Kapelusz

PRÁCTICAS BLENGUAJE

» Lectura » Escritura » Oralidad » Reflexión sobre el lenguaje » Arte » Emociones y valores

PARA PENSAR

GUÍA DOCENTE

Diseño de cubierta: Jessica Erizalde Gómez y Julia Rodriguez

Diseño de maqueta: Valeria Bisutti, Jessica Erizalde Gómez y Julia Rodriguez **Diseño gráfico:** Jimena Ara Contreras, Jessica Erizalde Gómez y Julia Rodriguez

Edición: Mariana Podetti Corrección: Félix Wuhl

Diagramación: Jessica Erizalde Gómez y Jimena Ara Contreras

Gerencia de producción: Paula García **Jefatura de producción:** Elías Fortunato

Prácticas del lenguaje 4 Para pensar : guía docente / Julia Martínez ... [et al.]. - 1a ed. - Ciudad Autónoma de Buenos Aires : Kapelusz, 2019. 32 p. ; 28 x 22 cm.

ISBN 978-950-13-1488-5

1. Guía del Docente. 2. Práctica del Lenguaje. I. Martínez, Julia CDD 371.1

© Kapelusz Editora S. A., 2020

Av. Leandro N. Alem 720,
Ciudad Autónoma de Buenos Aires, Argentina.
Internet: www.editorialkapelusz.com
Teléfono: 2152-5100.
Obra registrada en la Dirección Nacional del Derecho de Autor.
Hecho el depósito que marca la Ley N.º 11.723.
Libro de edición argentina.
Impreso en la Argentina - Printed in Argentina.
ISBN: 978-950-13-1488-5

Primera edición.

Los enlaces propuestos en las actividades de este libro fueron revisados a la fecha de cierre de esta edición. Sugerimos el uso de buscadores seguros y el acompañamiento de un adulto para el trabajo que requiere la navegación en internet por parte de los estudiantes.

Ø PROHIBIDA la fotocopia (Ley N.° 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 y el del almacenamiento de datos, sin su expreso consentimiento.

Estimado docente, para ingresar a la Red de Apoyo Digital, solicitá tu acceso y el de tus estudiantes al siguiente correo electrónico:

promocion.ar@edicionesnorma.com

Prácticas del lenguaje 4 Para pensar - Guía docente 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

Jefa editorial

María José Lucero Belgrano

Responsable del área de Lengua

Mariana Podetti

Equipo de colaboradores

Asesora de contenidos

Daniela Rovatti

Equipo autoral

Julia Elena Martínez

Daniela Rovatti

LA SERIE PRÁCTICAS DEL LENGUAJE PARA PENSAR

La serie *Prácticas del Lenguaje Para pensar*, destinada al Segundo ciclo de la Educación Primaria, tiene como objetivo primordial propiciar en los estudiantes tanto el desarrollo de las competencias relacionadas con la educación emocional y en valores, como el de aquellas vinculadas con la lectura, la escritura y el conocimiento sistemático de la lengua. De este modo, al integrar ambas dimensiones, *Prácticas del Lenguaje Para pensar* busca potenciar y acompañar aspectos esenciales en el desarrollo integral de los estudiantes.

Con este fin, los capítulos de los libros que integran esta serie se estructuran sobre dos ejes: por un lado, una emoción o un valor que se explora y se interroga; por otro, una secuencia didáctica que presenta y explora géneros literarios y no literarios, además de otros lenguajes artísticos, como posibles respuestas a la problemática que se plantea en relación con la emoción o el valor seleccionado. En el siguiente cuadro, se presenta la progresión de ejes temáticos y los géneros tratados en cada libro de la serie, así como en el proyecto integrador.

	Capítulo 1	Capítulo 2	Capítulo 3	Capítulo 4	Capítulo 5	Capítulo 6	Capítulo 7	Capítulo 8	Proyecto
PAKER OF	La empatía	La verdad	El humor	La vergüenza	La curiosidad	La tristeza	El cariño	La libertad	
PRÁCTICAS LENGUAJE	El texto teatral	El cuento realista	La historieta	La fábula	El cuento maravilloso	La leyenda	La poesía	El relato histórico	Escritura e intercambio
	El texto expositivo	La noticia	La anécdota	El artículo de divulgación científica	El artículo de divulgación	La entrada de enciclopedia	La carta	La biografía	de cartas de amistad
NAME OF THE PARTY	La normalidad	La sorpresa	El miedo	La generosidad	La comunicación	El enojo	La felicidad	La justicia	Flaboración de
PRACTICAS ELENGUAJE	La novela realista	El cuento fantástico	El cuento de terror	El cuento tradicional	Los textos humorísticos	La leyenda	La poesía	El texto teatral	una campaña contra los
5	La entrada de diccionario	La biografía	El artículo de divulgación científica	La crónica periodística	La entrevista	La carta de lectores	El aviso publicitario	El editorial periodístico	estereotipos
Interior	La rebeldía	El amor	La emoción y la razón	La admiración	La identidad	La envidia	La imaginación	Los derechos	Flaboración de
PRACTICAS LENGUAJE	El mito	La poesía	El relato realista	La biografía	El cuento fantástico	El cuento policial	El cuento de ciencia ficción	El texto teatral	una autobiografía
6,	El artículo de enciclopedia	La carta de amor	La propaganda	El artículo de divulgación	El artículo de divulgación	La crónica policial	El manifiesto y los grafitis	El discurso político	historieta

La propuesta de esta serie se complementa con el *Equipo Para pensar*, que ofrece una antología de lecturas literarias, herramientas de estudio y fichas de normativa. El formato cara y cruz cumple una doble función: favorece la vinculación entre el cuerpo principal y el anexo mediante remisiones explícitas, además de las que el docente pueda proponer, y, al mismo tiempo, presenta la posibilidad de un uso independiente, para volver sobre un tema, repasar o indicar tareas individualizadas a los estudiantes.

La encuadernación anillada facilita la manipulación del libro y una cómoda intervención en sus páginas.

La estructura de la serie permite un uso flexible por parte de los docentes y los estudiantes. Según el proyecto de cada institución y cada curso, se podrá recorrer cada libro de manera secuencial, capítulo por capítulo en el orden propuesto, o hacer una lectura transversal que vincule los géneros discursivos y los temas de los capítulos, profundizando aquellos aspectos de interés para el docente y el grupo, y agregando lecturas y actividades. El docente puede aprovechar las secuencias didácticas desarrolladas en esta guía o bien proponer otras, así como proyectos y actividades habituales que se desprendan de los contenidos desarrollados.

¿Cómo están organizados los libros?

Cada uno de los libros que integra la serie se divide en dos grandes secciones: el cuerpo principal, que desarrolla los contenidos de Prácticas del lenguaje, y el *Equipo Para pensar*.

El cuerpo principal contiene ocho capítulos y un proyecto colaborativo. Los capítulos están organizados como una secuencia didáctica que explora una emoción o un valor, recorre la selección de lecturas y los temas de reflexión sobre el lenguaje, y los vincula con otras producciones artísticas.

Las **aperturas** ofrecen una propuesta lúdica para introducir los temas de cada capítulo y una batería de preguntas filosóficas en relación con la emoción o el valor tratados. Los juegos están concebidos para comenzar a abordar el tema de una manera distendida, de modo que los estudiantes se cuestionen y conversen sobre conceptos abstractos que son complejos de tratar. Las preguntas sugieren modos de explorar las propias emociones y observarlas en relación con las valoraciones sociales a las que se las suele someter.

Las **lecturas** están organizadas en dos pasos: una lectura literaria y otra no literaria, vinculadas temáticamente en función de la emoción o el valor correspondiente. En todos los casos, van precedidas por consignas de prelectura y acompañadas por la biografía del autor o autora, o el contexto de producción. Además, la plaqueta *Desafío* propone una actividad de resolución rápida para vincular la lectura del texto con un tema de Reflexión sobre el lenguaje.

En la sección **Releemos y comentamos...**, se proponen actividades de exploración del vocabulario y comprensión lectora, para resolver en forma oral o escrita. En las dos páginas siguientes de la sección **Analizamos...**, se ofrecen actividades y un breve desarrollo teórico sobre el género y el tipo textual correspondiente a cada lectura, siempre partiendo de la especificidad del texto. Al final de la sección se remite al texto de la Antología que retoma el género literario, cuya lectura puede proponerse como obligatoria u optativa, en distintos momentos del trabajo con los chicos.

Para la lectura no literaria, las actividades de vocabulario, comprensión y análisis se condensan en una única página.

Esta reenvía a las Herramientas de estudio del *Equipo Para pensar*, para que los chicos se familiaricen con los recursos de los que disponen para leer textos de estudio y practiquen su uso.

La sección **Producimos**... presenta una secuencia de producción oral o escrita paso a paso, que respeta las etapas del proceso de escritura: planificación, textualización y revisión, planteadas de manera recursiva, con la elaboración de más de un borrador. En esta página, la plaqueta Rutina del mes sugiere actividades habituales para que el grupo continúe la exploración del género, los autores, la emoción o el valor. Se espera que cada estudiante lleve un *cuaderno de lector*, en el que pueda consignar sus preferencias, sus gustos, sus ideas y opiniones en relación con las lecturas que vaya haciendo, y que podrá ser revisado a fin de año para reflexionar sobre la evolución del propio recorrido lector. Sería deseable plantear esta propuesta desde las primeras clases del año.

En la sección **Exploramos los textos, las oraciones y las palabras**, se desarrollan los temas de Reflexión sobre el lenguaje, siempre en el contexto de las lecturas y atendiendo a la secuencia *práctica – reflexión – sistematización*. Estas páginas reenvían a las páginas de Normativa del *Equipo Para pensar*, que también pueden resolverse en forma autónoma según las necesidades del grupo.

La sección **En el arte** continúa con la exploración de las emociones y los valores en otros lenguajes artísticos, especialmente audiovisuales: la pintura, la ilustración, el grabado, la escultura, el teatro y el cine. Además de ofrecer información sobre obras artísticas valiosas –desde las más reconocidas a otras poco conocidas–, se intenta que los chicos profundicen su forma de mirar, que atiendan tanto a la figura global como a los detalles, para observar no solo aspectos de la técnica artística, sino también de las emociones y los valores que las obras expresan y despiertan.

La última sección, **Integramos y evaluamos**, retoma los temas abordados a lo largo del capítulo, a partir de textos breves o de la lectura propuesta en la Antología literaria e incorpora nuevas actividades.

Los **proyectos**, integradores y colaborativos, pueden realizarse en la segunda mitad del año retomando y profundizando los contenidos de los capítulos.

QJ

Capítulo 1: Palabras para entenderse / Tiempo sugerido: marzo – abril

		Emoción y	Emoción y valor: la empatía		
2	Cont	Contenidos	Situaciones didácticas	Indicadores de progresión	
ubjetivos	Géneros y tipos textuales	Reflexión sobre el lenguaje	y actividades	de aprendizajes	Recursos
En relación con la literatura, los textos	Leemos para disfrutar. La obra	Exploramos los textos, las oraciones	 Invención grupal de diálogos entre personajes 	Los estudiantes estarán en condiciones de:	Antología.
y otros lenguajes:	de teatro.	y las palabras.	a partir de la observación de imágenes.	 Inventar en grupo un diálogo entre personajes 	Teatro. "Juan con suerte", versión de Isabel
Leer, comprender y disfrutar obras de teatro y	El reglamento es el reglamento, de Adela	El circuito de la comunicación.	 Lectura de obras de teatro y textos expositivos. 	a partir de la observación de imágenes.	Vassallo de un cuento tradicional
textos expositivos para descubrir y explorar las	Basch.	• La oración. El texto y el párrafo.	 Reconocimiento de las características de los 	 Leer, comprender y comentar oralmente 	(pp. 4 y 5 del Equipo Para pensar).
características de los géneros.		Sinónimos.	géneros abordados.	los textos leídos.	
Observar obras de arte de diversos artistas y	Releemos y comentamos la obra	Antónimos.	 Resolución de actividades de vocabulario 	Reflexionar acerca de la necesidad	Herramientas de estudio.
géneros para reflexionar sobre las emociones que	de teatro.		y de comprensión de textos.	de la empatía para el diálogo.	High 2. Ideas principales de un texto
expresan y los sentimientos que despiertan en	Actividades de comprensión lectora		 Identificación del conflicto dramático. 	 Resolver actividades de vocabulario 	(p. 20 del Equipo Para pensar).
cada espectador.	y vocabulario. Conflicto dramático.		 Reconocimiento de los pares adyacentes 	y de comprensión de textos.	Normativa.
En rollación con la comprención:	Analizamos of diálogo		de los diálogos.	 Identificar las características de las obras 	Fichas (pp. 28 a 46 del Equipo Para pensar).
Ell telación con la comprensión:	Allalizatilos et ulatogo.		 Reflexión v debate acerca de la necesidad 	de teatro v de los textos expositivos.	

En relacion con la comprension:

- Identificar el conflicto dramático.
- Diferenciar entre texto y espectáculo teatral.
- Diferenciar parlamentos de didascalias.
- Identificar pares adyacentes en la conversación

En relación con la producción oral:

El teatro. Parlamentos y didascalias.

Analizamos la obra de teatro.

Pares adyacentes El diálogo. La raya de diálogo.

> de la empatía para el diálogo. Reflexión y debate acerca de la necesidad

> > de teatro y de los textos expositivos.

Obras de arte.

Reconocimiento de las tareas necesarias para

la puesta en escena

La puesta en escena.

- lecturas compartidas y sobre temas de estudio e Participar asiduamente en conversaciones sobre
- Realizar aportes que se ajusten al contenido y al

Leemos para disfrutar.

Escritura pautada de una escena teatral Producimos una escena de teatro.

El texto expositivo.

"El teatro y la empatía"

En relación con la escritura:

- Escribir una escena de teatro en grupo.
- Escribir una descripción de una obra de arte.

En relación con la reflexión sobre el lenguaje:

El texto expositivo. Comprensión lectora

un texto expositivo.

Reformulación de la información de

Reconocimiento de las ideas principales

cada párrafo de un texto.

conforman los textos: palabra, oración, párrafo

Diferenciar los conceptos de palabra, oración

Identificar los elementos de la comunicación

y niñas publicado en Nueva York en 1911.

reproducida en un libro de cuentos para niños Ilustración del cuento "Caperucita Roja"

Reconocimiento de las unidades que

Reconocimiento del subtema al que se refiere

de la comunicación

Identificación de los elementos

Buscar obras de teatro en la biblioteca

Escribir una escena de teatro en grupo.

y en internet.

 Búsqueda de obras de teatro en la biblioteca Escritura grupal de una escena de teatro.

la puesta en escena de una obra.

Reconocer los trabajos que se realizan durante Diferenciar parlamentos de didascalias. Reconocer los pares adyacentes de los diálogos Identificar el conflicto dramático de una obra.

de los Cuentos de Hadas, Berlín, Alemania.

Katharina Szelinski-Singer, situada en la Fuente Cenicienta (1970), estatua realizada por

Fotografía tomada durante la filmación de la

película El mago de Oz (1939)

Reformulación de la información.

expositivo.

Releemos y comentamos un texto

- Identificar los elementos de la comunicación
- palabra, oración, párrafo. Identificar las unidades que conforman los textos
- Relacionar las palabras por sus significados:
- signos de puntuación. Conocer e incorporar reglas para el uso de algunos

En relación con el estudio:

- Identificar las ideas principales de un texto
- Reformular información

En relación con el ejercicio ciudadano:

para el dialogo Reflexionar acerca de la necesidad de la empatía

Trabajo con las fichas de Normativa para

Realización de búsquedas en internet.

retomarlos en otras situaciones. de escritura para que los estudiantes puedan Registro de los progresos en las prácticas en forma colectiva e individual.

que los estudiantes ejerciten las reglas

Extracción de conclusiones.

Expresión y recepción de emociones La escultura. La ilustración. El cine.

Reflexión y recapitulación del trabajo realizado

otros compañeros y escuchar críticamente las

Colaborar con la revisión de los textos de

cada espectador.

expresan y los sentimientos que despiertan en géneros, y reflexionar sobre las emociones que

devolución del docente y de los compañeros

Revisar la propia participación a partir de la

estudiantes puedan elaborar conclusiones y del conocimiento alcanzado para que los despiertan en cada espectador. las obras de arte y sobre los sentimientos que Reflexión sobre las emociones que expresar Reconocimiento de los subtemas de un texto

Identificar el subtema al que se refiere cada

Integramos y evaluamos

- Observar obras de arte de varios artistas y Reformular información de un texto expositivo Reconocer las ideas principales de un texto. genero al que pertenece. comprensión e identificar las características del Leer una escena teatral, resolver actividades de
- Identificar distintos tipos de acotaciones
- entonación.
 - Identificar oraciones que contengan signos de
- Leer un diálogo y reconocer si hay empatía en

Evaluación

- personajes que participan en la escena. Escribir una descripción de uno de los

ની

		Capítulo 2: ¿Será verdad?	Capítulo 2: ¿Será verdad? / Tiempo sugerido: abril – mayo		
	Cont	Contenidos	Situaciones didácticas	Indicadores de progresión	
Objetivos	Géneros y tipos textuales	Reflexión sobre el lenguaje	y actividades	de aprendizajes	Recursos
En relación con la literatura, los textos y otros	Leemos para disfrutar.	Exploramos los textos, las oraciones	Lectura de cuentos realistas y noticias periodícticas	Los estudiantes estarán en condiciones de:	Antología.
Leer, comprender y disfrutar cuentos realistas y	"¡Casi, casi!", de María Inés Falconi.	 Formación de palabras. Raíz y afijos. 	 Reconocimiento de las características de los 	propuestos.	(pp. 6 y 7 del <i>Equipo Para pensar</i>).
noticias periodísticas para descubrir y explorar las	Palaemas v comentamos el cuento	Prefijos y sufijos.	géneros abordados.	Resolver actividades de vocabulario y de compren-	Potratos pictóricos y fotográficos
características de los generos.	Actividades de comprensión lectora v	Relaciones semanticas. Sinónimos y	Resolución de actividades de vocabulario y de	sion de textos.	• Losniños Graham (1742), de William Hogarth.
• observar retratos pretoricos y rotograficos.	vocabulario. Interpretación del modo de	all of the second	Reflevión y debate acorca del papel de la	A de las poticias periodísticas como depens.	óleo sobre tela.
En relación con la comprensión:	actuar de los personajes.		sinceridad.	Reflexionar y debatir acerca del valor de la	• El vagón de tercera (1862), de Honoré
Reconocer et tierripo y et espacio de una narración	Analizamos la narración		 Reconocimiento del tiempo y el espacio de 	sinceridad.	Daumier, oleo sobre tela.
Beconocer al protagonista Beconocer al protagonista	l os elementos de la narración: marco		una narración e identificación de las acciones	Reconocer el tiempo y el espacio de una narración	 Dias reinces, de Gentrade Kasebier, Totografia. Niños de Gence Village (ca. 1910) autor
	temporal y espacial, personajes, acciones.		 que realizan los personajes. Reconocimiento del protagonista de un relato 	 Identificar al protagonista de la historia 	anónimo, fotografía, Canadá.
 Participar asiduamente en conversaciones sobre 	Analizamos el cuento realista.		 Reconocimiento de las características de 	Reconocer las características de los objetos y	Herramientas de estudio.
lecturas compartidas y sobre temas de estudio e	El cuento realista.		objetos y personajes propios de una narración	personajes propios de una narración realista.	Ficha 1. El paratexto
Realizar aportes que se ajusten al contenido y al	Producimos un cuento realista.		 Escritura de un cuento realista. 	Reconocer los elementos que conforman el	(p. 19 del Equipo Para pensar).
propósito.	Producción oral y escrita: la narración		Búsqueda de cuentos realistas en la biblioteca	paratexto.	Normativa.
Participar de rondas de lectura de cuentos propios.	realista.		y en intemet.	 Relacionar las palabras por su significado: 	• Fichas (pp. 28 a 46 del Equipo Para pensar).
En relación con la escritura:	Leemos para disfrutar.		 Reconocimiento de los elementos que contor- 	sinonimos y antonimos. • Ruscar cuentos realistas en la hiblioteca y en	
Escribir un cuento realista.	La noticia periodística.		 Identificación de sinónimos y antónimos. 	internet.	
En relación con la reflexión sobre el lenguaje:	"Vuelven a suspender las clases en la costa		 Reflexión y debate acerca de pinturas y 	Reconocer las partes de la noticia periodística.	
Relacionar las palabras por sus significados:	atiditica, didilo <i>ta ivacion</i> .		fotografías realistas. Identificación de similitudes	Observar pinturas y fotografías realistas, y reflexio-	Integramos y evaluamos
sinónimos y antónimos.	Releemos, comentamos y analizamos		y diferencias entre los dos tipos de generos.	nar y debatir sobre sus similitudes y diferencias.	Leer un cuento realista, resolver actividades
Reconocer la formación de palabras: raíz y afijos. Conocera incomparato la para de la lama de	una noticia.		Realizado y del conocimiento alcanzado para que Realizado y del conocimiento alcanzado para que	compañeros y escuchar críticamente las sugerencias	de comprensión e identificar las características
signos de puntuación.	La marcon brucarione e banación		los estudiantes puedan elaborar conclusiones en	recibidas.	del género al que pertenece.
a gradual parameters:	En el arte.		forma colectiva e individual.	 Revisar la propia participación a partir de la 	Reconocer sinónimos y antónimos.
En relacion con el estudio:	La representación de la realidad. El retrato		Registro de los progresos en las prácticas	devolución del docente y de los compañeros.	
paratexto.	pictorico y iotografico.		de escritura para que los estudiantes puedan retomarlos en otras situaciones		
paracetes.			 Trabajo con las fichas de Normativa para que 		
Reflexionar y debatir acerca del papel de la			los estudiantes ejerciten las reglas.		
einceridad					
Reflevionar v dehatir cohre la transnarencia de las					
acciones públicas y el derecho a la información.					

ೖ

Capítulo 3: Historias disparatadas / Tiempo sugerido: mayo — junio

		Valo	Valor: el humor		
2	Conte	Contenidos	Situaciones didácticas	Indicadores de progresión	
objettvos	Géneros y tipos textuales	Reflexión sobre el lenguaje	y actividades	de aprendizajes	Recursos
En relación con la literatura, los textos	Leemos para disfrutar. La historieta.	Exploramos los textos, las oraciones	• Lectura de historietas y anécdotas.	Los estudiantes estarán en condiciones de:	Antología.
leer comprender v disfrutar historietas v	Chart villa parco an classe de Midliardo	 los sustantivos: género y número 	géneros ahordados	Dibbliestos	י וווזנטורגנם. ומווזווט כמזכוס, מכ כוומוגוו
anécdotas para descubriry explorar las características	ending) on perio en emaca, de migrando.	 Clasificación semántica de los 	Resolución de actividades de vocabulario y de	 Resolver actividades de vocabulario y de 	Normativa.
de los géneros.	Releemos y comentamos	sustantivos: comunes y propios; concretos	comprensión de textos.	comprensión de textos.	 Hcnas (pp. 28 a 46 del Equipo Para pensar).
Comparar retratos fotográficos con caricaturas para	las historietas.	y abstractos; individuales y colectivos.	 Reconocimiento de los sustantivos, 	 Identificar las características de las historietas y de 	Obras de arte.
comprobar su efecto humorístico.	Actividades de comprensión lectora		su clasificación y algunos aspectos de su	las anécdotas como géneros.	• Caricatura de Rodin esculpiendo El pensador,
En relación con la comprensión:	y vocabulario.		morfología flexiva.	 Reconocer los tipos de sustantivos así como sus 	publicada en Vanity Fair (1904).
 Identificar la estructura narrativa de las historietas. 	Analizamos la estructura		 Identificación de la estructura narrativa. 	flexiones en género y número.	Fotografía de Auguste Rodin tomada por
Identificar el remate y los recursos gráficos en	de las historietas.		Identificación del remate y de los recursos	Consultar et diccionario. Idontificar la octructura parretira de las historiotas:	el fotógrafo inglés George Charles Beresford
las historietas.	La narración humorística: estructura.		 Elaboración de una historieta. 	situación inicial, conflicto, resolución.	 Fotograffa de Charles Danvin tomada nor la
En relación con la producción oral:	El humor. El remate.		 Búsqueda de palabras en el diccionario. 	 Identificar el remate y los recursos gráficos en 	fotógrafa inglesa Julia Margaret Cameron.
Participar asiduamente en conversaciones sobre	Analizamos los recursos		 Búsqueda de historietas en la biblioteca y 	las historietas.	 Caricatura de Darwin publicada en 1871 en
lecturas compartidas y sobre temas de estudio e interés general	de las historietas.		 Reflexión y debate acerca de la privacidad de 	 Elaborar historietas en la biblioteca o en internet. 	 Entograffa del illistrador Walter Trier i into a
Realizar aportes que se ajusten al contenido	Ea materica, recursos grancos.		la información personal.	 Reflexionar y debatir acerca de la privacidad de la 	su caricatura.
y al propósito.	Producimos una historieta.		 Reflexión y debate acerca del humor y la burla 	información personal.	
En relación con la escritura:	Producción escrita y gráfica.		en las caricaturas. Reflevión y recanitulación del trabajo	 Reflexionar y debatir acerca del humor y la burla en las caricaturas 	
Elaborar una historieta en parejas.	Leemos para disfrutar. La anécdota.		realizado y del conocimiento alcanzado para que	 Colaborar con la revisión de los textos de otros 	
En relación con la reflexión sobre el lenguaje:	"Anecdotario genial".		los estudiantes puedan elaborar conclusiones en	compañeros y escuchar críticamente las sugerencias	Folloción
Reconocer los sustantivos, su clasificación y	Releemos, comentamos y analizamos		forma colectiva e individual.	recibidas.	Integramos v evaluamos
algunos aspectos de su morfología flexiva.	una anécdota.		Registro de los progresos en las practicas	 Revisar la propia participación a partir de la devolución del docento y de los compañeros 	 Leer una anécdota, resolver actividades
En relación con el estudio:	La anécdota. Comparación con el cuento.		retomarlos en otras situaciones.	acvolacion aci avecnic) ac ios compancios.	de comprensión de textos e identificar las
Consultar el diccionario.	Exploración del vocabulario.		 Trabajo con las fichas de Normativa para que 		características del género al que pertenece.
En relación con el ejercicio ciudadano:	En el arte.		los estudiantes ejerciten las reglas.		 Identificar la estructura narrativa.
Reflexionar y debatir acerca de la privacidad de la	Las caricaturas. El humor en el arte.				anécdota leída.
información personal.					 Clasificar semánticamente sustantivos, y
Reflexionar y debatir acerca del humor y la burla Processionar y debatir acerca del humor y la burla					reconocer su género y número.
en las caricaturas.					

ೖ

Capítulo 4: Un sentimiento muy humano / Tiempo sugerido: junio — julio

		Emocion	Emocion: la Verguenza		
٥١: داني	Conte	Contenidos	Situaciones didácticas	Indicadores de progresión	7
ubjetivos	Géneros y tipos textuales	Reflexión sobre el lenguaje	y actividades	de aprendizajes	Recursos
En relación con la literatura, los textos	Leemos para disfrutar. La fábula.	Exploramos los textos, las oraciones	Reconocimiento de las características de los	Los estudiantes estarán en condiciones de:	Antología.
Leer, comprender y disfrutar fábulas y artículos	v los pavos reales", de Esopo.	 Los adjetivos: calificativos y relacionales. 	 Resolución de actividades de vocabulario y de 	de vergüenza.	de La Fontaine.
de divulgación para descubrir y explorar las		 Clasificación de los adjetivos y concordancia 	comprensión de textos.	 Leer, comprender y comentar oralmente los 	(p. 11 del <i>Equipo Para pensar</i>).
características de los géneros.	Releemos y comentamos las tabulas.	con los sustantivos.	 Identificación en un diálogo de la voz del 	textos leídos.	Herramientas de estudio
Observar fotografías y grabados para identificar la representación de la vergionaza en el arte	Actividades de comprension lectora	 Verbos introductorios. 	narrador, las voces de los personajes, los verbos introductorios y la raya de diálogo	 Resolver actividades de vocabulario y de comprensión de textos 	Ficha 3. Uso del diccionario
En relación con la comprensión:	Analizamos la voz narradora		 Reflexión y debate sobre la aceptación propia, 	 Reflexionar y debatir sobre la aceptación propia, la 	(p. 21 del <i>Equipo Para pensar</i>).
Identificar en un diálogo la voz del narrador,	y el diálogo.		la de los demás y la relación con los otros.	de los demás y la relación con los otros.	Normativa.
las voces de los personajes, los verbos introductorios	Voz del narrador y de los personajes.		 Reliexion y debate acerca de la vergueriza y sus signos físicos. 	 Identificar las características de las labulas: upos de personajes y presencia de una moraleja. 	 Hichas (pp. 28 a 46 del Equipo Para pensar).
y la raya de diálogo.	El diálogo.		 Escritura grupal de una fábula. 	 Identificar las características de los artículos de 	Pinturas y grabados.
En relación con la producción oral:	Analizamos la fábula.		 Escritura de un diálogo y un breve texto 	divulgación como género. • Identificar en un diálogo la voz del parrador las	 La confesión de Renart (ca. 1855), grabado
lecturas compartidas y sobre temas de estudio e	Los textos didacticos. La moraleja.		 Búsqueda de palabras en el diccionario. 	voces de los personajes, los verbos introductorios y la	realizado a partir de un dibujo del pintor
interés general.	Producimos una fábula.		Reflexión y recapitulación del trabajo	raya de diálogo.	Illustración de una revista para niños y niñas
Realizar aportes que se ajusten al contenido	Escritura pautada de una fâbula.		los estudiantes muedan elaborar conclusiones en	Ustinguir tipos de adjetivos: Calificativos y relacio- Distinguir tipos de adjetivos: Calificativos y relacio- palac Establacar la concordancia con los custantivos.	publicada en Londres (Gran Bretaña), en 1899.
y al pi doustie.	Leemos para disfrutar. El artículo		forma colectiva e individual.	 Buscar palabras en el diccionario. 	
Escribir una fábula en grupo	"Vernijenza ajena v propia"		Registro de los progresos en las prácticas	 Escribir en grupo una fábula a partir de 	
Escribir un diálogo.	de Laura Castillo Casi.		retomarlos en otras situaciones	• Escribir un diálogo	
Escribir un breve texto de opinión.			 Búsquedas de fábulas en la biblioteca 	Escribir un breve texto de opinión.	Evaluación
En relación con la reflexión sobre el lenguaje:	un artículo de divulgación.		o en internet.	• Identificar las preguntas a las que responde un	Integramos y evaluamos
Identificar los adjetivos.	Actividades de comprensión lectora		Irabajo con las fichas de Normativa para que los octudiostes circeitos los regilos	texto expositivo-explicativo.	comprensión e identificar las características
 Reconocer los verbos introductorios en los diálogos. 	y vocabulario.		ios estadiantes eferciten ias regias.	represente la vergüenza y buscar otros ejemplos.	del género al que pertenece.
En relación con el estudio:	En el arte.			Colaborar con la revisión de los textos de otros Compañaras y ascurbar críticamente las unagrancias	características de los personajes de la
Consultar el diccionario.	La pintura. La ilustración. Representación			recibidas.	fábula leída.
 Identificar las preguntas a las que responde un texto expositivo-explicativo. 	מה מו דרוקטטוובט בוו בו טורכ.			 Revisar la propia participación a partir de la devolución del docente y de los compañeros. 	 Escribir una moraleja. Identificar adjetivos y reconocer los
En relación con el ejercicio ciudadano:				 Buscar fábulas en la biblioteca o en intemet. 	sustantivos a los que modifican.
Reflexionar y debatir sobre la aceptación propia, la de los demás y la relación con los otros					
la de los demas y la relación con los otros.					

ೖ

Capítulo 5: Historias de curiosos / Tiempo sugerido: agosto — septiembre

		Valor:	Valor: la curiosidad		
2	Conte	Contenidos	Situaciones didácticas	Indicadores de progresión	•
Objetivos	Géneros y tipos textuales	Reflexión sobre el lenguaje	yactividades	de aprendizajes	Recursos
En relación con la literatura, los textos	Leemos para disfrutar. El cuento	Exploramos los textos, las oraciones	• Invención grupal de historias a partir	Los estudiantes estarán en condiciones de:	Antología.
Leer, comprender y disfrutar cuentos maravillosos	"Ricitos de Oro y los tres osos", de Joseph	 El verbo. Tipos. El infinitivo. Morfología: 	Lectura de cuentos maravillosos y de artículos	y narrarla oralmente.	bailarinas", de los hermanos Grimm
y artículos de divulgación científica para descubrir y	Cundall (adaptación de Eva Bisceglia).	raíz y desinencia.	de divulgación.	Leer, comprender y comentar oral mente los textos	(pp. 8 a 10 del <i>Equipo Para pensar</i>).
explorar las características de los géneros.		Tiempos verbales. Pasado, presente	 Reconocimiento de las características de los 	propuestos.	المسمسامينية علم مطالحة
Observar obras de arte de vanguardia de varios artistas.	Releemos y comentamos un cuento	y futuro.	géneros abordados.	 Reflexionar acerca de los casos en los que la 	Ficha 5 Fi cuadro comparativo
Realizar en grupo el diseño de un móvil que imite el	maravilloso.	 Revisión de adjetivos calificativos. 	Resolución de actividades de vocabulario y de	curiosidad es una cualidad positiva y los casos en que	(n 23 del <i>Farrino Para nensar</i>)
estilo de uno de los artistas presentados en el capítulo.	Actividades de comprension l'ectora		comprensión de textos.	puede ser una actitud descortés y negativa.	for the second support of support supp
En relación con la comprensión:	y vocabulario.		Identificación del espacio, el tiempo y las	Resolver actividades de vocabulario y de	Normativa.
Identificar las acciones que realizan los personajes	Analizamos un cuento maravilloso.		acciones en dia nanación, así como de upo de	- Identificar las características de los cuentos	• Fichas (pp. 28 a 46 del Equipo Para pensar).
del cuento, y el tiempo y el espacio en el que	El cuento maravilloso. Los personajes.		 Reflexión acerca del valor de la curiosidad. 	maravillosos y de los artículos de divulgación	 Faldulyllid de la conjugación regular (pp. 47 v 48 del Equipo Para pensar).
Hantificar los tipos de parradores	Analizamos el narrador y las acciones.		 Reflexión y debate acerca de la privacidad y 	científica como géneros.	
י ומרווווימו וטי נוסטי מר ומווממטובי.	El narrador. Acciones principales y acciones		las situaciones personales vividas en las que no	Reconocer el tiempo y el espacio de una narración	• Sahère Mirair (2017) de Iulio Le Parc
En relacion con la produccion oral: Participar acidi amente en conversaciones cobre	secundarias.		 Reflexión y debate sobre las características y 	 Distinguir entre acciones principales y acciones 	• Crinkly avec disc rouge (1973),
lecturas compartidas y sobre temas de estudio e	Producimos un cuento maravilloso.		las actitudes que se suelen asociar a las mujeres	secundarias.	de Alexander Calder.
interés general.	Escritura pautada de un cuento		y a los varones.	Reconocer al narrador en un cuento e identificar la	• Esculura IIOlante (entre 1900 y 1961),
Realizar aportes que se ajusten al contenido	maravilloso.		Escritura grupal de un cuento maravilloso.	persona en la que narra.	de Mai la Fall.
y al proposito.	Leemos para disfrutar. El artículo de		Escriura individual de una descripción de una obra de vanguardia	 Compretat cuadros comparativos. Escribir en grupo un cuento maravilloso. 	
En relación con la escritura:	divulgación.		Diseño grupal de un móvil que imite el	 Seleccionar cuentos maravillosos en la biblioteca. 	
Escribir en grupo un cuento maravilloso.	"Versiones de 'Ricitos de Oro y los		estilo de unos de los artistas de vanguardia	 Distinguir los tiempos verbales en una narración, 	Evaluación
Escribir una descripcion de una obra de arte.	tres 0505".		presentados.	así como las personas, el número y el modo.	 leer un cuento maravilloso y resolver
En relación con la reflexión sobre el lenguaje:	Releemos y comentamos un artículo		heconociillento de los verbos, sus conjuga- ciones su formación (raíz y desinencia verbal)	e it inaciones nerconales vividas en las que no ha	actividades de comprensión de textos.
 Reconocer los verbos, sus conjugaciones, su formación (raíz y desinencia verba) los modos 	de divulgación.		el modo, el tiempo, la persona y el número.	sido respetada.	Reconocer el tiempo y el espacio en el que
los tiempos, la persona y el número.	lactors		 Elaboración de cuadros comparativos. 	Reflexionar y debatir sobre los estereotipos acerca	se desarrolla el cuento, los personajes
Reconocer los adjetivos calificativos.	lectora.		Reflexión y recapitulación del trabajo	de las mujeres y los varones.	que participan y sus características, el tipo de narrador y los elementos maravillosos.
En relación con el estudio:	En el arte.		los estudiantes puedan elaborar conclusiones en	 Doservar e interpretar obras de arte de variguardia. Escribir una descripción de una obra y reflexionar 	 Identificar las características del cuento
Elaborar cuadros comparativos.	Arte de vanguardia. Observación e		forma colectiva e individual.	sobre las ideas y los sentimientos que les provoca.	leido que permiten clasificarlo como cuento
En relación con el ejercicio ciudadano:	interpretación de obras.		Registro de los progresos en las practicas	Uisenar en grupo un movii que imite el estilo de	 Identificar el orden cronológico en el
Reflexionar acerca de los casos en los que la			de escritura para que los estudiantes puedan	uno de los artistas de vanguardia presentados en	que suceden determinadas acciones
curiosidad es una cualidad positiva y los casos en que			 Búsquedas en internet. 	Colaborar con la revisión de los textos de otros	del cuento leído.
puede llegar a ser una actitud descortés y negativa.			Trabajo con las fichas de Normativa para que	compañeros y escuchar críticamente las sugerencias	 Identificar los verbos en el relato.
Keflexionar y debatir acerca de la privacidad y las ituacionas parsonales vividas en las que no			los estudiantes ejerciten las reglas.	recibidas.	
situaciones personales vividas en las que no			,	 Revisar la propia participación a partir de la 	
 Reflexionar y debatir acerca de las características 				devolución del docente y de los compañeros.	
y las actitudes que se suelen asociar a las mujeres y				Realizar búsquedas en internet.	
a los varones.					

ೈ

Capítulo 6: Tristezas que se transforman / Tiempo sugerido: septiembre — octubre

		Emoci	Emoción: la tristeza		
	Cont	Contenidos	Situaciones didácticas	Indicadores de progresión	,
Objetivos	Géneros y tipos textuales	Reflexión sobre el lenguaje	yactividades	de aprendizajes	Recursos
En relación con la literatura, los textos v otros lenguaies:	Leemos para disfrutar. La leyenda.	Exploramos los textos, las oraciones v las palabras.	 Invención grupal de historias a partir de imágenes. 	Los estudiantes estarán en condiciones de: Inventar en grupo una historia a partir de	Antología. Levenda, "La levenda del urutaú".
 Leer, comprender y disfrutar leyendas y artículos de enciclonedia nara descubrir y explorar las 	Releemos y comentamos la leyenda.	 Oraciones bimembres y unimembres. Tipos de sujetos: sujeto tácito y sujeto 	 Lectura de leyendas y entradas de encirlonedia 	 imágenes y narrarla oralmente. Reflexionar y debatir acerca del sentimiento 	versión de Ariela Kreimer (pp. 12 y 13 del <i>Fauino Para pensa</i> r)
características de los géneros.	Actividades de comprensión lectora	expreso, sujeto simple y sujeto compuesto.	Reconocimiento de las características de los	de tristeza.	
Observar obras de arte en las que se representa	y vocabulario.		géneros abordados.	 Leer, comprender y comentar oral mente los 	• <i>La vijelta al hogar (</i> 1885) de Graciano
la tristeza.	Analizamos la narración en la leyenda.		Resolución de actividades de vocabulario y de	textos propuestos.	Mendilaharzu.
En relación con la comprensión:	La leyenda: espacio y tiempo.		 Identificación de semejanzas y diferencias 	de textos.	• El adiós (1871), de James Jacques-Joseph
Establecer semejanzas y diferencias entre distintas	Analizamos versiones de leyendas.		entre distintas versiones de una misma leyenda.	 Identificar las características de las leyendas y de 	lissot.
 Identificar los personaies principales de un relato 	La leyenda: análisis de versiones.		 Identificación de recursos explicativos: 	los artículos de enciclopedia como géneros.	de Bartolomé Esteban Murillo
Identificar los recursos explicativos:	Producimos un relato de origen.		relaciones causales	Establecer Seriejanzas y diferencias entre varias Versiones de lina levenda	Hawam jonto do octudio
reformulaciones y aclaraciones, ejemplos, relaciones	Escritura pautada de una leyenda.		Reconocimiento de oraciones bimembres y	 Identificar los personajes principales en un relato. 	• Ficha 6. El cuadro sinóptico
randing.	Leemos para disfrutar. El artículo		oraciones unimembres, y de los tipos de sujetos.	Identificar los recursos explicativos: reformulaciones Adamaignos ejemplos relaciones causales	(p. 24 del <i>Equipo Para pensar</i>).
 Participar asiduamente en conversaciones sobre 	de encidopedia.		de tristeza.	Reconocer oraciones bimembres y oraciones	(p. 25 del <i>Equipo Para pensar</i>).
lecturas compartidas y sobre temas de estudio e	בטז נכוושבורוובז, מווורמוט שב בוונורוסףבמומ		 Reflexión y debate acerca de la diversidad de 	unimembres, y tipos de sujetos.	Newstin
interés general.			las costumbres.	Completar cuadros comparativos. Eccibir on grupo un coloro de ocidon	 Fichas (pp. 28 a 46 del Equipo Para pensar).
Nearizal apolites que se ajusteri al contenido Val propósito	in artículo de enciclonedia		Escritura individual de un resumen de un	Escribir un resumen de un texto expositivo.	 Paradigma de la conjugación regular
-	El texto expositivo. Los recursos		texto expositivo.	Seleccionar leyendas en la biblioteca y en internet.	(pp. 47 y 48 del Equipo Para pensar).
Ferribir en grupo un relato de origen	explicativos.		Eaboración de cuadros sinópticos.	Reflexionar y debatir acerca del sentimiento	Evaluación
Escribir un resumen de un texto expositivo.	Fn elarre		Reflexion y recapitulación del trabajo Reflexión y recapitulación del trabajo	de Insteza. • Reflexionar y dehatir acerca de la diversidad de	Integramos y evaluamos
En relación con la reflexión sobre el lenguaje:	La representación de la tristeza en la		los estudiantes puedan elaborar conclusiones en	las costumbres.	 Leer un texto y reconocer el género al que
Reconocer las oraciones bimembres, e identificar	pintura.		forma colectiva e individual.	Observar pinturas y reflexionar sobre los sentimientos	pertenece y sus caractensticas: la leyenda.
el sujeto y el predicado.			Registro de los progresos en las prácticas	que expresan y sobre las formas de expresarlos.	e identificar la forma vendal que moita que el
Reconocer tipos de sujetos			de escritura para que los estudiantes puedan	Compañaros y escrichar críticamente las sugerencias Colaborar con la revision de los textos de otros	 Reconocer oraciones bimembres y oraciones
Reconocer las oraciones unimembres.			Realización de búsquedas en internet.	recibidas.	unimembres.
En relación con el estudio:			 Trabajo con las fichas de Normativa para que 	Revisar la propia participación a partir de la	Iransformar oraciones modificando el tipo de cuiato
 Elaborar resúmenes de textos expositivos. 			los estudiantes ejerciten las reglas.	 devolución del docente y de los compañeros. Realizar húsquedas en internet 	Escribir oraciones que contengan
En relación con el ejercicio ciudadano:				-	SUJEW (ACIO)
tristeza y de cómo actuar en momentos de tristeza.					
Reliexionar y debatir acerca de la diversidad de las costrimbres					
ומז נטזנעוווטידיז.					

ೖ

of

Capítulo 7: Versos cariñosos / Tiempo sugerido: octubre — noviembre Emoción: el cariño. Valor: la amistad

OF:	Cont	Contenidos	Situaciones didácticas	Indicadores de progresión	Dog
Ubjetivos	Géneros y tipos textuales	Reflexión sobre el lenguaje	yactividades	de aprendizajes	Kecursos
En relación con la literatura, los textos	Leemos para disfrutar. La poesía.	Exploramos los textos, las oraciones	 Invención grupal y musicalización de poemas. 	Los estudiantes estarán en condiciones de:	Antología.
y otros lenguajes:	 "Largo llorar", de María Cristina Ramos 	y las palabras.	 Lectura de poemas y cartas. 	 Inventar en grupo un poema y musicalizarlo. 	 Poesía. "Ariel", de Baldomero Femández
 Leer, comprender y disfrutar poemas y cartas para 	y Versos sencillos ("xxxx","xLN"),	La construcción verbal: el núcleo	Reconocimiento de las características de los	Leer, comprender y comentar oral mente los	Moreno, y "Es verdad", de Federico García Lorca
descubrir y explorar las características de los géneros.	de José Martí.	y los modificadores.	géneros abordados.	textos propuestos.	(pp. 14 y 15 del <i>Equipo Para pensar</i>).
Observar obras de arte en las que se representa la	Releemos v comentamos los poemas.	Predicado verbal simple y predicado	 Resolución de actividades de vocabulario y de 	Reflexionar y debatir acerca de la amistad y de	Herramientas de estudio.
amistad y el juego entre niños.	Actividades de comprensión lectora	verbal compuesto.	comprensión de textos.	sus diferentes formas, así como sobre el sentimiento	• Ficha 4. Las palabras clave
En relación con la comprensión:	v vocabulario.	Sinonimos.	Identificación de Versos y estrolas en los	de carino.	(p. 22 del <i>Equipo Para pensar</i>).
Identificar versos y estrofas en los poemas			 Identificación de recursos poéticos: la rima 	comprensión de textos	
reproducidos.	Analizamos la estructura		las imágenes sensoriales la nerconificación	Identificar las características de los noemas y de	Normativa.
Identificar los recursos poéticos: la rima, las	de los poemas.		Beconscimients de las construcciones	e idelitilica ias calacteristicas de los poemas y de	Fichas (pp. 28 a 46 del Equipo Para pensar).
imágenes sensoriales y la personificación.	La poesía: el verso y la estrofa.		verbales, sus núcleos y sus modificadores, y de	 Identificar versos y estrofas en diversos poemas. 	• raiduighta de la conjugacion regular (nn 47 v 48 del <i>Fauino Para nensar</i>)
En relación con la producción oral:	Analizamos los recursos poéticos.		los tipos de predicados.	 Identificar recursos poéticos: la rima, las imágenes 	(Albert 1997) of waste alternative to the second of the se
Participar asiduamente en conversaciones sobre	La rima. Las imágenes sensoriales.		 Reflexión y debate acerca del cariño y la 	sensoriales, la personificación.	Obras de arte.
lecturas compartidas y sobre temas de estudio e	La personificación.		amistad, y sus diferentes formas.	Identificar las palabras clave en un texto.	de Harold Harvey
interés general.	Producimos un poema.		 la continuación de palabras clave en un texto. Escritura grupal de un poema sobre 	Identificar las construcciones verbales, sus nucleos Visus modificadores ivilos tinos de predicados	 Niñas jugando en la playa (1884),
y al propósito.	Escritura pautada de un poema.		la amistad.	• Escribir en grupo un poema sobre la amistad o el	de Mary Cassatt.
En relación con la escritura:	Leemos para disfrutar. La carta.		Escritura de una carta. Focitura de una descripción	cariño entre hermanos, y recitar otro de memoria.	 Niños jugando (siglo xii), de Su Hanchen.
Escribir en grupo un poema.	Carta de Salvador Dalí dirigida a Federico		Blisqueda v selección de poemas	Escribir una breve descrinción	
Escribir una carta.	García Lorca.		 Reflexión y recapitulación del trabajo 	 Buscar poemas sobre la amistad o el cariño 	
Escribir breves descripciones.	Releemos, comentamos y analizamos		realizado y del conocimiento alcanzado para que	entre hermanos.	Evaluación
En relación con la reflexión sobre el lenguaje:	la carta.		los estudiantes puedan elaborar conclusiones en	Ubservar pinturas y reflexionar sobre la amistad y	Integramos v evaluamos
 Identificar las construcciones verbales, sus núcleos 	La carta: estructura.		Torma colectiva e individual.	Sobre el Juego.	Leer un poema, identificar la cantidad de
y modificadores.	En el arte		Registro de los progresos en las practicas	- Compañars y accurbar cráticamenta las sugarancias	versos y estrofas, reconocer las imágenes
Reconocer los apos de predicados.	lijegos de amigos		retomarlos en otras situaciones	recibidas	sensoriales y analizar su rima.
 Relacionar las palabras por sus significados: 	Juegos de alliigos.		 Realización de búsquedas en internet. 	 Revisar la propia participación a partir de la 	 Analizar sintácticamente oraciones.
SHOTHING.			 Trabajo con las fichas de Normativa para que 	devolución del docente y de los compañeros.	Iransformar oraciones modificando el tipo
En relación con el estudio:			los estudiantes ejerciten las reglas.	 Realizar búsquedas en internet. 	ue predicado.
Identificar las palabras clave.					

ೄ

		Valor	Valor: la libertad		
Objetivos	Cont	Contenidos	Situaciones didácticas	Indicadores de progresión	Recursos
(h)-11-00	Géneros y tipos textuales	Reflexión sobre el lenguaje	yactividades	de aprendizajes	110001
En relación con la literatura, los textos	Leemos para disfrutar.	Exploramos los textos, las oraciones	Reconocimiento de las características de los	Los estudiantes estarán en condiciones de:	Antología. Dolato histórico "Contra Do la Corna"
 Leer, comprender y disfrutar relatos históricos y 	 "La guerra de recursos", 	 El propósito y la organización de 	 Resolución de actividades de vocabulario 	 Reflexionar y debatir acerca de la libertad y 	de Nicolás Schuff (pp. 16 y 17 del <i>Equipo</i>
biografías para descubrir y explorar las características	de Nicolás Schuff.	los textos.	y de comprensión de textos.	su significado.	Para pensar).
de los géneros. • Observar obras de arte en las que se representa	Releemos y comentamos el relato	Los conectores temporales y los	Reconocimiento del propósito y la organización de los textos	 Leer, comprender y comentar oral mente los textos 	Herramientas de estudio.
la libertad.	histórico.	Revisión del adjetivo. Concordancia	Reconocimiento de conectores temporales y	Resolver actividades de vocabulario y de comprensión	 Ficha 8. La exposición oral
En relación con la comprensión:	y vocabulario.	en género y número con el sustantivo.	 Reflexión v dehate acerca de la libertad 	Identificar las acciones que realizan los personaies	Normatica - Table - Ta
Identificar el orden cronológico de los hechos	Analizamos el marco del		Realización de una exposición oral grupal.	• Ubicar el relato leído en el espacio y en el tiempo.	 Fichas (pp. 28 a 46 del Equipo Para pensar).
Identificar causas y consecuencias en un texto	relato histórico.		 Escritura grupal de un relato histórico. 	 Identificar las características de los relatos históricos 	 Paradigma de la conjugación regular
	Características del relato histórico.		 Búsqueda de información sobre personajes 	y de las biografías como géneros. • Identificar el propósito y la organización de	(pp. 47 y 48 del <i>Equipo Para pensar</i>).
Participar asiduamente en conversaciones sobre	End decipated by crimated indirector.		 Ubicación temporal y espacial de los hechos 	los textos.	Pinturas y esculturas.
lecturas compartidas y sobre temas de estudio e	del relato histórico.		del relato. • Reflexión y recanitulación del trabaio	 Usar adjetivos para las descripciones. Identificar los conectores temporales y los 	(entre 1929 y 1935), de Diego Rivera.
 Realizar aportes que se ajusten al contenido 	Tipos de personajes.		realizado y del conocimiento alcanzado para que	conectores causales.	Monumento a la libertad (1811), de Joseph
y al propósito.	Producimos un relato histórico.		los estudiantes puedan elaborar conclusiones en	 Realizar una exposición oral en grupo. 	Dubourdieu, ubicado en la Piramide de Mayo,
Realizar una exposición oral.	 Escritura pautada de un relato histórico. 		forma colectiva e individual.	 Escribir en grupo un relato histórico. 	 Monumento a la libertad (2008), de Enrique
En relación con la escritura:	Leemos para disfrutar. La biografía.		de escritura para que los estudiantes puedan	 Ordenar cronológicamente los hechos de 	Fombella, ubicado en la Plaza del Sol de
Escribir en grupo un relato historico.	 "Macacha Güemes, la hermana menor", 		retomarlos en otras situaciones.	una biografía.	Mostoles, Madrid.
En relación con la reflexión sobre el lenguaje:	Diografia.		Realización de busquedas en internet.	 Ubservar pinturas y esculturas que representan la libertad y reflevionar acerca de esa representación 	de Edmund Moeller, en Plaza de Armas,
• Reconocer el proposito y la organización de los textos	Releemos, comentamos y analizamos		Trabajo con las fichas de Normativa para que	Colaborar con la revisión de los textos de otros	Trujillo, Perú.
 Identificar los conectores temporales y causales. 	 La biografía. Comprensión lectora. 		los estudiantes ejerciten las reglas.	compañeros y escuchar críticamente las sugerencias	
 Identificar los adjetivos calificativos. 	La exposición oral.			recibidas. • Revisar la propia participación a partir de la	Integramos y evaluamos
En relación con el estudio:	En el arte.			devolución del docente y de los compañeros.	• Leer un fragmento de un relato histórico y
• הפוובמו עומ פגייטטונטוו טומו.	 Réprésentacion de la libertad en el arte: pinturas y esculturas. El arte calleiero 			 Realizar busquedas en internet. 	 Identificar conectores temporales y causales
En relación con el ejercicio ciudadano:	binarias) escaraias. El aixe canejero.				en el texto.
y su significado.					 Reconocer el propósito y la organización del texto leído y iustificar la respuesta
					con ejemplos.

Orientaciones para implementar las secuencias didácticas

Capítulo 1. Palabras para entenderse

• Emoción: La empatía.

- *Objetivo general:* Reflexionar sobre la empatía y la posibilidad de comunicarse a partir de la lectura y el análisis de obras de teatro y textos expositivos, y la observación de esculturas, ilustraciones y fotogramas.
- *Contenidos:* El texto teatral. El texto expositivo. Reformulación de la información y extracción de conclusiones. El diálogo. Parlamentos y didascalias. El circuito de la comunicación. La oración, el texto y el párrafo. Interpretación de emociones en la escultura, la ilustración y el cine.

En este capítulo, la propuesta es profundizar en una de las emociones que les permite a las personas relacionarse con los demás: la empatía. Comenzamos por esta emoción, ya que el desarrollo de la empatía es fundamental para vincularnos con nuestro entorno. En efecto, definida como "la capacidad de sentir y experimentar las emociones de otra persona o ser vivo", la empatía es una de las habilidades emocionales que nos permiten establecer relaciones sociales satisfactorias.

La propuesta lúdica de la apertura apunta a cuestionarse en qué medida un comportamiento empático favorece la comunicación y evita los conflictos. Las imágenes del juego pueden interpretarse de dos maneras; sin embargo, los observadores suelen decodificar uno de los sentidos e ignorar el otro. El desafío es poder ver ambas imágenes. Es decir, uno de los objetivos de esta actividad consiste en cambiar el punto de vista, el enfoque de la mirada, para poder apreciar ambos sentidos. En esta dirección, para que la actividad cumpla con su cometido más profundo, es necesario favorecer el diálogo y que los alumnos expliquen qué han visto primero, quiénes han reconocido ambas imágenes, cuáles son más evidentes, cómo hicieron para tratar de ver ambas figuras, cuáles contienen dos personajes idénticos, y cuál, uno animado y otros elementos, como sucede en el caso del tigre que emerge del paisaje. Otra característica interesante de explorar es la cuestión de que las imágenes se construyen de modo solidario, es decir, a partir de líneas y elementos comunes, como sucede en la ilustración que muestra un tigre y las ramas de un árbol, que delinean sus rasgos.

Si la situación es propicia, se podrán presentar imágenes de doble interpretación más complejas. Por ejemplo, las que muestran estas páginas web: bit.ly/GD_PLPP4_p14a; bit.ly/GD_PLPP4_p14b. Estas imágenes, más complejas, habilitarán una reflexión acerca de la dificultad que supone, cuando vemos una forma en primera instancia, tratar de ver la otra. A partir de esta experiencia, se podrá conversar acerca de las situaciones en las que cuesta ponerse en el lugar de la otra persona, sobre todo cuando no estamos de acuerdo con la percepción de una situación.

A partir de este ejercicio, se podrá ahondar en el tema y preguntar a los alumnos en qué situaciones las personas necesitamos de otras para lograr un objetivo. Incluso es posible anticipar el género que se tratará en el capítulo e indagar sobre todas las tareas y las personas que se necesitan para poner en escena una obra de teatro. Para continuar, antes de que los alumnos redacten los diálogos, convendrá conversar sobre los sentimientos que expresan los personajes de la imagen elegida y en qué rasgos, actitudes o posturas se advierten esos sentimientos.

La actividad se podrá cerrar recurriendo a las preguntas filosóficas e invitando a los chicos y a las chicas a pensar situaciones en las que no se sintieron escuchados o comprendidos, y otras en las que ellos no supieron escuchar o comprender a otra persona.

Para continuar, y una vez que los chicos hayan analizado la obra de teatro, una actividad adicional puede ser profundizar en la psicología de los dos personajes principales: la cajera y la clienta. El docente puede proponer la relectura de la obra para seleccionar aquellos fragmentos en los que se manifiesten los rasgos de carácter; esta búsqueda se puede apoyar con preguntas, por ejemplo: "; Les parece que la cajera / la señora es una persona cumplidora / testaruda / irónica, etcétera? ¿Por qué?". Luego, es posible sugerir a los estudiantes que observen la ilustración y elijan a uno de los otros dos personajes que esperan en la cola. El personaje elegido deberá ponerse del lado de la señora o de la cajera, y los chicos deberán escribir una intervención en la que se manifieste que comprenden la emoción que está sintiendo el otro personaje, por ejemplo: "Claro, entiendo que usted es una empleada y debe hacer cumplir el reglamento, comprendo que se siente obligada. Es así, ¿verdad?". Para finalizar, sería interesante invitar a los alumnos a pensar si, a partir de estas intervenciones, el conflicto sería más sencillo de resolver para la clienta y la cajera.

Los temas correspondientes a los contenidos de reflexión sobre el lenguaje brindan la ocasión para realizar un miniproyecto. El objetivo de este miniproyecto consiste en que los alumnos y las alumnas investiguen diversas situaciones en las que la comunicación falla, y que expliquen por qué esto sucede y qué componente del circuito de la comunicación se ve involucrado. Otra posibilidad es organizarlos en pequeños grupos y distribuir una situación por grupo para que debatan, expliquen qué sucedió y busquen posibles soluciones para evitarlas.

A continuación, proponemos algunas posibilidades: durante un viaje, una persona debe comunicarse con otra, pero no hablan la misma lengua; o un mensaje resulta ambiguo porque contiene una palabra con más de un significado (como *Estoy en el banco*, donde *banco* puede tratarse de la entidad financiera o de un banco de una plaza). Si la situación es propicia, esta actividad puede profundizarse invitando a los alumnos a buscar en el diccionario y establecer los matices de significado entre las siguientes palabras: *equívoco*, *confusión*, *tergiversación*, *error*. Luego, se propondrán y se describirán entre todos posibles situaciones que puedan clasificarse en cada una de las categorías que se han precisado.

Para aprovechar la lectura del texto expositivo de la página 20, luego de que los alumnos hayan realizado las activi-

dades, se podrán retomar las expresiones que intentan describir la empatía, como ponerse en el lugar / los zapatos / la piel de otro y plantear preguntas como las siguientes como disparadores: "¿Quién te gustaría que se pusiera en tus zapatos?"; "¿En los zapatos de quién podrías ponerte?"; "¿Qué te parece que sentirías si te pusieras en los zapatos de X?". La actividad será más provechosa si los chicos aceptan la sugerencia de elegir a una persona o un personaje con el que no sientan ningún tipo de identificación y pensar qué podrían hacer para empatizar con él o ella. Para concluir, es posible organizar una ronda para comentar si esta actividad resultó difícil, o qué fue lo más difícil de ponerse en el lugar de otro.

Para finalizar la secuencia, las páginas de la sección *En el arte* ofrecen la oportunidad de volver a poner en juego diversos aspectos de la temática desarrollados en el capítulo. Una vez que los chicos y las chicas hayan resuelto las actividades de estas páginas, se sugiere que el docente los invite a recordar qué emociones se han mencionado, a listarlas y a agregar otras que no estén presentes.

Luego, se les puede pedir que realicen una búsqueda y recopilación de, por ejemplo, imágenes de obras de arte, fotografías o fotogramas de películas que representen estas emociones. Con las imágenes, se confeccionarán carteles en papel afiche de modo que estén a la vista para realizar la siguiente actividad. Organizados en pequeños grupos, el docente distribuirá una o dos imágenes por grupo y les pedirá que describan en qué expresiones del rostro (por ejemplo, la apertura de la boca, la disposición de la línea de las cejas, la apertura de los ojos, etcétera) y en qué posiciones del cuerpo se advierte la emoción representada en la imagen.

Para finalizar, se puede organizar un juego de mímicas: un grupo representa sin palabras una emoción y los demás deben adivinarla.

Se ofrecen las actividades de la sección *Integramos y evaluamos* para revisitar el aprendizaje y solidificar los conocimientos adquiridos.

Orientaciones para implementar las secuencias didácticas

Capítulo 2. ¿Será verdad?

- Emoción: La verdad.
- *Objetivo general:* Reflexionar sobre la verdad, la posibilidad de alcanzarla y sobre conceptos relacionados, como la opinión y los hechos, a partir de la lectura y el análisis del cuento realista y la noticia, y la observación de retratos pictóricos y fotográficos.
- *Contenidos:* El cuento realista. Los elementos de la narración. La formación de palabras: palabra, raíz y afijos. Relaciones de significado: sinónimos y antónimos. La noticia. El retrato pictórico y el fotográfico.

Este capítulo presenta un tema muy complejo que, a lo largo de la historia de la filosofía, ha recibido diversas respuestas. No es la intención abordar cada una de ellas, sino más bien que los alumnos comiencen a cuestionarse y a problematizar este tema, que se relaciona con muchísimos ámbitos, tanto del quehacer intelectual como de nuestra vida cotidiana. Por ejemplo, el tema puede abordarse desde la verificación de los hechos por parte de la ciencia o el periodismo hasta la libertad de expresión y la formulación de opiniones que plantean verdades contrapuestas.

A continuación, expondremos brevemente algunos aspectos de la complejidad que alcanza el tema de la verdad, para circunscribir el objetivo de este capítulo. Abordar este tema persigue el objetivo general de que los alumnos y las alumnas desarrollen su espíritu crítico. Por tanto, es deseable que los chicos se familiaricen con las herramientas de pensamiento que les permitan discriminar la realidad de la ficción, e identificar la verdad, la falsedad y el ámbito de la opinión. Con este fin, interrogarse sobre la verdad es esencial.

Ahora bien, reflexionar sobre la verdad supone cuestionarse sobre su existencia y la posibilidad de acceder a ella. Cuestionar la verdad puede conducir a posiciones extremas, por ejemplo, el dogmatismo –que pretende la existencia de una verdad absoluta– o el relativismo –que prácticamente niega la existencia de la verdad y confiere el mismo valor a todas las opiniones–. Para evitar estos extremos, la propuesta consiste, más que en encaminar a los chicos a pronunciarse sobre la existencia o no de la verdad, en ayudarlos a construir

los medios para acceder a ella. En otras palabras, se trata de fomentar el desarrollo del rigor crítico, que, frente a la cantidad y la velocidad del flujo de la información al que estamos expuestos, se perfila más necesario que nunca.

Por esta razón, el capítulo comienza con un juego sencillo que apunta a discriminar los hechos de las opiniones o, mejor dicho, a diferenciar afirmaciones que pueden considerarse verdaderas o falsas –ya que pueden contrastarse con los datos– de otras que se inscriben en el dominio de la opinión. Una vez que los alumnos hayan terminado el juego, el docente podrá plantear la siguiente pregunta: "¿Cómo se dieron cuenta de qué afirmación es verdadera, cuál es falsa y cuál constituye una opinión?". Seguramente, algunos alumnos responderán, por ejemplo, que "saben" que el elefante es un mamífero. En ese caso, se preguntará cómo lo saben, para establecer la vinculación con el conocimiento científico que pueden haber obtenido a partir de diversas fuentes.

También se podrán diferenciar las ideas de *error* y de *mentira* a partir de la contextualización de las afirmaciones falsas. Por ejemplo, si alguien afirma que afuera está lloviendo, porque, por ejemplo, ha oído un ruido que se lo ha hecho creer, no diremos que está mintiendo, sino que ha incurrido en un error, y será sencillo aportar una prueba para contradecirlo. En cambio, si ha pronunciado esa afirmación sabiendo que es falsa para lograr algún objetivo (como no salir), podemos afirmar que ha mentido. Sin embargo, el modo en que tomamos contacto con los hechos y con la información suele ser más complejo, de modo que no siempre es tan sencillo arribar a la verdad.

En relación con las opiniones, seguramente, los alumnos cuestionarán su formulación, ya que presentan un grado de universalidad que las transforma en cuestionables (en efecto, no todas las personas prefieren la primavera). El docente podrá reformular las afirmaciones con matizadores, por ejemplo: "Creo que / A mí me parece que / Para mí / Para casi todo el mundo / la primavera es la estación más linda", y preguntar qué ha cambiado a partir de estas reformulaciones. A continuación, se podrá reflexionar acerca de si es válido asignar un valor de verdad o falsedad a las opiniones, lo que supondría afirmar la existencia de una verdad absoluta que reglamentaría, por ejemplo, los gustos de las personas. Así, a partir de un juego muy sencillo, es posible alcanzar un grado de profundidad de la reflexión como punto de partida para plantear interrogantes filosóficos.

Para continuar, se propone la lectura de un cuento realista, que brinda la oportunidad de profundizar en dos aspectos. Por un lado, es posible relacionar el concepto de *verdad* con las características de este subgénero. Una vez que los alumnos hayan finalizado la lectura, se les podrá preguntar qué aspectos del cuento se parecen a la realidad y, luego, si piensan que esta historia realmente ocurrió. Es posible que algunos estudiantes expliquen que los hechos que se relatan en el cuento no han ocurrido, pero que podrían ocurrir. En este punto, el docente podrá introducir el concepto de *verosimilitud* ("que tiene apariencia de verdadero, que resulta creíble"), y sugerirles a los alumnos que reformulen la plaqueta teórica de la página 32 de tal manera que incorporen las palabras *verosímil* o *verosimilitud* en la explicación.

El relato aborda la relación entre la verdad y la sinceridad, por un lado, y el miedo a afrontar la verdad, por otro. Para profundizar en estos temas, pueden plantearse, para toda la clase, preguntas como las siguientes: "¿Por qué, a veces, tenemos miedo de decir la verdad: por miedo a las consecuencias, por vergüenza?, ¿siempre es bueno ser sincero?, la verdad ¿puede herir a una persona?, ¿esto es necesario o deseable?". Una vez que se han planteado estas preguntas generales, se sugiere organizar a los alumnos en grupos, y proponerles que listen situaciones que expresen algún conflicto entre la verdad y el cuidado de los otros, y que propongan posibles soluciones o modos de acción para cada caso.

Las páginas de Reflexión sobre el lenguaje brindan la oportunidad de organizar el campo semántico del tema. En primer lugar, se indicará a los estudiantes que revisen el capítulo, que recuerden los debates que han desarrollado y releven las palabras de este campo, por ejemplo: *verdad*, *sinceridad*, *mentir*, *error*, *falsedad*. Luego, se propondrá que, a partir de cada una de las palabras listadas, formen otras con la misma raíz, por ejemplo: *verdad* > *verdadero* > *veracidad* > *verosímil* > *verosimilitud*.

Una vez que hayan formado todas las palabras, se les pedirá que las organicen teniendo en cuenta la clase a la que pertenecen (sustantivos, adjetivos o verbos), de modo que comprueben si para cada palabra encontraron otras pertenecientes a todas las demás clases. Como esto no será posible, se alentará a que formen perífrasis cuando el vocablo no exista, por ejemplo, *mentir > decir la verdad*.

Una vez que los chicos hayan leído la noticia, se les preguntará si los hechos están presentados de manera objetiva y se les pedirá que justifiquen su respuesta a partir del texto. Una de las respuestas posibles es que el enunciador no comenta ni opina sobre el hecho, simplemente se limita a relatarlo. Para aprovechar esta actividad, se les puede sugerir a los alumnos que piensen si es posible opinar sobre alguno de los hechos expuestos, por ejemplo, el estado edilicio de las escuelas. Para que confronten con otros tipos de notas periodísticas, se podrá elegir algún hecho de actualidad y pedirles a los alumnos que recopilen los titulares y los copetes que encuentren en diversos medios sobre el mismo hecho. Luego, podrán analizarlos y determinar si la información se presenta de manera más objetiva o más subjetiva.

Finalmente, la sección *En el arte* apunta a cuestionar la relación de la fotografía con la realidad. Para favorecer esta mirada, se les puede pedir a los chicos que recopilen fotografías de familias de distintas épocas. Al compararlas, podrán advertir, guiados por el docente, que las posturas, los gestos y la vestimenta –en suma, la manera en que se retrata a los individuos y los grupos– también responden a convenciones sociales.

En la sección *Integramos y evaluamos* se reproduce un cuento breve del escritor ruso León Tolstoi (1828-1910) para analizar su carácter realista, el tema de la verdad, las relaciones semánticas entre las palabras y su morfología.

Orientaciones para implementar las secuencias didácticas

Capítulo 3. Historias disparatadas

- Emoción: El humor.
- *Objetivo general:* Reflexionar, a través de la lectura y el análisis textual de historietas y anécdotas humorísticas, sobre las situaciones que causan risa, el valor del humor para transitar momentos difíciles, y la diferencia entre divertirse a través del humor y burlarse de alquien.
- *Contenidos:* La historieta. La estructura de la narración. Las anécdotas. Los sustantivos: clasificación, género y número. Las caricaturas.

En este capítulo se exploran distintos aspectos del humor, recurriendo a las experiencias personales y grupales de los estudiantes, así como a productos literarios y artísticos. El humor ha sido estudiado por autores célebres, como Charles Baudelaire, Henri Bergson y Sigmund Freud, desde diversas perspectivas. Lo que es indudable es que el concepto de *humor* varía de cultura en cultura, de época en época, de individuo en individuo y de etapa en etapa de la vida.

Por esta razón, convendrá partir de la conceptualización que los chicos y las chicas tengan acerca del humor: qué les divierte y les hace reír, qué chistes conocen y les gustan, qué les resulta gracioso y qué no. Se les puede preguntar si leen tiras o historietas cómicas, si miran series o videos cómicos o humorísticos y cuáles, para que el docente tome nota de los tipos de humor que aparecen en esas menciones y pueda retomarlos posteriormente. Luego, se organizará una ronda de narración oral de anécdotas y chistes, y se observará qué le causó gracia a cada uno y por qué.

El juego de apertura pone en escena una parodia gráfica: una versión humorística de la escena de *El grito* (1893), del pintor y grabador noruego Edvard Munch (1863-1944). Antes o después de llevar a cabo la actividad, se puede proponer una investigación sencilla sobre la obra de Munch y sobre esta pintura en particular, considerada un ícono de la corriente expresionista. La obra ha sido profusamente parodiada en películas

o series de animación, en historietas y en memes que circulan en las redes sociales. Se puede invitar a los chicos a que busquen algunas de ellas, que comenten las variaciones propuestas y, luego, reflexionar con ellos acerca de por qué una representación célebre del sentimiento de angustia habrá dado lugar a tantas producciones humorísticas. Seguramente surgirá la idea de que el humor ofrece una mirada distinta de las situaciones difíciles y nos permite transitarlas.

Antes de leer las tiras cómicas, se podrá explorar con los chicos el género, ya sea con historietas que tengan ellos en sus casas, con libros con los que cuente la biblioteca de la escuela o con tiras cómicas de los diarios o las revistas dominicales. Así, se notará la diversidad de los personajes y los temas presentados en las tiras, cuyo propósito fundamental es hacer reír. Se puede aprovechar para identificar la combinación de códigos que presenta la historieta (verbal y visual) y los recursos propios del género, como las viñetas, los globos, las metáforas visuales y el uso de diversas tipografías.

Luego, se propondrá la lectura de las tiras de *Mayor y menor* y de *Un perro en clases*. Se mostrará que no son tiras aisladas, sino que forman parte de series (a tal fin, se remitirá a los chicos a "Turismo casero", otra tira de *Mayor y menor* que se incluye en la Antología, en la página 3 del *Equipo Para pensar*). Se analizará el concepto de *serie* planteando qué tienen común los relatos de cada una: los personajes, la extensión de cada

¹ Charles Baudelaire, *Lo cómico y la caricatura*, Madrid, Visor, 1988 (traducción de Carmen Santos); Henri Bergson, *La risa. Ensayo sobre la significación de lo cómico*, Buenos Aires, Godot, 2011 (traducción de Rafael Blanco); Sigmund Freud, "El chiste y su relación con lo inconsciente" (1905), en *Obras completas*, tomo VIII, Buenos Aires, Amorrortu, 1979 (traducción de José L. Etcheverry).

tira, el tipo de situaciones desarrolladas, los recursos gráficos, el tipo de humor. En particular, en la tira "Contador suplente", uno de los recursos humorísticos destacables es la parodia que el papá de los chicos hace del cuento "Caperucita Roja". Los chicos podrán relacionar el recurso con la parodia gráfica de *El grito* reproducida en la apertura del capítulo. Luego, se les indicará a los estudiantes que resuelvan las actividades de comprensión y vocabulario que están en la página 44.

En la sección Analizamos la estructura de las historietas, se profundiza en la estructura narrativa, aplicable a cualquier relato. Antes de que los chicos lean la plaqueta teórica, el docente puede preguntar qué tienen en común un cuento, una novela, un chiste, una anécdota y una historieta. Se espera que los alumnos reconozcan que todos esos géneros se caracterizan por narrar una historia y, por lo tanto, tendrán rasgos comunes. Se les puede pedir que indiquen las partes que reconocen en las historietas: cómo comienzan, qué sucede "en el medio", cómo terminan. Luego, se los invitará a resolver la consigna 1. Si el docente lo considera adecuado, podrá pedirles que identifiquen las partes de la estructura narrativa de cuentos que hayan leído.

La consigna 2 se centra en un elemento propio de los textos de humor, que es el remate. Se puede ampliar la actividad para incluir los chistes que los chicos conozcan, identificar el remate en cada uno y analizar por qué producen risa (si se basan en la sorpresa, el absurdo o el disparate).

La segunda parte de la sección *Analizamos...* se ocupa de los recursos gráficos de las historietas. Puede ser productivo rastrearlos en otras historietas de las que se disponga en el curso, o bien proponerles a los chicos que imaginen qué recursos se podrían agregar en historietas que no los emplean.

Con esta base, no será difícil proponer la producción de una historieta humorística en parejas. Como se trata de escribir y dibujar, podrían organizarse parejas de guionista / dibujante, o bien parejas que compartan ambas tareas. La actividad retoma el tema de la estructura narrativa y los recursos de la historieta en forma productiva.

Antes de que pasen en limpio cada historieta, tal vez convenga anticipar el tema de los sustantivos comunes y propios (que se presenta en la página 49) y resolver las consignas de la ficha 2 del *Equipo Para pensar* sobre el uso de la mayúscula

inicial. Con las historietas resultantes, se puede proponer la elaboración de una antología (en papel o en soporte digital), un mural o una galería.

La sección de Reflexión sobre el lenguaje se ocupa de los sustantivos. Es un tema que los estudiantes ya conocen desde primer ciclo, pero que se profundiza con la clasificación semántica. En este caso, las categorías que pueden resultar más complejas son la de los sustantivos abstractos y la de los colectivos. Se puede retomar la consigna 5 de la página 44 para que los chicos relacionen cada sustantivo con el adjetivo asociado, y adviertan cómo los sustantivos abstractos permiten formular una regla general a partir de un caso particular. Esta actividad permitirá incursionar, además, en el tema de formación de palabras, identificando los sufijos de sensatez y diversión, que los transforma en sustantivos abstractos, y buscando otros sustantivos que empleen los mismos sufijos.

La segunda lectura presenta una selección de anécdotas atribuidas a Einstein. Se puede comentar con los alumnos cómo estos relatos contribuyen a delinear la genialidad como atributo del científico, que lo habría caracterizado desde la infancia, le habría permitido usar siempre la cantidad justa de palabras y responder en forma ingeniosa y rápida a cualquier pregunta que le plantearan. Convendrá comentarles a los chicos que es probable que estas historias no hayan ocurrido exactamente como se las cuenta, ya que en las anécdotas se suelen incorporar elementos que hacen a los relatos más interesantes o divertidos.

En las páginas de *En el arte*, se reproducen tres fotografías (una de Auguste Rodin, otra de Charles Darwin y una tercera de Walter Trier) junto a sus respectivas caricaturas. La comparación permitirá a los chicos identificar el procedimiento de la caricatura (la exageración de rasgos salientes, junto con algún agregado de burla, como en el caso de la caricatura de Darwin) y a diferenciar la broma de la burla, lo gracioso de lo ofensivo. Como cierre, se les podría proponer que cada uno/a haga una caricatura de sí mismo/a, y conversar luego acerca de las decisiones que hayan tomado.

Finalmente, en la sección *Integramos y evaluamos*, se reproduce una cuarta anécdota atribuida a Einsten para revisar los contenidos sobre el género, la estructura narrativa, la historieta y la clasificación semántica de los sustantivos.

Orientaciones para implementar las secuencias didácticas

Capítulo 4. Un sentimiento muy humano

• *Emoción:* La vergüenza.

- *Objetivo general:* Reflexionar sobre el sentimiento de vergüenza, sus causas, sus consecuencias, sus manifestaciones y el modo de enfrentarlo mediante la lectura de fábulas y de un artículo de divulgación, así como a través del análisis de pinturas, grabados e ilustraciones.
- *Contenidos:* Las fábulas. El diálogo en la narración. Los personajes. El adjetivo: clasificación y concordancia con los sustantivos. El artículo de divulgación. Los signos físicos de la vergüenza en representaciones plásticas.

Este capítulo se propone indagar en el sentimiento de la vergüenza, una de las emociones básicas del ser humano, focalizando la fábula como género literario y el artículo de divulgación como género no literario. Como propuesta lúdica inicial, se ofrece una serie de cuatro ilustraciones que representan situaciones que pueden provocar vergüenza: cantar en público, realizar una exposición oral, llegar a un lugar lleno de gente desconocida y recibir un reproche por alguna falta. La propuesta es imaginar una historia en la que un elemento mágico permita sortear la situación incómoda. En los relatos orales, el docente podrá intervenir para pedir que los alumnos profundicen en la descripción del sentimiento de vergüenza ("¿Qué siente el personaje?, ¿cómo se expresa físicamente ese sentimiento?, ¿qué piensa?, ¿qué tiene ganas de hacer?, ¿cómo se encuentra con la solución mágica?, ¿cómo se siente después?").

Luego de escuchar las narraciones, se podrá conversar con los chicos a partir de las preguntas de la apertura, e indagar acerca de las consecuencias positivas o negativas del sentimiento de vergüenza; por ejemplo, en qué medida nos limitamos o perdemos oportunidades a causa de ese sentimiento. Si los alumnos se abren a narrar situaciones que vivieron, en las que la vergüenza los hizo sentir mal, se puede conversar acerca de posibles modos de sobreponerse a esa situación. También se puede plantear que, a veces, sentimos vergüenza por situaciones por las que todos transitamos, y que tomar conciencia de este hecho puede ayudarnos a relativizar el sentimiento negativo, conceptualizarlo e incluso verbalizarlo.

La sección *Leemos para disfrutar* ofrece dos fábulas de Esopo. En "La zorra de la cola corta", a raíz de un accidente en el que su cola queda cortada, la zorra protagonista recomienda esta práctica a sus congéneres con el argumento de que prescindir de ella es más cómodo y está de moda; es decir, la vergüenza la hace mentir. En "El cuervo y los pavos reales", un cuervo se avergüenza de su aspecto y quiere disimularlo agregándose plumas de pavo real. La vergüenza, en este caso, le impide aceptarse a sí mismo y a su familia.

Desde la perspectiva de la ESI, hay varias cuestiones para trabajar con los estudiantes, como la aceptación de sí mismo/a y de las circunstancias adversas, la aceptación de las diferencias y de los deseos de los demás. Se puede guiar a los chicos a que piensen por qué la zorra sentía vergüenza, si temía que se burlaran de ella, y qué otra salida tenía después de su accidente. En cuanto a la fábula del cuervo, se puede reflexionar sobre los estereotipos sociales de belleza y sus consecuencias sobre la autoestima de las personas que aspiran a esos modelos y no se consideran a su altura. A partir de las actividades de la sección *Releemos y comentamos...*, los chicos podrán recordar si alguna vez sintieron vergüenza de alguna característica que los destacaba como diferentes de los demás y cómo resolvieron esa situación, y compartir la experiencia si lo desean.

En la sección *Analizamos la voz narradora y el diálogo*, se presenta el concepto de *narrador*, se lo diferencia de los personajes y se ejercita la identificación de las voces en un relato. Una breve actividad de producción propone la escritura de un diálogo entre los personajes de las dos fábulas, que

puede funcionar a la vez como evaluación de la comprensión lectora, y como práctica de escritura y de uso correcto de los signos de puntuación.

Este puede ser el punto de partida, también, para caracterizar a los personajes de las fábulas, que son animales humanizados y, por lo tanto, razonan, sienten y hablan como seres humanos. Así, se mostrará cómo, a través del relato de historias de animales, las personas reflexionamos sobre nosotras mismas, nuestras experiencias, sentimientos y valores, ya que el propósito de las fábulas es pedagógico: enseñar mediante la narración. Como cierre de la sección, se puede leer la fábula de "El cuervo y el zorro", en la versión de Jean de La Fontaine, que se reproduce en el *Equipo Para pensar*. Se notará la recurrencia de los personajes, que son habituales en las fábulas, así como las características típicas que se les atribuyen (la astucia al zorro y la vanidad al cuervo). Se volverán a abordar el propósito pedagógico de la fábula, la moraleja y la alternancia entre la voz del narrador y las de los personajes.

Con este trabajo previo, los alumnos estarán preparados para escribir una fábula a partir de una moraleja dada que, en este caso, se centra en las consecuencias negativas del sentimiento de vergüenza.

La sección de Reflexión sobre el lenguaje desarrolla el tema de los adjetivos, que podrá trabajarse en estrecho vínculo con la caracterización de los animales de las fábulas: "¿Cómo es la zorra de la primera fábula?, ¿cómo es el cuervo?, ¿cómo son el zorro y el cuervo de la fábula de Jean de La Fontaine?". Este tipo de preguntas seguramente produzca adjetivos calificativos (mentirosa, envidioso, astuto, vanidoso), el núcleo de la categoría del adjetivo. En un momento posterior, el docente podrá presentar una lista de frases que contengan adjetivos calificativos y relacionales (por ejemplo: un libro escolar, una fábula divertida, un escritor francés, un feroz león, un estudiante secundario) y preguntarles a los alumnos qué adjetivos describen a la persona o al objeto mencionado, y cuáles establecen una relación con otro elemento.

Si a los chicos les cuesta diferenciar los dos grupos, se les puede pedir que intenten reformular las construcciones incorporando un modificador indirecto: por ejemplo, *un libro de la escuela*, *un escritor de Francia*, *un estudiante de la secundaria*. Esta reformulación no será posible en el caso de los adjetivos

calificativos (*una fábula de la diversión, *un león de la ferocidad). Luego, se comprobará que el comportamiento sintáctico de los adjetivos calificativos y el de los relacionales es diferente: podemos anteponer los calificativos a sus respectivos núcleos (una divertida fábula, un feroz león), pero no los relacionales (*un escolar libro, *un francés escritor, *un secundario estudiante).

El artículo de divulgación incorpora el concepto de *vergüenza ajena*, que se basa en el sentimiento de empatía. Revisa la caracterización de la vergüenza, sus manifestaciones físicas, y luego explica el mecanismo por el cual podemos sentir vergüenza por una situación que atraviesa otra persona.

Antes de proponer la lectura del artículo, el docente podrá pedirles a los chicos que identifiquen el soporte y el género editorial al que pertenece (una revista digital de divulgación científica). También se les podrá indicar que escriban las preguntas a las que les parece que el texto responde. Luego de la lectura, los alumnos podrán ajustar sus hipótesis y, a continuación, analizar las características del artículo de divulgación (su tipo textual, su propósito y su destinatario), ejercitar la búsqueda de términos en el diccionario y reflexionar sobre experiencias personales de vergüenza ajena.

En la sección *En el arte* se retoman las manifestaciones físicas de la vergüenza representadas en animales, en una pintura, un grabado, una ilustración y un dibujo humorístico. Las actividades animan a los chicos a observar los gestos característicos de la vergüenza (la mirada, la posición de la cabeza, la forma de la boca), tanto en seres humanos como en la representación de animales humanizados.

En *Integramos y evaluamos* se ofrece una última fábula de Esopo, esta vez la de "La zorra y la cigüeña", con actividades que retoman los diversos temas del capítulo. Se puede incorporar un análisis de las voces del relato, para identificar qué información ofrece el narrador, y cuál, los personajes a través del diálogo.

Orientaciones para implementar las secuencias didácticas

Capítulo 5. Historias de curiosos

- Valor: La curiosidad.
- *Objetivo general:* Reflexionar sobre el valor de la curiosidad para obtener conocimiento y como motor de la creatividad, así como sobre su aspecto negativo, de invasión de la privacidad de los demás. En torno a ese eje, se propone la lectura de un cuento maravilloso y de un artículo de divulgación científica, además de la observación de obras de arte de vanguardia, que ponen en juego la experimentación.
- *Contenidos:* El cuento maravilloso. El artículo de divulgación científica. Los personajes y las acciones. El narrador. El verbo: tipos, morfología, infinitivo y tiempos verbales. Escultura de vanguardia y arte cinético.

Este capítulo indaga sobre el valor de la curiosidad, tanto en sus aspectos positivos como negativos. La curiosidad es una actitud necesaria para aprender, crear, descubrir e inventar, pero puede ser dañina si se centra en la intimidad del prójimo, si lleva a que no se respeten los límites que los demás desean mantener. Estos dos aspectos están presentes tanto en el juego de apertura como en los textos ficcionales y no ficcionales que se reproducen en el capítulo, a través de los cuales se puede constatar que no es conveniente generalizar acerca del valor de una característica sin precisar su contexto, su objeto o su modo de manifestación.

La propuesta de apertura ilustra cuatro situaciones en las que se manifiesta la curiosidad para que los alumnos, en grupos, inventen una historia. La primera parece tratarse de una investigación sobre botánica que realizan dos estudiantes. Las otras tres presentan situaciones en las que la curiosidad muestra su cariz negativo: dos muchachos que se espían mutuamente, un joven que mira la pantalla del celular de una chica y tres niños que se ríen del diario íntimo de una amiga o una compañera. En los relatos, se espera que se refieran los sentimientos que tienen las personas involucradas en cada situación. Se les puede pedir a los chicos que evalúen el valor de la curiosidad en cada historia y, luego, que imaginen o recuerden otras situaciones en las que la curiosidad tiene un valor positivo o negativo.

A partir del análisis de las situaciones, se puede abrir el debate con la quía de las preguntas filosóficas, a las que pueden agregarse otras, como las siguientes: "¿En qué casos nos interesa la vida de los otros? ¿Qué cuestiones tenemos derecho a saber acerca de una persona? ¿Por qué nos interesa la vida privada de las personas famosas? ¿Es más interesante que la nuestra?".

Si la dirección de la conversación lo habilita, la curiosidad puede vincularse con los límites entre la vida privada y la pública, y puede dar lugar a un debate sobre el papel de las redes sociales, así como sobre la protección de la propia imagen: "¿Qué podemos mostrar de nosotros mismos públicamente? ¿Es lo mismo si se lo mostramos a muchas personas, incluso a quienes no conocemos o que conocemos poco, que a aquellas con las que tenemos intimidad? ¿Podemos compartir toda nuestra intimidad con una persona? ¿Por qué tenemos necesidad de compartir nuestra vida privada? ¿Es correcto publicar la fotografía de una persona (o una conversación privada) sin autorización?".

Para la sección *Leemos para disfrutar* se ha adaptado la versión de Joseph Cundall del cuento maravilloso "Ricitos de Oro y los tres osos". Como todo cuento tradicional, este tiene una larga historia y ha pasado por diversas versiones. Algunas de ellas están registradas en el artículo de divulgación que se reproduce en la página 80, que se recomienda leer después de la primera lectura del cuento y de la resolución de las consignas de comprensión lectora, ya que muestra, en la práctica, la dinámica de los cuentos tradicionales: la sucesión de versiones y los cambios introducidos en cada una.

En la adaptación del cuento se subraya el tópico de la curiosidad y algunas de sus posibles consecuencias (Ricitos invade la privacidad de la cabaña de los osos, y, cuando estos llegan, se ve obligada a huir rápidamente).

El tema del respeto de la vida privada se retoma en la consigna de ESI de la sección *Releemos y comentamos...* Se les puede pedir a los alumnos que piensen en otras historias en las que la curiosidad haya traído perjuicios a los personajes, o, por el contrario, en las que los haya favorecido. La Antología literaria del *Equipo Para pensar* reproduce una versión del cuento maravilloso tradicional "Las doce princesas bailarinas", en el que el rey siente curiosidad al observar que sus hijas amanecen con los zapatos gastados. El análisis de este cuento se retoma en la sección *Integramos y evaluamos*.

Luego de analizar las características del cuento maravilloso, se propone trabajar con dos conceptos centrales de los textos narrativos: el de *narrador* y el de *acciones principales y secundarias*. El análisis de estas categorías en el cuento colaborará con el momento de producción grupal de un relato maravilloso, que se guía con preguntas orientadoras para cada parte de la estructura. Antes de la consigna 5, que indica la escritura del borrador, se les puede preguntar a los chicos cuál será el narrador más adecuado, teniendo en cuenta que los cuentos maravillosos suelen ser narrados en tercera persona, por un narrador externo al relato.

La Rutina del mes de este capítulo sugiere que los chicos busquen cuentos maravillosos (puede ser en sus casas, en la biblioteca de la escuela o en internet), que los lean y que anoten los que más les gustaron en sus cuadernos de lectores. En función del interés que el género despierte en el grupo, si el docente lo considera adecuado, esta propuesta puede derivar en un proyecto; por ejemplo, la narración de cuentos maravillosos a los compañeros de Primer ciclo, la producción de una antología de cuentos maravillosos para la biblioteca del salón o de la escuela, o la escritura de recomendaciones para incorporar a un diario mural.

La sección de Reflexión sobre el lenguaje trata el tema del verbo y los tiempos verbales. Después de resolver las consignas de la primera página, en la que se distinguen los morfemas verbales de raíz y desinencia, se pueden incorporar actividades sobre formación de verbos ligados al campo semántico

de la curiosidad. Por ejemplo, se les puede indicar a los alumnos que formen las familias de palabras de *curiosidad*, *conocimiento*, *investigación* e *información*, a fin de obtener verbos como *curiosear*, *conocer*, *averiguar*, *investigar* e *informar(se)*, y que distingan sus partes. También se les puede pedir que, en parejas, determinen qué palabra deriva de otra y qué sufijos se agregan en cada caso (*curioso* > *curiosear* frente a *investigar* > *investigación*).

A partir de la distinción entre verbos de acciones, estados y procesos, se podrá observar que el adjetivo *curioso* se emplea con el verbo de estado *ser* (decimos "Es curioso", pero no "*Está curioso"), algo que para los nativos del español es evidente, pero puede traer dificultades para un extranjero que aprende nuestra lengua. También se puede hacer notar cómo cambia de significado la expresión cuando se aplica a un hecho: "Es curioso que haya llegado tarde, porque salió muy temprano", caso en el que la expresión podría reemplazarse por el adverbio *curiosamente* ("Curiosamente, llegó tarde...").

El artículo de divulgación, además de proporcionar información sobre la historia de las versiones del cuento (se propone como actividad elaborar un cuadro comparativo, con apoyo en las fichas de Herramientas de estudio), da lugar a una reflexión en el eje de la ESI, acerca de los estereotipos y las interpretaciones diferentes de una misma característica en los varones y en las mujeres. Se les puede pedir a los estudiantes que piensen ejemplos de personajes no estereotipados (mujeres valientes, varones sensibles) y que escriban un relato con algunos de esos personajes.

La sección *En el arte* recorre algunas esculturas experimentales e interactivas, que tienen la curiosidad como origen y, a la vez, despiertan curiosidad en los espectadores. En las actividades se propone la realización de un móvil en el estilo de Alexander Calder. Puede resultar productivo, si es posible, coordinar su elaboración con el área de Plástica, para que el docente sugiera el tipo de materiales más adecuados, las formas y los colores que podrían emplearse, así como la distribución del peso de los elementos.

La secuencia cierra con las actividades de *Integramos y evaluamos*, basadas en la lectura de "Las doce princesas bailarinas", cuento incluido en la Antología literaria.

Orientaciones para implementar las secuencias didácticas

Capítulo 6. Tristezas que se transforman

• Emoción: La tristeza.

- *Objetivo general:* Reflexionar sobre una de las emociones básicas, la tristeza, para identificar sus causas, sus manifestaciones exteriores y los posibles modos de afrontarla. Estos aspectos se exploran a partir de la lectura y el análisis de leyendas y de una entrada de enciclopedia, así como del relato de experiencias personales y de la representación de situaciones de despedida en obras pictóricas.
- *Contenidos:* La leyenda. El espacio y el tiempo. Los relatos orales y sus versiones. La entrada de enciclopedia. Los recursos explicativos. Oraciones bimembres y unimembres. Tipos de sujetos. Las despedidas en el arte.

La propuesta de este capítulo consiste en explorar una de las emociones básicas, la tristeza, que se suele concebir como la contracara de la alegría. Sugerimos comenzar por las preguntas que indagan sobre esta emoción, ya que, si bien constituye una experiencia habitual de las niñas y los niños, muchas veces se la considera una emoción "negativa" que debe evitarse, sobre todo en las primeras etapas de la vida. Se podrá iniciar el diálogo grupal preguntando a los alumnos qué situaciones los ponen tristes. Seguramente las respuestas de los chicos y las chicas serán disímiles, lo que se podrá aprovechar para concluir, por un lado, que no todos nos ponemos tristes por las mismas situaciones y que hay situaciones más graves o dolorosas que otras y, por lo tanto, también la tristeza puede ser más o menos profunda y duradera.

Por otro lado, al analizar las diversas situaciones comentadas, se advertirá que hay un núcleo común: la tristeza surge ante una situación de pérdida de algo o alguien o de un período que termina; por lo tanto, es una emoción que nos conecta y nos ayuda a expresar nuestros sentimientos frente a esa pérdida. Otro punto importante es que una de las características de esta emoción, sobre todo en los niños que aún no tienen una conceptualización sobre el tiempo y suelen "vivir en el presente", es la sensación de que la tristeza no tiene fin. Para abordar esta idea, el docente puede retomar las situaciones planteadas al comienzo y preguntarles cómo se resolvieron, si la tristeza se fue atenuando con el tiempo, si duró mucho tiempo, etcétera. De este modo, se arribará

a otra de las características de esta emoción: en el caso de situaciones no patológicas, se trata de un estado pasajero.

Una vez que se ha dedicado tiempo a la discusión grupal y se han delimitado las dos características fundamentales de la tristeza, se podrá continuar con el juego de la apertura. Este juego trata distintos aspectos. En primer lugar, incorporar en un relato las situaciones representadas en las ilustraciones favorece la comprensión de nuestras emociones, ya que los relatos pueden funcionar como una referencia y un marco para procesar las experiencias, en este caso, dolorosas. En segundo lugar, se podrán retomar las partes de la estructura de la narración (situación inicial, conflicto y resolución) –ya que las ilustraciones solo representan la situación inicial y la final- para organizar las producciones orales de los alumnos. Finalmente, la consigna 2, que requiere imaginar los sentimientos de cada personaje, se puede ampliar para que los chicos describan oralmente las manifestaciones físicas de cada emoción (en el caso de la tristeza, la expresión facial, caracterizada por la inclinación de las cejas y la boca; y la posición corporal, por los hombros inclinados hacia adelante y la mirada hacia abajo).

Otro aspecto que se puede tratar a partir del juego son las actitudes que solemos tener cuando estamos tristes: la tendencia al aislamiento, el decaimiento y el desgano, que, generalmente, se resuelven gracias a las respuestas empáticas y el afecto de nuestros seres más próximos, que nos ayudan a salir del sentimiento de soledad. Como se puede notar

en ambos pares de ilustraciones, en la situación inicial, los protagonistas no fijan la mirada en los demás y, en la final, la ayuda de los otros personajes les permite abandonar esa situación de aislamiento, comenzar a vincularse con otros y transformar la tristeza en otro sentimiento.

Es posible que, como ocurre a veces con las producciones orales, los chicos no hayan pensado un título para su relato. Si es así, será una buena ocasión para reflexionar sobre la importancia de este elemento como guía para el lector y ponerse de acuerdo en un título. Una posibilidad es jugar con las iniciales de palabras clave, por ejemplo, la A de *amistad*, la T de tristeza, la C de compartir. A continuación, se podrán leer en conjunto las páginas de Reflexión sobre el lenguaje y retomar los títulos de los relatos para indagar qué tipo de estructura oracional presentan (lo más probable es que los títulos conformen oraciones unimembres). Luego, se les puede pedir que los reescriban manteniendo la estructura oracional, por ejemplo, La amistad de... y de..., La tristeza de.... Finalmente, se les indicará que reescriban alguna de las dos versiones cambiando la estructura oracional unimembre por una bimembre –por ejemplo, *La amistad curó la tristeza*– y que delimiten el sujeto, el predicado y sus respectivos núcleos.

Esta actividad se puede profundizar para evaluar la extensión de los títulos. Si se les pide a los estudiantes que reescriban algunos de los títulos con la estructura de una oración bimembre de sujeto compuesto, seguramente advertirán que el resultante será inadecuado por su extensión. Para cerrar el tema, se puede proponer como miniproyecto la compilación de una serie de títulos. Cada estudiante seleccionará cinco títulos de libros o relatos que le hayan gustado y los transcribirá en su carpeta. Luego, el docente distribuirá un conjunto de títulos por cada grupo para que los alumnos identifiquen sus respectivas estructuras oracionales y concluyan qué estructura es la más habitual.

Para continuar, una vez que los chicos hayan leído la leyenda "La fruta más dulce" y hayan completado las actividades, el docente puede proponer la lectura de la entrada de enciclopedia de la página 94. Para explicar en qué consiste el procedimiento de contextualización, se sugiere plantear preguntas como las siguientes: "¿Qué relación se puede establecer entre ambos textos?, ¿qué características los distinguen?,

¿cuál es la intención de cada uno?, ¿en qué medida la entrada de enciclopedia colabora con la comprensión de la leyenda?". A continuación, se retomará la consigna 1 de la página 95 y se les pedirá a los alumnos que busquen en "La fruta más dulce" ejemplos de algunos de los temas que se tratan en el artículo de enciclopedia, y que los subrayen.

La lectura de la leyenda proporciona una ocasión para plantear una investigación sencilla sobre textos de otros géneros de tradición oral –como los cuentos tradicionales—que traten la emoción de la tristeza, por ejemplo, "El patito feo". Se pedirá a los chicos que elijan un relato, lo resuman oralmente y expliquen cuál es la causa de la tristeza del o los personajes, y cómo se resuelve el problema. Para cerrar, se podrán vincular las resoluciones de los cuentos con experiencias personales.

La sección *En el arte* brinda una oportunidad para proponer actividades de escritura. El docente podrá ofrecerles a los chicos diversas opciones para que elijan y las combinen (la actividad también puede realizarse en parejas). Las siguientes son algunas de ellas.

- 1. Escribir un diálogo o un intercambio epistolar entre...
- ... el pintor y uno de los personajes del cuadro elegido.
- ... dos personajes de un cuadro elegido.
- ... dos personajes de pinturas diferentes.
- 2. Elegir una obra y redactar la evocación de un recuerdo personal, o bien imaginar el recuerdo del pintor o de alguno de los personajes del cuadro.
- 3. Elegir una de las pinturas, imaginar que está reproducida en la cubierta de un libro y escribir la reseña del libro.

La secuencia se cierra con las actividades de la sección *Integramos y evaluamos*, que parten de una leyenda guaraní para recuperar y repasar los contenidos sobre el género y los temas de sintaxis. Se podrá agregar una reflexión acerca de las emociones que transitan los personajes: "¿Cómo se sintieron los guaraníes al recibir el regalo del fuego? ¿Qué emoción experimentó Añá y por qué? ¿Cómo se habrán sentido los guaraníes cuando Añá apagó las fogatas?, ¿y al final?". Se podrá preguntar también si a veces las personas nos comportamos como Añá, y nos enoja la alegría de los demás, para pensar entre todos qué hacer en esas circunstancias.

Capítulo 7. Versos cariñosos

- Emoción: El cariño.
- Valor: La amistad.
- *Objetivo general:* Reflexionar sobre el cariño y su vínculo con una de las relaciones humanas fundamentales: la amistad. Ambos aspectos se exploran en la poesía, en el intercambio epistolar y en obras pictóricas.
- *Contenidos:* La poesía. La estructura de los poemas: verso y estrofa. Recursos poéticos: la rima, las imágenes sensoriales, la personificación. La carta: elementos y estructura. La construcción verbal. Tipos de predicados. Los juegos en el arte.

La propuesta de este capítulo consiste en explorar una emoción que está presente y funda nuestras relaciones más importantes: el cariño. Sin embargo, no porque tengamos una experiencia cotidiana con este sentimiento resulta fácil de definir. ¿Cómo se diferencia el cariño del amor? ¿Es sinónimo del aprecio? ¿O más bien del afecto? Estos son algunos de los interrogantes que surgen apenas reflexionamos sobre esta emoción. Por esta razón, en esta oportunidad, sugerimos comenzar por las preguntas que figuran en la apertura. No para llegar a respuestas cerradas, sino más bien para partir de ellas y abrir interrogantes que permitan a los alumnos vincular el cariño con la amistad. Así, el docente podrá plantear nuevas preguntas para profundizar la indagación, por ejemplo: "Si aceptamos la afirmación de que sentimos cariño por algunas personas, ¿es posible sentir cariño por la humanidad? ¿Se trata del mismo tipo de sentimiento? ¡Sentimos cariño por los animales? ¡Y por los objetos? ¿Qué quiere decir esa expresión? ¿Que nos gustan, que tenemos apego por esas cosas? ¿Por qué sentimos cariño por determinados objetos? ¿Puede resultar negativo experimentar demasiado apego por las cosas materiales? ¿Es más fácil sentir cariño por alguien que es parecido a nosotros? ¿Es posible ser amigo de alguien muy distinto de nosotros?".

Una vez que se haya dedicado tiempo a la discusión grupal y se haya vinculado el cariño con la manifestación del afecto, y estos sentimientos, con la amistad, se podrá abordar el juego. Este funciona como una anticipación para uno de los géneros que se presenta en este capítulo: la poesía. A partir

de las producciones de los chicos y las chicas, es posible analizar si los versos creados por ellos riman con los versos predeterminados en el juego.

Para continuar, una vez que los estudiantes hayan analizado los poemas, podrán releer en conjunto la plaqueta teórica de la página 103, y el docente los invitará a indagar la relación entre la poesía y la canción. Si los chicos se entusiasman, se puede llevar a cabo un miniproyecto interesante que consista en reunir una colección de canciones que traten el tema de la amistad. Si se dispone de algún dispositivo tecnológico, es una actividad muy provechosa confeccionar una lista de canciones (playlist) sobre este tema. La lista se puede elaborar de manera colaborativa, o bien cada uno puede confeccionar su lista y, luego, entre todos, integrar los temas en una lista colectiva. Esta actividad también brinda una buena oportunidad para discutir sobre los gustos. Seguramente, los alumnos y las alumnas aportarán canciones que respondan a preferencias similares y también a preferencias diversas. En función del material que aporten, el docente puede guiar el análisis y preguntar cuáles son las canciones más conocidas y, cuáles, las más comerciales, por ejemplo. Asimismo, es un proyecto propicio para conocer nueva música y también para ejercitar la tolerancia a las diferencias, ya que, seguramente, no todas las canciones que integren la lista serán apreciadas por todos. Así, se retomará y se cerrará la última actividad del juego de la apertura, y también se complementará la Rutina de mes, propuesta en la página 105.

Para profundizar las páginas de Reflexión sobre el lenguaje, es posible retomar la discusión inicial e invitar a los alumnos a que listen y organicen los verbos de este campo semántico por el grado de intensidad del sentimiento, por ejemplo: apreciar, querer, amar, adorar. Lo mismo puede hacerse con los sustantivos correspondientes: aprecio, amor, adoración. Es posible que los chicos propongan otros sustantivos que no tienen un correlato verbal, como afecto (en este caso, el verbo cobra otro significado) o cariño. Teniendo en cuenta el corpus que han recogido, se podrá plantear el problema de cómo expresar una acción cuando no existe el verbo. Se espera que los alumnos lleguen a la idea de la paráfrasis con un verbo de significado amplio, como sentir: sentir cariño, sentir aprecio, sentir amor, etcétera. También, es posible revisar las reglas de formación de palabras y pedirles a los estudiantes que formen verbos a partir de los sustantivos, por ejemplo, encariñar(se), enamorar(se).

Finalmente, una actividad productiva consiste en proponerles a los alumnos que describan a un amigo o una amiga, sin decir el nombre, a través de sus acciones y los modos de hacerlas, por ejemplo: "Mi amigo/a tiene miles de ideas". Luego se les pedirá que busquen una paráfrasis para expresar aproximadamente lo mismo; por ejemplo, "A mi amigo/a se le ocurren miles de ideas / es ocurrente".

Para explorar el género epistolar, una posibilidad es ampliar las preguntas de prelectura y plantear dos tipos de cuestionamientos. En primer lugar, el docente podrá postular un tema de debate: "¿Piensan que el correo electrónico o las plataformas de chats provocarán o han provocado la desaparición de los intercambios epistolares?". Seguramente, la respuesta será afirmativa y, claramente, esto sucede en las comunicaciones formales, que paulatinamente son reemplazadas por mensajes digitales. Seguramente también los estudiantes diferenciarán las conversaciones por chat del intercambio de cartas. Aunque las comunicaciones informales analógicas también se hayan reemplazado masivamente por mensajes digitales, se podrá reconocer que recibir cartas en papel puede representar un vínculo personal y afectivo.

En segundo lugar, el docente podrá preguntar qué son las cartas ficcionales. Esta pregunta dará la oportunidad de apelar al cuaderno lector, para que los chicos y las chicas realicen una investigación en la biblioteca sobre novelas epistolares, por ejemplo.

Para complementar la actividad de escritura de la página 109, se sugiere que los chicos elijan un personaje histórico o uno de ficción y le escriban una carta. También es posible formar parejas, de tal modo que entre ambos integrantes elijan el personaje, uno de ellos escriba la carta, y, el otro, la respuesta. Esta actividad admite diversas variantes. Por ejemplo, realizar una pequeña investigación sobre amigos y amigas en la ficción (por lo tanto, no serán necesariamente personajes humanos), profundizar en las características de cada uno y elaborar un intercambio epistolar ficcional. Otra posibilidad es partir de parejas de objetos cotidianos, como la taza y el plato, el cuchillo y el tenedor, cada una de las medias o los zapatos que integran un par, etcétera. Una vez que los chicos hayan listado estas parejas, se les pedirá que indaguen en la relación que podrían tener y las emociones o sentimientos que podrían experimentar (enojo, compañerismo, celos, solidaridad, por ejemplo). Luego de tener claro el tipo de relación que podrían establecer los objetos, se propondrá a los estudiantes que escriban un intercambio de cartas entre esos personajes.

Finalmente, la sección *En el arte* puede brindar una oportunidad para conversar sobre los juegos a los que a los chicos les gusta jugar con amigos y amigas. Según los que mencionen, se podrá establecer una tipología de juegos (reglamentados, de mesa, simbólicos, etcétera). También es posible buscar imágenes de pinturas o fotografías que representen juegos, juguetes o niños y niñas que juegan en distintas épocas, para confeccionar un mural para el aula.

Las actividades de la sección *Integramos y evaluamos* se organizan en torno de un poema de Antonio Machado, en el que el poeta se dirige a la sierra de Guadarrama personificada mediante el apelativo "viejo amigo". Como cierre, se les puede proponer a los estudiantes que elijan un lugar de su localidad al que le tengan cariño y le escriban una carta en forma de poema.

Capítulo 8. Relatos de libertad

- · Valor: La libertad.
- *Objetivo general:* Reflexionar sobre la libertad y sus límites, la relación que se puede establecer entre el ejercicio de la libertad y el de la responsabilidad, y sobre la diferenciación entre la libertad individual y la lucha por la libertad grupal o colectiva, a partir de la lectura de un relato histórico, una biografía y la observación de obras que representan este valor de manera alegórica.
- *Contenidos:* El relato histórico. El marco narrativo. El orden cronológico. El propósito y la organización de los textos. Conectores temporales y causales. La representación de la libertad en la pintura y en la escultura.

Si bien este capítulo presenta un tema complejo que, a lo largo del tiempo, ha recibido diversos tratamientos no exentos de polémicas, los chicos y las chicas, desde pequeños, tienen una idea intuitiva de la noción de *libertad*, al menos en lo que respecta a la libertad individual.

Probablemente, una de las primeras respuestas para definir el concepto surja por la negativa. En este sentido, una respuesta esperable para los chicos de esta edad consiste en oponer el concepto de libertad al de obligación. En este sentido, ser libre sería lo opuesto de estar obligado a hacer algo. Puede ser de ayuda, entonces, incluir junto a la primera de las preguntas de la apertura ("¿Qué quiere decir 'ser libre'?") la siguiente: "¿Qué es, para cada uno de ustedes, lo contrario de 'ser libre'?". Seguramente, una vez que cada uno de los alumnos haya tomado la palabra, se habrán determinado varias situaciones; por ejemplo, tener que obedecer, no poder hacer todo lo que uno desea, estar privado de movimiento, estar preso, entre otras. De modo que, a partir de las respuestas, es posible arribar a una de las primeras conclusiones: la libertad se concibe en función de las restricciones o límites que se le imponen. A partir de esta idea, se les podrá preguntar a los chicos si se sienten completamente libres cuando juegan. Es probable que la respuesta sea afirmativa; en ese caso, el docente la puede aprovechar para hacerles notar que existen juegos que están sometidos a reglas (y no por eso resultan menos divertidos) y que, incluso, los juegos libres o de invención están encuadrados en determinados acuerdos.

Otra posibilidad para profundizar esta primera conclusión es enunciar la máxima: "La libertad de uno termina donde empieza la libertad del otro" y pedirles a los alumnos que mencionen situaciones concretas que la ejemplifiquen. A continuación, se puede retomar la noción de estar preso / privado de libertad y ahondar en la cuestión más allá de la interpretación literal. Estas son algunas de las posibilidades que se pueden plantear: estar preso de las emociones, de la moda, de la opinión de los demás. Con estos ejemplos, el docente podrá guiar a los chicos y las chicas para que relacionen la noción de libertad con su opuesto, la de dependencia.

Por otra parte, también mediante el análisis de algunas de las situaciones concretas, se puede vincular la libertad con las nociones de *elección* y de *responsabilidad*. Por ejemplo, una persona puede ser libre de decir absolutamente todo lo que tiene ganas de decir, pero corre, entre otros riesgos, el de ofender a una persona; por lo tanto, debe evaluar las consecuencias de sus decisiones y elegir una acción u otra de manera reflexiva y responsable. Finalmente, para cerrar la discusión colectiva, resulta oportuno distinguir entre el ejercicio de la libertad individual y el ejercicio de la ciudadanía, y mostrar que, en democracia, los ciudadanos elegimos libremente someternos a determinadas leyes que establecen derechos y obligaciones.

A continuación, y a la luz de la conversación anterior, el docente puede invitar a los alumnos a realizar el juego y, cuando

hayan terminado, pedirles que expliquen de qué modo este juego se relaciona con lo que han debatido y por qué.

La lectura del relato histórico y la actividad de producción escrita, que propone una investigación sobre algún movimiento de lucha por la libertad, pueden dar lugar a una exposición oral. Una vez que los estudiantes hayan terminado la actividad de escritura, se les indicará que la utilicen como insumo para realizar la exposición, de modo que tendrán que pensar qué información van a proporcionar oralmente y para cuál será necesario buscar imágenes o gráficos, como apoyatura visual.

Las páginas de Reflexión sobre el lenguaje brindan la oportunidad de que los alumnos exploren otros géneros discursivos. Una posibilidad es pedirles que busquen textos que tengan otra intencionalidad y otra organización, por ejemplo, poesías o canciones sobre Martín de Güemes, la Guerra Gaucha y Macacha Güemes. Otra consiste en indicarles que, a partir de los textos leídos, reescriban otros textos con una intencionalidad y una organización distintas de las de la fuente.

La lectura de la biografía de Macacha Güemes puede ser una buena oportunidad para proponer una investigación sobre mujeres célebres de la Argentina. El docente podrá proveer una lista y distribuir una personalidad a cada uno de los alumnos, para que busque datos y escriba una biografía breve. Luego, los chicos intercambiarán los textos, de modo que todos lean todas las producciones.

A continuación, se puede proponer que los estudiantes, en conjunto, elaboren un juego de mesa, con cartas. Los chicos buscarán imágenes de doce mujeres célebres y confeccionarán tres cartas para cada una de ellas, encabezadas por el nombre completo: la primera incluye, además, su retrato; la segunda, sus datos biográficos; la tercera, su contribución al ámbito en el que haya trabajado o al lugar donde haya vivido.

El objetivo del juego consiste en armar la mayor cantidad de tríos posible. Para comenzar el juego, se repartirán cinco cartas para cada jugador. El resto se colocará en forma de mazo, boca abajo. Se juega por turnos. Cada participante observará sus cartas, evaluará qué trío le conviene completar, y le preguntará a otro jugador si tiene una carta determinada (por ejemplo, los datos biográficos de Macacha Güemes). Si el otro participante la tiene, debe entregarla. Si no la tiene,

el primer jugador debe tomar una carta del mazo. Si obtiene la carta buscada, ya sea porque se la entrega el otro participante o porque estaba arriba del mazo, sigue jugando. Si no, continúa el jugador de la izquierda.

Cada vez que se forma un trío, el jugador coloca sus cartas boca arriba, a la derecha. Cuando se terminan las cartas, gana el que más tríos haya formado.

MACACHA GÜEMES

Nació en Salta, en 1787. Aprendió a leer a los 5 años. Se casó a los 16 con Román Tejada.

Tuvo una hija llamada Eulogia. Murió en Salta, en 1866.

MACACHA GÜEMES Colaboró en las luchas por la

independencia americana.

Realizó tareas de espionaje para los patriotas.

Medió entre el Director Supremo y su hermano, Martin Miguel.

Participó en el gobierno provincial.

Finalmente, a partir de la sección *En el arte*, se puede proponer a los alumnos que busquen otras representaciones simbólicas de la libertad y obtengan información sobre ellas. Estas son algunas que se podrían analizar: la representación del sombrero píleo (bit.ly/GD_PLPP4_p29a), el poste de la libertad (bit.ly/GD_PLPP4_p29b), la representación de Libertas (bit.ly/GD_PLPP4_p29c). El docente podrá distribuir una imagen por grupo y pedirles a los alumnos que realicen una pequeña investigación sobre el origen de esa representación.

Orientaciones para implementar el proyecto

Proyecto. Cartas amistosas

- Objetivo general: Explorar el género de la carta personal y organizar un intercambio epistolar en el curso.
- Contenidos: La carta familiar: elementos y estructura. La postal. El correo electrónico. El mensaje de WhatsApp.

Este proyecto propone que los estudiantes organicen un juego de intercambio epistolar. Esta actividad supone la reflexión sobre la evolución de la comunicación por escrito posibilitada por las nuevas tecnologías de la información y la comunicación, además del conocimiento de los elementos y la estructura de la carta, y las normas básicas de ortografía, sintaxis y puntuación. También requiere organizarse y preparar los recursos necesarios; en este caso, confeccionar el buzón.

Sugerimos destinar a este proyecto un mes y medio en la segunda mitad del año y dividirlo en tres etapas de dos semanas cada una. La primera etapa se destinará a la discusión teórica, la búsqueda y la lectura de materiales; la segunda etapa, al sorteo y la confección del buzón; y la tercera, a la escritura y el intercambio de las cartas.

Es conveniente que los alumnos conozcan de entrada cuáles son las etapas del proyecto y cuánto tiempo se destinará a cada una. Esta instancia brinda una excelente oportunidad para que los chicos, con ayuda del docente, vuelquen las fechas en un cronograma, y reflexionen sobre la importancia de esta herramienta fundamental para la gestión de proyectos, así como para la organización de las tareas escolares.

El proyecto está organizado en tres secciones: *Nos ponemos de acuerdo*, en la que se presentan dos ejemplos, una postal y un mensaje de *WhatsApp*, y se proponen consignas destinadas a comparar ambos mensajes; *Buscamos información*, en la que se orienta en la búsqueda de material y el análisis para detectar elementos comunes; y *Producimos*, que desarrolla los pasos para la organización del juego y sugiere la lectura de un texto de Lewis Carroll, en el que se pueden leer las recomendaciones del autor para escribir cartas.

Los ejemplos que se reproducen, la postal y el mensaje de *WhatsApp*, permiten advertir las similitudes y las diferencias entre ambos tipos de comunicaciones. Se espera que los estudiantes determinen fácilmente la diferencia entre los tiempos de recepción de cada medio. Se puede comentar que, actualmente, el

envío simple de una postal dentro del país puede tardar entre tres días y una semana, según la distancia. Otro tema que deberían mencionar es la posibilidad de enviar imágenes; desde esta perspectiva, el mensaje de *WhatsApp* guarda similitudes con las postales. Sin embargo, se podrá recordar que, hasta hace pocos años, no existían las fotografías digitales, de modo que, las postales cumplían la función de dar a conocer los lugares en los que se encontraba el emisor, aunque no había ninguna posibilidad de "personalizar" las imágenes.

Por otra parte, el contenido de la postal presenta cierta estandarización. Este aspecto puede profundizarse tanto a partir de las cartas y las postales que proporcionen las familias como de búsquedas en internet. Si se analiza un número significativo de ejemplos, se advertirá la recurrencia de ciertas formulaciones, como hermosa ciudad, deseos de buena salud y otras, lo que constituye una buena oportunidad para que los estudiantes reflexionen sobre la estandarización de la escritura en el género epistolar. Esta comprobación será más fácil de establecer en los ejemplos más antiguos. Sin embargo, el docente podrá mostrar ejemplos contemporáneos que, aun en un registro menos formal, también responden a ciertas convenciones comunicativas, como las fórmulas de saludo o el uso de *emojis*. Finalmente, el texto de Carroll puede ser una ayuda para tener en cuenta al revisar el contenido de las cartas y para que los chicos tomen conciencia de que, por escrito, también es necesario considerar los sentimientos de las otras personas y cuidar lo que se enuncia.

En el momento de implementar el juego, será pertinente establecer un número aproximado de cartas que deberá enviar cada uno para equilibrar la recepción. Además, antes de que los estudiantes comiencen con sus producciones, se podrá pasar revista a las estrategias que se pueden utilizar para que no se identifique al emisor: por ejemplo, escribir en un procesador de textos o, si se trata de un mensaje breve, recortar letras o palabras de diarios y revistas para componerlo.

Literatura es creatividad

Proponemos un recorrido para formar una comunidad de lectores que conversan, reflexionan y crean a partir de una obra literaria. Este año, nos adentramos en los apasionantes mundos de la ficción maravillosa, de misterio y de humor, de la mano de autores argentinos como Margarita Eggers Lan, Javier Aguirre y Ema Wolf.

PARA LA ESCUELA PRIMARIA

Estos son los libros que seleccionamos para Segundo ciclo:

El sueño de Kasi Kasi Margarita Eggers Lan

Fantasmas musicales Javier Aguirre

Las vacas mágicas y otros problemas Ema Wolf

Para cada obra de la selección, se propone un ejercicio de creación individual que participa del certamen nacional.

- 4.°: Elaborar un audiolibro con alguno de los capítulos del libro.
- 5.°: Elaborar un audiolibro de alguno de los capítulos del libro, que incluya música o sonidos de misterio.
- 6.°: Elegir alguno de los cuentos y elaborar un cómic a partir de la historia elegida.

Hay premios para los estudiantes, los docentes y las escuelas ganadoras.

SEXTA EDICIÓN

Enviar los trabajos realizados a:

concurso.ar@edicionesnorma.com con los siguientes datos:

Nombre y dirección completa del colegio (calle, número, localidad, provincia, código postal y teléfono), nombres completos y DNI del docente y del alumno participante, y aclaración del grado que representan.

Email de consultas:

promocion.ar@edicionesnorma.com

Más información en nuestra página web: normainfantilyjuvenil.com/ar

» Lectura » Escritura » Oralidad » Lectura » Escritura » Emociones y valores » Pagovión sobre el lenguaje » Arte » Emociones y valores

PARA PENSAR

GUÍA DOCENTE

To the design of the state of t