12.** El Calafate es *una* (indefinido) ciudad ubicada en *la* (definido) provincia de Santa Cruz. Allí se encuentra *el* (definido) Parque Nacional Los Glaciares, donde *los* (definido) turistas se congregan para ver *los* (definido) glaciares todos *los* (definido) días.
- 13.** Deben subrayar: El, una, Los, las, un y unos.

ARTÍCULO	MASCULINO		FEMENINO	
	Singular	Plural	Singular	Plural
Definido	<i>el</i>	<i>los</i>	<i>la</i>	<i>las</i>
Indefinido	<i>un</i>	<i>unos</i>	<i>una</i>	<i>unas</i>

PÁGINA 34. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres. Orientaciones para el docente.* El objetivo de estas preguntas es que los alumnos anticipen el contenido de la historia que van a leer y reconozcan que los elementos de la ilustración son propios de una historia realista.

Wikiglosario. Trayectoria: recorrido que sigue alguien o algo al desplazarse de un lugar a otro. / Inflamación: acción y efecto de inflamar o inflamarse.

PÁGINA 35. COMPRENDEMOS Y ANALIZAMOS

- 1.** Palabras relacionadas con el fútbol: *gol, área chica, goles de rebote, de cabeza, de jugada, de penal, con la mano, pelota, área, botín, arco, poste del arco, campo de juego*. / Palabras relacionadas con el golpe de Pablito: *resbaló, cayó, dolió, rengueando, enfermería, venda, inflamación, lesionado, pie*.
- 2.** *Actividad de resolución personal. Orientaciones para el docente.* Se espera que los alumnos sean capaces de redactar una anécdota que se inscriba dentro del género realista.
- 3. a.** El cuento comienza con la descripción de las costumbres y las características del protagonista y del lugar en el que se desarrollará la historia.
- b.** El hecho que resulta sorprendente es el accidente que sufre el protagonista: al resbalar, patea el poste del arco, en lugar de la pelota, y se lastima el pie.
- c.** En la biblioteca, mientras espera que sus padres lo pasen a buscar, Pablito conoce a Martina y se hacen amigos.
- 4. Situación inicial:** [Nada le gustaba más a Pablito (...)] ¡Epa! Con la mano, no.] Oración posible: Costumbres de Pablito. / **Complicación:** [Una tarde, la pelota cruzaba el área, (...)] —Y bueno. Vamos —dijo Pablito, no muy entusiasmado.] Oración posible: Pablito se accidenta. / **Resolución:** [Y la biblioteca del club (...)] Un accidente con suerte.] Oración posible: Pablito y Martina se conocen en la enfermería y comienza su amistad.
- 5.** *Actividad de resolución grupal. Orientaciones para el docente.* Antes de realizar la actividad, se recomienda organizar un intercambio oral para identificar entre todos la estructura narrativa del cuento.

PÁGINA 36. LINKEAMOS

- 1. a.** *Respuesta modelo.* La historia trata sobre un grupo de alumnos de séptimo grado que decide esconderse en el sótano de la escuela para no asistir a clase.

b. *Actividad de resolución grupal.* Se espera que los alumnos debatan sobre la estructura narrativa de la película y escriban sus hipótesis.

2. *Respuesta modelo.* Lugar: la escuela (el patio, las aulas, el sótano, la dirección, etcétera). / Personajes: los alumnos, los docentes, los padres. / Tiempo: la película está ambientada en la actualidad, esto se puede deducir por la vestimenta, las costumbres, el hallazgo del tocadiscos como elemento extraño para los chicos.

3. *Respuesta libre. Orientaciones para el docente.* Probablemente, los alumnos mencionen como poco realista la escena en donde una de las protagonistas está colgada de un caño a punto de caerse, o en la que la docente se cae dentro de una olla gigante.

4. *Actividad de resolución personal.*

5. *Actividad de resolución grupal. Orientaciones para el docente.* Se espera que los alumnos imaginen una historia realista y planteen su estructura narrativa.

PÁGINA 37. CON BUENA SEÑAL EN VALORES

Actividades de resolución grupal. Orientaciones para el docente. Se espera que los alumnos reflexionen acerca de la importancia de saber pedir y ofrecer ayuda, compartan sus experiencias personales e identifiquen el tipo de acciones que ayudan a los otros y las que no.

PÁGINA 38. SALIR

1. Lectura del cuento "El teléfono de Paula".

2. *Respuestas modelo. a.* Regalo, teléfono celular, chat, redes sociales, fotos.

b. La protagonista del cuento es Paula, porque es el personaje sobre el que se centra la historia. No hay personajes secundarios.

c. Situación inicial. [Lo mejor que le había pasado a Paula (...) plantas que le habían comprado sus papás.] / Complicación. [Pero, un día, (...) Terrible y desesperante.]

d. *Actividad de resolución personal. Orientaciones para el docente.* Se les puede sugerir a los alumnos que incorporen un personaje secundario en la resolución, que ayude a Paula a resolver la complicación.

3. *Respuesta modelo. teléfono:* sustantivo común, concreto, individual, masculino, singular. / *fotos:* sustantivo común, concreto, individual, femenino, plural. / *Paula:* sustantivo propio, femenino.

4. persona: *gente.* / flor: *rama.*

5. *Respuesta modelo. inteligente:* adjetivo calificativo, masculino, singular, modifica al sustantivo *teléfono.* / *japonés:* adjetivo gentilicio, masculino, singular, modifica al sustantivo *teléfono.* / *hermoso:* adjetivo calificativo, masculino, singular, modifica al sustantivo *teléfono.*

6. Deben subrayar: el (definido) y un (indefinido).

CAPÍTULO 3.

PALABRAS DE POETAS

(PÁGINAS 39 A 54). REFERENCIAS

Temas. "Hay un gato en tu ventana", de María Laura Dedé. "Una linda chica", de Jorge Accame. La poesía. Ritmo. Métrica y rima. Figuras retóricas. Jugar con las palabras y escribir un poema. Los verbos. Raíz y desinencia. Verbos regulares e irregulares. Persona y número. Tiempos verbales. Pretérito perfecto y pretérito imperfecto. Modos verbales. Voz activa y voz pasiva. Los adverbios. Clasificación semántica. "Doña Primavera", de Gabriela Mistral. El collage. Valores: Mejorar la escucha, mejorar las relaciones.

Zona de lectura (Antología). "Todo lo que nadie te avisa antes de nacer", de Melina Pogorelsky. "La Tarara", de Federico García Lorca.

PÁGINA 39. INGRESAR

1. *Actividad de resolución personal. Orientaciones para el docente.* El objetivo de esta actividad es que los alumnos usen imágenes sensoriales para describir lo que observan en la ilustración.

2. *Respuestas libres. Orientaciones para el docente.* Al compartir y comparar

sus producciones de la consigna anterior, se espera que los alumnos identifiquen las distintas sensaciones que intenta transmitir cada una de las descripciones y las relaciones con las imágenes sensoriales utilizadas.

3. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos compartan las coplas, adivinanzas o poemas que recuerden. Si solamente recuerdan el título o el nombre del autor de algún poema, el docente puede pedirles que los busquen en sitios seguros de internet y los lean.

PÁGINAS 40 Y 41. VENTANA DE LECTURA

Antes de navegar. *Respuesta modelo.* Los textos son poemas porque están escritos en verso y estos, agrupados en estrofas.

• *Respuesta modelo.* En el primer poema, el tema se relacionará con la presencia de un gato en la ventana. El segundo, con una chica linda. Sí, los poemas pueden contar historias.

Wikiglosario. *Hiel:* líquido producido por el hígado, de color amarillo verdoso. / *Encabritarse:* *levantar su parte delantera súbitamente hacia arriba.* / *Corcovear:* dar saltos (los animales), encorvando el lomo. Otra forma de decir lo mismo es *bellaquear.*

PÁGINAS 42 Y 43. COMPRENDEMOS Y ANALIZAMOS

1. A los pies, se les adjudican acciones típicas de los caballos. Palabras que deben subrayar: se encabritaron, corcovear, bellaquear, domarlos.

• *Respuesta modelo.* El autor compara los zapatos que describe con el caballo para resaltar su cualidad de indomables.

2. La poesía está escrita en verso / presa. Los versos son las líneas cortas / largas que componen un poema y se agrupan en párrafos / estrofas, separadas por espacios en blanco.

3. *Actividad de resolución personal. Orientación para el docente.* Antes de que los alumnos comiencen a escribir, se sugiere contar entre todos la cantidad de sílabas de los versos propuestos.

4. La rima es consonante.

Yo soy un hombre sincero / De donde crece la palma / Y antes de morir me quiero / Cantar mis versos del alma.

• *Respuesta modelo. alma:* *arma, palta* / *sincero:* *plumero, sombrero.*

5. *Respuesta modelo.* Hay un gato en tu ventana / blanco tiza, carne y hiel. Imagen sensorial (visual). – ... y arañándote los vidrios / caza notas de papel. Metáfora. – ... ni grandes ni chicos, / ni flacos ni gordos. Anáfora / Imagen sensorial (visual).

6. *Respuesta modelo.* Las estrellas *brillan en la noche* (imagen visual) / El pelaje suave de mi gatito (imagen táctil) / Un limón *perfumado* (imagen olfativa) / La lluvia *golpetea en el techo de la cabaña* (imagen auditiva) / El chocolate *sabroso* (imagen gustativa)

7. El nexa es la palabra *igual*.

8. *Actividad de resolución personal.*

PÁGINA 44. HABLAMOS Y ESCRIBIMOS

1. *Actividad de resolución grupal. Orientaciones para el docente.* Se espera que los alumnos se diviertan al jugar con las palabras y ejerciten los distintos tipos de rima presentados en el capítulo.

2. *Actividad de resolución personal. Orientaciones para el docente.* Se espera que los alumnos puedan elaborar un poema, respetando todas las etapas propuestas. Antes de comenzar la actividad, se recomienda repasar las figuras retóricas, los tipos de rima y la métrica de los poemas.

PÁGINAS 45 A 49. PENSEMOS SOBRE EL LENGUAJE

Los verbos

1. Deben subrayar: tropezó, cayó, pasar, enamorado.

• El infinitivo de la forma verbal *cayó* es *caer*. El de la forma *tropezó*, *tropezar* y el de la forma *enamorado*, *enamorar*.

• El único verbo en infinitivo presente en la estrofa es *pasar*.

2. Subrayado: raíz. En negrita: desinencia.

reparon – durmieron – trabajará – escucharías – bailaba – escribió

SOLUCIONARIO

AVANZA • LENGUA 6

a. Los infinitivos *trepar, trabajar, escuchar, bailar* pertenecen a la primera conjugación. *Escribir y dormir*, a la tercera conjugación.

b. Solo en el verbo *dormir* la raíz cambia al conjugarse: *durmieron*. Cambia la *o* por la *u*.

3. *Caer y tropezar* son verbos irregulares porque al conjugarlos varía la raíz.

La persona y el número

4. Vos → leíste un poema. / Ellas → llaman a los bomberos. → se dieron cuenta / Ella → se proponía ir a Almagro. → trajo la caja con el calzado. / Ustedes → se dieron cuenta. → llaman a los bomberos / Yo → encontré un gatito. / Él → se proponía ir a Almagro. → trajo la caja con el calzado. / Nosotros → conocemos la historia.

• Para resolver la actividad se tuvo en cuenta la persona y el número en que están conjugados los verbos. En algunos casos existe más de una unión posible. Por ejemplo: *ellas y ustedes* o *ella y él*.

5. *Respuestas modelo.* Él se fue a la guerra. No sé cuándo vendrá. Ellos piensan que en Navidad. Ellas dicen que será para Pascua.

Fray Francisco, / Fray Francisco, / ¿Duermes tú? / ¿Duermes tú?

Nosotros jugamos en el bosque mientras él no está.

El tiempo verbal

6. Verbos en pasado: *iban, paraban, oyó*. / En presente: *bebe, canta, detiene, camina, navega, vuelve, tiene, está, falta*. / En futuro: *mandaré*.

7. a. La semana que viene, la madre *saldrá* a buscar al conde Olinos.

b. Ahora, el Conde y la princesa *están* muy preocupados.

c. Ayer, cuando la reina oyó el canto del Conde, *creyó* que era una sirena.

Los modos verbales

8. *Respuesta modelo.* Oración que señala una acción que pasó realmente: Le conté de usted a mi mamá y se enojó mucho. / Oración que expresa un deseo: ¡Ojalá algún día entienda nuestro amor! / Oración que expresa un pedido: Siga cantando para mí, Conde, por favor.

9. *Respuesta modelo.* Mi querida princesa: La extrañé mucho estos días (*certeza*). Quizá su madre necesite tiempo para aceptar nuestro amor (*duda*). Por favor, escríbame más seguido (*pedido*).

10. El Conde fue escuchado por las aves. La madre retó a su hija.

La nave es dirigida por el navegante.

Las sirenas no emitieron esos cantos.

Los adverbios

1. • Las palabras son adverbios.

2. Adverbios resaltados en negrita.

a. El gato durmió **allí**. Los gatos *durmieron allí*.

b. La chica se cansaba **mucho**. Las chicas *se cansaban mucho*.

c. Los pies andaban **rápidamente**. El pie *andaba rápidamente*.

• Los adverbios no sufrieron modificaciones.

3. *Respuesta modelo.* Ayer leí un poema sobre una chica cuyos pies eran muy independientes. Parece que ella quería ir *adelante*, y los pies la llevaban *atrás*. Y este tema le resultaba *bastante* incómodo. Ya cansada, fue a comprar cordones, pero la cosa no salió nada *bien*.

4. *Actividad de resolución grupal. Orientaciones para el docente.* Se supervisará que los alumnos usen adverbios en las respuestas del entrevistado.

PÁGINA 50. VENTANA DE LECTURA

Antes de navegar. • *Respuestas libres.*

Wikiglosario. Primor: *cosa hermosa, de buenas cualidades*. / Fecundo: que produce frutos en abundancia. / Ruin: *pequeño, humilde*.

PÁGINA 51. COMPRENDEMOS Y ANALIZAMOS

1.

FLOR	PÁJARO
rosales / rosas	trinos
jazmines	
fucsias rojas	

2. a. *Respuesta modelo.* El poema describe un fenómeno de la naturaleza: la primavera. Los fragmentos del poema que permiten afirmarlo son, por ejemplo: Doña Primavera / viste que es primor, / viste en limonero / y en naranjo en flor.

De la tierra enferma / en las pardas grietas, / enciende rosales / de rojas piruetas. / Pone sus encajes, / prende sus verduras, / en la piedra triste / de las sepulturas...

b. y c. *Respuestas libres.*

3. *Respuesta modelo.* Rima consonante. ¿Cómo va a encontrarlas / junto de las **fuentes** / de espejos dorados / y cantos ardientes?

4. *Respuesta modelo.*

Do/ña/ Pri/ma/ve/ra/ 6

De/ ma/nos/ glo/rio/sas/, 6

Haz/ que /por /la /vi/da/ 6

De/rra/me/mos/ ro/sas: 6

Ro/sas/ de a/le/grí/a, 6 Sinalefa

Ro/sas/ de/ per/dón, 5 + 1 Cambio por el acento

Ro/sas/ de/ ca/ri/ño, 6

y/ de e/xul/ta/ción. 5 + 1 Sinalefa y cambio por el acento

5. Una personificación: (Doña Primavera) se ríe de todas / las penas del mundo – Una aliteración: rosas de alegría, / rosas de perdón, / rosas de cariño, / y de exultación. – Una anáfora: Doña Primavera / viste que es primor, / viste en limonero / y en naranjo en flor.

6. • Las *rojas piruetas* son las rosas de los rosales. El recurso utilizado es la metáfora.

7. *Respuesta modelo.* Al invierno le encanta pintar de blanco las montañas más altas con su pincel helado.

PÁGINA 52. LINKEAMOS

1. a. y b. *Respuestas libres. Orientaciones para el docente.* Distintos tipos de materiales que se usaron para realizar el *collage*: un lienzo oval, un trozo de hule, cuyo estampado simula el trenzado de una rejilla de asiento, los papeles estampados con vetas de madera, objetos representados desde varios puntos de vista (como por ejemplo una copa de cristal, una boquilla de pipa, un periódico, una rodaja de limón, los signos tipográficos).

c. *Respuesta modelo.* El cubismo fue un movimiento artístico nacido en Francia y encabezado por Pablo Picasso, Georges Braque, Jean Metzinger, Albert Gleizes, Robert Delaunay y Juan Gris, y desarrollado entre 1907 y 1914. Es considerado la primera vanguardia porque en sus cuadros desaparece la perspectiva tradicional y se adopta la llamada “perspectiva múltiple”, donde se representan todas las partes de un objeto en un mismo plano, y ya no existe un punto de vista único. Por ejemplo, en un rostro humano, la nariz está de perfil y el ojo de frente; una botella aparece en su corte vertical y su corte horizontal. No hay sensación de profundidad. Los detalles se suprimen y, a veces, el objeto es representado por un solo aspecto. De esta manera, el cuadro cobra autonomía como objeto con independencia de lo que representa, por ello se llega con el tiempo a pegar o clavar a la tela todo tipo de objetos hasta formar *collages*.

2. *Actividad de resolución grupal. Orientaciones para el docente.* Antes de realizar la actividad, se recomienda contarles brevemente a los alumnos quién fue el poeta Tristan Tzara y en qué consistió el dadaísmo.

PÁGINA 53. CON BUENA SEÑAL EN VALORES

1. *Respuestas modelo. a.* En la situación A los personajes no se están comunicando exitosamente. En la situación B pareciera que sí.

b. En la situación A, el chico que quiere ir al cine no se siente escuchado por su amigo. El de la situación B, sí.

2. Lectura del texto.

3. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos reflexionen sobre sus experiencias personales.

4. Actividad de resolución grupal. Orientaciones para el docente. Al finalizar, se les puede proponer a los alumnos que armen una cartelera para el aula, titulada "Consejos para una escucha activa".

• Se sugiere recordarles a los alumnos que, a la hora de actuar en los videos, tengan en cuenta los distintos canales de comunicación: el oral, el gestual, el volumen de la voz y el tono.

PÁGINA 54. SALIR

1. Lectura del poema "Balada del caracol negro", de Federico García Lorca.

2. a. y b. Respuestas personales.

3. Ca/ra/co/les/ ne/gros. 6

Los/ ni/ños/ sen/ta/dos 6

Es/cu/chan/ un/ cuen/to. 6

El /ri/o /tra/i/a 6

Co/ro/nas/ de/ vien/to 6

y u/na/ gran/ ser/pien/te 6

des/de un/ tron/co /vie/jo 6

mi/ra/ba/ las/ nu/bes 6

re/don/das/ del/ cie/lo. 6

Ni/ño/ mi/o /chi/co 6

¿dón/de es/tás? 3 + 1: 4

Te/ sien/to 3

En/ el/ co/ra/zón 5 + 1: 6

y/ no/ es/ ver/dad. 5 + 1: 6

Le/jos/ es/pe/ras /que yo/ sa/que 9

tu al/ma /del/ si/len/cio 6

Ca/ra/co/les/ gran/des. 6

Ca/ra/co/les/ ne/gros. 6

No todos los versos tienen la misma cantidad de sílabas. Hay sinalefas, hiatos y cambios por acento que modifican la métrica.

4. La rima en esos versos es consonante: *cuento* y *viento*.

5. Imagen auditiva: "Escuchan un cuento".

Imagen visual: "miraba las nubes / redondas del cielo".

6. La figura retórica empleada es la anáfora.

7. a. y b. En negrita: raíz. Subrayada: desinencia. **escuchan**: primera conjugación. Regular. / **traía**: segunda conjugación. Irregular. / **miraba**: primera conjugación. Regular. / **estás**: primera conjugación. Irregular. / **siento**: tercera conjugación. Irregular. / **esperas**: primera conjugación. Regular.

8. Niño mío *decime* dónde estás. Modo imperativo. / Ojalá lo que *sientas* sea verdad. Modo subjuntivo.

CAPÍTULO 4.

DE ENIGMAS Y DETECTIVES

(PÁGINAS 55 A 68). REFERENCIAS

Temas. "Última noche", de Nicolás Schuff. El cuento policial. Los actantes. Narrar un cuento colectivo y escribir un cuento policial. Los pronombres personales, posesivos y demostrativos. *El fantasma de Gardel ataca el Abasto*, de Eduardo González. La novela. Las series policiales. El lenguaje de las crónicas policiales. Valores: Nombrar a las personas con respeto.

Zona de lectura (Antología). "Chona", de Patricia Suárez.

PÁGINA 55. INGRESAR

1.

M	I	S	T	E	R	I	O												
				I	N	V	E	S	T	I	G	A	R						
				P	I	S	T	A	S										
				D	I	G	I	T	A	L	E	S							
				H	O	L	M	E	S										
S	O	S	P	E	C	H	A												

2. a. y b. Respuestas libres. Orientaciones para el docente. Se espera que los alumnos compartan sus saberes previos sobre el género policial. Seguramente, mencionarán que en ese tipo de historias siempre hay un delito o enigma que debe ser resuelto y que los personajes suelen ser detectives, ladrones, sospechosos y víctimas.

3. Actividad de resolución grupal.

PÁGINAS 56 Y 57. VENTANA DE LECTURA

Antes de navegar. Respuestas libres. Orientaciones para el docente. El objetivo de estas preguntas es que los alumnos imaginen qué sucedió esa última noche e infieran que, al ser un cuento policial, seguramente participarán investigadores, ladrones, sospechosos y víctimas.

Wikiglosario. Hurto: *acción de tomar o retener bienes ajenos contra la voluntad de su dueño, sin intimidación en las personas ni fuerza en las cosas.*

PÁGINAS 58 Y 59. COMPRENDEMOS Y ANALIZAMOS

El cuento policial

1. Respuesta modelo. robo: *hurto, robaron, sospechas, sospechoso, robado, ladrón, botín, culpables, cómplice.* / literatura: *leer, escribir, poemas, cuento.* / mono: *mascota, monito, patas, cola, peludo, monerías.*

2. Respuestas modelo. a. El enigma del cuento es quién cometió los robos en las casas de los vecinos. Fragmento: desde "Primero desaparecieron joyas de la viuda Achával" hasta "... con todo cerrado, salvo una ventanita en el baño (en lo de Achával) y una claraboya enrejada (en lo de López)".

b. El enigma se resuelve cuando el guardia de seguridad confirma su sospecha al ver al mono del joven Bianchi ingresar por los techos a la casa de la familia Alonso, salir con algo brillante entre sus manos y ser recibido por su dueño. Fragmento: "Pasadas las dos de la mañana..." hasta "Entonces, el joven *rugbier* se asomó a la ventana para ayudar a su peludo e inocente cómplice a entrar con el botín".

3. investigador → el guardia de seguridad / víctimas → la viuda Achával, la familia López, los Alonso / sospechosos → las empleadas domésticas / culpable → el hijo de los Bianchi

4. Vio al verdulero entregar bananas en lo de los Bianchi.

Vio al mono entrar en lo de los Alonso.

5. Actividad de resolución personal. Orientaciones para el docente. Se recomienda realizar un intercambio oral para que los alumnos despejen sus dudas sobre las pautas para realizar el resumen presentadas en el *Wikiblock*.

Los actantes

1. Respuesta modelo. Sujeto: el guardia de la garita – Objeto: descubrir quién cometió el delito – Oponente: el joven Bianchi – Ayudante: la lectura del cuento / Sujeto: el joven Bianchi – Objeto: las joyas – Oponente: el guardia de la garita – Ayudante: mono

• **Respuesta libre. Orientaciones para el docente.** Se sugiere proponer un debate acerca de si el guardia recibió, o no, ayuda; si esa ayuda es la lectura del cuento u otra cosa. Lo mismo con el oponente: si son los vecinos de la cuadra o es el autor del delito.

2. Actividad de resolución grupal. Orientaciones para el docente. Se espera que los alumnos escriban un argumento que reúna las características principales de los cuentos policiales.

PÁGINA 60. HABLAMOS Y ESCRIBIMOS

1. *Actividad de resolución personal. Orientaciones para el docente.* Se sugiere leer en voz alta las consignas y exponer una serie de consejos para el momento de la narración oral frente al resto del curso. Por ejemplo: hablar en un tono de voz alto y de forma pausada, mirar al auditorio, etcétera.

2. *Actividad de resolución personal. Orientaciones para el docente.* Se espera que los alumnos puedan escribir un cuento policial respetando las etapas propuestas.

PÁGINAS 61 A 63. PENSEMOS SOBRE EL LENGUAJE**Los pronombres**

1. a. En la primera viñeta, yo se refiere al investigador. En la segunda, al ayudante.

b. En la primera viñeta, vos se refiere al ayudante. En la segunda, al investigador.

c. Esto se refiere a la huella del zapato. Sí, el referente cambia.

2. vos: Mario / Yo: Lucía / Nosotros: Mario y Lucía / Lo: el enigma / Eso: que el enigma quede sin solución / Ellos: los perritos / Me: Mario

Los pronombres personales

3. Mario. —¿Pudiste hablar con mamá sobre el tema del sillón?

Lucía. —No, si dijimos que te ibas a ocupar vos de eso.

Mario. —¿Yo? Si yo tenía que llamar a los de la mudadora...

Lucía. —Ah, me confundí. Igual no tiene caso, ella está segura de que fueron los perritos. ¿Qué les dijiste a los de la mudadora?

Mario. —Les dije: "Sabemos que fueron ustedes. Digan la verdad".

• te: segunda persona, singular / vos: segunda persona, singular / yo: primera persona, singular / me: primera persona, singular / ella: tercera persona, singular / les: tercera persona, plural / ustedes: segunda persona, plural

4. Mario y Lucía investigaron el caso del sillón roto. Ellos sabían que no podían haber sido los perritos. Mario tenía algunas pistas y, finalmente, fue él quien descubrió la verdad: habían sido los de la mudadora. Ellos, sin embargo, no querían admitir la verdad. Mario los llamó y les dijo: "Los vamos a acusar". Lucía, en tanto, habló con la mamá sobre el tema, pero ella no estaba tan segura, aunque...

5. *Actividad de resolución personal. Orientaciones para el docente.* Se supervisará que los alumnos incluyan correctamente los pronombres de la primera y de la segunda persona.

Los pronombres posesivos

6. Deben subrayar sus (sus —> empleadas).

Deben subrayar: mi y sus (mi —> guardia; sus —> vecinos).

Los pronombres demostrativos

7. Deben subrayar: esta, esa y aquella.

• *Actividad de resolución personal. Orientaciones para el docente.* Se les puede sugerir a los alumnos que ilustren la escena como si fuera una historieta e incluyan los globos de diálogo con los parlamentos de los dos personajes.

PÁGINA 64. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos identifiquen las diferencias que existen entre una novela y un cuento: extensión, cantidad de personajes y de conflictos, extensión de las descripciones, cantidad de lugares, tiempos y espacios en los que transcurre la historia, la división en capítulos, entre otros.

Wikiglosario. Privado: en este contexto, se refiere a que el detective no trabaja en una institución pública o estatal, sino que es particular. Inocente: cándido, sin malicia.

PÁGINA 65. COMPRENDEMOS Y ANALIZAMOS

1. Título: *El fantasma de Gardel ataca el Abasto* / Subtítulo: *Un caso para Pilo Montaliú* / Autor: Eduardo González / Cantidad de capítulos: 24 capítulos / Ilustrador: Max Aguirre / Tipo de novela: policial

2. • *Respuesta modelo.* Carlos Gardel fue un cantante, compositor, actor de cine y uno de los intérpretes más importantes de la música popular mun-

dial en la primera mitad del siglo xx por la calidad de su voz, por la cantidad de discos vendidos, por sus numerosas películas relacionadas con el tango y por su repercusión mundial.

El Abasto es el barrio donde se crió Carlos Gardel. Es reconocido como uno de los más tangueros de la ciudad y allí existe el pasaje Carlos Gardel. Está ubicado en la avenida Corrientes al 3200. Toma su nombre del antiguo Mercado de Abasto de Buenos Aires, donde hoy se encuentra el centro comercial Abasto de Buenos Aires.

• *Respuesta modelo.* El enigma del fragmento se relaciona con las cosas extrañas que suceden en el barrio del Abasto, que todos adjudican al fantasma de Gardel, y con los naranjazos que tiran en el frente de la casa de Teté Montaliú.

3. *Actividad de resolución personal. Orientaciones para el docente.* Se recomienda recordarles a los alumnos que las palabras tienen diferentes significados, llamados *acepciones*, y que deben tener en cuenta el contexto en el que se encuentra cada una para saber cuál es el que corresponde.

4. *Respuesta modelo.* Ejemplo del primer capítulo:

El fantasma de Gardel. El fantasma de Gardel sale a pasear de noche por las calles del Abasto en un carro tirado por un caballo y arroja naranjas podridas en el frente de una de las casas del barrio.

5. *Respuestas modelo. a.* Características del género policial: se plantea un enigma que debe resolverse y que surge a partir de una situación difícil de explicar: la presencia de un supuesto fantasma que intranquiliza al barrio con acciones extrañas, como arrojar naranjas podridas frente a una casa. Hay un investigador (Pilo) que se encarga de reconstruir lo ocurrido a partir de pistas y razonamientos lógicos, de aclarar la participación de los sospechosos y, finalmente, de develar el misterio y descubrir el enigma.

b. El enigma principal de la novela es develar quién es el supuesto fantasma de Gardel que atemoriza al barrio y qué significa la palabra *cuar* que escribió en la pared. Se resuelve cuando Pilo, utilizando los datos que le da Luciérnaga Curiosa, decide buscar información sobre el Cuarteto Real en internet y utiliza un programa de diseño para envejecer los rostros de los integrantes del grupo en una de las fotos que encuentra.

c. La historia transcurre en el barrio del Abasto de la Ciudad Autónoma de Buenos Aires. Cuando recibe el *e-mail* de su tía Teté, Pilo se encuentra en el faro de la Península Brava, que antiguamente usaban contrabandistas ingleses. En la habitación donde hace más de un siglo vivía el vigía del faro, Pilo tiene su agencia de investigaciones. Luego de recibir el *e-mail*, se dirige a la comisaría a buscar al comisario Pereira.

d. La frase "Viva el Cuar" se refiere al Cuarteto Real, un grupo de artistas integrado por Sasaki Tokuda que es, en realidad, Isé Toshiro; Pedro Strómboli, alias Chiche Bombón, que es Leonardo Brandán; Erdosain Liberman, el astrólogo, que es David Rabinovich y Gardel es Germán Gutiérrez. Además, Germán es el abuelo de Laura, la chica que Pilo conoció en el cine.

Otras hipótesis sobre *cuar* que aparecen se relacionan con los sospechosos, quienes opinaban que la construcción del *shopping* le iba a robar el alma al barrio. Cuarzo era uno de los materiales del reloj que había construido el astrólogo Erdosain Liberman, alias Nostradamus; las Cuartetas era la pizzería de donde había salido Pedro Strómboli, alias Chiche Bombón, para hacer su protesta para evitar el cierre del Mercado; y el Cuartel de bomberos era el lugar donde había estado detenido Sasaki Tokuda, alias Pirincho, admirador de Gardel y tintorero.

6. *Respuesta modelo.* Pilo Montaliú: es paseador de perros y detective privado. Lleva un aro en la ceja izquierda, usa *walkman* y le encantan el surf y el mar. Además le gusta leer y usar la computadora. / Teté Montaliú: es la hermana del padre de Pilo y periodista. Tiene cuerpo ágil, pelo largo y un espíritu aventurero que la mantiene siempre joven. Vive en una casa reciclada del barrio del Abasto y es muy buena cocinera. / Pereira: es el comisario del pueblo donde vive Pilo. Es gordo, usa corbata y sus mascotas son una lora y un tero. / Laura: es rubia, de ojos claros y dientes blancos. Usa perfume. Vive en el barrio del Abasto y cursa tercer año de una escuela. Estudia magia con un ilusionista. Su abuelo fue un artista famoso en la época en

que Gardel cantaba en el Abasto. / Luciernaga Curiosa: es una anciana mendiga, que vive en la calle y junta cartones y botellas en un carrito. Habla mucho y conoce la historia del barrio. Fue novia de Gardel, quien le puso su nombre. Es muy ágil para la edad que tiene y, en su juventud, fue la bailarina Tamara, que realizaba presentaciones junto al Cuarteto Real.

PÁGINA 66. LINKEAMOS

1. a. Sherlock Holmes es un personaje creado por el escritor escocés Arthur Conan Doyle en 1887. Es un detective inglés de finales del siglo XIX que se destaca por su inteligencia, su hábil uso de la observación y el razonamiento deductivo para resolver casos difíciles. Es frío, irónico, ingenioso e intelectualmente inquieto, desordenado, muy habilidoso disfrazándose, fuma en pipa, le gustan las galletas, toca el violín con maestría, es un experto apicultor, excelente boxeador y tiene un gran conocimiento científico, en especial en Química.

b. Sherlock Holmes vive en el número 221B de la calle Baker, en Londres.

c. El ayudante de Sherlock Holmes se llama Watson. Es fiel, sarcástico, terco, desinteresado, inteligente y valiente.

d. Las obras fueron escritas a finales del siglo XIX y principios del XX. Su autor nació en Edimburgo en 1859, pero en 1891 se mudó a Londres.

2. y 3. *Actividades de resolución personal. Orientaciones para el docente.* Se espera que los alumnos escriban un breve texto en el que establezcan similitudes y diferencias entre la serie y el personaje literario.

PÁGINA 67. CON BUENA SEÑAL EN VALORES

Actividades de resolución grupal. Orientaciones para el docente. Se espera que los alumnos reflexionen sobre la valoración positiva, negativa o neutra que transmiten ciertos sustantivos y adjetivos según el contexto en que son usados, y sobre las consecuencias que generan. En la última actividad, se sugiere recomendarles que busquen titulares en diferentes diarios.

PÁGINA 68. SALIR

1. Lectura del fragmento de la novela *El regreso del fantasma de Gardel*, de Eduardo González.

2. Título: *El regreso del fantasma de Gardel*. / Autor: Eduardo González. / Tipo de novela: policial.

• El nombre de la editorial y la ciudad donde se encuentra.

3. a. Esta novela es la continuación de *El fantasma de Gardel ataca el Abasto*.

b. Un ladrón se hizo pasar por el fantasma de Gardel y robó los instrumentos de algunos de los bandoneonistas más importantes de la ciudad. Sin embargo, por el hecho fue acusado un inocente, el abuelo de Laura.

c. *Respuesta libre. Orientaciones para el docente.* Se espera que los alumnos imaginen una resolución del caso en la que intervenga Pilo.

d. Investigador: Pilo. / Víctimas: los bandoneonistas. / Sospechosos: el abuelo de Laura. / Culpable: el ladrón que se hace pasar por el fantasma de Gardel.

4. a. y b. Apenas terminé de comer encendí la computadora portátil, orienté la antena y comencé a revisar el correo. Había varios mensajes, pero el que más me (*pronombre personal. Primera persona, singular*) llamó la atención fue uno que venía de Buenos Aires. ¡Laura! Mi corazón hizo un triple salto mortal y volvió a mi cuerpo. (*pronombres posesivos. Primera persona, singular*)

Querido Pilo: No sé si te acordás de mi (*Pronombre personal. Primera persona, singular*). Yo sí, siempre me (*Pronombre personal. Primera persona, singular*) acuerdo de vos. Nos (*Pronombre personal. Primera persona, plural*) conocimos en el cine del shopping Abasto. [...] Resulta que el fantasma de Gardel ha vuelto. Pero este (*Pronombre demostrativo*) fantasma no es el verdadero, porque es un ladrón. Ha robado los instrumentos de algunos de los bandoneonistas más importantes de la ciudad. Y resulta que la policía vino a mi (*Pronombre posesivo. Primera persona, singular*) casa y acusó a mi (*Pronombre posesivo. Primera persona, singular*) abuelo de ser el responsable de los robos. Por suerte, como es un hombre mayor no lo (*Pronombre personal. Tercera persona, singular*) llevaron a la cárcel, pero tiene que guardar prisión domiciliaria preventiva. [...]

PÁGINAS 69 Y 70. #ETIQUETADOS EN UN PROYECTO

Actividad de resolución grupal. Orientaciones para el docente. Se espera que los alumnos cumplan con cada una de las etapas propuestas para realizar, de forma colaborativa, un video con poemas ilustrados y musicalizados. Durante el desarrollo, el docente podrá evaluar la capacidad para explorar, crear, comunicarse y producir utilizando las tecnologías digitales, así como la colaboración y el intercambio durante el desarrollo del trabajo en equipo. Al finalizar el proyecto colaborativo, es importante que los alumnos reflexionen brevemente sobre lo que aprendieron y sobre su experiencia durante el proceso del trabajo en equipo.

CAPÍTULO 5. HISTORIAS EN ESCENA

(PÁGINAS 71 A 86). REFERENCIAS

Temas. *La leyenda del Calamar Gigante*, de Martín Blasco. El teatro. Texto y representación. Parlamentos y acotaciones. El conflicto teatral. Representación de una escena y escritura de una reseña. La construcción sustantiva. El modificador directo. El modificador indirecto preposicional. El modificador indirecto comparativo. La aposición. "El terror de las pesadillas", de María Bitesnik. El monólogo y el diálogo. La comedia musical. Valores: La evaluación y la autoevaluación.

Zona de lectura (Antología). *El Caballero de la Medianoche* (fragmento), de Franco Vaccarini.

PÁGINA 71. INGRESAR

1., 2. y 3. *Actividades de resolución personal. Orientaciones para el docente.* Antes de realizar las actividades, se les puede recordar a los alumnos que los parlamentos son las palabras que pronuncian los personajes.

PÁGINAS 72 Y 73. VENTANA DE LECTURA

Antes de navegar. • Los elementos del texto que permiten saber que se trata de una obra de teatro son los nombres de los personajes agrupados al costado del texto y antes de cada parlamento, los parlamentos, las rayas de diálogo, las acotaciones, los subtítulos Segundo Acto y Escena primera.

• *Respuesta libre. Orientaciones para el docente.* Probablemente, los alumnos reconozcan que algunos personajes no pertenecen al mundo real, por ejemplo: el monstruo.

Wikiglosario. Heroico: *Dicho de una persona: Famosa por sus hazañas o sus virtudes.* / Ropero: armario o cuarto donde se guarda ropa. / Centro: en este contexto, *pase de fútbol dirigido a la cabeza del delantero para que cabecee.*

PÁGINAS 74 Y 75. COMPRENDEMOS Y ANALIZAMOS

1. a. Julián, Madre, Padre, hermanito, Sabiondo, Heroico y Monstruo Peludo. Durante el sueño, la madre no habla.

b. Personajes que se podrían encontrar en el mundo real: Julián, Madre, Padre, hermanito. Personajes que pertenecen al mundo de los sueños del protagonista: Sabiondo, Heroico y Monstruo Peludo.

2. • En este texto, hay un narrador que cuenta lo que sucedió. En la escena de *La leyenda del Calamar Gigante* no hay un narrador, la historia se conoce a través de los diálogos y las acciones de los personajes.

3. *Actividad de resolución grupal. Orientaciones para el docente.* Quienes hayan leído el libro completo podrán darles pistas a sus compañeros para que imaginen cómo puede haber sido la aventura de Julián y sus amigos.

4. *Respuesta modelo.* Doncella Enamoradiza, Gigante Entrometido, Hechicero Entretenido.

5. *Respuesta modelo.* Parlamento de Julián: "—Sí, pero era muy divertido: cantábamos y rescatábamos a la Princesa Entristecida, al Duende Encaprichado y al Rey Encantado, que en realidad eran ustedes..."

Indicación para un personaje: (*Julián se ve triste*).

Indicación sobre la escenografía: (*El decorado representa el cuarto de Julián*,

en el centro está la cama donde se encuentra Julián, la madre está sentada al lado. En un costado hay un ropero y, en el otro, una ventana).

6. *Actividad de resolución personal. Orientaciones para el docente.* Se les puede indicar a los alumnos que releen la escena para buscar rasgos de carácter de los personajes.

7. *Respuesta modelo.* (Entra la madre vestida de payaso haciendo acrobacias). Madre. —¡Atentos, señoras y señores, niños y niñas! ¡Ya comienza la función!

PÁGINA 76. HABLAMOS Y ESCRIBIMOS

1. *Actividad de resolución grupal. Orientaciones para el docente.* Se espera que los alumnos trabajen en grupos y representen la escena teatral que leyeron en el capítulo. Se sugiere proponerles que, antes de comenzar con los ensayos, agreguen acotaciones con indicaciones para los actores, así les resulta más sencillo saber cómo deben pronunciar los parlamentos.

2. *Actividad de resolución personal. Orientaciones para el docente.* Antes de comenzar, se sugiere hacer un intercambio oral sobre el rol fundamental que cumplen las argumentaciones y el respeto a la hora de expresar las opiniones, más allá de que estas sean positivas o negativas.

PÁGINAS 77 A 81. PENSEMOS SOBRE EL LENGUAJE

La construcción sustantiva

1. Palabras: sustantivos, verbos, adjetivos, adverbios, preposiciones, artículos, conjunciones.

2. *Respuesta modelo.* Un teatro maravilloso – Una actriz maravillosa – Ese escenario alto – El libro nuevo – Las obras aburridas – La butaca grande – Los actores veloces – Aquella escena maravillosa – Esas luces coloridas

3. *Respuesta modelo.* el cuarto de Julián – el sueño de una niña

El modificador directo

4. Una obra buenísima.

Había algunos actores muy conocidos.

Las actrices principales eran excelentes.

Vimos la sala llena de niños felices.

Sin duda, *el mejor* director de obras infantiles.

• El género y el número de los sustantivos.

5. Subrayados: los sustantivos. En negrita: los modificadores.

una galera ridícula – hermosa canción melódica – tres amigos extraños
(art.) (adjetivo) (adjetivo) (adjetivo) (adjetivo) (adjetivo)

6. *Respuesta modelo.* una madre moderna – la casa nueva – el hermano menor – el calamar pequeño – un padre joven

• unas madres modernas – las casas nuevas – los hermanos menores – los calamares pequeños – unos padres jóvenes

El modificador indirecto preposicional

7. a. Las expresiones de la primera columna están construidas con sustantivos y adjetivos. Las de la segunda, con sustantivos y nexos preposicionales.

b. En *peces marinos*, *peces de mar* y *obra teatral*, *obra de teatro* no hay diferencia de significado. En *remera rayada* o *remera de rayas* los alumnos pueden argumentar que *rayas* puede referirse también al animal.

c. *Respuesta modelo.* actores de la Argentina – actores argentinos / teatro infantil – teatro para niños

8.

un puente sobre el río

	m.d.	n.
	n/p	t.
m.d.	n.	m.i.p.

el camino a casa

	n/p	t.
m.d.	n.	m.i.p.

la casa con un jardín en el frente

	m.d.	n.
	n/p	t.
	m.d.	n.
	n/p	t.
m.d.	n.	m.i.p.

la actividad para practicar

	n/p	t.
m.d.	n.	m.i.p.

el período oscuro durante el reinado del rey loco

	m.d.	n.	m.d.
		n/p	t.
	m.d.	n.	m.i.p.
	n/p		t.
m.d.	n.	m.d.	m.i.p.

9. *Respuesta modelo.* el perro de la amiga de mi hermana / el festejo por el cumpleaños de Lucía

Modificador indirecto comparativo

10. • tu casa acogedora como mi hogar / el árbol de la otra cuadra / una mascota como un buen compañero / el mundo bajo el agua

11. *Respuesta modelo.* un avión cual pájaro / una playa como un mar de arena / un tigre como un gato enorme / una pelota como una bola de fuego / un bizcocho como una carita sonriente

12.

la imaginación como una ventana abierta

	m.d.	n.	m.d.
	n/c		t.
m.d.	n.		m.i.c.

sus ojos cual dos luceros

	m.d.	n.
	n/c	t.
m.d.	n.	m.i.c.

luces cual estrellas

	n/c	t.
n.		m.i.c.

La aposición

13. Julián, un chico común, / los otros personajes, la Princesa Entristecida, el Duende Encaprichado y el Rey Encantado

14. Monstruo Peludo, *Roberto Carlos*, es muy simpático.

La mamá de Julián, *Emilia*, está muy preocupada por su hijo.

El enemigo, *el vampiro cruel*, es difícil de vencer.

15. *Respuesta modelo.* Martín Blasco, el autor de *La leyenda del Calamar Gigante*, nació en Buenos Aires. / La obra teatral, un texto escrito para ser representado, es uno de sus géneros preferidos. / La didascalia, una indicación del dramaturgo, orienta al actor. / Los dramaturgos, escritores de teatro, trabajan por la noche.

• El signo de puntuación que delimita las aposiciones es la coma, porque una de las funciones de la coma es delimitar las aclaraciones.

PÁGINA 82. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos conversen sobre los sueños. Seguramente, al observar la ilustración y leer el título del texto infieran que no producirá miedo.

Wikiglosario. *Espeluznante:* que causa horror. / *Escalofrío:* sensación de frío que suele producirse por fiebre, miedo o cualquier emoción intensa. / *Desopilante:* festivo, divertido, que produce mucha risa.

PÁGINA 83. COMPRENDEMOS Y ANALIZAMOS

1. *Respuesta modelo.* Monstruodepeluche está triste y quiere renunciar a su trabajo porque no causa miedo en los sueños. Tiene una idea para su nuevo oficio y queda satisfecho: *ser undestruyepesadillas*, transformar un sueño terrorífico en un sueño desopilante.

2. El terror de las pesadillas es un texto *teatral*. La acción se desarrolla en la *habitación* de Tomás; esa información se puede leer en la *acotación* al principio del texto. Hay dos personajes: *Tomás* y *Monstruodepeluche*. Pero solo *Monstruodepeluche* tiene parlamento.

3. *Respuesta modelo.*

Monstruodepeluche. —¡Soy un fracaso de monstruo! ¿A quién asusto yo con mi panza afelpada y suavcita?

Tomás. —Y... La verdad es que mucho miedo no das.

Monstruodepeluche. —Renuncio a participar de tus sueños y de los de cualquier otro niño. ¡Es humillante!

Tomás. —Bueno, tampoco te pongas así...

Monstruodepeluche. —¿Recordás lo que me hiciste la noche del 21 de julio, querido Tomás?

Tomás. —No, ¿qué te hice?

Monstruodepeluche. —Te refresco la memoria: eran las tres y cuarenta y seis de la madrugada con treinta y tres segundos. Corrías por un callejón espeluznante en la oscuridad más absoluta con un perro que en realidad era tu amigo Santiago. Y entonces, en el peor momento de escalofrío, tenía que aparecer yo para helarles la sangre. ¡Y ustedes (vos y el perro que ya no era tu amigo Santiago, sino tu abuelo Carlos) se murieron de risa al verme! Carcajadas. Parece que mi nariz roja como una frutilla, mis ojos saltones y mi bonete fucsia son una broma andante...

PÁGINA 84. LINKEAMOS

1. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos compartan sus experiencias y conversen sobre las diferencias que existen entre el teatro tradicional y la comedia musical. Pueden mencionar, por ejemplo, que los actores en las comedias musicales, además de decir sus parlamentos, cantan y bailan.

2. Lectura de la presentación y la primera escena de la comedia musical *Derechos torcidos*, de Hugo Midón y Carlos Gianni.

3. a. Pocho y los chicos viven en una casa comunitaria y son pobres.

b. Pocho es el encargado de cuidar a los chicos. No se brinda esa información, pero se sobreentiende por las acciones que realiza.

c. Pocho es optimista frente a la vida. Es posible darse cuenta por las letras de las canciones, las respuestas que les da tanto a los chicos como a la directora de la escuela.

d. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos relacionen el título de la obra con los derechos del niño.

4. Video de la primera escena teatral de *Derechos torcidos*.

5. *Respuestas libres. Orientaciones para el docente.* Las apreciaciones personales podrán utilizarlas para escribir la reseña de la actividad siguiente.

6. *Actividad de resolución personal. Orientaciones para el docente.* Se sugiere realizar el resumen del argumento de la obra entre todos.

PÁGINA 85. CON BUENA SEÑAL EN VALORES

Actividades de resolución grupal. Orientaciones para el docente. El objetivo de estas actividades es que los alumnos reflexionen sobre los criterios de evaluación y autoevaluación. De esta manera, se espera que sean capaces de reconocer los aspectos que necesitan mejorar y piensen posibles soluciones para lograrlo.

PÁGINA 86. SALIR

1. Lectura del fragmento de la obra *Un desatino con el destino*.

2. a. La escena transcurre en el interior de un colectivo. La información se brinda en una acotación escénica al comenzar el fragmento.

b. Conflicto: una señora de mediana edad no puede sacar el boleto de colectivo en la máquina que funciona con monedas. El conflicto no se resuelve.

3. En el texto, predomina el diálogo, porque conversan la señora, los pasajeros y el conductor.

4. *Respuesta modelo.*

(Mira la máquina y se queda como petrificada). —> Gestos y movimientos de la actriz.

(mientras pone el colectivo en marcha). —> Movimientos del actor

5. *Respuesta modelo.* Este fragmento pertenece a una obra de teatro porque no hay un narrador que relate los hechos, sino que estos se conocen a partir de los diálogos y las acciones de los personajes. Además, porque está conformado por parlamentos y acotaciones escénicas, que indican cómo deben ser los gestos, los tonos de voz, los movimientos de los personajes y las características de la escenografía, de la música y de la iluminación.

6. un desatino con el destino / transporte responsable

Las otras dos construcciones no son construcciones sustantivas porque no tienen como núcleo a un sustantivo.

7.

el interior de un viejo colectivo

m.d.	m.d.	n.
n/p	t.	
m.d.	n.	m.i.p.

un colectivo como escenografía

m.d.	n.	n/c	t.
m.i.c.			

Teresa, la señora de edad mediana

n.	ap.
----	-----

CAPÍTULO 6.

TEXTOS PARA CONOCER MÁS

(PÁGINAS 87 A 102). REFERENCIAS

Temas. El artículo de divulgación. Estructura. Recursos de la exposición. Texto e imágenes. Los epígrafes. Realizar una exposición oral y escribir una entrada de enciclopedia. La oración. Clases de oración según la actitud del hablante. Oraciones bimembres y unimembres. Sujeto y predicado. Clases de sujetos y de predicados. Series de divulgación. Valores: La ética en la ciencia.

Zona de lectura (Antología). “¿Es un ave? ¿Es un mamífero? ¿Es un ornitorrincó!”, artículo de divulgación.

PÁGINA 87. INGRESAR

1. *Respuesta modelo.* Tanto los machos como las hembras tienen colmillos. Con ellos, *cavan en busca de raíces y agua, arrancan la corteza de los árboles, levantan peso y se defienden al usarlos como armas.* / Los elefantes usan las protuberancias del extremo de su trompa para *agarrar objetos pequeños.* / Las grandes orejas de los elefantes africanos irradian calor para *ayudar a refrescarlos.* / Al nacer, los elefantes ya pesan unos *90 kg* y miden *1 m de alto.*

2. *Respuesta modelo.* Los elefantes comen raíces, hierba, fruta y corteza en grandes cantidades. En un solo día, un elefante adulto puede consumir hasta 135 kilogramos de comida.

3. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos comiencen a identificar las características principales de los artículos de divulgación: están escritos por especialistas del tema que lo presentan y se dirigen a un público amplio que se interesa en el tema, pero no tiene un conocimiento profundo de él.

PÁGINAS 88 Y 89. VENTANA DE LECTURA

Antes de navegar. *Respuestas modelo. Orientaciones para el docente.* Se espera que los alumnos identifiquen a los hipopótamos y a los delfines, y al reflexionar sobre el título del artículo infieran que se refiere a los cambios en la anatomía y la fisiología a lo largo del tiempo.

PÁGINAS 90 Y 91. COMPRENDEMOS Y ANALIZAMOS

El artículo de divulgación

1. a. El origen genético de los cetáceos.

b. En una revista de ciencia para todos.

c. A personas que no son especialistas, pero les interesa el tema.

2. *Respuesta modelo.* “La transformación del hipopótamo” es un artículo de divulgación porque está escrito por una especialista y dirigido a un público amplio que no conoce el tema en profundidad, pero está interesado en él. Además, porque fue publicado en una revista de ciencias y es un texto expositivo; es decir, presenta, de manera ordenada, la información con el propósito de que el lector comprenda algo que no sabía o no comprendía.

3. Introducción: párrafos 1, 2 y 3. / Desarrollo y explicación: párrafos 4, 5, 6, 7 y 8. / Conclusión: párrafos 9 y 10.

Recursos que ayudan a exponer

4. *Ecolocación:* fenómeno por el cual un mamífero emite sonidos de alta frecuencia e interpreta los ecos producidos por los objetos a su alrededor.

5. Pinnípedos: *focas, lobos marinos y elefantes marinos.*

6. Deben unir la segunda fotografía con el epígrafe.

• *Respuesta modelo.* Primera fotografía: Los avistajes diarios que realizan los buzos pueden resultar nocivos para el amamantamiento del ballenato.

PÁGINA 92. HABLAMOS Y ESCRIBIMOS

1. *Actividad de resolución grupal. Orientaciones para el docente.* Para facilitar la elaboración del guion de la exposición, se recomienda sugerirles a los alumnos que establezcan el orden de acuerdo con la estructura que suelen presentar los artículos de divulgación: introducción, desarrollo y conclusión

2. *Actividad de resolución grupal. Orientaciones para el docente.* El docente puede hacer un seguimiento de los planes de escritura de cada grupo para orientarlos antes de que comiencen con la etapa de redacción definitiva.

PÁGINAS 93 A 97. PENSEMOS SOBRE EL LENGUAJE

La oración

1. Oraciones: Los cetáceos, mamíferos que viven en el agua. Hoy acá. Los buenos divulgadores logran que lo difícil parezca fácil. Hace más de 50 millones de años.

2. *Respuestas libres. Orientaciones para el docente.* Seguramente, los alumnos responderán que, para reconocer las oraciones, tuvieron en cuenta el uso de la mayúscula inicial y del punto final.

3. Deben resaltar los signos de entonación, y los puntos.

4. *Respuesta modelo.* El artículo le interesó a mi hermano. / Algunos científicos se dedican a la divulgación de la ciencia. / ¡Es asombroso el artículo! / Los hipopótamos evolucionaron. / ¿El artículo le interesó?

Clases de oraciones según la actitud del hablante

1. • Afirma algo: El otro día leí un artículo muy interesante sobre los delfines. / Expresa un deseo: Espero que nos veamos pronto. / Hace una pregunta: ¿Sabías que se cree que evolucionaron de unos animales similares a los hipopótamos? / Hace una recomendación: Si querés, te lo presto, y leelo, así lo comentamos. / Expresa una duda: ¿Será que vamos a tener tiempo?

2. a. Declarativa o informativa.

b. Desiderativa.

c. Dubitativa.

Oraciones bimembres y unimembres

1. Dos O.B.: Todos sabemos qué está sucediendo. / Nuestros especialistas explicarán esto y mucho más en el programa de hoy.

Una O.U. formada por una sola palabra que no sea un verbo: ¿Listos?

Una O.U. formada por un verbo meteorológico: Llueve.

Una O.U. formada por una construcción sustantiva: Un leve temor.

El sujeto y el predicado

1. Los chicos fueron al laboratorio a realizar una experiencia de Biología. La profesora mostró los materiales y los pasos por seguir. Benja estaba distraído pensando en su cumpleaños. Sus padres le estaban preparando una fiesta sorpresa. Su hermana se lo había contado por error. Él mezcló mal los materiales. Todo saltó por el aire.

2. *Respuesta modelo.* La profesora gritó muy asustada. / Los chicos salieron corriendo y gritando. / Todos nos sentimos desconcertados. / Las amigas de Benja corrieron a ayudarlo.

Clases de sujetos

3. Subrayados: sujetos simples; sujetos compuestos; sujeto tácito.

A la tarde, todos comentaban el suceso de la clase de Biología y se divertían con la anécdota. Repetían una y otra vez el relato. Benja estaba super feliz por ser el protagonista de la tarde y por su cumpleaños. En el cumple, la tía Raquel y el tío Marcos le regalaron un juego de química. Pensaron que era

el regalo perfecto para él. Su prima cocinó la torta y la trajo con las velitas prendidas. Todos cantaron el "Feliz cumpleaños".

4. *Respuesta modelo.* Con P.V.S.: Todos cantaron el "Feliz cumpleaños". / Con P.V.C.: Su prima cocinó la torta y la trajo con las velitas prendidas.

PÁGINA 98. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos infieran que el descubrimiento que se informa es que la luz constante acelera el envejecimiento en los ratones y que conversen sobre los experimentos que pueden haber realizado los investigadores para llegar a esa conclusión.

Wikiglosario. Artificial: *hecho por mano o arte del hombre.* / Óseo: del hueso o relacionado con él.

PÁGINA 99. COMPRENDEMOS Y ANALIZAMOS

1. Relaciones de hiperonimia. múmero: rata – ratón – hámster / hueso: fémur – vértebra / humano: hombre – mujer

Relaciones de sinonimia. perjudicial – dañino / trastorno – alteración / investigación – experimento

Se espera que los alumnos descubran que la palabra *músculo* no se relaciona con ninguna de las otras propuestas. Antes de realizar la actividad, el docente puede advertirles que hay una palabra intrusa.

2. La explicación incluye definiciones y ejemplos para facilitar la lectura. Su estructura consiste en introducción, explicación y desarrollo, y conclusión.

3. "La luz constante acelera el envejecimiento en los ratones" es un artículo de *investigación* ya que presenta un tema científico de manera accesible.

Para facilitar la comprensión, utiliza recursos como: *explicaciones, definiciones y ejemplos.*

4. Los ratones mostraron signos de envejecimiento.

Un ejemplo de esto es que su esqueleto se redujo y los músculos se debilitaron.

En la Universidad de Leiden, hicieron experimentos con ratones para saber cómo los afecta la exposición continua a la luz.

Piensan que la exposición continua a la luz también afecta a los seres humanos.

Demostraron que la exposición continua a la luz afecta a los ratones.

• *Actividad de resolución personal. Orientaciones para el docente.* Se recomienda realizar un intercambio oral para que los alumnos despejen sus dudas sobre las pautas presentadas en el *Wikiblock*.

PÁGINA 100. LINKEAMOS

1. a. La creatividad es la capacidad de tener ideas que no se le ocurren a la mayoría de las personas, está presente todo el tiempo y en todos lados.

b. Las ideas nacen en el cerebro. Arne Dietrich afirma que la creatividad no es una sola cosa y que está distribuida por el cerebro. Sostiene que considerar que está específicamente localizada en un área es muy poco realista.

c. El experimento de las caras consiste en copiar de manera especular el rostro que está dibujado en el papel. Primero, hay que hacerlo en silencio y comprobar los resultados. Después, antes de copiar la imagen, hay que reparar con un marcador el rostro que está dibujado e ir nombrando cada una de las partes. Al finalizar, se debe hacer lo mismo cuando se intenta dibujar la imagen especular. Al comprobar el resultado, queda demostrado que al nombrar las partes del rostro se activa el hemisferio izquierdo del cerebro, particularmente las áreas del lenguaje, y estas interfieren en el hemisferio derecho, sobre todo con las funciones visuales y espaciales.

d. Las trabas mentales son los límites que nos impiden abordar un problema de otras maneras, son reglas que nos autoimponemos.

e. Las conclusiones que aportan las experiencias de los nueve puntos y la de la madera y la vela son que los límites que nos autoimponemos instintivamente para tratar de resolver un problema como la fijación funcional nos impiden buscar soluciones inusuales y llegar a la solución del problema. Las

barreras creativas funcionan inconscientemente por eso nos cuesta muchísimo romper este preconcepto.

2. a. En el video hay tres personajes: el doctor y dos aprendices o estudiantes, llamados el Señor de allá y el Señor de acá. Los nombres elegidos buscan producir un efecto cómico.

b. Se usan colores atractivos, que llaman la atención. La música de fondo es agradable y acompaña los movimientos y las palabras de los personajes en el video.

c. El lenguaje del doctor es formal y específico de la disciplina a la que pertenece el tema que presenta. El de los otros personajes es informal.

3. *Actividad de resolución personal. Orientaciones para el docente.* Se recomienda realizar un intercambio oral previo para repasar entre todos las características principales de los artículos de divulgación.

PÁGINA 101. CON BUENA SEÑAL EN VALORES

1. 2. y 3. *Actividades de resolución grupal. Orientaciones para el docente.* El objetivo de estas actividades es que los alumnos reflexionen sobre la relación que existe entre los adelantos de la ciencia y la ética.

PÁGINA 102. SALIR

1. Lectura del artículo de divulgación.

2. *Respuestas modelo.*

a. Los hábitos de lectura y su relación con la supervivencia.

b. Los investigadores utilizaron datos de 3.635 personas que respondieron a diversas preguntas acerca de sus hábitos de lectura. Luego, la encuesta fue dividida en tres grupos: los que no leían ningún libro, los que leían libros hasta tres horas y media a la semana y los que leían libros durante más de tres horas y media a la semana. Así, llegaron a la conclusión de que aquellos que leían hasta 3,5 horas a la semana tenían un 17% menos de probabilidades de morir durante los 12 años de seguimiento del estudio que los que no leían absolutamente ninguna obra. Y los que leían aún más tenían un 23% menos de propensión a morir, comparados con los no lectores.

3. *Respuesta modelo.* Es un artículo de divulgación científica porque es un texto expositivo —es decir presenta, de manera ordenada, información acerca de un tema—, se dirige a un lector inexperto que, si bien no conoce el tema en profundidad, está interesado en él; y fue publicado en una revista.

4. *Actividad de resolución personal.*

5. En orden: Leyeron libros en papel. / Un excelente trabajo. / Los expertos investigaron y publicaron los resultados de su trabajo. / Los cuentos y las novelas estimulan la imaginación.

CAPÍTULO 7. RELATOS DEL FUTURO

(PÁGINAS 103 A 118). REFERENCIAS

Temas. “Comandante Rose”, de Ariela Kreimer. El cuento de ciencia ficción. El narrador. Inventar historias del futuro. Reescribir una historia cambiando el narrador. Modificadores del núcleo verbal: el objeto directo, el objeto indirecto, los circunstanciales y el complemento agente. “Inmigrante terrícola”, de Darío A. Levin. La historieta. Valores: El desarrollo sustentable.

Zona de lectura (Antología). “La máquina del tiempo no funciona”, de Eduardo Abel Gimenez.

PÁGINA 103. INGRESAR

1. *Respuesta modelo.* Personajes intrusos: Drácula, el detective, el hada, el dinosaurio (al que se le ve la cola) y el nene. No son personajes característicos de la ciencia ficción, sino que es común encontrarlos en otros géneros literarios. Por ejemplo, es posible encontrar a Drácula en los cuentos de terror; al detective, en los policiales; al hada y al dragón, en los maravillosos; al nene, en los realistas.

2. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos

reflexionen sobre el género ciencia ficción a partir de sus saberes previos. El docente puede subrayar el rol clave que cumplen los avances científicos y tecnológicos en este tipo de historias.

3. *Actividad de resolución personal. Orientaciones para el docente.* Se espera que los alumnos sean capaces de escribir una breve historia de ciencia ficción.

PÁGINAS 104 Y 105. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres.* A partir del diseño de las ventanas, la cercanía de la Luna, la vestimenta de los personajes, la forma de la torta (una pastilla) es posible imaginar que la historia se desarrollará dentro de una nave espacial en un tiempo futuro.

Wikiglosario. *Improvisar:* hacer una cosa de pronto, sin preparación alguna y con los medios de los que se dispone en ese momento.

Túnica: *vestidura exterior amplia y larga.*

PÁGINAS 106 Y 107. COMPRENDEMOS Y ANALIZAMOS

1. *Respuesta modelo.* Fibra residual: tejido cuyos filamentos se forman a partir de residuos sintéticos. / Descartador automático: aparato destinado a separar por sí solo los residuos espaciales. / Vaina de fibra elástica: envoltura artificial que contiene al cigoto hasta el momento del nacimiento. Cumple la función del útero femenino. / Resina protoplasmática: alimento artificial que nutre al cigoto durante su crecimiento dentro de la vaina de fibra elástica. / Pastilla alimentaria: alimento concentrado, muy nutritivo.

2. El cuento “Comandante Rose” se desarrolla en el pasado / el futuro / nuestra época. El espacio en el que ocurren los hechos es Marte / la Tierra / la casa de un hada.

3. *Respuesta modelo.* Algunos elementos de la ciencia ficción: el planeta Marte, la nave espacial, la creación de vida artificial, entre otros.

4. *Respuestas modelo.*

a. X22 es el encargado de cuidar a los pioneros.

b. Se llama X22 porque forma parte de una camada de individuos creados artificialmente para cumplir determinada función.

c. X22 no cree las cosas que le cuenta la Primera Comandante porque forman parte de un pasado lejano, del que no ha quedado registro, y, además, porque él es un individuo creado artificialmente.

El narrador

1. La historia es narrada por...

... la Primera Comandante, Rose.

... la Tercera Ayudante, que estaba en la fiesta.

... un narrador que no es uno de los personajes.

El narrador...

... sabe todo lo que piensan y sienten los personajes.

... sabe únicamente lo que vio o escuchó.

... sabe lo que piensa y siente él mismo, pero solo las acciones de los demás.

2. El narrador no forma parte de la historia y conoce todo lo que piensan y sienten los personajes. Fragmentos: “X22 se sorprende.”

3. Esta mañana, mientras revisaba los signos vitales en la sala de los pioneros, la Primera Comandante me llamó. Parece una señora mayor, pero nada delata la edad que lleva a cuestas. La atmósfera de Marte ayuda. La Primera Comandante tosió, escupió sangre en un pañuelo de fibra residual y luego, lo tiró por el descartador automático. Entonces le pregunté si la podía ayudar en algo y me respondió que me quedara con ella. Me sorprendí. No estoy acostumbrado a las muestras de afecto.

• Es un narrador protagonista, porque relata los hechos que le ocurrieron a él, conoce sus propios sentimientos y sus pensamientos, pero solamente las acciones de los demás.

PÁGINA 108. HABLAMOS Y ESCRIBIMOS

1. *Actividad de resolución grupal. Orientaciones para el docente.* Se recomienda sugerirles a los alumnos que elaboren oraciones cortas para que sean más sencillas de memorizar.

2. Actividad de resolución grupal. Orientaciones para el docente. El desafío de la actividad residirá en identificar el tipo de narrador del cuento elegido y realizar los cambios necesarios en el texto para adaptarlo al nuevo narrador.

PÁGINAS 109 A 113. PENSEMOS SOBRE EL LENGUAJE

Modificadores del núcleo verbal

El objeto directo

1. • Las publicó. —> obras. Los recibió. —> premios Nébula y Hugo
2. *Respuesta modelo.* En el futuro, los chicos podrán hacer *viajes espaciales*. / Los robots usarán *computadoras*. / Además, los vehículos tendrán *alas*.
3. La bibliotecaria puso los libros de Ursula K. Le Guin sobre el escritorio. /

o.d.
La bibliotecaria *los* puso sobre el escritorio.
En el festival, algunos escritores recitaron poesías. / En el festival, algunos escritores *las* recitaron

o.d.
Ana y sus amigos contaron historias de ciencia ficción. / Ana y sus amigos *las* contaron.

o.d.
Más tarde, miraron una película en el cine. / Más tarde, *la* miraron en el cine.

El objeto indirecto

4. La Capitana dice a sus invitados que es hora de apagar las velitas. /

o.i.
Llevó un perro robot a su hijo más chico.
o.i.
Pidieron al escritor una historia de viajes espaciales.

o.i.
Los científicos ofrecieron a los voluntarios un antídoto para no envejecer.

o.i.
• La Capitana *les* dice que es hora de apagar las velitas. / *Le* llevó un perro robot. / *Le* pidieron una historia de viajes espaciales. / Los científicos *les* ofrecieron un antídoto para no envejecer.

5. a. Respuesta modelo.

Los astronautas relataron la historia al extraterrestre.
o.d. o.i.
El extraterrestre entregó el casco al terrícola.
o.d. o.i.

b. Los astronautas *se la* relataron. / El extraterrestre *se lo* entregó.

Los circunstanciales

6. a. Aquella mañana, todo estaba en calma afuera. Sobre las colinas, los soles empezaban a alzarse en el cielo púrpura de Trvnor. Dentro del refugio, en cambio, reinaban el caos y la ansiedad. Los colonos deambulaban desesperadamente por los pasillos. Se movían de un lado a otro con rapidez, pero no había a dónde ir. El oxígeno restante era escaso, y solo un milagro los salvaría.

b. ¿Cómo deambulaban los colonos? *Desesperadamente*. / ¿Cómo se movían? *Rápidamente*.

7. Actividad de resolución personal. Orientaciones para el docente. Se espera que los alumnos sean capaces de usar correctamente los circunstanciales.

El complemento agente

8. a. y b.

____ S.E.S. ____
VA [La asociación otorga un premio literario].
o.d.

____ S.E.S. ____
VP [Un premio literario es otorgado por la asociación.]

c. El objeto directo de la oración activa pasa a ser el sujeto en la oración pasiva, y el sujeto pasa a ser el complemento agente.

9. Respuesta modelo. Estos libros de ciencia ficción fueron escritos *por Ursula K. Le Guin*. / Los androides son fabricados en Marte *por los astronautas*. / La tierra fue invadida *por los extraterrestres*.

10.

- ____ S.E.S. ____ P.V.S. ____
a. [Los marcianos construyeron grandes monumentos.] O.B.
m.d. n. n.v. o.d.
____ S.E.S. ____ P.V.S. ____
[Los monumentos fueron construidos por los marcianos.] O.B.
m.d. n. n.f.v. c.ag.
____ S.E.S. ____ P.V.S. ____
b. [Las historias de Julio Verne fueron leídas por grandes y niños.] O.B.
m.d. n. n/p t. n.f.v. c.ag.
m.i.p.
____ S.E.C. ____ P.V.S. ____
[Los grandes y niños leyeron las historias de Julio Verne.] O.B.
m.d. n. n/c n. n.v. o.d.
____ S.E.S. ____ P.V.S. ____
c. [Los seres humanos exploraron la galaxia.] O.B.
m.d. n. m.d. n.v. o.d.
____ S.E.S. ____ P.V.S. ____
[La galaxia fue explorada por los seres humanos.] O.B.
m.d. n. n.f.v. c.ag.
____ S.E.S. ____ P.V.S. ____
d. [Las naves espaciales son construidas por científicos especializados.] O.B.
m.d. n. m.d. n.f.v. c.ag.
____ S.E.S. ____ P.V.S. ____
[Los científicos especializados construyen las naves espaciales.] O.B.
m.d. n. m.d. n.v. o.d.

Oraciones con todos los modificadores

1. **[V]** Al pasar una oración de la voz pasiva a la voz activa, el sujeto pasa a ser el objeto directo de la voz activa.
- [F]** El objeto directo se puede reemplazar por los pronombres *le, les*. / Reescritura correcta: El objeto indirecto se puede reemplazar por los pronombres *le, les*.
- [V]** El objeto directo se puede reconocer reemplazándolo por los pronombres *lo, los, la o las*.
- [F]** En la oración *Por los cielos oscuros, vuelan las naves interplanetarias, las naves* es el objeto directo. / Reescritura correcta: es el sujeto.
2. Para conocer la Tierra —> ¿Para qué? / Junto a sus aliados —> ¿Con quién? / Por razones insospechadas —> ¿Por qué? / Con rayos láser —> ¿Con qué? / Mucho —> ¿Cuánto?
3. Mi libro favorito es *La vuelta al mundo en ochenta días*. *Lo* leí cuando tenía once años. / Maxi cumplió años la semana pasada. Los amigos *le* regalaron dos libros de Julio Verne.

____ S.E.S. ____ P.V.S. ____
[Las naves extraterrestres despegaron desde la base espacial.] O.B.
m.d. n. m.d. n.v. circ. de lugar
____ P.V.S. ____
[Atravesaron la galaxia a la velocidad de la luz.] O.B. S.T.: *Ellos*
n.v. o.d. circ. de modo
____ P.V.S. ____
[Tras años de viaje, arribaron al planeta Tierra.] O.B. S.T.: *Ellos*
circ. de tiempo n.v. circ. de lugar

____ S.E.S. ____ P.V.S. ____
[La tripulación era comandada por un alto mandatario.] O.B.
m.d. n. n.f.v. c.ag.
____ P.V.S. ____
[Velozmente exploraron el terreno.] O.B. S.T.: *Ellos*
circ. de modo n.v. o.d.

P.V.S.

[Enviaron mensajes a los científicos de su planeta para darles a conocer las
n.v. o.d. o.i. circ. de fin

[novedades.] O.B. S.T.: Ellos

S.E.S.

P.V.S.

[Los mensajes nunca fueron recibidos por sus coterráneos.] O.B.

m.d. n. circ. n.f.v. c. ag.
de neg.

P.V.S.

S.E.S.

[Años después se encontraron restos de esa invasión.] O.B.

circ. de tiempo n.f.v. n. n/p t.
m.i.p.

PÁGINA 114. VENTANA DE LECTURA

Antes de navegar. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos deduzcan que la historia girará alrededor de unos terrícolas que deben abandonar el lugar en el que viven e instalarse en otro planeta.

Wikiglosario. *Desolado:* despoblado, sin vida. / *En vano:* inútil, sin efecto. / *Mutar:* cambiar.

PÁGINA 115. COMPRENDEMOS Y ANALIZAMOS

1. *Respuestas modelo.*

a. El relato se desarrolla en la estación de lanzamiento del planeta Tierra y, luego, en el espacio dentro de la nave.

b. "La enorme nave espacial, sobre la plataforma de despegue, se impone en un paisaje desolado. El cielo color morado impide que la luz solar llegue a nuestro planeta". "Nuestro planeta está perdido. El agua se ha contaminado; el aire es casi irrespirable; el clima es un sinsentido. Todos los intentos por la preservación fueron en vano; los años de descuido al medio ambiente se levantan victoriosos. Los colores mutaron tanto que las hojas de los árboles ya no son verdes ni la tierra es marrón, ni las manzanas rojas. Todo es distinto de como era antes".

c. La historia transcurre en el futuro. Los indicios que permiten identificar la época son el uso de naves espaciales para trasladar a las personas desde la Tierra a otros planetas, la estación de lanzamiento, la mención a los antepasados inmigrantes.

d. Los personajes deben irse del planeta porque, si se quedan, no van a sobrevivir y la raza humana se extinguirá.

e. En relación con lo que ocurre, el narrador expresa miedo, incertidumbre y tristeza.

2. *Respuesta modelo.* Es un narrador protagonista, porque forma parte de la historia y relata los hechos que le ocurrieron. Fragmento del cuento: "Llegamos a tiempo a la estación de lanzamiento, como nos habían solicitado en la carta de citación: 4 de septiembre, 17:37 horas".

3. *Respuesta libre. Orientaciones para el docente.* Se espera que los alumnos imaginen las acciones de los humanos que pueden haber convertido al planeta Tierra en un lugar no apto para la vida. Por ejemplo, pueden decir que el agua y el aire se contaminaron porque las fábricas, las mineras y los que usan agroquímicos no respetaron las medidas de seguridad, ni hicieron caso a las advertencias que anunciaban la importancia de no contaminar el medioambiente para evitar los efectos nocivos del cambio climático.

4. *Actividad de resolución personal. Orientaciones para el docente.* Antes de comenzar la actividad, se recomienda recordarles que deben respetar el tipo de narrador del cuento y, si deciden incorporar diálogos, usar rayas.

5. *Actividad de resolución personal. Orientaciones para el docente.* Se sugiere realizar un intercambio oral previo para que los alumnos compartan sus respuestas antes de escribir el texto definitivo.

PÁGINA 116. LINKEAMOS

1. **a.** *Respuestas personales.*

b. Globos de diálogo: contienen las palabras o frases dichas por los personajes. Pueden adquirir formas diversas, también con distintos significados, y tienen un apéndice llamado *rabillo* o *delta*. / Cartelas o cartuchos: aclaran o amplían la historia, actúan como si fuera la voz en *off* del narrador. Las cartelas, por lo general, tienen formas geométricas y se sitúan en los extremos de las viñetas. Los cartuchos son un tipo de cartela que sirve de enlace entre dos viñetas consecutivas. / Líneas cinéticas: son líneas curvas o quebradas que se utilizan para indicar el movimiento.

c. La metáfora visual de la viñeta representa que el personaje tiene una idea. Otras imágenes que resumen ideas o sentimientos: los corazones, para indicar que alguien está enamorado, o las estrellitas para indicar dolor.

2. a. La acción se desarrolla en el futuro, en el siglo 23. Los detalles de las imágenes que permiten saberlo son la vestimenta de los personajes y las máquinas.

b. El protagonista es Tomás, puede tener entre 8 y 11 años. Su deseo es tener una mascota de verdad.

c. Se puede decir que la historia que se narra es de ciencia ficción porque imagina un tiempo futuro en el que la ciencia y la tecnología han modificado la vida cotidiana.

d. La historia incluye globos de diálogo de diversas formas, onomatopeyas y líneas cinéticas.

3. *Actividad de resolución grupal. Orientaciones para el docente.* Antes de que los alumnos decidan en cuántas viñetas contarán la historia, se recomienda supervisar que hayan identificado correctamente las acciones principales.

PÁGINA 117. CON BUENA SEÑAL EN VALORES

1. **a.** *Actividad de resolución grupal. Orientaciones para el docente.* Al describir el gráfico, los alumnos argumentarán que el desarrollo sustentable es producto de una intersección equilibrada entre las necesidades de la sociedad, el desarrollo económico y la utilización de los recursos del medio ambiente.

b. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos reflexionen sobre las consecuencias nefastas que se podrían producir en un futuro cercano si los recursos naturales son usados indiscriminadamente. Por ejemplo, podría pasar que las generaciones futuras se quedaran sin reservas de agua dulce.

c. *Respuesta modelo.* El texto se refiere a los recursos naturales que son agotables. Es lo que sucede, por ejemplo, con el agua y los bosques. Las comunidades más pobres o alejadas de los centros urbanos muchas veces no tienen acceso a esos recursos naturales. Por ejemplo, algunas no tienen agua potable o las aguas de los ríos han sido contaminadas por procesos invasivos realizados para la extracción de minerales.

2. *Actividad de resolución grupal. Orientaciones para el docente.* Para que la presentación sea más atractiva, se les puede sugerir a los alumnos que armen un archivo de Power Point.

PÁGINA 118. SALIR

1. *Respuestas modelo.* **a.** La historia transcurre en el futuro en el planeta Marte. Los indicios que ofrece el texto se encuentran en la descripción de las costumbres y del lugar que habitan los protagonistas.

b. Los protagonistas son la señora K y el señor K. Se los describe de la siguiente manera: "El señor K y su mujer no eran viejos. Tenían la tez clara, un poco parda, de casi todos los marcianos; los ojos amarillos y rasgados, las voces suaves y musicales".

c. "Ylla" es un texto de ciencia ficción porque narra una historia que podría suceder en el futuro, se desarrolla en un ámbito característico del género (otro planeta) y sus protagonistas son seres extraterrestres.

2. *Respuesta modelo.* El narrador de Ylla ~~forma parte de la historia~~ / no forma parte de la historia y la relata en ~~primera~~ / tercera persona. Esto se observa en el siguiente fragmento: "Aquella mañana, la señora K, de pie entre las

columnas, escuchaba el hervor de las arenas del desierto, que se fundían en una cera amarilla, y parecían fluir hacia el horizonte”.

3. La señora K comía la *fruta dorada*. / El planeta había sido poblado por los marcianos. / La señora K escuchaba el hervor de las arenas del desierto. / El señor K no leía el libro a su mujer.

4. *Respuesta modelo.* Circunstanciales de lugar: en el planeta Marte – en su cuarto – entre las columnas / Circ. de tiempo: todas las mañanas – aquella mañana – A la tarde / Circ. de modo: tiesamente – suavemente

CAPÍTULO 8.

Mensajes que intentan convencer

(PÁGINAS 119 A 132). REFERENCIAS

Temas. Publicidades y propagandas. Objetivo y elementos. Imagen y texto. Figuras retóricas. Textos argumentativos. Inventar una *jingle* y elaborar una campaña educativa. El texto y el párrafo. La cohesión. Los conectores. Sustitución: sinónimos, hiperónimos, pronombres. Elipsis. El grafiti. Valores: Los valores de la publicidad.

Zona de lectura (Antología). Publicidades: “Aprenda guitarra con Cuerdas Veloces”, “Relojes digitales Casi” y “Supermercado Preciosclaros”.

PÁGINA 119. INGRESAR

1. 2. y 3. *Actividades de resolución personal. Orientaciones para el docente.* Se espera que los alumnos reflexionen sobre quiénes son los emisores y los destinatarios de los distintos medios de comunicación que están representados y, luego, que elaboren publicidades o propagandas a partir de los mensajes propuestos.

PÁGINAS 120 Y 121. VENTANA DE LECTURA

Antes de navegar. • *Respuesta libre. Orientaciones para el docente.* Se espera que los alumnos reflexionen sobre las finalidades de las publicidades y las propagandas, e infieran las similitudes y las diferencias entre estos tipos de anuncios. El primer anuncio es una publicidad que intenta vender una aplicación; el segundo es una propaganda que informa sobre una campaña de vacunación, y su finalidad es concientizar a los destinatarios; y el tercero es una publicidad cuya finalidad es vender un producto.

• *Respuesta modelo.* Ambos tipos de anuncios se pueden encontrar en la televisión, en la radio, en los diarios en papel, en los sitios web y en carteles o pantallas de la vía pública.

Wikiglosario. Dosis: cantidad de algo, especialmente de un medicamento.

Aplicación: en este contexto, se refiere a un programa informático preparado para una utilización específica.

PÁGINAS 122 Y 123. COMPRENDEMOS Y ANALIZAMOS

1. ¡Respirá!, Descargá, Pasá, Abrigate. Todos los verbos son consejos. Hagámoslo, en la campaña de vacunación, funciona como un pedido

2. Publicidades: Cerébrico y Mantinino / Propaganda: Campaña de vacunación

3. Cerébrico

a. Busca que el destinatario adquiera el producto publicitado: la app Cerébrico. / **b.** Los dueños de la aplicación, quienes la comercializan. / **c.** Está dirigido a los alumnos de la escuela primaria. El elemento gráfico que permite saberlo es la fotografía que lo ilustra. / **d.** La fotografía de la alumna brinda información que no se encuentra en el texto: la edad del destinatario. / **e.** Otras imágenes que podrían acompañar el anuncio: un grupo de alumnos, un detalle de la aplicación, etcétera.

Mantinino

a. Busca que el destinatario adquiera el producto publicitado: una manta eléctrica. / **b.** Los fabricantes del producto. / **c.** Se puede inferir que está dirigido a los adultos de las familias. Los elementos textuales que mencionan las características del producto permiten imaginar que se dirigen a los adultos. / **d.** En este caso, la imagen es decorativa. / **e.** Otras imágenes que

podrían acompañar el anuncio: una habitación infantil en la que se observe a los chicos bajo las mantas eléctricas.

Campaña de vacunación

a. Busca difundir la campaña de vacunación que se llevará a cabo. / **b.** Lo difunde el Ministerio de salud o alguna organización gubernamental. Es posible saberlo porque se realiza en un hospital público y porque las campañas de vacunación son políticas de Estado. / **c.** El anuncio está dirigido a los adultos de las familias. Es posible saberlo a partir de los elementos textuales que brindan la información sobre quiénes deben vacunarse, el lugar y la fecha. Pero también está dirigido a los niños: las fotografías en donde se los puede observar disfrazados de enfermeros intentan atraer la atención de los menores que deben vacunarse. / **d.** En este caso, las imágenes son decorativas. / **e.** Otras imágenes que podrían acompañar el anuncio: una enfermera o enfermero junto a un niño.

4. Mantinino → El invierno es mejor con este producto.

Cerébrico → Estudiar es más fácil con este producto.

• *Respuesta modelo.* Argumentos que respaldan la tesis de Cerébrico: es una agenda completa al alcance de la mano, tiene todas las materias y todos los materiales. / Argumentos de Mantinino: tiene regulador interno de temperatura, sistema de autoapagado y dispositivo de seguridad.

5. La vacunación ayuda a prevenir enfermedades contagiosas.

Cuidar la salud de los niños es importante.

6. a. Hay que hacer ejercicio físico. Argumentos: Mejora la salud y el ánimo. Nos mantiene en forma.

b. Este es el mejor dulce de leche del país. Argumentos: Conserva el sabor y la consistencia tradicional. Tiene la cantidad de azúcar justa.

c. Conviene viajar a las cataratas del Iguazú. Argumentos: Es un espectáculo único de la naturaleza. Es una de las siete maravillas del mundo.

PÁGINA 124. HABLAMOS Y ESCRIBIMOS

1. Actividad de resolución grupal. Orientaciones para el docente. Se sugiere recomendarles a los alumnos que digan en voz alta palabras que rimen con el producto que desean publicitar o dar a conocer y las anoten en una hoja aparte. De esta manera, les resultará más sencillo inventar la letra del *jingle*.

2. Actividad de resolución grupal.

PÁGINAS 125 A 127. PENSEMOS SOBRE EL LENGUAJE

El texto como unidad de sentido

1. a. Está compuesto por seis oraciones, organizadas en tres párrafos.

b. El tema principal del texto es la historia de la publicidad. Subtema del párrafo 1: Orígenes y consecuencias de la publicidad paga. Subtema párrafo 2: Variaciones de los elementos que componen los anuncios publicitarios a lo largo del tiempo. Subtema párrafo 3: Surgimiento de la primera agencia de publicidad.

c. Respuestas libres. Orientaciones para el docente. El texto puede haber sido publicado en una revista de historia, en una enciclopedia, en una publicación digital que aborda temas históricos, etcétera. Posibles lectores: público interesado en la publicidad o en la historia.

d. El propósito del texto es informar sobre los orígenes y la historia de la publicidad.

e. Pronto, otros diarios de Francia y Europa empezaron a hacerlo también. Esta oración podría incluirse porque se relaciona con el tema principal.

2. Actividad de resolución grupal. Orientaciones para el docente. Se espera que los alumnos sean capaces de describir una publicidad y de elaborar un texto coherente, en el que identifiquen el tema principal y los subtemas.

La cohesión

1. y 2. Antes (conector temporal: anterioridad), en la década 1920, la radio era un medio de comunicación muy popular. / **Por entonces** (conector temporal: anterioridad), no existía la televisión. **Por eso** (conector lógico: consecuencia), la gente se sentaba a escuchar los programas de radio, que tenían publicidades de equipos de radio. **Con el tiempo** (conector temporal: posterioridad), cada programa tuvo sus propias publicidades, relacionadas con el

tema del que trataba. / Oración que deben tachar: La radio funciona gracias a la transmisión y recepción de ondas electromagnéticas.

3. Hoy, *mientras* mi mamá leía el diario, vi que había varias publicidades. En el colegio justo habíamos estudiado la diferencia entre publicidad y propaganda. *Antes*, nunca había leído sobre el tema y, *por eso*, pensaba que las dos palabras se referían a lo mismo. *Pero después* aprendí las diferencias.

La sustitución y la elipsis

4. a. y b. En 1941, en los Estados Unidos, se emitió la primera publicidad en televisión de la historia. **Esta** (sustitución por pronombre, reemplaza a la palabra *publicidad*) salió al aire durante un partido de béisbol que se jugaba en ese país (hiperonimia: *Estados Unidos y país*). El anunciante era la empresa de relojes Bulova, que pagó nueve dólares por la publicidad. De ese **monto** (hiperonimia: *nueve dólares y monto*), la **organización** (sinonimia: *organización y empresa de relojes Bulova*) destinó cuatro dólares a la creación del **anuncio** (sinonimia: *anuncio y publicidad*) y cinco para la **emisora** (hiperonimia: *televisión y emisora*).

5. Desde que vio aquella publicidad sobre piletas, Mariángeles se moría por darse un chapuzón. Y **ella** (*Mariángeles*, sustitución por pronombre) no tenía piletita ni piletita ni apenas una palangana. ¡Qué desperdicio! Todo este calor y ningún espacio donde refrescarlo. De repente, se le ocurrió una idea. ¡Sí! Esa era la solución. (elipsis, sujeto tácito: *ella*) **Tenía que ir a lo de Elena**, la vecina española, que siempre decía: "Ven a mi piscina, tía".

• Sinonimia: *pileta y piscina*.

PÁGINA 128. VENTANA DE LECTURA

Antes de navegar. *Respuestas modelo.* El primer anuncio es una propaganda, ya que difunde una idea con el propósito de que las personas tomen conciencia o cambien sus hábitos. El segundo es una publicidad porque intenta vender un producto.

Tesis que enuncia la propaganda: Una buena alimentación produce felicidad. Argumento: Ingerir alimentos de todos los grupos en las cantidades correctas le proporciona al cuerpo los nutrientes que necesita para mantenerse fuerte y lleno de energía.

Tesis de la publicidad: Ante la preocupación por proteger su información, este producto le proporciona tranquilidad. Argumentos: Es el antivirus más eficiente contra las plagas.

PÁGINA 129. COMPRENDEMOS Y ANALIZAMOS

1. bien: *mal* – contento: *triste* – proteger: *desproteger*

2. *Repaso grupal de las figuras retóricas.*

3. Personificación: Antivirus Virusno lo tranquiliza. Cerébrico, la aplicación que te va a cambiar la vida. / Anáfora: Todas las materias. Todos los materiales. / Metáfora: Frente a las plagas, el mejor repelente.

Imagen sensorial: ¿Hace frío? Abrigate con Mantinino.

PÁGINA 130. LINKEAMOS

1. *Respuestas libres. Orientaciones para el docente.* Se espera que los alumnos conversen sobre los grafitis que han visto en las calles, opinen sobre la función que cumplen y los describan (cómo son los colores, las formas, las letras, etcétera). Si en sus ciudades no hay mucho, se les puede pedir que busquen imágenes en sitios de internet.

2. *Respuestas modelo.*

a. La expresión *sentido de pertenencia* significa que una persona se siente parte de un grupo, porque se identifica con el resto de los integrantes, a quienes considera como sus pares. Los grafiteros de Tucumán pertenecen a la *crew* TCM.

b. En Tucumán, los grafitis son aceptados por gran parte de la sociedad y la Municipalidad.

c. Según lo que cuenta Matías, se aprende a hacer grafitis en la calle, pintando, practicándolo en las paredes.

d. Según Matías la finalidad de hacer grafitis es poder expresarse. Los chicos lo utilizan como un escape para desahogarse de los problemas.

3. *Actividad de resolución personal. Orientaciones para el docente.* Se espera que los alumnos describan uno de los grafitis, prestando atención a las formas, los colores, los espacios que ocupan, etcétera.

4. *Actividad de resolución grupal. Orientaciones para el docente.* Las preguntas apuntan a que los alumnos reflexionen sobre los tipos de textos y mensajes que se pueden transmitir a través de un grafiti y sobre su finalidad persuasiva.

PÁGINA 131. CON BUENA SEÑAL EN VALORES

1. 2. y 3. *Actividades de resolución grupal. Orientaciones para el docente.* Se espera que los alumnos reflexionen y analicen críticamente los valores que se transmiten a través de las publicidades y las propagandas que observan a diario en los distintos medios de comunicación.

PÁGINA 132. SALIR

1. y 2. *Actividad de resolución grupal. Orientaciones para el docente.* El objetivo de estas actividades es que los alumnos repasen las principales características de los avisos publicitarios.

3. **[F]** Los textos tienen cohesión, y esto quiere decir que están separados en párrafos. Reescritura: *Los textos tienen cohesión cuando las oraciones y los párrafos que los componen están conectados entre sí y generan una unidad global de sentido.*

[V] Cada párrafo desarrolla un subtema relacionado con el tema principal del texto.

[F] Las oraciones solo pueden terminar con punto final. Reescritura: *Las oraciones pueden terminar con punto final o con signos de entonación.*

[V] Hay tres tipos de conectores temporales.

4. *Respuesta modelo.* En la Antigua China, la publicidad era oral. En ese entonces, era practicada por flautistas mientras vendían golosinas.

Más tarde, las primeras publicidades se escribían con signos caligráficos sobre carteles. Algunos de ellos, por ejemplo, tenían figuras de animales que funcionaban como logo de un negocio.

Luego, se incluyeron textos. Estos hablaban sobre las cualidades positivas de los productos que se vendían allí.

PÁGINAS 133 Y 134. #ETIQUETADOS EN UN PROYECTO

Actividad de resolución grupal. Orientaciones para el docente. Se espera que los alumnos cumplan con cada una de las etapas propuestas para elaborar grafitis digitales destinados a formar parte de una campaña de concientización sobre seguridad en internet. Durante el desarrollo, el docente podrá evaluar la capacidad para explorar, crear, comunicarse y producir utilizando las tecnologías digitales, así como la colaboración y el intercambio durante el trabajo en equipo.

Al finalizar el proyecto, es importante que los alumnos reflexionen sobre su experiencia durante el proceso de trabajo. De esta manera, podrán identificar tanto las dificultades como las ventajas que conlleva esta forma de trabajo en la que el resultado depende de todas las partes que intervienen.

“Los gemelos”, de Ángeles Durini

- Lean “Los gemelos” (pp. 136 y 137) y, luego, realicen las actividades.

1. Escriban con sus palabras las definiciones de los siguientes términos. Luego, verifiquen en un diccionario si lo que escribieron es correcto.

migajas: _____

gorjeo: _____

cerbatana: _____

taparrabos: _____

- Si desconocen otras palabras, anótenlas en sus carpetas y sigan el mismo procedimiento.

2. Relean el recuadro que aparece en la página 137, bajo el título “El libro de la comunidad”. Relacionen lo que dice sobre el *Popol-Vuh* con el contenido del mito y compartan sus reflexiones.

3. Escriban en sus carpetas los hechos fantásticos que suceden en el relato.

4. Conversen entre todos a partir de las siguientes preguntas.

a. ¿Qué advertencia le hacen los nietos menores a la abuela?

b. ¿Considera la abuela la advertencia de sus nietos? ¿Por qué?

c. ¿Qué sucede entonces?

5. Determinen si las siguientes acciones son principales (**P**) o secundarias (**S**).

La abuela prefería a los gemelos mayores.

La abuela mandaba a los menores a cazar pájaros para comer.

La abuela les daba la mejor comida a los mayores y dejaba para los menores los restos.

Un día, los gemelos le dijeron a la abuela que necesitaban la ayuda de los mayores.

Los cuatro hermanos fueron juntos a cazar.

Los mayores subieron al árbol, el árbol empezó a crecer y les dio miedo bajar.

Los hermanos menores les sugirieron a los mayores que se ayudasen con los taparrabos para bajar.

Los hermanos mayores se transformaron en monos.

Los hermanos menores llevaron a la abuela a ver a los hermanos mayores convertidos en monos.

Los hermanos menores empezaron a cantar y a bailar para atraer a los hermanos mayores.

La abuela no pudo contener la risa, y los monos huyeron.

Los hermanos volvieron a llamar a los monos dos veces más, la abuela se rio y los monos se volvieron a internar en la selva.

6. Inventen otro final para el mito y escríbanlo en sus carpetas. ¿Qué hubiera pasado si la abuela no se reía?

“Superhéroes”, de Nicolás Schuff

• Lean “Superhéroes” (pp. 138 a 141) y, luego, realicen las actividades.

1. Conversen entre todos a partir de las siguientes preguntas.

- a. ¿Cómo se llama el protagonista de “Superhéroes”?
- b. ¿Qué función cumple en la historia el hermano del protagonista? ¿Cómo se llama?
- c. ¿Y el padre y su nueva novia?
- d. ¿Quiénes son los antagonistas en este cuento? ¿Cómo lo saben?
- e. ¿A quién o quiénes hace referencia el título del cuento?
- f. ¿Por qué Javi dice que el padre está muy contento y muy bobo? ¿Creen que las personas se ponen contentas y bobas cuando están enamoradas?

2. Listen en sus carpetas las acciones principales de “Superhéroes”.

3. Escriban brevemente qué sucede en cada parte de la narración.

Situación inicial: _____

Complicación: _____

Resolución: _____

4. Conversen: ¿cuál es el conflicto de “Superhéroes”?

5. Caractericen al narrador.

6. Expliquen la frase “Sos más pesado que un collar de melones”. Luego, listen en sus carpetas otras frases de uso coloquial que contengan exageraciones.

7. Escriban con sus palabras todo lo que imagina Matías mientras camina por la playa.

8. Expliquen por qué Javi le dice a Superman: “No todos podemos volar, ¿sabe?”.

9. Reflexionen sobre la reacción de los superhéroes que aparecen en la historia: ¿se comportan como se supone que deben hacerlo los superhéroes? ¿Por qué?

“Todo lo que nadie te avisa antes de nacer”, de Melina Pogorelsky

• Lean “Todo lo que nadie te avisa antes de nacer” (pp. 142 y 143) y, luego, realicen las actividades.

1. Conversen entre todos a partir de las siguientes preguntas.

a. ¿Por qué les parece que esta poesía tiene una sola estrofa tan larga?

b. ¿Cómo son los versos? ¿Cuántas sílabas tienen?

c. La rima, ¿es asonante o consonante?

2. Si tuvieran que separar el poema en estrofas, ¿cómo lo harían? Tracen una línea donde lo crean conveniente.

3. Escriban en sus carpetas lo que se indica.

• Tres cosas que les hubiera gustado saber antes de nacer.

• Tres cosas que prefieren no haber sabido.

• Tres cosas que le contarían a alguien para que estuviera preparado.

4. Sobre la base de lo que listaron en la consigna anterior, escriban una estrofa más para el poema. Puede tratarse sobre algo que preferirían haber sabido o algo que prefieren no saber. Coloquen en el poema un asterisco rojo en el lugar donde la insertarían.

“La Tarara”, de Federico García Lorca

• Lean “La Tarara” (p. 144) y, luego, realicen las actividades.

1. ¿Cómo caracterizarían esta poesía? Marquen con una **X** lo que corresponda.

Narrativa. Informativa. Emotiva. Descriptiva. Rítmica.

2. Conversen: ¿qué es *la Tarara*? ¿La podrían describir con sus palabras?

3. Describan la ilustración del poema. ¿A qué estrofa se refiere?

4. En sus carpetas, ilustren el poema como más les guste.

“Chona”, de Patricia Suárez

• Lean “Chona” (pp. 145 a 147) y, luego, realicen las actividades.

1. Conversen entre todos sobre el significado de la palabra *chona*. Si no lo conocen, pregúntele a algún miembro mayor de la familia o búsquenlo en internet.

2. Describan con sus palabras a Chona. Pueden guiarse por la descripción que hace la autora y emplear sinónimos.

3. Escriban en sus carpetas hipónimos del hiperónimo *mascotas*.

4. Entre todos, elaboren una encuesta para hacer en el grado. Tengan en cuenta los siguientes consejos.

- Realicen preguntas sobre los juegos y juguetes preferidos, los programas de televisión que miran y la presencia de la tecnología en las horas de ocio.
- Con ayuda del docente de Matemática, organicen los datos recabados, para elaborar una estadística.

5. Conversen entre todos a partir de las siguientes preguntas.

- a.** ¿Por qué a Agustín casi le da un ataque cuando Vicky le propone ir a la hamburguesería?
- b.** ¿Qué quiere Vicky cuando pide: “Dame una prueba de que Chona está viva”? ¿Qué le demuestra el mechón de pelo?
- c.** ¿Cuál es el conflicto de esta historia? ¿Cómo se soluciona?
- d.** ¿Quién cumple la figura del detective en el cuento? ¿Cuáles son las pistas para llegar al autor del crimen?

6. Investiguen en libros, en internet o haciéndole preguntas a un especialista, por qué las hamburguesas pueden dañar el hígado de los perros.

7. Indiquen cómo es el narrador de “Chona” y relaciónenlo con el género. ¿Por qué un cuento policial tiene un narrador de este tipo?

8. Inventen otro título para la historia.

9. Escriban en sus carpetas un cuento alternativo en el que Agustín sea el culpable de la desaparición de Chona. ¿Cuál podría ser su motivación?

***El Caballero de la Medianoche*, de Franco Vaccarini**

• Lean el fragmento de la obra *El Caballero de la Medianoche* (pp. 148 a 151) y, luego, realicen las actividades.

1. Describan en sus carpetas a los personajes de la obra y el vestuario de cada uno.
2. Imaginen y conversen sobre lo que pudo haber pasado en el primer acto.
3. Escriban una acotación que describa la escenografía del acto que leyeron.

4. Imaginen que son los directores de la obra y hagan en sus carpetas la lista que le darían al utilero para que consiga todo lo necesario para la puesta en escena.
5. Conversen: ¿por qué se dice que el Caballero de la Medianoche entra a escena como un “fantasma”?
6. Reescriban este fragmento como si se tratara de un cuento con un narrador en tercera persona.

EL CABALLERO DE LA MEDIANOCHÉ (*es la voz de una mujer intentando parecerse a un hombre*). —¿Qué son estas voces tan añoradas? ¿Es que hay hombres de carne y sangre en el castillo?

RINGATEL (*sorprendido*). —Pero... ¿es usted realmente el Caballero de la Medianoche? ¿Es usted quien ha expulsado de este lugar a sus habitantes?

EL CABALLERO DE LA MEDIANOCHÉ. —¿Es usted quién tiene puesto ese traje de hierro, pesado como un tronco de roble? ¿Es usted quien estornuda todo el tiempo?

7. Escriban en sus carpetas tres acotaciones distintas para este parlamento.
REMEVAL. —¿Duda usted de la pureza de mi corazón?
8. Inventen otros dichos con significado parecido a “Cuando todos tienen razón, nadie tiene razón”. ¿Les parece sabio este dicho? ¿Por qué?
9. Elaboren una hipótesis sobre el motivo de los estornudos de Ringatel.

10. El texto tiene algunas partes cómicas. Identifíquenlas, cópienlas en sus carpetas y comenten con sus compañeros por qué les causan gracia.

11. El Caballero de la Medianoche en realidad es una mujer. ¿Qué indicios tienen para comprobarlo?

“¿Es un ave? ¿Es un mamífero? ¡Es un ornitorrinco!”

• Lean “¿Es un ave? ¿Es un mamífero? ¡Es un ornitorrinco!” (pp. 152 y 153) y, luego, realicen las actividades.

1. Subrayen las palabras que desconozcan y búsquenlas en el diccionario.
2. Encierren los párrafos entre corchetes y numérenlos. Luego, escriban una pregunta que se responda con la información de cada uno.
3. Busquen en libros o en internet otras imágenes del ornitorrinco, péguenlas en sus carpetas y escriban los epígrafes.
4. Busquen en el texto una explicación, una reformulación y un ejemplo, y cópienlos en sus carpetas.
5. Indiquen si las siguientes afirmaciones son verdaderas (**V**) o falsas (**F**). Luego, en sus carpetas, justifiquen las verdaderas y rectifiquen las falsas.
 - Los ornitorrincos son mamíferos.
 - Los ornitorrincos son ovíparos.
 - Las patas de los ornitorrincos son similares a las de los osos hormigueros.
 - Las hembras poseen un espolón venenoso, al igual que los reptiles.
 - Pueden detectar olores bajo el agua, al igual que los peces.
 - Habita en toda América.
 - Son herbívoros.
 - A los cuatro meses las crías pueden desenvolverse de manera independiente.
 - Tienen 18.500 genes.
6. Expliquen con sus palabras la afirmación de Francis Collins: “Su genoma no tiene precio a la hora de entender cómo evolucionaron los mamíferos”.
7. Completen la siguiente ficha, según corresponda.

El ornitorrinco

Nombre científico: _____	Cubierta corporal: _____
Descripción: _____	Mecanismo de defensa: _____
Ubicación: _____	Antigüedad: _____
Clasificación: _____	Longevidad: _____
Reproducción: _____	Peso: _____
Tipo de cola: _____	Alimentación: _____

8. Siguiendo el modelo de este texto informativo, redacten uno sobre otro animal. Para eso, primero hagan un esquema del contenido de cada párrafo.

“La máquina del tiempo no funciona”, de Eduardo Abel Gimenez

• Lean “La máquina del tiempo no funciona” (pp. 154 a 156) y realicen las actividades.

1. Conversen entre todos sobre las palabras del cuento que desconocen e intenten deducirlas por contexto o a partir de otros conocimientos.

2. Completen esta cronología.

Año en que comienza la historia: _____

Año de destino del primer viaje: _____

Año de destino del segundo viaje: _____

Año de destino del último viaje: _____

3. Justifiquen por qué el narrador comienza los viajes el 31 de diciembre.

4. En sus carpetas, describan la máquina del tiempo en cada época y cómo son los artefactos que usa el narrador para cubrir su cuerpo en el viaje. También pueden analizar los tres momentos históricos, en sus diversos aspectos, mediante un cuadro comparativo.

5. Conversen sobre cómo se modifican las creencias del narrador en cada época.

6. Indiquen sobre qué tópico de la ciencia ficción trata este cuento.

7. Caractericen al narrador de “La máquina del tiempo no funciona”.

8. Observen la ilustración del cuento y conversen: ¿les parece acertada? ¿Por qué? Aporten argumentos a favor y en contra. Consideren los colores, la apariencia del científico, el diseño de la máquina, etcétera.

9. Justifiquen por qué el narrador dice que la máquina del tiempo no funciona.

10. Inventen otro título para el cuento.

“Aprenda guitarra con Cuerdas Veloces”, “Relojes digitales Casi”, “Supermercado Preciosclaros”

• Lean “Aprenda guitarra con Cuerdas Veloces”, “Relojes digitales Casi”, “Supermercado Preciosclaros” (pp. 157 a 159) y, luego, realicen las actividades.

1. Determinen a qué género pertenecen los tres textos leídos y justifiquen su respuesta.

2. Conversen entre todos a partir de las siguientes preguntas.

a. ¿Qué publicita cada texto y cuál es la característica que se destaca en cada caso? Analícenlo principalmente a partir del nombre del producto.

b. ¿Cómo se imaginan que será el método audiovisual que publicita la academia de guitarra “Cuerdas veloces”?

c. ¿Les parece que estos nombres de las academias de música universales que respaldan el método de “Cuerdas veloces” logran un efecto gracioso? ¿Por qué?

3. Observen la ilustración del aviso “Aprenda guitarra con Cuerdas Veloces” y relaciónenla con el texto. Luego, conversen: ¿refuerza la idea publicitaria o la contradice?

4. Conversen: ¿en qué medios de comunicación podrían aparecer el aviso del método de enseñanza de guitarra y el de los relojes? ¿Y el aviso del supermercado? ¿Qué cambia según el medio en el que aparecen los avisos?

5. Elijan uno de los avisos y transfórmenlo en un guion para la radio o un medio audiovisual, manteniendo las características del producto y la intención publicitaria.

6. La publicidad de Supermercados Preciosclaros es engañosa. Expliquen con sus palabras cómo pretende engañar al lector.

7. Conversen: ¿comprarían alguno de los productos publicitados? ¿Por qué?

8. Elijan entre un instituto de música, un reloj y un supermercado, y redacten un aviso eficaz. Tengan en cuenta estos consejos.

• Pónganle un nombre que resulte atractivo para los clientes.

• Destaquen las características que ustedes supongan que los compradores valoran en un producto o servicio de ese tipo.

• Acompañen el texto con una ilustración acorde.

Lámina del Taller de producción

A. En el mundo del futuro

Actividad de resolución personal. Orientaciones para el docente.

- Evidentemente, el paisaje futurista de la lámina invita a crear historias de ciencia ficción. Por eso, se recomienda repasar junto con los alumnos las características de este género presentadas en el capítulo 7 del libro. Sin embargo, a veces los géneros no se presentan puros y es posible que en ellos converjan una historia de amor, de risa o policial con un escenario en un tiempo futuro. Entonces, se sugiere plantear a los alumnos esta posibilidad e invitarlos a crear su historia con la mayor cantidad de componentes posibles. Una forma de hacerlo sería proponerles escribir en papelitos los distintos “ingredientes” y luego colocarlos en una bolsa para que elijan varios al azar. Algunos ejemplos de lo que podrían anotar en los papelitos son: “pareja”, “viaje al futuro”, “policía”, “Marte”, “espantapájaros”, “eclipse de sol”, etcétera. Pueden trabajar todos con los mismos “ingredientes” o que cada alumno tenga su propio binomio.
- Otra posibilidad para fomentar la escritura es observar, junto con los alumnos, la imagen de la lámina e invitarlos a describirla. También, pueden imaginar (describir y escribir) cómo serán los interiores de los lugares que se muestran y cómo se desarrollará la forma de vida de los habitantes, a qué trabajos se dedicarán, cómo serán la escuela, la comida, la religión... A partir de la descripción de las condiciones de este mundo, podrán surgir un montón de ideas para inventar historias.
- Otra opción para que los alumnos comiencen a escribir una historia, es sugerirles que se hagan preguntas sobre los personajes involucrados. En este caso, el hombrecito del primer recortable y la chica de abajo: ¿qué hacen?, ¿hacia dónde van?, ¿cuál es la relación entre ellos?, ¿cuál es su estado de ánimo?, ¿son los dueños de los vehículos que aparecen también para recortar? Sin duda, de estas respuestas puede surgir el germen de una historia.

B. En el teatro

Actividad de resolución personal. Orientaciones para el docente.

- Trasformar el escenario de un teatro tradicional en una puesta de ciencia ficción es un enorme desafío. Pero nada que los alumnos de sexto no puedan lograr... Luego de pensar y escribir un cuento a partir de las premisas planteadas en la actividad A, es el momento de transformarlo en una obra teatral. Para eso, se sugiere repasar las características del género en el capítulo 5 del libro, y recomendarles a los alumnos que presten especial atención a los signos de puntuación y a las convenciones de escritura propias del texto dramático.

EVALUACIÓN 1

Capítulos 1 y 2

1. Lean el siguiente mito.

Perséfone y la primavera

Perséfone era una joven deidad, hija de Deméter —diosa de la flora y la agricultura— y de Zeus, dios de los dioses. Una mañana, la muchacha salió a juntar margaritas junto con sus amigas y se cruzó con Hades, el dios que gobierna el inframundo donde viven las almas de los muertos. Inmediatamente se enamoró de ella y decidió llevarla con él a su reino.

Deméter buscó desesperada a su hija por campos, valles y montañas. Tal era su tristeza que las plantas y los cultivos de la Tierra se iban secando uno tras otro. Finalmente, Deméter supo que su hija estaba en el inframundo y fue a hablar con Zeus para que intercediera ante Hades.

Hades dijo que Perséfone podía volver a la superficie siempre y cuando no hubiera comido nada en su reino. Y así había sido hasta esa mañana: la joven extrañaba tanto a su madre que se negaba a comer. Pero ese día, presa del hambre, había comido seis nísperos del jardín de Hades.

A partir de ese momento, cada seis meses el Can Cerbero, un monstruo de tres cabezas y cola de serpiente que custodiaba las puertas del Hades, dejaba salir a Perséfone y, con la felicidad de su madre, las plantas brotaban en la Tierra y los campos se llenaban de flores. Perséfone pasaba seis meses en la superficie durante los cuales eran la primavera y el verano. Cumplido este tiempo, debía volver al inframundo y pasar allí seis meses, uno por cada níspero que había comido, y así la tristeza de Deméter traía el otoño y el invierno a la superficie.

Mito griego, versión de María Bitesnik.

2. Respondan a las siguientes preguntas en sus carpetas.

- ¿Qué aspecto de la naturaleza explica el mito?
- Que Perséfone haya comido seis nísperos, ¿es una acción principal o secundaria? ¿Por qué?
- ¿Qué tipos de personajes intervienen en este mito?

3. Busquen en el mito un hipónimo de *flor*, un antónimo de *alegría* y un sinónimo de *cuidaba*, y cópienlos en sus carpetas.

4. Subrayen con azul dos artículos definidos y con rojo dos indefinidos.

5. Escriban sustantivos y adjetivos que cumplan con las características pedidas.

Sustantivo común abstracto que empiece con vocal: _____

Sustantivo común colectivo que empiece con consonante: _____

Adjetivo calificativo objetivo: _____

Adjetivo calificativo subjetivo: _____

EVALUACIÓN 2

Capítulos 3 y 4

1. Lean el siguiente poema.

De todos los animales

Hay miles de animalitos
en el mundo del jardín.
¿Quién adivina cuál es
el que más me gustó a mí?

Hay orugas que parecen
trecitos verdes con patas.
Hay arañitas que tejen
estrellas de seda y plata.

Hay una abeja dorada
es la reina del panal
y una mariposa blanca,
princesita del rosal.

De todos yo elijo uno,
el que más me gusta a mí
es un grillo pequeño
que toca y toca el violín.

Conrado Nalé Roxlo.

2. Respondan a las siguientes preguntas en sus carpetas.

a. ¿Con qué se compara a la oruga en el poema?

b. ¿Cuál o cuáles son los animales que aparecen personificados? ¿Cómo se dan cuenta?

c. ¿Qué tipo de imagen sensorial aparece en los versos *Hay una abeja dorada / es la reina del panal*?

3. En el poema, subrayen con rojo las rimas asonantes y con azul las consonantes.

4. Indiquen si las siguientes afirmaciones son verdaderas (V) o falsas (F).

En el primer verso del poema hay una sinalefa.

En el segundo verso se resta una sílaba a la métrica.

5. Completen el siguiente cuadro.

VERBO	RAÍZ	DESINENCIA	TIEMPO	PERSONA	NÚMERO	CONJUGACIÓN	REGULAR
tuvimos	tuv-	-imos	pretérito perfecto	primera	plural	segunda	no
sueñan							
viajaré							

6. En sus carpetas, transformen a la voz pasiva las siguientes oraciones.

Ayer pintamos flores en las paredes. / Borges escribió *El Aleph*.

7. Encierren con un círculo azul los pronombres personales, con uno verde los pronombres posesivos y con uno rojo los demostrativos.

—¿Vos sabés de quién es este sándwich? Yo no tengo idea, pero tengo un hambre...

—No es mi sándwich. Tal vez es de Lulo. Sus sándwiches siempre son geniales. ¿Se lo habrá olvidado sobre esta mesa después de prepararlo? Él es tan despistado... Yo no lo veo por acá.

EVALUACIÓN 3

Capítulos 5 y 6

1. Lean el siguiente fragmento de una obra de teatro.

Una visita inesperada

(La escena transcurre en la habitación de Renata. Está llena de juguetes tirados por el piso. Hay una ventana grande abierta por la que se ve el cielo. Lluve).

DRACULESA TURQUESA (sacudiendo suavemente a Renata). —Lamento tener que despertarla, dulce criatura, pero necesito un favorcito.

RENATA (con cara de sorpresa y de dormida). —¿Quién sos? ¿Cómo entraste?

DRACULESA TURQUESA. —Soy Draculesa Turquesa, vampiresa y amante de las milanesas. Entré por la ventana, que estaba abierta. Necesito quedarme hasta que pare la lluvia en tu cuarto. Ojalá me dejes.

RENATA —¡Imposible! ¿Y si me chupás la sangre?

DRACULESA TURQUESA. —¡Por favor! Son todas calumnias, los vampiros nunca tomamos sangre. ¡Dejame quedarme!

RENATA —No, si mi mamá se entera estoy frita. Casi me mata cuando traje un gatito que encontré en la plaza, imagínate si se entera de que traje un vampiro.

DRACULESA TURQUESA (se pone un buzo de Renata con la cara de Mickey). —Puedo vestirme con ropa tuya y decimos que soy una compañera del cole que me quedé a dormir.

RENATA. —¡Sin avisarle a la mamá! ¿Querés que nos acusen de secuestro?

María Bitesnik.

2. Escriban en sus carpetas cuál es el conflicto de la escena.
3. Subrayen con rojo una acotación sobre la escenografía, con azul una sobre el vestuario y con verde dos acotaciones para los actores.
4. Tachen la construcción que no es sustantiva. Luego, analicen las que sí lo son.
 el vampiro entrometido Renata, una chica muy copada,
 volé lentamente toda la noche el primo del vampiro
5. Identifiquen en el texto una oración interrogativa, una declarativa o informativa, una exhortativa o imperativa y una desiderativa. Luego, cópienlas en sus carpetas.
6. Encierren con un círculo dos oraciones unimembres en el texto que leyeron.
7. En sus carpetas, señalen el sujeto y el predicado de las siguientes oraciones e indiquen de qué tipo es cada uno.
 Draculesa y Renata tomaron el té y jugaron a la casita robada. / La mamá abrió la puerta. / Comieron chocolates rellenos de salsa de frutilla. / Ella salió volando por la ventana.

1. Lean el siguiente fragmento del cuento.

Los Yoes y yo

Ya está todo listo para la partida del Yo 1 a Brumón. Sale mañana por la noche. No sé cómo viviremos sin ella, en cierta forma fue como una madre para todas nosotras. Cada una reacciona de manera diferente: Yo 4 llora, Yo 3 pelea y Yo 5, que tiene apenas cuatro años, sufre pesadillas cada noche. Aunque somos clones idénticos, nuestras personalidades varían. La causa principal es el hecho de relacionarnos entre nosotras: Yo 1 al principio estaba sola, en cambio, Yo 5 siempre estuvo rodeada de nosotras cuatro.

Trato de convencerme de que Yo 1 va a estar muy bien en Brumón. Los seres humanos lograron plantar allí árboles y diferentes especies de plantas. Hay hermosos bosques parecidos a los que se extendían en la Patagonia o en Canadá antes de la gran explosión terrestre. También clonaron ciervos, alces, zorros y varios tipos de aves, que se adaptaron perfectamente. Ahora es el turno de los humanos, ahora es el turno de Yo 1...

María Bitesnik.

2. Respondan a las siguientes preguntas en sus carpetas.

- ¿Por qué "Los Yoes y yo" no es un cuento realista?
- ¿Qué elementos típicos de los textos de ciencia ficción aparecen?
- ¿Cuál es el tipo de narrador del cuento? ¿Por qué?

3. Analicen sintácticamente las siguientes oraciones en sus carpetas.

Juan escribió un mensaje a su tío. / Caminamos por el bosque con una linterna. / El árbol fue plantado por Tomás con amor.

4. Completen con conectores e indiquen de que tipo es cada uno.

_____ (conector _____) la partida de Yo 1, Yo 2 se sintió triste.
_____, la compañía de Yo 3, Yo 4 y Yo 5 lograba alegrarla por momentos. _____ (conector _____) estaba con ellas, se imaginaba que Yo 1 no estaba en Brumón, sino en otra habitación usando su microchip intergaláctico. Por el momento no podían usar sus chips para chatear con Yo 1 _____ (conector _____) el reglamento indicaba que solo era posible establecer contacto al año de haber sido trasladado a otro planeta.

5. Escriban en sus carpetas el nombre del recurso cohesivo que se da en cada caso.

Yo 1 nunca había visto una manzana y quedó deslumbrada al comer esa fruta.
Yo 3 era una niña muy traviesa, en cambio, Yo 4 era una chica muy tímida y tranquila.

LOS LÁPICES DE COLORES QUE HACEN EVOLUCIONAR A GRANDES Y CHICOS

Aprovechar el tiempo libre en familia es una instancia ideal para pensar nuevas y originales actividades recreativas. Además de los típicos paseos o panoramas al aire libre, está creciendo la tendencia de dibujar o colorear en familia. Dibujar y pintar se ha convertido en una terapia para adultos y niños, ya que además de unir al grupo familiar en torno a momentos lúdicos, aumenta la creatividad, mejora la concentración y disminuye el estrés o la ansiedad, entre otros beneficios.

En lo que respecta a los niños, el colorear y escribir manualmente, resulta además esencial para su desarrollo cognitivo y psicomotor. La concentración y la memoria sólo maduran con este tipo de actividades, que generan una conexión con el lado creativo, estimulando áreas cerebrales relacionadas con la motricidad y los sentidos. "En la era de la informática y la tecnología, escribir a mano es aún una etapa importante en la vida de los niños y se le debe prestar atención. Esta actividad, probó tener influencia en la lectura, el lenguaje, el pensamiento crítico, la memoria, confianza, creatividad e imaginación" –explica Philippe Kostka, terapeuta psicomotor, asesor de BIC.

Según Gisela Carricaburu, Brand Manager de la Región Sur de BIC, si bien colorear siempre fue una actividad asociada con los más chicos, actualmente, muchos adultos se animan a romper el paradigma y además de participar de actividades divertidas coloreando con los más chicos, también eligen pintar en sus propios espacios y recreos creativos. Por ejemplo, en el último tiempo ha crecido significativamente la cantidad de adultos que pintan mandalas, incluso como espacio lúdico-terapéutico. "Está comprobado que existe una directa relación entre el uso de los colores y los estados

de ánimo. Por lo tanto, puede resultar muy beneficioso para una persona poder expresarse mediante el dibujo o la pintura utilizando colores vivos y representativos de una estación alegre, como la primavera o el verano", revela.

Los mandalas son imágenes simbólicas provenientes de la cultura oriental de India y están basados en figuras geométricas como el círculo y el cuadrado. Para las culturas hinduistas y budistas, representan una conexión entre el mundo interno y la realidad externa. Por esta razón, pintar y dibujar mandalas significa entrar en contacto con la propia intimidad de la persona, lo que favorece la introspección y así ayuda a disminuir los niveles de estrés.

Para realizar todas estas actividades en familia, los lápices de colores BIC Evolution son una opción ideal ya que ofrecen mayor resistencia, y seguridad al momento de escribir o colorear. Es importante destacar que los lápices Evolution son fabricados con material reciclado y resina, lo que impide que se astillen al romperse, evitando accidentes. Además, se les puede sacar punta una y otra vez, sin que se altere la calidad de la mina. Los lápices de colores están disponibles en estuches de 12 y 24 colores en una divertida y atractiva paleta de colores.

BIC perfecciona permanentemente su gama de productos para seguir acompañando los momentos lúdicos y creativos de toda la familia; adaptándose y sumando siempre nuevas experiencias de recreación y creatividad.

#Prácticas del lenguaje 6 Guía docente

habilidades y capacidades del siglo XXI
autores reconocidos

proyectos colaborativos
Producción escrita
reflexión sobre el lenguaje
Lectura
Creatividad
géneros variados
valores

Avanza

Kapelusz
norma

#EducandoGeneraciones