

Lengua y
literatura I

Recursos para el docente

Prácticas del lenguaje

ES 1.er año 7.° añoCABA 7.° añoNAP

TAPA LEN I EN LINEA-DOCENTE.indd 1 1/14/15 11:59 AM

Jefa de arte: Silvina G. Espil.

Diagramación: Lorena Selvanovich y Exemplarr.

Corrección: Paula Smulevich y
Paulina Sigaloff.

Este libro no puede ser reproducido total ni parcialmente
en ninguna forma, ni por ningún medio o procedimiento,
sea reprográfico, fotocopia, microfilmación, mimeógrafo o
cualquier otro sistema mecánico, fotoquímico, electrónico,
informático, magnético, electroóptico, etcétera. Cualquier
reproducción sin permiso de la editorial viola derechos
reservados, es ilegal y constituye un delito.

Lengua y literatura I: Prácticas del Lenguaje: Recursos para
el docente / Karina Ferreyra ... [et.al.]. - 1a ed. - Ciudad
Autónoma de Buenos Aires: Santillana, 2015.
 40 p.; 28x22 cm. - (Santillana en línea)

 ISBN 978-950-46-4130-8

 1. Lengua. 2. Educación Secundaria. 3. Recursos
Educacionalessecundaria. I. Ferreyra, Karina
 CDD 371.1

Lengua y literatura I. Prácticas del lenguaje
Recursos para el docente
es una obra colectiva, creada, diseñada y realizada en el Departamento

Editorial de Ediciones Santillana, bajo la dirección de Mónica Pavicich, por

el siguiente equipo:

Karina Ferreyra, María Victoria Ramos, Laura Slutsky

Ana Prawda y Gustavo F. Stefanelli (Construyendo espacios de convivencia).

Editoras: María Eugenia Sánchez Mariño y Cristina Viturro

Jefa de edición: Sandra Bianchi

Gerencia de gestión editorial: Patricia S. Granieri

Índice
Recursos para la planificación, pág. 2 • Proyectos de lectura, pág. 12

Construyendo espacios de convivencia, pág. 18 • Clave de respuestas,

pág. 24

Este libro se terminó de imprimir en el mes de enero
de 2015, en Grafisur S.A., Cortejarena 2943, Ciudad
Autónoma de Buenos Aires, República Argentina.

© 2015, EDICIONES SANTILLANA S.A.
Av. Leandro N. Alem 720 (C1001AAP), Ciudad Autónoma
de Buenos Aires, Argentina.
ISBN: 978-950-46-4130-8
Queda hecho el depósito que dispone la Ley 11.723
Impreso en Argentina. Printed in Argentina.
Primera edición: enero de 2015

RECURSOS PARA EL DOCENTE

Lengua y
literatura I
Prácticas del lenguaje

LEN1-REC_001-040.indd 1 22/01/15 15:23

Recursos para la planificación

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

2

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS

I.
Á

m
bI

to
 d

e
la

 l
It

er
a

tu
ra

1
el relato de
aventuras

Leer, comprender, analizar e interpretar
relatos de aventuras.
Distinguir núcleos narrativos para
organizarlos en una secuencia narrativa.
Identificar los rasgos característicos del
relato de aventuras (temáticas, marco y
protagonista).
Analizar el estilo narrativo.
Comparar personajes de diferentes relatos
de aventuras.
Reconocer y escribir descripciones y
retratos.
Redactar según diversos puntos de vista.
Identificar características propias de la
historieta.
Reconocer narradores y tipos de encuadre
en una historieta.
Transformar de relato a historieta y
viceversa.
Buscar información pertinente al tema.

Ámbito literario: El relato de aventuras
Lecturas:
Sandokán, el tigre de la Malasia, de Emilio
Salgari.
Robinson Crusoe, historieta de Omar Nicosia
a partir de la novela de Daniel Defoe.

La novela. Características de la novela.
La novela de aventuras: marco temporal y
espacial. El protagonista. El estilo narrativo.

La historieta: elementos característicos.
El observador en la historieta.

Taller de escritura: escribir el retrato del
protagonista de un relato de aventuras que
haya sido llevado al cine.

Prácticas de lectura de relatos de aventuras.
Resolución de actividades de comprensión
lectora.
Análisis y caracterización de personajes.
Comparación de personajes de distintos
relatos de aventuras.
Identificación de descripciones y retratos.
Reflexión sobre contexto histórico y el
marco geográfico.
Análisis de la intriga novelesca y el ritmo
narrativo.
Confección de cuadros comparativos.
Identificación de los narradores en los
relatos y en los cartuchos de las historietas.
Redacción desde distintos puntos de vista.
Pasaje a otro narrador.
Ordenamiento de la secuencia narrativa.
Búsqueda de información vinculada con
Daniel Defoe y su obra.
Reconocimiento y aplicación de recursos
propios de la historieta.
Identificación del observador en la historieta.
Pasaje de relato a historieta.
Propuesta de recorridos de lectura que
continúan la temática del capítulo.

2
el cuento policial

de Pablo de
Santis

Leer, comprender, analizar e interpretar
cuentos policiales.
Reconocer las características de los cuentos
en general, y en particular las del cuento
policial.
Identificar el marco narrativo, el narrador y
el conflicto.
Distinguir las dos historias que se narran
en un cuento policial.
Reconocer el tipo de cuento policial.
Analizar la figura del investigador.
Identificar los rasgos propios de los textos
de Pablo de Santis.
Reescribir un cuento a partir de un cambio
de narrador.
Comparar cuentos, según diversos criterios.
Leer bibliografía sobre el tema y vincular
con los cuentos leídos.

Ámbito literario: El cuento policial de Pablo
De Santis
Lecturas:
“El espejo del mandarín”, “El caso de la
ciudad desaparecida” y “Las rosas de Tsu-
Ling”, de Pablo De Santis.

Características del cuento.
Características del cuento policial.
Personajes característicos: el detective.
Las dos historias. Tipos de cuentos
policiales: el policial de enigma y el policial
negro. El conflicto.
El narrador en el cuento policial.

Seguir a un autor: Pablo de Santis.

Taller de escritura: reescribir un cuento
policial cambiando el narrador.

Prácticas de lectura de cuentos policiales.
Resolución de actividades de comprensión
lectora.
Análisis del marco narrativo.
Identificación de narradores.
Identificación de recursos propios del
cuento policial y, en particular, del de Pablo
De Santis.
Fundamentación a partir de citas textuales.
Comparación de los conflictos e
investigadores de diferentes cuentos.
Confección de cuadros comparativos.
Análisis de las ilustraciones de los cuentos.
Pasaje a otro narrador.
Actividades de paráfrasis de frases de los
cuentos.
Aplicación de teoría literaria a los cuentos.
Propuesta de recorridos de lectura que
continúan la temática del capítulo.

LE
N

1-R
E

C
_001-040.indd 2

1/19/15 3:13 P
M

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

3

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
I.

Á
m

bI
to

 d
e

la
 l

It
er

a
tu

ra

3
el héroe

Leer, comprender, analizar e interpretar
mitos de diferentes culturas.
Identificar los rasgos característicos del
héroe mítico.
Comparar mitos de diferentes culturas.
Leer, comprender, analizar e interpretar y
relatos épicos.
Distinguir núcleos narrativos y secuencias
narrativas.
Identificar los rasgos característicos del
relato épico (origen, temas, protagonista).
Contextualizar las obras.
Comparar los textos literarios con una
película.
Reconocer y escribir descripciones y
retratos.
Reconocer la duplicidad del texto
dramático y las funciones de los
parlamentos y las acotaciones.
Redactar una escena teatral.
Escribir un texto expositivo vinculado con
la temática.

Ámbito literario: El héroe
Lecturas:
“Heracles y Prometeo”, de Beatriz
Fernández y Alicia Stacco.
“Sigfrido, el vencedor de los nibelungos”,
de Franco Vaccarini.
Ulises, por favor no me pises, de Adela Basch.

Características del mito. Personajes y marco
narrativo.
Características de la épica. Personajes y
marco narrativo.
Los héroes: particularidades. Diferentes
tipos de héroes. El héroe en los relatos
modernos. El superhéroe.
El texto teatral: parlamentos y acotaciones.
La estructura del texto teatral.
El hecho teatral: el texto espectacular.

Taller de escritura: escribir una escena
teatral a partir de un fragmento de
“Sigfrido, el vencedor de los nibelungos”.

Prácticas de lectura y de mitos, relatos
épicos y escenas teatrales.
Resolución de actividades de comprensión
lectora y de actividades para analizar y
ordenar secuencias narrativas.
Caracterización y comparación de
personajes y de diversos textos.
Confección de cuadros comparativos.
Análisis del marco narrativo y del contexto
histórico.
Análisis de recursos propios del mito y el
relato épico.
Identificación y redacción de retratos y
descripciones.
Actividades de paráfrasis de frases de los
cuentos.
Redacción de textos expositivos vinculados
con la temática.
Análisis de recursos propios del género
dramático y de recursos de humor en la
escena de Adela Basch.
Redacción de una escena teatral.
Comparación de una película con los textos
literarios del capítulo.
Propuesta de recorridos de lectura que
continúan la temática del capítulo.

4
el cuento de
terror de elsa
bornemann

Leer, comprender, analizar e interpretar
cuentos de terror.
Reconocer las características de los cuentos
de terror.
Identificar los rasgos propios de los textos
de Elsa Bornemann.
Identificar el marco narrativo.
Distinguir el relato enmarcado.
Reconocer la función de la descripción en
este tipo de cuentos.
Comparar cuentos de terror y sus
personajes.
Identificar el elemento fantástico en los
cuentos de terror.
Redactar un cuento de terror.

Ámbito literario: El cuento de terror de Elsa
Bornemann
Lecturas:
“Manos” y “Aquel cuadro”, de Elsa
Bornemann.

Características del cuento de terror.
Ambientes. Protagonistas y personajes
terroríficos.
Lo fantástico en los relatos de terror.

Seguir a un autor: Elsa Bornemann.

Taller de escritura: escribir un cuento de
terror.

Prácticas de lectura de cuentos de terror.
Resolución de actividades de comprensión
lectora.
Análisis del marco narrativo, del uso de
descripciones terroríficas y de la inclusión
de hechos sobrenaturales.
Identificación de narradores.
Reconocimiento del relato enmarcado.
Análisis de recursos propios del cuento de
terror y, en particular, de Elsa Bornemann.
Rastreo y análisis de descripciones
subjetivas y objetivas.
Escritura de biografías de los personajes
de los cuentos.
Caracterización y comparación de
personajes y de diversos textos.
Confección de cuadros comparativos.
Ordenamiento de la secuencia narrativa.
Redacción de nuevos finales para los cuentos.
Escritura de un cuento de terror.
Propuesta de recorridos de lectura que
continúan la temática del capítulo.

LEN
1-R

EC
_001-040.indd 3

22/01/15 15:28

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

4

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
I.

Á
m

bI
to

 d
e

la
 l

It
er

a
tu

ra

5
el cuento

tradicional

Leer, comprender, analizar e interpretar
cuentos tradicionales.
Analizar el marco narrativo.
Identificar el conflicto.
Reconocer la estructura narrativa.
Identificar recursos descriptivos y
narrativos.
Redactar retratos y descripciones.
Reconocer recursos propios del cuento
tradicional.
Comparar diferentes versiones de un
mismo cuento y distintos cuentos
tradicionales.
Buscar información pertinente a la
temática.
Comparar un cuento tradicional con su
versión cinematográfica.
Redactar una nueva versión de un cuento
tradicional.

Ámbito literario: El cuento tradicional
Lecturas:
“La prueba de la espada”, versión de Ana
María Shua de un cuento tradicional judío-
afgano.
“El hombre que perdió su tiempo”, versión
de un cuento tradicional japonés.
“Los regalos del pueblecito”, versión de un
cuento tradicional europeo.

Características del cuento tradicional.
Personajes. Marco narrativo.
Estructura narrativa.

Taller de escritura: escribir una versión de
“El hombre que perdió su tiempo”.

Prácticas de lectura de cuentos tradicionales.
Resolución de actividades de comprensión
lectora.
Análisis del marco narrativo, del conflicto y
de la estructura narrativa.
Redacción de descripciones y retratos de
personajes.
Rastreo de recursos propios del cuento
tradicional.
Identificación y redacción de diversos tipos
de descripciones.
Comparación de versiones de los cuentos y
con otros cuentos tradicionales.
Confección de cuadros comparativos.
Búsqueda de información vinculada con la
temática.
Comparación de un cuento tradicional con
su versión cinematográfica.
Propuesta de recorridos de lectura que
continúan la temática del capítulo

6
la poesía

Leer, comprender y analizar poemas.
Leer, comprender, analizar, interpretar y
comparar romances.
Analizar el yo lírico de cada poema.
Conocer los aspectos formales de un
poema.
Identificar y aplicar los recursos poéticos.
Comparar poemas de distintas épocas.
Reconocer los elementos narrativos de los
romances.
Analizar el vocabulario poético y el uso del
diálogo en los poemas narrativos.
Buscar información pertinente al capítulo.
Escribir un nuevo final para un poema
narrativo.
Escribir un poema a partir de una lectura.

Ámbito literario: La poesía
Lecturas:
“Romance de la niña adormecida”,
anónimo.
“Romance de la condesita”, anónimo.
“Romance del conde Arnaldos”, anónimo.
“Remembranzas”, de Juan Ramón Jiménez.
“Tormenta”, de Baldomero Fernández
Moreno.
“Balada de otoño”, de Joan Manuel Serrat.
“La guitarra”, de Federico García Lorca.
“Blues para mi guitarra”, de Pappo.

La poesía: aspectos semánticos. Recursos
poéticos. Recursos fónicos.
Aspectos estructurales: la métrica y la rima.
Características del romance.
El yo lírico.

Taller de escritura: escribir un poema
narrativo a partir de una lectura.

Prácticas de lectura de poemas.
Resolución de actividades de comprensión
lectora.
Actividades de reconocimiento de recursos
del lenguaje poético.
Análisis de elementos propios del romance.
Análisis del uso del diálogo en los romances.
Rastreo de arcaísmos y de vocabulario
poético.
Identificación del yo lírico.
Comparación entre romances anónimos y
nuevos o “de autor”.
Investigación del contexto histórico en que
se ambientan los poemas narrativos.
Comparación de poemas por su temática y
los recursos que emplean.
Comparación de los poemas con las
canciones que surgieron de estos.
Análisis de la figura del juglar y su
proyección en la actualidad.
Ilustración a partir de estrofas de poemas.
Redacción de nuevos finales para poemas
narrativos.
Escritura de un poema narrativo a partir de
una lectura dada.

LEN
1-R

EC
_001-040.indd 4

22/01/15 15:28

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

5

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
II.

 Á
m

b
It

o
 d

e
es

tu
d

Io

1
el texto

expositivo

Leer, comprender y analizar textos
expositivos.
Identificar los elementos paratextuales de
un texto expositivo.
Diferenciar temas y subtemas, ideas
principales y secundarias.
Reconocer los recursos explicativos.
Identificar las palabras clave de un texto
expositivo.
Distinguir los componentes del circuito de
la comunicación.
Reconocer las funciones del lenguaje en
diversos mensajes y textos.
Identificar las características del emisor y
el receptor de un texto expositivo.
Escribir un texto expositivo para incluir en
un manual.

Ámbito de estudio: El texto expositivo
Lecturas:
“La robótica”, artículo de un libro de Ciencia
y Tecnología.
El texto bajo la lupa: “La ciencia ficción”,
artículo de manual.

Tema general y subtemas. Los recursos de
la explicación. El paratexto.
La comunicación.
Las funciones del lenguaje y la
intencionalidad del emisor.

Técnica de estudio: identificar las palabras
clave.

Taller de escritura: escribir un artículo
breve para un manual de Ciencias
naturales.

Prácticas de lectura y escritura de textos
expositivos.
Resolución de actividades de comprensión
lectora.
Identificación de recursos explicativos y de
la progresión temática.
Reconocimiento de ideas principales y
secundarias, temas y subtemas.
Identificación de palabras clave en un texto
expositivo.
Comparación de textos expositivos.
Confección de cuadros comparativos.
Resolución de actividades de
reconocimiento de las diversas funciones
del lenguaje.
Redacción de un artículo para incluir en un
manual de Ciencias naturales.

2
el artículo de
enciclopedia

Leer, comprender y analizar, y producir
artículos de enciclopedia.
Identificar los distintos tipos de
enciclopedia.
Conocer las características de un artículo
de enciclopedia.
Identificar los elementos paratextuales de
un artículo de enciclopedia.
Reconocer las diferentes tramas textuales.
Distinguir trama principal y secundaria.
Reconocer ideas principales y secundarias
para resumir un texto.
Producir resúmenes.
Expandir una entrada de una enciclopedia.
Investigar y redactar una entrada de
enciclopedia.

Ámbito de estudio: El artículo de
enciclopedia
Lecturas:
“Wiki”, artículo de enciclopedia.
El texto bajo la lupa: “Videojuego”, artículo
de enciclopedia.

El artículo de enciclopedia.
Tipos de enciclopedia.
Las entradas de enciclopedia y sus
características.
Las tramas textuales. Trama principal y
tramas secundarias.

Técnica de estudio: subrayar ideas
principales y resumir.

Taller de escritura: expandir una entrada
de enciclopedia.
Escribir una entrada para una enciclopedia
de personalidades de la Argentina.

Prácticas de lectura y escritura de artículos
de enciclopedia.
Resolución de actividades de comprensión
lectora.
Identificación de características de este tipo
de textos.
Reconocimiento de temas y subtemas.
Identificación y caracterización de las
tramas textuales.
Comparación de artículos de enciclopedia.
Confección de cuadros comparativos.
Análisis de los elementos paratextuales.
Escritura de epígrafes para ilustraciones.
Identificación de ideas principales y
secundarias.
Redacción de resúmenes.
Expansión de una entrada de enciclopedia,
agregando nuevos párrafos.
Búsqueda de información y redacción de
una entrada de enciclopedia.

LEN
1-R

EC
_001-040.indd 5

22/01/15 15:28

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

6

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
II.

 Á
m

b
It

o
 d

e
es

tu
d

Io

3
la exposición

oral

Identificar las características del auditorio y
los pasos de una exposición oral.
Reconocer las características de la lengua
oral, y la oratoria como una de sus
prácticas.
Comprender la importancia de planificar
una exposición oral.
Conocer los soportes que pueden ilustrar
una exposición oral.
Elaborar fichas para realizar una exposición.
Planificar y realizar una exposición oral
sobre un tema dado, ante la clase.

Ámbito de estudio:La exposición oral
Lecturas:
“La espeleología”, transcripción de una
exposición oral escolar.
El texto bajo la lupa: “Los viajes
espaciales”, transcripción de una
exposición oral escolar.

La exposición oral. El auditorio.
Etapas de la exposición oral.
Propiedades de los textos: la adecuación, la
coherencia y la informatividad.

Técnica de estudio: elaborar fichas para
exponer.

Taller de escritura: preparar una exposición
oral de diez minutos destinada al profesor/a
y a los compañeros de clase.

Prácticas de lectura de transcripciones de
exposiciones orales.
Resolución de actividades de comprensión
lectora de exposiciones orales.
Planificación de exposiciones orales.
Reconocimientos de recursos propios de la
exposición oral.
Identificación del destinatario de la
exposición.
Reconocimiento de las propiedades de los
textos.
Evaluación de las propiedades de los textos
en una exposición oral.
Análisis de los distintos momentos de una
exposición oral.
Análisis de los apoyos visuales que pueden
emplearse.
Ordenamiento de la progresión temática en
una ficha.
Confección de fichas para la exposición.
Planificación y exposición oral, a partir de
un tema dado.

III
. Á

m
b

It
o

 d
e

la
 f

o
r

m
ac

Ió
n

 c
Iu

d
a

d
a

n
a

1
la crónica

periodística

Leer, comprender, analizar y producir
crónicas periodísticas.
Reconocer la estructura de las crónicas
periodísticas.
Identificar las preguntas básicas que se
responden en este tipo textual.
Reconocer los elementos paratextuales.
Distinguir los distintos segmentos de las
crónicas periodísticas.
Reconocer y aplicar los procedimientos de
cohesión.
Analizar la participación ciudadana en los
medios virtuales.
Redactar una crónica a partir de una
imagen, aplicando los conocimientos del
tipo textual y de las estrategias de cohesión.

Ámbito de los medios: La crónica periodística
Lecturas:
“Un rescate sin precedentes a más de cinco
mil metros”, crónica periodística.
El texto bajo la lupa: “Los zombis tomaron
el centro porteño”, crónica periodística.

La crónica periodística.
La estructura y el paratexto.
Los segmentos descriptivos, dialogales y
comentativos.
La cohesión textual.
Procedimientos de cohesión.

Ciudadanos en la red: el periodismo
ciudadano.

Taller de escritura: escribir una crónica a
partir de una imagen.

Prácticas de lectura de crónicas periodísticas.
Reconocimientos de elementos propios de
la crónica periodística.
Análisis de la estructura y los paratextos de
una crónica periodística.
Resolución de actividades de comprensión
lectora.
Reconocer los datos que se brindan en los
distintos párrafos.
Identificación del vocabulario y los distintos
fragmentos empleados en las crónicas
periodísticas.
Reconocimiento de las preguntas básicas
que se responden y de la secuencia
cronológica en una crónica periodística.
Comparación de diferentes crónicas.
Confección de cuadros comparativos.
Análisis de los procedimientos de cohesión
de un texto.
Redacción de textos aplicando recursos
cohesivos.
Análisis de las intervenciones de los
lectores en los diarios digitales.
Redacción de una crónica a partir de una
imagen.

LEN
1-R

EC
_001-040.indd 6

22/01/15 15:28

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

7

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
III

. Á
m

b
It

o
 d

e
la

 f
o

r
m

ac
Ió

n
 c

Iu
d

a
d

a
n

a

2
la carta de lector

Leer, comprender y analizar cartas de
lectores.
Distinguir los diferentes tipos de cartas.
Conocer las particularidades de las cartas
de lectores.
Reconocer tema, intencionalidad y
argumentos en las cartas de lectores.
Distinguir los distintos segmentos de las
cartas de lectores.
Identificar y usar adecuadamente los
conectores y organizadores textuales.
Clasificar los conectores por su
intencionalidad.
Analizar los temas y argumentaciones de
los foros on-line.
Redactar una carta de lector.

Ámbito de los medios: La carta de lector.
Lecturas:
“Padre preocupado”, carta de lector.
El texto bajo la lupa: “La contaminación
y el plástico” y “Un lector que responde”,
cartas de lectores.

La carta de lectores.
Opinar y argumentar.
Los segmentos argumentativos, narrativos
y expositivos.
Los conectores y los organizadores
textuales.
Clasificación de conectores.
Los organizadores textuales.

Ciudadanos en la red: el foro online.

Taller de escritura: escribir una carta de
lector.

Prácticas de lectura de cartas de lectores.
Reconocimiento de elementos propios de
una carta de lector.
Resolución de actividades de comprensión
lectora.
Reflexión sobre la intencionalidad de los
diferentes tipos de cartas.
Análisis de los temas e intencionalidad de
las cartas de lectores.
Identificación de los diversos segmentos en
cartas de lectores.
Comparación de cartas de lectores.
Confección de cuadros comparativos.
Reconocimiento de los conectores y
organizadores textuales.
Clasificación de conectores.
Análisis de foros on-line.
Redacción de una carta de lector.

3
la reseña

Leer, comprender y producir reseñas.
Reconocer los elementos propios de una
reseña.
Distinguir los dos tipos de reseña.
Conocer la intencionalidad de la escritura y
la lectura de reseñas.
Identificar la estructura y loa segmentos de
una reseña crítica.
Identificar los subjetivemas y deícticos de
una reseña.
Analizar las intervenciones de los
ciudadanos en los comentarios sobre
espectáculos.
Redactar reseñas críticas de libros y
películas.

Ámbito de los medios: La reseña.
Lecturas:
“Frin”, reseña sobre una novela.
El texto bajo la lupa: “El inventor de juegos,
una ambiciosa apuesta local” y “El inventor
de juegos, la entretenida aventura de una
vida”, reseñas sobre una película.

La reseña.
Tipos de reseñas: informativa y crítica.
Estructura y segmentos en la reseña crítica.
El lenguaje de la subjetividad.
Los subjetivemas. Los deícticos.

Ciudadanos en la red: los comentarios
online.

Taller de escritura: escribir una reseña
crítica de un libro.
Escribir la reseña crítica de una película.

Prácticas de lectura de reseñas.
Reconocimiento de elementos propios de
una reseña.
Resolución de actividades de comprensión
lectora.
Distinción entre reseñas informativas y
críticas.
Identificación de las tramas textuales que
se encuentran en una reseña.
Comparación de distintas reseñas.
Confección de cuadros comparativos.
Reconocimiento de los subjetivemas y
deícticos de una reseña.
Análisis de los destinatarios de una reseña.
Análisis de los comentarios on-line sobre
espectáculos.
Redacción de reseñas críticas de libros y
películas.

LEN
1-R

EC
_001-040.indd 7

22/01/15 15:28

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

8

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
IV

. r
ef

le
x

Ió
n

 s
o

br
e

la
 l

en
g

u
a

1
las oraciones

Identificar oraciones por sus
características semánticas y sintácticas.
Diferenciar oraciones unimembres (OU) de
oraciones bimembres (OB).
Reconocer, clasificar y analizar OU.

Las oraciones.
La oración bimembre.
La oración unimembre: sin verbo y con
verbo.

Resolución de actividades de identificación
de oraciones.
Clasificación de oraciones en OU y OB.
Reconocimiento y análisis de OU.

2
los sustantivos

Reconocer, clasificar y analizar sustantivos,
a partir de sus rasgos semánticos,
morfológicos y sintácticos.
Distinguir, analizar y redactar construcciones
sustantivas.
Reconocer el sujeto.

Los sustantivos.
Sustantivos propios y comunes.
Forma de los sustantivos: el género y el
número.
Función sintáctica de los sustantivos.
El sujeto como construcción sustantiva.

Resolución de actividades de
reconocimiento y clasificación de
sustantivos semánticamente.
Actividades de reconocimiento de la
función sintáctica de los sustantivos.
Resolución de actividades de
reconocimiento de la morfología del
sustantivo.
Identificación y análisis del sujeto.
Actividades para completar oraciones con
construcciones sustantivas.

3
los adjetivos
y los artículos

Reconocer, clasificar y analizar adjetivos,
a partir de sus rasgos semánticos,
morfológicos y sintácticos.
Reconocer, clasificar y analizar artículos
y contracciones, a partir de sus rasgos
semánticos, morfológicos y sintácticos.
Distinguir los grados de significación de un
adjetivo.
Analizar la concordancia sustantivo-adjetivo
en una oración.

Los adjetivos y los artículos.
Los adjetivos. Clasificación semántica.
Clases de adjetivos según su significado.
Grados de significación.
Género y número.
Concordancia entre un sustantivo y varios
adjetivos.
Los artículos. Las contracciones.

Resolución de actividades de identificación
y análisis de adjetivos, artículos y
contracciones.
Actividades para completar oraciones con
adjetivos y artículos.
Análisis de la concordancia entre
sustantivos y adjetivos.
Reconocimiento de diferentes sufijos de
gentilicio.

4
el verbo

Reconocer, diferenciar y conjugar verbos
regulares e irregulares a partir de la
conjugación modelo.
Reconocer las tres conjugaciones verbales.
Conocer y aplicar los accidentes verbales.
Distinguir usos de tiempos y modos
verbales.
Usar correctamente las formas verbales
regulares e irregulares según la normativa.
Reconocer los distintos tipos de
irregularidad.
Conocer el paradigma verbal.

El verbo.
La raíz y las desinencias.
Los accidentes del verbo: el número y la
persona; los modos y los tiempos verbales.
Usos de tiempos verbales.
El presente. Los pretéritos. El condicional.
El futuro.
Verbos irregulares.
Uso correcto de los verbos.
Paradigma de la conjugación verbal.

Resolución de actividades de
reconocimiento, conjugación y uso
adecuado de verbos regulares e irregulares.
Ejercicios de reconocimiento de raíz y
desinencia para determinar regularidad e
irregularidad.
Actividades para completar con verbos en
distintos tiempos y modos.
Reconocimiento de la conjugación verbal
correspondiente a cada verbo.
Identificación de los diversos usos de los
tiempos verbales.
Análisis de los tipos de irregularidad.

LEN
1-R

EC
_001-040.indd 8

22/01/15 15:28

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

9

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
IV

. r
ef

le
x

Ió
n

 s
o

br
e

la
 l

en
g

u
a

5
Clases de sujeto
y de predicado

Distinguir y clasificar sujeto y predicado.
Reconocer los diferentes tipos de sujeto y
de predicado.
Reconocer las funciones de los nexos
coordinantes.
Clasificar nexos coordinantes.

Clases de sujeto: simple y compuesto;
expreso y tácito.
Tipos de predicado: simple y compuesto;
verbal y no verbal.
Los coordinantes.

Resolución de actividades de
reconocimiento de la clase de sujeto y de
predicado.
Ejercicios para reflexionar sobre la
concordancia entre sujeto y predicado.
Actividades para completar con sujetos y
predicados.
Reconocimiento y uso de nexos
coordinantes.

6
modificadores
del sustantivo

Reconocer y analizar los modificadores del
sustantivo.
Distinguir el modificador directo del
indirecto.
Reconocer los diferentes tipos de
modificador indirecto.
Conocer el uso de las preposiciones.
Emplear adecuadamente las preposiciones.
Reconocer y emplear aposiciones.

Modificadores del sustantivo.
Modificador directo.
El modificador indirecto preposicional.
Las preposiciones.
El modificador indirecto comparativo.
La aposición.

Resolución de actividades de
reconocimiento de modificadores del
sustantivo.
Reconocimiento de construcciones
sustantivas.
Análisis de construcciones sustantivas.
Actividades para completar con
modificadores indirectos y aposiciones.
Reconocimiento y uso de preposiciones.

7
modificadores

del verbo

Identificar el objeto directo (od) a partir del
reemplazo pronominal.
Distinguir cuándo el od se refiere a un
objeto y cuándo a una persona.
Conocer la preposición que puede
encabezar un od.
Diferenciar un verbo transitivo de uno
intransitivo.
Distinguir voz activa y voz pasiva, teniendo
en cuenta la semántica y la sintaxis de la
oración.
Realizar pasajes de una voz a otra.
Conocer el uso del complemento agente.
Saber cómo se forma el c. agente.
Identificar el objeto indirecto (oi) a partir
del reemplazo pronominal.
Conocer las preposiciones que pueden
encabezar un oi.
Reconocer el predicativo a partir de su
valencia y concordancia con el sujeto.
Distinguir el predicativo subjetivo
obligatorio del no obligatorio.

Modificadores del verbo I
El objeto directo. Voz activa y voz pasiva.
Complemento agente.

Modificadores del verbo II
El objeto indirecto.
Otras formas pronominales.

Modificadores del verbo III
El predicativo subjetivo obligatorio.
El reconocimiento del predicativo subjetivo
obligatorio.

Resolución de actividades de identificación
y análisis de oraciones con od y
complemento agente.
Reconocimiento del od, a partir del
reemplazo pronominal y del pasaje a voz
pasiva.
Distinción de “la” y “los” como pronombres
y como artículos.
Actividades de reemplazo pronominal.
Resolución de actividades de identificación
de oraciones en voz activa y en voz pasiva.
Pasaje de una voz a otra.
Distinción entre verbos transitivos e
intransitivos.
Actividades para completar od y c. agente.
Resolución de actividades de identificación
y análisis de oraciones con oi y predicativo
subjetivo.
Reconocimiento del oi, a partir del
reemplazo pronominal y del pasaje a voz
pasiva.
Actividades para completar oi y predicativo
subjetivo.
Distinción entre predicativo subjetivo
obligatorio y no obligatorio.
Caracterización del predicativo a partir de
su doble valencia.

LEN
1-R

EC
_001-040.indd 9

22/01/15 15:28

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

10

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
IV

. r
ef

le
x

Ió
n

 s
o

br
e

la
 l

en
g

u
a

8
los adverbios

y los
circunstanciales

Reconocer los adverbios por sus
particularidades morfológicas, semánticas
y sintácticas.
Identificar y clasificar circunstanciales.
Reconocer la conformación de los
circunstanciales.
Usar adecuadamente los adverbios.

Conocer el uso de las locuciones
adverbiales y aplicarlas en contextos
adecuados.

Los adverbios y los circunstanciales.
Clasificación.
Función de los adverbios en la oración.
Las locuciones adverbiales.
Uso correcto de algunos adverbios y
locuciones adverbiales.
Uso correcto de algunos adverbios.
El circunstancial.
Clases de circunstanciales.

Reconocimiento y clasificación de
adverbios.
Resolución de actividades de identificación
y análisis de oraciones con circunstanciales.
Análisis de las funciones sintácticas del
adverbio.
Distinción entre el circunstancial de modo
y el predicativo subjetivo.
Distinción entre adjetivos y adverbios.

Ejercicios para completar con adverbios y
circunstanciales.
Reconocimiento de la conformación de los
circunstanciales.
Actividades para emplear locuciones
adverbiales.

9
los

pronombres

Reconocer y clasificar pronombres.
Emplear adecuadamente los pronombres.
Distinguir los pronombres del primer y del
segundo grupos.
Reconocer el valor semántico, la
función sintáctica y la morfología de los
pronombres.
Analizar el uso de los pronombres para la
cohesión.

Los pronombres.
Los pronombres I: personales.
Los pronombres II: posesivos y
demostrativos.

Actividades de reconocimiento y
clasificación de pronombres.
Ejercicios para completar con pronombres.
Clasificación de pronombres según el grupo
al que pertenecen.
Análisis de la función de los pronombres
para lograr la cohesión textual.

10
los

verboides

Identificar los verboides a partir de
sus rasgos morfológicos, sintácticos y
semánticos.
Distinguir los tipos de verboides.
Emplear adecuadamente el gerundio.

Los verboides.
Los verboides I: el infinitivo y el participio.
Los verboides II: el gerundio.
Uso correcto del gerundio.

Resolución de actividades de
reconocimiento de verboides.
Clasificación de verboides.
Reflexión sobre sus diferencias con los
verbos.
Actividades para completar con verboides
y reflexionar sobre el uso adecuado del
gerundio.
Análisis de las variantes morfológicas de
los verboides.

LEN
1-R

EC
_001-040.indd 10

22/01/15 15:28

© Santillana S.A. Prohibida su fotocopia. Ley 11.723

11

Sección CapítuloS ExpECtativaS dE logro ContEnidoS EStratEgiaS didáCtiCaS
IV

. r
ef

le
x

Ió
n

 s
o

br
e

la
 l

en
g

u
a

11
tildación

Conocer y aplicar las reglas de silabeo.
Reconocer la sílaba tónica y tildar
adecuadamente palabras según las reglas
generales y los casos particulares.
Reconocer diptongos, triptongos y hiatos, y
su incidencia en la tildación.
Usar correctamente los monosílabos y
relacionar su semántica con la tildación.
Analizar la importancia de la tildación
para distinguir significados.

Tildación.
Separación en sílabas.
Diptongos, triptongos y hiatos.
Clasificación de palabras según su sílaba
tónica.
Reglas generales de tildación.
La tildación de monosílabos.
La tilde en los hiatos.

Ejercicios para separar en silabas y
reconocer la silaba tónica.
Actividades para colocar tildes y justificar
su uso.
Reflexión sobre la importancia de la
tildación para distinguir significados.
Actividades para distinguir monosílabos sin
tilde y diacríticos.
Reconocimiento de palabras con hiato y
con diptongo.

12
Puntuación

Conocer el uso de los siguientes signos de
puntuación: puntos, comas, dos puntos y
punto y coma.
Valorar la importancia de la puntuación
para la transmisión de mensajes escritos.
Conocer los usos de las comas y emplearlas
adecuadamente.
Combinar distintos signos de puntuación
en un texto.
Emplear adecuadamente las mayúsculas.

Puntuación.
Usos de los puntos, las mayúsculas, la
coma, los dos puntos y el punto y coma.

Actividades para colocar signos de
puntuación y mayúsculas, y justificar su uso.
Ejercicios para distinguir los diferentes usos
de las comas.
Reflexión sobre la importancia de la
puntuación para redactar y distinguir
significados.
Escritura empleando diversos signos de
puntuación.

13
ortografía

Redactar siguiendo las reglas ortográficas.
Emplear adecuadamente homófonos
siguiendo las reglas ortográficas.
Reflexionar sobre el vínculo entre la
ortografía y la etimología.
Conocer el significado de los homófonos
estudiados y aplicarlos en oraciones y textos.
Buscar el vocabulario desconocido en el
diccionario.

Ortografía.
Uso de la b. Uso de b en prefijos.
Otros usos de b.
Usos de v.
Usos de c.
Usos de qu y k.
Usos de s.
Usos de z.
Usos de g.
Usos de j.
Usos de h. Otros usos de h.
Palabras con h intermedia.
Homófonos.

Ejercicios para reponer las letras faltantes y
justificar su uso.
Reflexión sobre la relación entre la
etimología y la ortografía.
Actividades para completar y armar
acrósticos.
Ejercicios para enunciar reglas ortográficas.
Reconocimiento del significado y la
ortografía de homófonos.
Actividades para completar homófonos.
Uso correcto de homófonos en oraciones y
textos.
Búsqueda del vocabulario desconocido en
el diccionario.

LEN
1-R

EC
_001-040.indd 11

22/01/15 15:28

12

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

reseña argumental

La novela cuenta en treinta capítulos las aventu-

ras de Juan Brum, lector y coleccionista de revistas
de historietas, que todas las tardes, al regresar de la
escuela, se dedica a copiar sus personajes favoritos y
sueña con ser dibujante.

Un día, sin decir nada a su madre, Brum decide ir
a buscar trabajo a la Editorial Libra, encargada de pu-
blicar las historias de Cormarck, su héroe predilecto.
Allí conoce al dibujante Laurenz, quien le aconseja
comenzar como cadete, un puesto que le permitirá
explorar los vericuetos del manejo editorial y vincu-
larse con los extraños personajes que llevan a cabo
el trabajo. Así es como el protagonista se pone a las
órdenes del señor Greve, jefe de cadetes, que le en-
cargará una misión especial: entregar un sobre a
Sanders, el legendario buscador de finales. A cambio,
recibirá una misteriosa caja que encierra un secre-
to, un objeto, aparentemente, sin sentido pero con
la capacidad de estimular la imaginación. A partir
de allí, Juan Brum será el encargado de transportar
los envíos de Sanders que contienen los posibles
desenlaces de las historias que los guionistas, anu-
lados por la falta de ideas o la vacilación frente a
la hoja en blanco, no consiguen inventar. La tarea
conlleva sus peligros; al ser interceptado por ladro-
nes de la competencia, la Agencia Últimas Ideas, el

protagonista reemplazará lo robado y será descu-
bierto por Sanders. Sin embargo, haber asumido ese
riesgo posibilitará su iniciación y aprendizaje en el
ejercicio de una profesión para la que tiene cualida-
des. Sus servicios serán requeridos y se verá inclui-
do en una trama de misterio que gira en torno a un
enigma: encontrar a Míster Chan Chan, adivinador
de finales, recluido en Finlandia Sur, por causa de
una muerte de la que cree ser responsable.

Brum viajará en su búsqueda y en la de un final
antológico que corone la última novedad de Marcos
Salerno, escritor estrella, cuyos libros son largamen-
te esperados y disputados por el mundo editorial.

El narrador en primera persona relata los hechos
desde un presente adulto que se remonta a los días
de su adolescencia. La búsqueda de la vocación per-
sonal, las primeras experiencias laborales, la lectura
de cómics y los viajes solitarios propician la identifi-
cación del lector juvenil.

La novela plantea, en clave fantástica y policial,
una indagación en torno a los misterios que rodean
la invención literaria y artística.

El relato busca desentrañar cómo se conjugan los
mecanismos complejos de la memoria y el olvido,
así como el papel que desempeñan los recuerdos, los
sueños y las vivencias en la elaboración de toda obra.

Ficha técnica:
Título: El buscador de finales
Autor: Pablo De Santis
Serie Roja
ISBN: 978-987-04-0992-2
160 páginas
1.ª edición: junio de 2008
Formato: 13x22

Proyecto de lectura I: El cuento policial

LEN1-REC_001-040.indd 12 22/01/15 15:28

13

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

Banco de propuestas

para la lectura
 Observar la imagen de tapa. ¿Qué relación pre-

senta con la Editorial Libra? Vincular con el capí-
tulo dos y responder: ¿cómo es el equipo que debe
utilizar el protagonista para ir de un piso al otro
del edificio? ¿Por qué tiene que usarlo? ¿Qué su-
cede cuando decide ir por el ascensor en lugar de
las escaleras?

 Reconstruir el argumento de la novela a través de
los títulos de los capítulos. Comentar brevemente
qué tema o núcleo narrativo se desarrolla en cada
uno.

 ¿Quién es Sanders? ¿Cuál es su ocupación? ¿En
qué consiste?

 En la página 25 se menciona un cartel colgado
por Jacobo Libra, dueño de la editorial. ¿Qué dice?
¿Qué conexión presentan los versos con las cajas
que Brum transporta?

 Describir El Palacio de los Botones. ¿Qué va a bus-
car allí el protagonista? ¿Por qué? ¿Con qué fin?

 ¿Cómo se convierte Juan Brum en un buscador de
finales?

 Enumerar qué cosas hay en la oficina de Objetos
Perdidos. ¿Qué particularidad deben tener los ob-
jetos que sirven para desencadenar un final?

 Explicar en qué consiste el método científico que
aplica la Agencia Últimas Ideas. ¿En qué se dife-
rencia del empleado por Sanders? ¿En relación
con quién compiten estos oponentes?

 En el capítulo, “Un cuaderno amarillo”, hace su
aparición Marcos Salerno. ¿Por qué se dice que es
un escritor famoso? ¿Qué características tienen
sus libros? ¿Y su última obra qué ingrediente fan-
tástico presenta?

 ¿Qué relación existe entre Sanders y Salerno?
 Releer el manuscrito “Vulcandria”. ¿Por qué el

protagonista afirma que revela algo del destino
que le espera? ¿Qué conexiones presenta con los
acontecimientos narrados posteriormente?

 ¿Qué particularidades fantásticas tiene Finlandia
Sur? ¿A qué creen que se debe su nombre?

 ¿Qué tarea realiza el tribunal de hombres sabios?
¿Qué relación mantienen con el Instituto Puri-
ficador? ¿Quién es el Incinerador y cómo llegó
hasta allí?

 Resumir la trama policial en torno a Salvador
Galán, autor de radioteatros. ¿Tuvo algo que ver
Chan Chan en su muerte? ¿Por qué él cree que sí?
¿Qué descubre Brum con respecto al caso?

 En el capítulo “La decisión de Salerno” el escri-
tor debe elegir entre el final de Sanders y el de
Paciencia Bonet. ¿Con cuál se queda? ¿Cómo ter-
mina su historia? ¿Y la de Juan Brum?

para la producción
 Escribir un texto en el que se comente la siguiente

reflexión de Juan Brum acerca del futuro y el des-
tino: “¿Quién no ha sentido alguna vez que todo
lo que ha de sucederle ya está escrito, pero con
una letra ilegible o en un papel arrugado o en un
idioma incomprensible?”. ¿Experimentaron ese
sentimiento alguna vez? ¿Creen que nuestras vi-
das están escritas o por escribirse? ¿Por qué?

 Redactar un final feliz para el radioteatro “El fa-
bricante de juguetes”. Conversar entre todos qué
consecuencias hubiese tenido este nuevo desen-
lace en la vida de Salvador Galán y Míster Chan
Chan.

 Crear una lista de nombres que tengan juegos de
palabras para los siguientes lugares imaginarios:
el país de los comienzos, la tierra de los prólogos,
la provincia de los nudos, la ciudad de las peripe-
cias. Escribir un informe acerca de su geografía y
habitantes, sus costumbres y modo de vida.

 Releer el capítulo “La fábrica de disfraces” y co-
mentar qué tarea se lleva a cabo en el Instituto
Purificador. Buscar el significado del término “bi-
blioclastía”. ¿Qué acto recibe ese nombre?

 Realizar un trabajo de investigación en el que se
analicen algunas de las destrucciones de libros
efectuadas a lo largo de la historia. ¿Bajo qué cir-
cunstancias ocurrieron? ¿Con qué fines fueron
ejecutadas? Escribir un informe que dé cuenta de
los resultados de la investigación.

 Transformar la historia incluida en “Vulcandria”
en una historieta. Dibujar los personajes mencio-
nados en ella: los hombres topos, los guerreros de
hielo, el guerrero de piedra bajo el volcán. Escribir
un guion y desarrollarlo en una serie de viñetas.

LEN1-REC_001-040.indd 13 1/19/15 3:13 PM

14

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

Ficha técnica:
Título: Los desmaravilladores
Autor: Elsa Bornemann
Serie: Azul
Ilustraciones: Diego Bianchi
ISBN: 978-987-04-0443-9
168 páginas
1.ª edición: abril de 1991
Formato: 20x12

Proyecto de lectura II: El cuento de terror

Reseña argumental

Los desmaravilladores es una antología de diez

cuentos. En su prólogo, “Entrada libre”, la autora
enuncia los propósitos que persiguen estas historias:
divertir, emocionar, aterrorizar y hacer pensar a los
lectores. También, anuncia el poema que da cierre al
libro y funciona a modo de despedida, “Hola y adiós”,
donde describe su persona y confiesa sus gustos, sus
miedos y su cariño al público infantil.

Los relatos que integran el libro pueden clasifi-
carse según el título en tres tipos: de amor, humor
y terror. “Mal de amores” pertenece al primer grupo
y narra la tristeza que provocan los sentimientos no
correspondidos. Como contrapartida, en “Parientes
por parte de perro”, la desilusión que le produce al
protagonista descubrir que su vecina no está enamo-
rada de él, lo lleva a reencontrarse con una antigua
compañera del colegio que lo ayudará en su trabajo
de paseador y con la que se pondrá de novio. “Vale
por dos” narra un romance por correspondencia y las
inseguridades de una chica que oculta su identidad
tras las cartas.

Se incluyen también dos leyendas, una, narra-
da en forma tradicional, relata el origen mítico del
Río Negro. La otra, apela al espanto para contar las
maldades de Luperca, “La ahuyentalobos”, una niña
perversa y ambiciosa. El personaje de la abuela Pru-
dencia funciona como voz y marco de esta historia.

 En “El titiritero”, una joven recuerda el arri-
bo de una compañía de títeres al barrio de Parque

Patricios. El espectáculo brindado por Mister Adrenal
y sus repulsivos muñecos, Delirio y Martirio. El verda-
dero horror se impone cuando los chicos descubren
que las criaturas que el artista maneja son espeluz-
nantes seres de carne y hueso en miniatura, na-
cidos de su cuerpo allí donde deberían estar los
brazos. La ciencia ficción es el género elegido en “El
nuevo Frankenstein o Cuento de pasado mañana”
para retratar el tráfico de menores. Un niño de la
calle, Laucha, es sometido a crueles experimentos
con el fin de borrar su pasado para ser adoptado
ilegalmente. En “El tren fantasma”, una madre evoca
una experiencia traumática de su infancia: la tra-
gedia de “Argenpark”.

“Los desmaravilladores” es el manuscrito fir-
mado por Humo (seudónimo literario) con el fin de
participar en un certamen de crónicas históricas. El
cuento dentro del cuento denuncia los siniestros he-
chos ocurridos en Sudaquia durante un golpe militar.
La protagonista, víctima de apropiación, descubre su
verdadera identidad y la reconstruye y defiende a
través de la escritura que se vuelve prueba y testi-
monio de lo acontecido.

Por último, “Superjuán o El cuento grande como
una casa” apela a la hipérbole y al humor como re-
cursos. Un alumno de una escuela rural de provincia
encuentra en la exageración la salida fantástica a
una vida de sacrificios y desamparo.

LEN1-REC_001-040.indd 14 22/01/15 15:29

15

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

Banco de propuestas

para la lectura
 Leer el texto “Entrada libre”. ¿Por qué se titula así?

¿A quién se dirige la autora? ¿Con qué compara al
libro? ¿Y a los cuentos que lo integran? ¿Por qué?
¿Qué anuncia que encontraremos al final de la
lectura?

 Clasificar los cuentos del libro en tres clases: de
amor, de humor y de terror. Justificar en cada
caso por qué el relato pertenece a ese grupo, qué
elementos característicos del género presenta.
¿Encuentran problemas para clasificar algunos
cuentos? ¿Cuáles?

 Describir los títeres que maneja Mister Adrenal.
¿Cómo se llaman? ¿Por qué el teatro es la capa del
titiritero? ¿Qué secreto esconde?

 ¿Quién es Superjuán? ¿Por qué lo apodan así en
la escuela? ¿De qué se sirve para narrar sus rela-
tos? ¿Por qué Camila cree en él y en lo que cuen-
ta? ¿Qué broma deciden jugarle sus compañeros?
¿Cómo sale victorioso?

 Comentar la introducción del cuento “La ahuyen-
talobos”. ¿Quién es Doña Prudencia? ¿Cuál es su
origen? ¿Por qué se dice de ella que era un libro
parlante?

 Volver a narrar en grupos la historia de Luperca.
Caracterizar a la protagonista. ¿Qué les anuncia
en una carta a sus padres? ¿Qué sucede con ellos
luego? ¿Con quién se casa? ¿Para qué recurre a
una bruja? ¿Qué hecho macabro cierra el cuento?
¿Quién vive para dar testimonio?

 Explicar por qué “Mal de amores” cuenta una his-
toria de amor fallida. ¿Qué ilusiones tiene Tamir
con respecto a Fabricio? ¿Qué confesión espera de
él? ¿Y de qué se entera en realidad?

 Justificar por qué la historia del Laucha lleva por
título “El nuevo Frankenstein o Cuento de pasado
mañana”. ¿Qué experimento llevan a cabo con el
protagonista? ¿En qué se asemejan el Laucha y
Frankenstein? ¿Quiénes ejecutan la transforma-
ción? ¿Con qué fin? ¿Qué rasgos de identidad no
consiguen borrar los apropiadores?

 En “Parientes por parte de perro”, Manucho en-
cuentra un trabajo. ¿Cuál es? ¿A quién conoce

paseando? ¿Qué sucede entre Milka y Bogart? ¿Y
entre sus dueños? ¿Quién es Marina? ¿Con quién
se queda el protagonista?

 ¿Quién narra el cuento “El tren fantasma”? ¿Qué
situación traumática vivió en su infancia? Releer
las notas incluidas en el cuento y explicar cuáles
fueron los móviles de la tragedia de Argenpark.

 ¿Qué origen atribuye la leyenda al Río Negro? Re-
sumir el argumento.

 Comentar en clase la historia de Cyrano de Bergerac.
 ¿Qué parecidos presenta con el cuento “Vale

por dos”?
 ¿A quién se dirige la carta que antecede el rela-

to “Los desmaravilladores” y quién la firma? ¿Por
qué va acompañada de una planilla? ¿Qué co-
nexiones encuentran entre los hechos aconteci-
dos en Sudaquia y los acaecidos en nuestro país
durante la última dictadura militar?

para la producción
 Imaginar el diario íntimo de Mister Adrenal. Re-

dactar una de sus páginas en las que confiese
quiénes son Martirio y Delirio, y qué sentimien-
tos experimenta en relación con estas criaturas
de las que no puede separarse.

 Escribir la historia de amor entre Camila Ruiz y
Juan Conesa al modo de Superjuán. Incluir cómo
se conocieron, qué cosas les gustaron a cada
uno del otro y qué salidas y gustos compartieron
cuando se hicieron novios.

 Se llama anagrama a las palabras cuyas letras
pueden combinarse y ser leídas en más de un
sentido. Ampliar la lista de nombres incluidos en
“Mal de amores” agregando otros anagramas. Por
ejemplo: Amor (Roma), Lila (Lali), etcétera.

 En “Vale por dos” es Kevin quien confiesa su amor
por Flavia a Bertila, sin saber que se trata de la
misma chica. Escribir un nuevo final para el cuen-
to en el que Goldi revele en una carta dirigida a
Kevin lo sucedido, cómo ocultó su identidad bajo
el nombre de su prima y por qué lo hizo.

LEN1-REC_001-040.indd 15 1/19/15 3:13 PM

16

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

Reseña argumental

Ángeles y diablos reúne cuentos y poemas.
La cita que da apertura al libro, extraída del filme

de Wim Wenders, Las alas del deseo y el poema “Ánge-
les” funcionan a modo de prólogo para introducirnos
en un mundo donde lo sobrenatural se presenta con
una fuerza y una belleza aterradoras. Ambos textos
nos hablan de apariciones, de seres celestiales ago-
biados de eternidad que transitan la Tierra en busca
de respuestas, finitud y paz, pero chocan con la rea-
lidad, fracasan o se deshacen en luz ante los ojos de
los descreídos. A su vez, los versos que dan cierre al
libro desempeñan el papel de epílogo al concluir que
todo es más de lo que parece y que la naturaleza de
los seres y las cosas no es divina o infernal, sino am-
bivalente, compleja y cambiante.

En el primer relato “Se habla en el sur del cielo”,
un narrador en primera persona, un soldado roma-
no, recuerda sus días en Nazareth, cuando con sus
compañeros dieron caza a un ángel caído. Este ser
alado habla una lengua que nadie logra comprender.
El milagro se transforma en un problema y un peligro
antes que en una revelación. El enviado es devuelto
a los cielos sin que nadie logre descifrar su mensaje.

 En el segundo cuento un conductor se topa, sin
saberlo, con un fantasma, una mujer que lo guía has-
ta su auto desbarrancado en la ruta con el fin de sal-
var a su bebé. Una muerta viva, un ángel de la guar-
da, una madre que no descansa hasta asegurarse el
rescate de su hijo.

“El disfraz de diablo” tiene como escenario un
baile de carnaval en la Quebrada de Humahuaca. La

narración plantea las preguntas que encierra el acto
de contar: desde quién y desde dónde, cómo encar-
nar la voz narradora, cómo construir esa máscara.
Baile con diablos, falsos y verdaderos, que se mueven
por el salón y por la mente del autor.

Sobre el final, el lector pareciera descubrir que
todo pacto, escriturario o fantástico, cuesta una vida.

“La sobrevida” toma su título de unos versos de
Fernández Retamar que disparan el argumento de
un cuento realista sobre fantasmas: la historia de
Lito, Ángel Gambari, desaparecido durante la última
dictadura militar. “Taxi” y “Efectos especiales” abor-
dan las experiencias de dos jóvenes. En el primer
caso, un muchacho que escapa de la policía. En el se-
gundo una chica relata un encuentro desconcertante
y siniestro en una disco.

“No subió nadie” narra la victoria del boxeador
Salvador Cachay, auxiliado por un fantasmagórico
ancestro, Celestino Morán, y por el amor de una mu-
chacha llamada, oportunamente: Angelina.

“La viuda” y “El puente de las cruces” visitan el
tópico de las apariciones en los caminos.

“Puertas”, “La sirena”, “Es hora” e “Iniciación” son
textos tan breves como sugestivos.

En “No es culpa suya”, una extraña metamorfosis
entorpece el desarrollo de una clase, y en “Navida-
des”, el narrador espera y teme la visita de un amigo
que murió en la guerra.

Ficha técnica:
Título: Ángeles y diablos
Autor: Jorge Accame
Serie roja
Ilustraciones: Luis Scafati
ISBN 10: 950-511-595-4
ISBN 13: 978-950-511-595-2
94 páginas
1.ª edición: marzo de 2000
Formato: 13 x 22 cm

Proyecto de lectura III: La poesía

LEN1-REC_001-040.indd 16 22/01/15 15:29

17

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

Banco de propuestas

para la lectura
 Observar la ilustración de tapa. ¿Qué imágenes

condensa? ¿Qué relación guardan con el título?
 Investigar a qué obra pertenece la cita que da co-

mienzo al libro. ¿Quién habla en ella? ¿Qué desea
y qué rechaza esa criatura? ¿Por qué añora decir
“ahora” en lugar de “siempre”?

 Leer en clase los dos poemas que funcionan como
apertura y cierre. Responder en cuanto al primero:
¿cómo se describe a los ángeles? ¿Con qué se com-
para su belleza? Y con respecto al segundo: ¿qué
no puede revelarle el padre a su hijo? ¿Por qué?
¿Cómo es la naturaleza de esos seres celestiales?

 Comentar acerca del cuento “Se habla en el sur
del cielo” en qué lugar transcurre la acción, quién
es el narrador y qué ejército integra junto con sus
compañeros. ¿A quién apresan? ¿Qué hacen con
él? ¿Por qué ninguno logra comprender al enviado
ni su mensaje?

 La protagonista de “En el borde del barranco” es
un espectro. ¿Cómo lo descubre el conductor que
la auxilia? Explicar a qué se debe el suspiro de
cansancio que denotan sus labios.

 Releer la pregunta que abre “El disfraz de dia-
blo”. Conversar en clase por qué se trata de una
reflexión acerca del acto de escribir. ¿Todo na-
rrador asume un disfraz? ¿Qué implica relatar
en primera persona?

 Analizar qué significa la expresión “desapareci-
do” y qué relación tiene con los hechos narrados
en “La sobrevida”. ¿Quién es Ángel Gambari y
cómo se lo describe? ¿Por qué sus compañeros de
secundaria concluyen que fue asesinado? ¿Qué
sucede cuando años después lo ve en el colectivo?
¿Qué ambigüedad plantea el final del cuento?

 ¿Qué miedo experimenta el protagonista de
“Taxi”? ¿Qué decisión se ve obligado a tomar?
Intercambiar relatos de situaciones personales en
las que se sintieron perseguidos.

 ¿Con quién habla la protagonista de “Efectos es-
peciales”? ¿Qué anécdota le cuenta? ¿A quién co-
noce en la disco? ¿Por qué le resulta atractivo y a
la vez extraño? ¿Con quién descubre que pasó la
noche?

 Justificar por qué el cuento “No subió nadie” lleva
ese título. ¿Qué relación guarda la victoria de Sal-
vador Cachay con la aparición de Celestino Morán
en el ring? ¿Qué acuerdan Angelina y el muerto?

 Comparar los cuentos “El puente de las cruces” y
“En el borde del barranco”. ¿Qué elementos tie-
nen en común?¿En qué se diferencian? ¿Por qué
creen que ese escenario es propio para las histo-
rias de apariciones?

para la producción
 Reconstruir los hechos narrados en “Se habla en

el sur del cielo” desde el punto de vista del ángel.
Escribir las páginas de su diario íntimo en las que
hable de su advenimiento a la Tierra y su percep-
ción acerca del mundo y de los hombres que co-
noce durante su cautiverio.

 ¿Qué sucedería en “El disfraz de diablo” si al baile
asistiera además del diablo negro un ángel? Imagi-
nar un diálogo entre estos dos personajes y escri-
birlo. Reescribir un desenlace para el cuento.

 Buscar en Internet el poema de Roberto Fernán-
dez Retamar titulado “El otro”. Escribir un texto
en el que se argumente por qué Accame lo inclu-
yó en su cuento “La sobrevida”. Establecer qué pa-
ralelismos se dan entre lo que dice el poeta en sus
versos y lo vivido por los personajes del cuento.

 Elegir una de las opciones que siguen para escri-
bir un cuento:
1) Un pueblo en el que el ganado es devorado y
sus habitantes culpan a los lobos hasta que des-
cubren que es obra de un ángel.
2) Un boxeador que para ganar la pelea de su
vida pacta con el diablo.

 Extender “Puertas” para escribir un cuento. Para
hacerlo imaginar las respuestas a estas pre-
guntas: ¿dónde ocurre la historia? ¿Quién es la
protagonista? ¿Qué características tiene? ¿Quién
será la mujer vestida de negro?

 Escribir un relato en el que se incluya el texto “Es
hora” como final.

LEN1-REC_001-040.indd 17 1/19/15 3:13 PM

18

Construyendo espacios de convivencia

¿Cómo se hace para prevenir y/o transformar situaciones conflictivas en soluciones
aceptables?1

Comencemos mencionando algunas características de los conflictos:
•	 Los conflictos son el choque, la pugna entre dos o más partes, como consecuencia de desa-

cuerdos.
•	 Pueden ser de diferente naturaleza, intensidad y magnitud. Desde un niño que arroja una

tiza en el aula o un grupo de estudiantes que acosa permanentemente a un compañero,
hasta un país que invade a otro.

•	 Se originan, generalmente, en intereses que no coinciden y se enfrentan. Como resulta-
do de esa pugna se produce una alteración del orden establecido –es decir, la ruptura del
equilibrio– que perjudica a uno, a muchos o a todos los que conviven en un ámbito de-
terminado. Muchos de estos conflictos se resuelven, pero otros se agrandan cada vez más
en intensidad y cantidad de diferencias. Cuando esto sucede, hablamos de conflicto que
escala	o	de	escalada	del	conflicto	(Prawda,	2008).2

Más allá de las distintas definiciones que encontremos, es importante destacar que el
conflicto es inherente a la vida misma y que es construido por cada una de las personas invo-
lucradas en él, quienes lo revisten de un alto grado de subjetividad.

Para iniciar el camino de resolución es necesario transformar una dinámica de confron-
tación en una de colaboración y lograr que las partes trabajen juntas en la solución del pro-
blema, acercándose entre ellas para lograr un acuerdo. Es decir, que de ser enemigos pasen a
ser socios.

En este punto podemos decir que todo conflicto:
P Es inevitable: ya que siempre hay situaciones donde las personas tienen diferencias.
P Es necesario: pues aparece cuando algo debe cambiar, ocupando nuestra atención y

preocupándonos.	Son	un	aviso	de	que	se	tienen	que	pensar	variables	para	tener	en	cuenta	
en una situación determinada.

P	 Puede mejorar o empeorar las relaciones: dependerá de los aportes que cada uno de los
involucrados hace durante el intercambio.

El conflicto posee aspectos positivos y negativos, es decir que no es ni malo ni bueno per se.

Querido/a profesor/a:

La	iniciativa	de	Santillana	“Desde la escuela. Programa para convivir mejor” pone a tu
disposición recursos, que se incluyen en el marco de la construcción de espacios de convi-
vencia, para prevenir las conductas que generan conflictos violentos, y que podés utilizar con
los estudiantes que tenés a cargo.

1 Prawda, Ana. Plataforma UNSAM Virtual. En: Redorta, J. Entender el conflicto. Barcelona, Paidós Ibérica, 2007.
2 Prawda, Ana. “Hablemos del conflicto”. En: Mediación escolar sin mediadores. Buenos Aires, Editorial Bonum, 2009.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

LEN1-REC_001-040.indd 18 1/19/15 3:13 PM

19

Aspectos positivos Aspectos negativos

 Promueve el cambio en las re-
laciones.

 Ofrece un espacio para plan-
tear reclamos.

 Favorece la reflexión acerca
del hecho y, consecuentemen-
te, posibilita la identificación
de los intereses y las necesi-
dades en juego de cada parte.

 Posibilita el crecimiento per-
sonal, grupal, institucional y/o
social.

 Promueve, como indicador importante, solo los aspectos
que connotan desvalorizaciones, enojos y otros relatos ne-
gativos. En consecuencia, produce efectos desgastantes en
las personas y en las relaciones.

 Ofrece una escalada de malentendidos y enojos que aumen-
tan, de ese modo, el perjuicio y culminan en una situación
de violencia que afecta a las relaciones y a las personas in-
volucradas.

 Imposibilita que las personas logren satisfacer sus intereses
en juego.

 De no abordarse correctamente su solución, puede crecer
en intensidad y cantidad, ya sea que se profundicen las di-
ferencias y/o den lugar al surgimiento de nuevos conflictos.

Con frecuencia, el conflicto está asociado con la violencia. Sin embargo, la violencia es
la máxima expresión de un conflicto que escala y que, en ocasiones, comienza como una
diferencia de opiniones hasta que se convierte en una comunicación basada en profundas
agresiones físicas y/o psicológicas. Una vez que se desencadena la violencia, los aspectos po-
sitivos del conflicto desaparecen.

Identificar estos aspectos positivos permite avanzar hacia la solución. Cuando, en cambio,
solo se tienen en cuenta los aspectos negativos, la situación se agrava hasta que, algunas ve-
ces, se convierte en violenta.

Los aspectos positivos del conflicto son aquellos que ofrecen y promueven un espacio para
pensar ese cambio. La vida de los seres humanos implica la permanente toma de decisiones,
algo que, muchas veces, se expresa por medio de conflictos. Por ejemplo: ¿avanzo o retrocedo
en mi posición?, ¿me quedo o me voy?, ¿le respondo o permanezco callado?, ¿le propongo una
solución o acepto la suya?, ¿o pensamos una que nos favorezca a ambos?

Desde la perspectiva que nos brinda esta percepción del conflicto, la meta del docente no
sería necesariamente eliminarlo, sino prevenirlo, reducirlo y abordarlo identificando sus as-
pectos positivos y los intereses encubiertos que muchas veces tiene, con el fin de analizarlo,
y según sea su característica, prevenir que escale hasta convertirse en violento.

En este cuadernillo te ofrecemos algunas actividades que te permitirán poner en práctica
diferentes recursos junto a tus alumnos, con el objetivo de que, entre todos, logren identificar
aquellas situaciones cotidianas que pueden derivar en posibles conflictos, y también técni-
cas, estrategias y habilidades que harán posible analizar estas situaciones, generar una toma
de conciencia y aprendizaje colectivo y, finalmente, prevenir la violencia en el aula.

Cordialmente,

Ana Prawda y Gustavo Stefanelli.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

LEN1-REC_001-040.indd 19 1/19/15 3:13 PM

20

DINÁMICA 1: ¿Conectados con qué?

VALOR: socialización.

CONDUCTAS ASOCIADAS AL VALOR:
•	 Identificar	la	presencia	del	otro.
•	 Escuchar	y	observar	lo	que	se	dice,	lo	que	sucede	y	lo	que	muestra	el	

entorno	donde	uno	se	encuentra.
•	 Participar	activamente	de	las	tareas	por	realizar	con	un	grupo	o	equipo.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

Consideraciones previas:
• Materiales: TV y reproductor de DVD
• Tiempo estimativo: 1 h 30 min

A. Introducción

El spot forma parte de una campaña publicita-
ria diseñada por la compañía telefónica DTAC, una
proveedora de telefonía GSM, que es la segunda en
importancia en Tailandia.

En ella se observa cómo las personas se desco-
nectan del mundo real a través de la virtualidad de
sus teléfonos celulares.

Aislados de todo aquello que los rodea, miran
solo la pantalla del celular. Parece que no sienten
ni perciben absolutamente nada de lo que sucede,
se dice o se escucha a su alrededor y sus gestos
responden a aquello que les ofrece el aparato que
tienen en sus manos.

Su conducta con el ambiente se asemeja a la
de una persona aislada y apática hacia todo lo que
lo rodea. Es decir, sin ganas de comunicarse con
los otros seres humanos.

B. Desarrollo y consignas

1. Observar atentamente el video.
2. Etapa de trabajo individual. El docente les en-

tregará a los alumnos una hoja en la que tienen
que responder las siguientes consignas.
a) Escribir una oración que sintetice lo que

cada uno cree que comunica el video.
b) Imaginar que son las personas que están al

lado del que usa el celular. Intentar sentir
y pensar como esa persona ignorada por
quien solo se conecta con el teléfono móvil.
Luego, escribir hasta cinco emociones ge-
neradas por el hecho de sentirse ignorados.

Síntesis de objetivos y
contenidos

Los adolescentes de 13 años tienen caracterís-
ticas diferentes según la época que se considere.
Así se pueden identificar en ellos fortalezas, de-
seos, inquietudes, formas de proceder y actitudes
que van cambiando a través de los años. En rela-
ción con ello, actualmente es frecuente escuchar a
padres y docentes señalar la apatía que observan
en sus hijos y alumnos.

Frases como “no les importa nada”, “no estu-
dian”, “están todo el día con el celular y no prestan
atención”, “me entregan la hoja en blanco y no les
importa” y algunas otras similares resuenan cada
vez más en muchas salas de profesores. Conductas
como las mencionadas se consideran espejos de la
apatía de algunos estudiantes, una muestra de su
falta de emoción, motivación o entusiasmo, y, en
consecuencia, les preocupan a los docentes.

Ante estas situaciones, les proponemos la si-
guiente actividad: creemos que ella le posibilita al
profesor o a la profesora la reflexión con los alum-
nos de primer año, y para ellos es un punto de par-
tida para que piensen juntos acerca de su falta de
ganas, traducida en falta de compromiso.

Video a analizar
• Nombre del video: “Desconectar para conectar”
• Descripción: Campaña publicitaria
• Empresa: Compañía telefónica DTAC (Tailandia)
• Origen: Tailandia, 2012
• Duración: 1 minuto y 37 segundos
• Link del video: http://goo.gl/3KNsU8
 [Consultado el 19/11/2014]
 Canal de la Asociación Civil Convivencia
 Social y Asistencial

LEN1-REC_001-040.indd 20 1/19/15 3:13 PM

21

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

1. Emociones del que
se siente ignorado

pues su acompañante
solo mira el celular

2. Emociones que
se pierden por no
compartir con los
seres humanos
que te rodean

Ejemplos:
- Desvalorizado
- No querido

Ejemplos:
- Reírse con los amigos
- Apreciar el paisaje

c) Es hora de ponerse en el otro rol e imaginar
que son quienes solo miran su celular. Pen-
sar detenidamente en las emociones que se
perderían por no interactuar con los seres
humanos que los rodean y enumerar hasta
cinco.

d) Describir una situación en la que recuer-
den haber observado situaciones similares
a las del video. Pensar y responder si esta
situación que describen la observan en
ellos mismos y en los demás. Si la respues-
ta es afirmativa, elegir la frecuencia en la
que sucede:
- Pocas veces
- A menudo
- Muchas veces

3. Etapa de trabajo grupal. Organizados en gru-
pos de hasta cinco integrantes, los alumnos
intercambian y comparten las respuestas. Lue-
go resuelven las siguientes consignas según
las respuestas individuales que hayan dado
previamente.
a) ¿Qué categoría fue la más votada en la con-

signa d)? ¿Pocas veces, a menudo o muchas
veces?

b) ¿Qué situaciones negativas creen que puede
generar en las personas esta desconexión
del mundo real?

c) Pensando en el colegio, ¿creen que esta
desconexión puede influir en la atención y
las ganas de los alumnos y docentes cuan-
do participan en una clase? ¿Cómo? ¿Por
qué?

d) Imaginar esta situación al revés: los alum-
nos están en el colegio, atentos y con ganas
de participar y realizar acciones en una cla-
se. Luego, responder:
• ¿Qué beneficios encontrarían?
• ¿Qué emociones sentirían?

e) Completar el siguiente cuadro comparativo:

En la columna 1, escribirán las emociones que
los alumnos respondieron individualmente en el
ítem b), y en la columna 2, las del ítem c).

C. Cierre

1. Los integrantes de los grupos comparten las
respuestas entre sí.

2. El docente puede acompañar este momento
resumiendo las respuestas en el pizarrón.

3. Por último, se escribe el cuadro de las emocio-
nes en el pizarrón a modo de síntesis final.
El docente puede presentar la definición de apa-

tía para reflexionar con los alumnos sobre la impor-
tancia de compartir, socializar y motivarse con lo que
ofrecen el medio y las personas que los rodean en el
aquí y ahora. Luego, analizará, junto con su grupo de
estudiantes, alguna de las siguientes ideas y conclu-
siones relacionadas con el video que han visto.
• Cuando estamos conectados con otras perso-

nas, decimos que estamos presentes con to-
dos nuestros sentidos y emociones. Y cuando
estamos presentes, somos capaces de encon-
trar motivos suficientes para accionar, para
participar, para tener ganas de aprender.

• Estar conectados con los otros y con las cosas
que nos rodean nos permite motivarnos y par-
ticipar con ganas de las propuestas y pedidos
de los compañeros y del docente. También,
saber si alguno necesita algo y estar ahí, listo
para ayudarlo. Por otra parte, cuando la nece-
sidad sea propia, los otros estarán conectados
y, consecuentemente, atentos a los pedidos,
las ideas y los proyectos que se formulen.

• Esta disposición previene enojos o desagrado
de quien siente que no lo tienen en cuenta. Es
decir, se evita un posible conflicto.

• Presencia, motivación, cooperación, compa-
ñerismo… ¿cuántas emociones son posibles si
uno empieza a conectarse?

• Finalmente, el docente invita a comprometer-
se a no usar el celular cuando uno está dentro
de un grupo de personas que pretenden
comunicarse entre sí o escuchar lo que otros
dicen.

LEN1-REC_001-040.indd 21 1/19/15 3:13 PM

22

DINÁMICA 2: Tener un interés en común = tener un objetivo

VALORES: motivación, visión, responsabilidad y compromiso.

CONDUCTAS ASOCIADAS A LOS VALORES:
•	 Planificar	acciones para conseguir un objetivo.
•	 Acordar	intereses en común.
•	 Identificar	nuestras emociones.
•	 “Hacerse	cargo”: aceptar tareas y cumplirlas.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

A. Introducción

Este video nos muestra la apatía que domina a
los habitantes de una ciudad, quienes frente a un
obstáculo muestran desinterés, desgano y falta de
motivación para resolverlo.

La historia del niño pretende demostrar, que al
iniciar una acción, se alimentan el interés y las ga-
nas de alcanzar lo deseado. Y esa acción, cuando es
guiada por un interés en común, contagia y gene-
ra una motivación grupal más fuerte que cualquier
obstáculo.

B. Desarrollo y consignas

1. Observar atentamente el video.
2. Organizados en grupos de hasta cinco integran-

tes, los alumnos deberán resolver las siguientes
consignas.
a) Escribir una frase que sintetice lo que creen

que comunica el video.
b) Describir la conducta de las personas adul-

tas que se encontraban en el lugar que
muestra el inicio del video.

c) Describir la conducta del niño.
d) ¿Qué creen que tiene el niño que el resto de

las personas no tiene cuando ven el árbol?
e) ¿Qué generó el niño en el resto de las per-

sonas?
f) ¿Cuál creen que fue el interés en común

que tuvieron las personas del video?
g) ¿Por qué creen que ninguna de las perso-

nas que ayudaron al niño abandonó la ta-
rea de mover el árbol?

Síntesis de objetivos y
contenidos

Luego de trabajar en la actividad anterior el
reconocimiento de la importancia de socializar
emociones, es importante aprender a identificar
las conductas asociadas a la apatía. Al ser estas las
que generan desmotivación y desgano, se necesita
un motivo para la acción, un objetivo hacia el cual
encaminarse.

Esto implica construir juntos un objetivo, una
visión, un lugar en común adonde todos quieran
llegar, para lo cual necesitan asumir compromisos
generados que den lugar a responsabilidades.

El siguiente ejercicio propone buscar y encon-
trar intereses en común entre los alumnos, y entre
ellos y los docentes, una condición indispensable
para prevenir y evitar la apatía, y para comprome-
terse ante una responsabilidad.

Video a analizar
• Nombre del video: “Tree”
• Descripción: Campaña publicitaria
• Empresa: TOI. Lead India
• Origen: India, 2007
• Duración: 2 minutos y 8 segundos
• Link del video: http://goo.gl/bVwWFb
 [Consultado el 19/11/2014]
 Canal de la Asociación Civil Convivencia So-

cial y Asistencial

Consideraciones previas:
• Materiales: TV y reproductor de DVD
• Tiempo estimativo: 1 h 30 min

LEN1-REC_001-040.indd 22 1/19/15 3:13 PM

23

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 su

 fo
to

co
pi

a.
 L

ey
 1

1.
72

3

h) Pensar en, al menos, dos intereses comu-
nes que podría tener el grupo de alumnos,
intereses que sean motivantes y comparti-
dos por todo el curso. Escriban por lo me-
nos dos.

i) Para cada uno de los intereses en común
señalados en la consigna anterior, pensar
si existe algún obstáculo que impida que
se cumpla. En caso de que existiera alguno,
describir qué podrían hacer para superarlo.

j) Compartir, con el grupo, experiencias don-
de haya sucedido algo similar al video, es
decir, una situación en la que la mayoría
de las personas se mostraba apática, sin
ganas de hacer algo, hasta que, por uno o
más intereses en los que coincidían, todos
comenzaron a participar y colaborar.

C. Cierre

1. Se comparten las respuestas entre los integran-
tes de todos los grupos, mientras que el docente
las resume en el pizarrón.

2. Luego, se reflexiona acerca del video y de los si-
guientes puntos:
- Los intereses propios, los ajenos y los comu-

nes o coincidentes dentro de un grupo.

- La posibilidad de convertir cada interés en co-
mún en un objetivo.

- La transformación de cada objetivo en un lu-
gar de llegada al que todas las personas invo-
lucradas desean arribar.

- La manera o la forma de llegar a ese punto
y el lugar desde donde se inició el recorrido
(la idea es que reconozcan el “aquí y ahora”,
y la necesidad de conectarse y comunicarse
entre todos y con cada uno).

El docente debería orientar a los alumnos para
que comprendan que elegir realizar alguna de las si-
guientes acciones es algo motivador, algo que le da
sentido a la vida. Ellas son:

- Las que comprometen a unos con otros, las
que obligan a sentirse responsables de hacer
algo y a practicar la empatía. Cuando uno se
compromete a hacer algo, es importante re-
cordar que hay, por lo menos, una persona que
está esperando eso de nosotros.

- Las que nos posibilitan entender que al no
cumplir estamos afectando directamente la
confianza que los demás tienen sobre noso-
tros.

La dinámica puede terminar con la confección
de un afiche con los intereses en común que cada
grupo propuso y que todo el curso acordó.

LEN1-REC_001-040.indd 23 1/19/15 3:13 PM

