
Una guía de recursos a la medida
de tus necesidades.
Incluye:

9 789504 654476

ISBN 978-950-46-5447-6

4PRÁCTICAS
DELLENGUAJEI

	Orientaciones para abordar el desarrollo
	 de capacidades con el libro del alumno.

	Un mapa de contenidos.

	Recomendaciones metodológicas
	 para el trabajo con las sesiones.

	Orientaciones para la evaluación y evaluaciones
fotocopiables para cada capítulo, con rúbricas
para la corrección.

	Actividades fotocopiables para aprovechar
	 las propuestas de “Veo, veo, ¿qué web?”.

	Tres recorridos de lectura para ampliar
	 la experiencia lectora.

	Una clave de respuestas para todas
	 las actividades del libro del alumno.

4PRÁCTICAS
DELLENGUAJEI

Recursos
para el docente

Prácticas del lenguaje 4. 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:

Elías Capeluto, Paula Galdeano, Ana Laura Pereira, Sandra Serantes Shirao,
Laura Slutsky y Teresita Valdettaro

Editoras: Sofía Ansaldo y Verónica P. Lombardo
Jefa de edición: Sandra Bianchi
Jefa de arte: Silvina Gretel Espil
Gerencia de gestión editorial: Patricia S. Granieri

4

	 Santillana va con vos hacia el desarrollo de capacidades....................... 2

	 ¿Cómo da cuenta este libro del desarrollo de capacidades?................... 3

	 Un compañero para todo el año: el Anotatodo... 4

	 Más propuestas para desarrollar capacidades... 5

 	Mapa de contenidos.. 6

 	Recomendaciones metodológicas para

	 el trabajo con las sesiones.. 8

 	Recorridos de lectura... 12

 	Veo veo, ¿qué web?... 17

 	Evaluación: ¿qué, cómo, cuándo? .. 19

	 Propuestas de evaluación en Santillana va con vos 20 	

	 Evaluaciones para cada capítulo .. 21

 	Clave de respuestas ... 37

Índice

PRÁCTICAS
DEL LENGUAJE
Recursos para el docente 4

2

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

1 	Ministerio de Educación y Deportes de la Nación (2017): Marco nacional de integración de los aprendizajes: hacia el desarrollo de capaci-
dades. Buenos Aires, 2017. Disponible en: http://www.mendoza.edu.ar/wp-content/uploads/2017/03/Capacidades.pdf

2	 Roegiers, Xavier (2016): Marco conceptual para la evaluación de las competencias, Unesco-OIE. Disponible en: http://www.ibe.unesco.
org/sites/default/files/resources/ipr4-roegiers-competenciesassessment_spa.pdf

hacia el desarrollo de capacidades

La nueva serie de libros que preparó Santillana para el segundo ciclo de la escuela primaria
tiene un objetivo central: promover el desarrollo de capacidades. ¿Qué significa esto?

Según el Marco nacional para la integración de los aprendizajes: hacia el desarrollo de
capacidades, el desarrollo de capacidades es una prioridad a lo largo de la escolaridad obli-
gatoria, y “supone la apropiación de modos de actuar, de pensar y de relacionarse relevantes
para aprender y seguir aprendiendo” (Ministerio de Educación, 2017)1. Más concretamente,

se refiere a aprender a seleccionar información relevante, a resolver proble-
mas, a analizar, a comprender lo que se lee, a pensar críticamente, a

reflexionar sobre lo aprendido y a trabajar en forma colaborativa,
entre otras capacidades relevantes.

Esto no significa que hay que dejar de lado los contenidos
para desarrollar las capacidades, ni mucho menos. Se trata,
más bien, de brindarle al desarrollo de capacidades un lugar
de privilegio sobre el cual estructurar y planificar las secuen-
cias de aprendizaje.

El Ministerio de Educación define seis capacidades
fundamentales, todas ellas dentro de un marco más amplio
de competencias digitales. Esto nos da una idea de que las

TIC son herramientas de trabajo y, como tales, pueden ser
utilizadas por todas las disciplinas más allá de cuáles sean sus

particulares formas de entender el mundo, y que deberían dar
cuenta de una nueva mirada, ampliada, sobre los contenidos.

¿A QUÉ SE LLAMA “CAPACIDADES”?

Según el Ministerio de Educación, “las capacidades hacen referencia, en sentido
amplio, a un conjunto de modos de pensar, actuar y relacionarse que los estudiantes
deben tener oportunidad de desarrollar progresivamente a lo largo de su escolari-
dad, puesto que se consideran relevantes para manejar las situaciones complejas de
la vida cotidiana, en cada contexto y momento particular de la vida de las personas.
Constituyen un potencial de pensamiento y acción con bases biológicas, psicoló-
gicas, sociales e históricas; el bagaje cognitivo, gestual y emocional que permite
actuar de una manera determinada en situaciones complejas” (Roegiers, 2016)2.

Por esto sugerimos no usar indistintamente los términos “capacidades” y
“competencias”; este último está más asociado al mundo del trabajo y vinculado
estrechamente con la noción de estándares.

2030

COMPETENCIAS DIGITALESPensamientoReso
lución

A
p

ren
d

er

C
o

m
u

n
ic

ac
ió

n

crítico

de problemas

a ap
en

d
er

Trabajo Comprom

is
o

con otros
y responsabili

dad

3

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

¿Cómo da cuenta este libro del desarrollo de capacidades?

trabajo
con otros

leo, analizo, comparo

La dimensión intrapersonal incluye acti-
vidades que promueven la reflexión sobre el
propio aprendizaje (metacognición) y la capa-
cidad de tomar control sobre él. Es decir, son
una herramienta para aprender a aprender. Y
reparar, asimismo, en las emociones que en-
tran en juego mientras se aprende.

Estas actividades tienen un lugar espe-
cial: el Anotatodo. Se trata de una libreta que
cumple el rol de diario de clase personal, en
la que el alumno puede ir registrando sus
impresiones acerca de lo que aprende. Todas
las propuestas tienen tres intervenciones en
cada capítulo: una desde el comienzo –pági-
nas de apertura–, otra desde alguna parte del
desarrollo y otra desde el final en la sección
“Me pongo a prueba”.

La dimensión cognitiva incluye
actividades que actúan directamente
sobre la información y promueven ha-
bilidades que llevan a la comprensión
y apropiación del conocimiento que se
va construyendo, para poder aplicarlo
en situaciones diversas.

Estas actividades recorren todo el
capítulo, van formando el entramado
que permite avanzar en el aprendizaje.

La dimensión interpersonal in-
cluye actividades que promueven el
trabajo colaborativo, el vínculo y la
camaradería, la comunicación de las
propias ideas y la aceptación de otros
puntos de vista, siempre en un marco
de respeto.

Estas actividades las encontrarán
siempre en la doble página que abre
cada capítulo, y también en el interior,
acompañando otras propuestas.

Aaprendo
a aprender

Cada vez que

me veas, buscá tu

Anotatodo y animate

a dejar tu sello
personal.

Aprender a anticipar, a inferir,
a comparar lecturas, a analizar
textos, a explorar palabras…
Para comprender cada vez
mejor lo que leés, comunicar
lo que pensás y hablar sin
ponerte colorado.

Aprender a compartir,

a escuchar a los demás,

a respetar puntos de vista…

En definitiva, aprender

a trabajar con otros.

Reflexionar sobre lo que

aprendés y cómo lo hacés, pensar en

lo que te gusta y no te gusta, cómo

sos, qué sentís…Todo eso te va a ayudar

a aprender… ¡a aprender!

4

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

3	 Sanmartí, N. (2007): Evaluar para aprender: 10 ideas clave. Barcelona, Graó, 2007.

Un compañero para todo el año: el Anotatodo

El libro viene con una pequeña libreta para cada alumno, a la que
llamamos “Anotatodo”. Como comentamos en la página anterior,
cumple un rol clave: se trata de un diario de clase personal donde el
alumno puede ir registrando sus impresiones acerca de lo que apren-
de. Dentro del marco de desarrollo de capacidades, da cuenta del
“aprender a aprender”, y también es el espacio para abordar aspectos
emocionales del aprendizaje.

Cada propuesta está remitida desde alguna página del libro.
Por ejemplo:

¿CÓMO PUEDO USAR EL ANOTATODO?

No hay una regla o una prescripción, cada docente podrá disponer de su uso se-
gún sus necesidades y particular modo de planificar, y gestionar cada clase con cada
grupo. Lo importante es considerarlo una poderosa herramienta de aprendizaje,
que le permitirá a cada alumno ir tomando conciencia de cómo aprende, reparar
en los obstáculos que se le presentan y la forma en que los supera. Asimismo, sirve
como herramienta autoevaluativa, ya que da información precisa sobre el avance
que va operando a medida que transcurre el año escolar. Lograr que su uso se con-
vierta en un hábito es la mejor forma de aprovecharlo. Y en clase, ya que si se deja
para la casa es probable que lo olviden. Una excelente idea es que el docente haga
sus propios registros al tiempo que ellos hacen los suyos.

Será interesante también que el docente pueda establecer un momento para ver
los Anotatodos de sus alumnos, revisarlos y comentarlos con ellos, no para que se
sientan “observados” sino para ayudarlos a comprender cuáles son sus obstáculos
y superarlos (trabajar “a partir del error” como parte fundamental del proceso de
aprendizaje). En palabras de la pedagoga Neus Sanmartí: “La calidad de un proceso
de enseñanza depende en buena parte de si consigue ayudar a los alumnos a su-
perar obstáculos en espacios de tiempo cercanos al momento en que se detectan.
Además, lo importante para aprender es que el propio alumno sea capaz de detectar
sus dificultades, comprenderlas y autorregularlas” (Sanmartí, 2007)3.

5

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Más propuestas para desarrollar capacidades

Para trabajar desde las Prácticas del lenguaje las tres dimensiones del aprendizaje y
promover el desarrollo de las capacidades, ofrecemos una cuidada selección de textos lite-
rarios, de estudio y de participación ciudadana, así como diversos abordajes para reflexionar
sobre la lengua, implementar técnicas de estudio, autoevaluarse y socializar lo aprendido.

Los destacados del área

 La sección “El ojo en los textos” consta de tres páginas. Se ocupa de la teoría sobre el género literario o el tipo textual, de modo tal que enlaza las dimensiones cognitivas e intra-personal. “¿Qué leo cuando leo?” es la puer-ta de entrada a esta sección. Allí encontrarán varios fragmentos de textos con actividades asociadas para identificar algunos conceptos teóricos clave. De esta manera, se propone trabajar diversos contenidos desde la propia experiencia de lectura. En las dos páginas siguientes se presentarán de manera visual y atractiva esos contenidos internalizados, para que puedan ser sistematizados.

A medida que se avanza en el libro, las indicaciones

se hacen más específicas según se orienten a trabajar

una o algunas de las dimensiones del aprendizaje.

Cada grupo de actividades identifica qué aspectos

del leer-comprender-analizar-reflexionar-producir se van

a trabajar, en forma individual o en grupo, ya sea en las

rondas de lectura, en los apartados de reflexión sobre la

lengua, en las técnicas de estudio o en la autoevaluación.

Las sesiones de escritura y oralidad ofrecen situa-
ciones de lectura, escritura e intercambios orales de
un modo sostenido y planificado. De esta manera, los
alumnos tendrán muchas y variadas oportunidades de
apropiarse de las prácticas del lenguaje mediante las
instancias de reflexión, corrección y producción. Serán
capaces de formarse como lectores, escritores y ora-
dores y lograr su autonomía como tales. Del mismo
modo, las sesiones de ortografía promueven el desarro-
llo de una conciencia ortográfica.

“¡Quiero leer!” es un espacio

destinado a estimular los itinera-

rios personales de lectura, con el

objetivo de crear la necesidad de

leer, desarrollar la capacidad de

disfrute y promover la construc-

ción de una biblioteca interna (y

quizá una real, ¿por qué no?).

el ojo en los textos

leer para
escribir ortografía

para escribir
escribirpara hablar

Al final del libro encontra-

rán los señaladores que van

a acompañar cada una de las

lecturas propuestas. Estos mar-

cadores tienen una doble finali-

dad. Por un lado, se proponen

incentivar los hábitos lectores,

y por otro, orientar la com-

prensión del texto que se está

leyendo mediante algunas pis-

tas muy sencillas. El objetivo es

que comiencen a ejercitar esas

capacidades desde las primeras

páginas, de manera sostenida.

ANALIZO EL TEXTO

exploro las palabras

AHORA ESCRIBO

BUSCO EJEMPLOS

RELEO Y COMPARO LAS LECTURAS

Observamos y compartimos

BUSCAMOS EN EL TEXTO

6

CAPÍTULO LECTURAS

COGNICIÓN COGNICIÓN

TRABAJO CON OTROS
METACOGNICIÓN Y
TRABAJO CON LAS

EMOCIONES
COMPRENSIÓN

DE TEXTOS
EXPLORACIÓN DE

VOCABULARIO

REFLEXIÓN
SOBRE EL

LENGUAJE

TÉCNICA DE
ESTUDIO

REFLEXIÓN
ORTOGRÁFICA

PRODUCCIÓN
ESCRITA

PRODUCCIÓN
ORAL

1
El cuento

maravilloso

• “Las tres plumas”, versión de
Carolina Tosi.
• “La Dama de la Nieve”, versión
de un cuento tradicional de los
hermanos Grimm.
• “La pluma de la palomita”,
versión de un cuento
tradicional.

Lecturas de cuentos
maravillosos.
Reconocimiento de sus
características.
Comparación de
personajes.

Acepción de palabras
según el contexto.
Sinónimos.

La oración, el párrafo y
el texto. Propósitos de
los textos.

Identificar palabras
clave para elaborar
ficha de concepto.

Uso de mayúsculas. Descripción de
personajes.

Renarración de un
cuento.

Lectura de imágenes y
representación de escenas
de cuentos tradicionales.
Intercambio de opiniones
sobre las enseñanzas de los
cuentos leídos.

Recuerdo de los primeros
cuentos y conocidos.
Recreación de personajes.
Análisis y reconocimiento de
oraciones intrusas en textos.
Autoevaluación.

2
Coplas,

rondas y
poemas de

autor

• Selección de coplas y
rondas.
• “¿En dónde tejemos la ronda”,
de Gabriela Mistral.
• “Pacaraña”, de María
Fernanda Macimiani.
• “El caracol mochilero”, de
Hebe Solves.

Textos poéticos: su
estructura y recursos.
Relación y comparación
de textos poéticos.

Antónimos.
Definiciones.

Los sustantivos.
Sustantivos comunes
y propios.
Género y número de
los sustantivos.

Reconocer tema y
subtemas.

El punto. Punto y
seguido. Punto y
aparte. Punto final.

Escritura de una
canción.

Recitado de poemas. Creación colectiva de
poemas.
Interpretación de los temas
y personajes de poemas.

Escritura de poemas dirigidos a
destinatarios específicos.
Selección y escritura de
sustantivos.
Autoevaluación.

3
El

diccionario
y la

enciclopedia

Entradas de diccionario digital
e impreso.
Entradas de enciclopedia.

Tipos de diccionarios y
enciclopedias.
Análisis de la información
en diccionarios y en
enciclopedias.

Búsqueda de palabras
en diccionario y
su aplicación en
oraciones.

Los adjetivos
calificativos y los
determinativos.
Género y número de
los adjetivos.

Buscar información
en la red.

Palabras según
su acentuación.
Palabras agudas,
graves y esdrújulas.
Acentuación de
monosílabos.

Escritura de definiciones. Preparación de un
tutorial.

Análisis de semejanzas
y diferencias entre
diccionarios y enciclopedias.

Escritura de una entrada de
enciclopedia.
Aplicación de adjetivos en
contextos particulares.
Autoevaluación.

4
La fábula y

el cuento de
animales

• “El invierno de los erizos”,
versión del Grupo Retahíla de
una fábula.
• “Fábula del ratón y el león”,
versión de una fábula de J. La
Fontaine.
• “El gato que quería volar”,
de Liliana Cinetto.

La fábula y el cuento de
animales: características.
Similitudes y diferencias.
Los núcleos narrativos.

Onomatopeyas.
Formación de
palabras: prefijación y
sufijación.

Los modificadores
del sustantivo:
modificadores directos
e indirectos. La
aposición.

Reconocer ideas
principales y
secundarias.

El diptongo y el
hiato.

Escritura de moralejas. Narración de moralejas. Reconstrucción y narración
de una fábula.
Representación con mímica
de fábulas.

Secuenciación de escenas de
fábulas.
Planteo de moralejas.
Autoevaluación.

5
La noticia,
la carta y el

email

Selección de noticias en
formato digital e impreso.
Selección de emails y cartas.

Las noticias, las cartas y
los emails: características
y elementos de cada uno.

Formación de
palabras: derivación y
parasíntesis.

Los verbos. Variaciones
morfológicas. Tiempos
verbales. Sujeto y
predicado. Sujeto
expreso y tácito.

Leer e interpretar
paratextos.

Usos de z.
Usos de diéresis.

Responder un correo
electrónico.

Relato de noticias. Organización de una ronda
de noticias.
Escritura de cartas.

Comentarios de titulares y
noticias frente a los compañeros.
Utilización de tiempos verbales
en contextos particulares.

6
El cuento de

humor

• “El perro y el perro”,
de Ema Wolf.
• “La isla que flota”,
de Ema Wolf.

Los cuentos de humor.
Recursos y características.
Personajes y situaciones
humorísticas.
Tipos de narrador.

Antónimos.
Lenguaje formal y
coloquial.

Los verbos en pasado.
Pretérito perfecto
simple. Pretérito
imperfecto.
Usos y tipos de
conectores.

Resumir un texto
narrativo.

Usos de h. Escritura de una versión
de un cuento.

Recomendaciones
literarias.

Selección de textos
humorísticos.
Intercambio sobre
situaciones humorísticas.

Intercambio de
correspondencia con un autor
de texto humorístico.
Relatos en pasado en contextos
particulares.

7
Los textos

expositivos

Selección de textos
expositivos de manuales de
Ciencias sociales.

Textos expositivos,
elementos paratextuales,
organización de la
información y recursos.
La exposición oral.

Reconocimiento de
acepciones.

Fenómenos de
cohesión: sinonimia,
antonimia,
hiperonimia,
pronominalización.

Tomar notas y
resumir.

Usos de b y v. Escritura de un texto
expositivo.

Preparación de una
exposición oral.

Elección de textos
expositivos.
Elección de temas para
exponer.

Utilización de recursos en la
preparación de exposiciones
orales.

8
El texto
teatral

• Misterio de princesas, obra
de títeres de Maricel Santín
(versión libre de cuento
tradicional).
• Guau, de María Inés Falconi.

El texto teatral: elementos.
Conflicto teatral.
El hecho teatral.

Sinonimia y
expresiones
equivalentes.

El adverbio.
Clasificación
semántica.
Los circunstanciales.
Oración bimembre y
unimembre.

Hacer un cuadro
comparativo.

Usos de c y algunos
casos de uso de z.

Escritura de escenas de
teatro.

Representación de una
obra de teatro.

Bocetos para una
representación teatral.
Creación de diálogos.

Análisis de fortalezas y
debilidades.
Evaluación crítica de textos
teatrales.

Mapa de contenidos

7

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

CAPÍTULO LECTURAS

COGNICIÓN COGNICIÓN

TRABAJO CON OTROS
METACOGNICIÓN Y
TRABAJO CON LAS

EMOCIONES
COMPRENSIÓN

DE TEXTOS
EXPLORACIÓN DE

VOCABULARIO

REFLEXIÓN
SOBRE EL

LENGUAJE

TÉCNICA DE
ESTUDIO

REFLEXIÓN
ORTOGRÁFICA

PRODUCCIÓN
ESCRITA

PRODUCCIÓN
ORAL

1
El cuento

maravilloso

• “Las tres plumas”, versión de
Carolina Tosi.
• “La Dama de la Nieve”, versión
de un cuento tradicional de los
hermanos Grimm.
• “La pluma de la palomita”,
versión de un cuento
tradicional.

Lecturas de cuentos
maravillosos.
Reconocimiento de sus
características.
Comparación de
personajes.

Acepción de palabras
según el contexto.
Sinónimos.

La oración, el párrafo y
el texto. Propósitos de
los textos.

Identificar palabras
clave para elaborar
ficha de concepto.

Uso de mayúsculas. Descripción de
personajes.

Renarración de un
cuento.

Lectura de imágenes y
representación de escenas
de cuentos tradicionales.
Intercambio de opiniones
sobre las enseñanzas de los
cuentos leídos.

Recuerdo de los primeros
cuentos y conocidos.
Recreación de personajes.
Análisis y reconocimiento de
oraciones intrusas en textos.
Autoevaluación.

2
Coplas,

rondas y
poemas de

autor

• Selección de coplas y
rondas.
• “¿En dónde tejemos la ronda”,
de Gabriela Mistral.
• “Pacaraña”, de María
Fernanda Macimiani.
• “El caracol mochilero”, de
Hebe Solves.

Textos poéticos: su
estructura y recursos.
Relación y comparación
de textos poéticos.

Antónimos.
Definiciones.

Los sustantivos.
Sustantivos comunes
y propios.
Género y número de
los sustantivos.

Reconocer tema y
subtemas.

El punto. Punto y
seguido. Punto y
aparte. Punto final.

Escritura de una
canción.

Recitado de poemas. Creación colectiva de
poemas.
Interpretación de los temas
y personajes de poemas.

Escritura de poemas dirigidos a
destinatarios específicos.
Selección y escritura de
sustantivos.
Autoevaluación.

3
El

diccionario
y la

enciclopedia

Entradas de diccionario digital
e impreso.
Entradas de enciclopedia.

Tipos de diccionarios y
enciclopedias.
Análisis de la información
en diccionarios y en
enciclopedias.

Búsqueda de palabras
en diccionario y
su aplicación en
oraciones.

Los adjetivos
calificativos y los
determinativos.
Género y número de
los adjetivos.

Buscar información
en la red.

Palabras según
su acentuación.
Palabras agudas,
graves y esdrújulas.
Acentuación de
monosílabos.

Escritura de definiciones. Preparación de un
tutorial.

Análisis de semejanzas
y diferencias entre
diccionarios y enciclopedias.

Escritura de una entrada de
enciclopedia.
Aplicación de adjetivos en
contextos particulares.
Autoevaluación.

4
La fábula y

el cuento de
animales

• “El invierno de los erizos”,
versión del Grupo Retahíla de
una fábula.
• “Fábula del ratón y el león”,
versión de una fábula de J. La
Fontaine.
• “El gato que quería volar”,
de Liliana Cinetto.

La fábula y el cuento de
animales: características.
Similitudes y diferencias.
Los núcleos narrativos.

Onomatopeyas.
Formación de
palabras: prefijación y
sufijación.

Los modificadores
del sustantivo:
modificadores directos
e indirectos. La
aposición.

Reconocer ideas
principales y
secundarias.

El diptongo y el
hiato.

Escritura de moralejas. Narración de moralejas. Reconstrucción y narración
de una fábula.
Representación con mímica
de fábulas.

Secuenciación de escenas de
fábulas.
Planteo de moralejas.
Autoevaluación.

5
La noticia,
la carta y el

email

Selección de noticias en
formato digital e impreso.
Selección de emails y cartas.

Las noticias, las cartas y
los emails: características
y elementos de cada uno.

Formación de
palabras: derivación y
parasíntesis.

Los verbos. Variaciones
morfológicas. Tiempos
verbales. Sujeto y
predicado. Sujeto
expreso y tácito.

Leer e interpretar
paratextos.

Usos de z.
Usos de diéresis.

Responder un correo
electrónico.

Relato de noticias. Organización de una ronda
de noticias.
Escritura de cartas.

Comentarios de titulares y
noticias frente a los compañeros.
Utilización de tiempos verbales
en contextos particulares.

6
El cuento de

humor

• “El perro y el perro”,
de Ema Wolf.
• “La isla que flota”,
de Ema Wolf.

Los cuentos de humor.
Recursos y características.
Personajes y situaciones
humorísticas.
Tipos de narrador.

Antónimos.
Lenguaje formal y
coloquial.

Los verbos en pasado.
Pretérito perfecto
simple. Pretérito
imperfecto.
Usos y tipos de
conectores.

Resumir un texto
narrativo.

Usos de h. Escritura de una versión
de un cuento.

Recomendaciones
literarias.

Selección de textos
humorísticos.
Intercambio sobre
situaciones humorísticas.

Intercambio de
correspondencia con un autor
de texto humorístico.
Relatos en pasado en contextos
particulares.

7
Los textos

expositivos

Selección de textos
expositivos de manuales de
Ciencias sociales.

Textos expositivos,
elementos paratextuales,
organización de la
información y recursos.
La exposición oral.

Reconocimiento de
acepciones.

Fenómenos de
cohesión: sinonimia,
antonimia,
hiperonimia,
pronominalización.

Tomar notas y
resumir.

Usos de b y v. Escritura de un texto
expositivo.

Preparación de una
exposición oral.

Elección de textos
expositivos.
Elección de temas para
exponer.

Utilización de recursos en la
preparación de exposiciones
orales.

8
El texto
teatral

• Misterio de princesas, obra
de títeres de Maricel Santín
(versión libre de cuento
tradicional).
• Guau, de María Inés Falconi.

El texto teatral: elementos.
Conflicto teatral.
El hecho teatral.

Sinonimia y
expresiones
equivalentes.

El adverbio.
Clasificación
semántica.
Los circunstanciales.
Oración bimembre y
unimembre.

Hacer un cuadro
comparativo.

Usos de c y algunos
casos de uso de z.

Escritura de escenas de
teatro.

Representación de una
obra de teatro.

Bocetos para una
representación teatral.
Creación de diálogos.

Análisis de fortalezas y
debilidades.
Evaluación crítica de textos
teatrales.

8

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Las sesiones de trabajo

Las sesiones de trabajo que se proponen en relación con cada capítulo, pero como plan-
teo independiente, se organizan en función de una dinámica fuertemente recomendada en
los diseños curriculares de las diferentes jurisdicciones y que los docentes sabemos es un
punto de partida imprescindible: para que los chicos puedan apropiarse de las prácticas del
lenguaje tienen que tener muchas oportunidades de participar en situaciones de lectura, es-
critura e intercambios orales de un modo sostenido y planificado.

¿Qué implican estas sesiones? ¿Por qué destinar clases a estas propuestas?

Más allá del trabajo puntual con cada uno de los temas que se desarrollan en los capítulos,
el objetivo de las sesiones es generar un ámbito de producción y reflexión que permitirá a los
alumnos lograr una mayor autonomía en la planificación, la estructuración y la metacognición
acerca de sus producciones.

Una gran dificultad a la que nos enfrentamos a la hora de enseñar las Prácticas del len-
guaje es que el objeto de estudio (la lengua) es a la vez un instrumento de comunicación
interpersonal y un medio de representación del mundo. Muchas veces, en nuestras clases, se
resuelve esta dificultad objetivando la lengua que estudiamos, sacándola del contexto de uso
más natural. En estas sesiones, la idea es utilizar la lengua en contextos donde se hable, se
escuche, se escriba y se lea tal como los alumnos deben hacerlo fuera del aula. El trabajo en
el aula permitirá, así, ampliar el universo discursivo de los alumnos, ajustar el uso a la norma y
consolidar la propia palabra.

	
El aula es entendida, entonces, como un espacio para la experimentación, para la cons-

trucción, con consignas que resulten significativas, es decir, que tengan algún punto de con-
tacto con el mundo de los alumnos y los ubiquen en el contexto en que cada discurso debe
ser producido. Será necesario también definir con claridad cuál es el punto de partida, cuál
el objetivo que se pretende alcanzar y planificar las acciones por ejecutar. Esta secuencia no
es un camino lineal: muchas veces habrá que volver sobre lo hecho para descubrir lo que se
hizo y revisar todo lo necesario para aprender. Esto es construir, pero construir con otros: el
par que escucha y lee, y el profesor que organiza y orienta.

¿Cuándo usar las sesiones?

Como toda tarea que pretendemos resulte exitosa, la dedicación ha de ser sostenida y
con un ritmo regular. Se pueden establecer momentos fijos en la semana para el trabajo con
las sesiones. Se puede seguir la propuesta generada en las remitencias de los capítulos o se
puede organizar la tarea ubicando el trabajo con las sesiones en momentos específicos del
aprendizaje: como cierre de la tarea, como una instancia de producción a mitad de camino,
etc. La definición de cuándo abordar el trabajo específico propuesto en las sesiones tendrá en
cuenta siempre que cada alumno construye a su propio ritmo y a partir de su palabra.

Recomendaciones metodológicas
para el trabajo con las sesiones

9

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

¿Cómo trabajar con las sesiones? ¿Es posible trabajarlas de manera asociada?

Todos los capítulos tienen sesiones de ortografía, de oralidad y de escritura. Cada una, a su
vez, está dividida en una serie de apartados con propósitos específicos que van encadenando
las actividades. En todas ellas, independientemente de la habilidad comunicativa sobre la que
se despliegan las propuestas, la oralidad y la escritura están involucradas.

	
	 La propuesta es escribir, leer, hablar y escuchar en un espacio compartido (el aula), con

la presencia de alguien que ayuda (el docente), y con cada alumno y su historia particular como
usuario de la lengua. Es importante tener presente que aun cuando su manejo de la lengua
estándar sea inadecuado, los alumnos tienen una competencia comunicativa que durante
todos sus años de vida les ha permitido conversar, leer (aunque solo fuera, en casos extremos,
los avisos publicitarios o las instrucciones de un videojuego), pedir, convencer, quejarse,
elogiar, escribir (no solo la escritura obligatoria de los siete años de escolaridad anteriores sino
también, incluso en los casos más extremos, la agenda o un papelito al compañero durante
las horas de clase). Estos años de competencia comunicativa han conformado una historia
de relación con la lengua que no puede ignorarse. Será trabajo del docente ayudarlos a
superarla, ampliarla y consolidarla. Por ello, antes de “entrar” en la sesión, se propone siempre
una reflexión que surge de las ideas previas o del texto que se presenta. Para ello, se pueden
desarrollar diferentes estrategias:

	 Plantear el tema y generar una conversación grupal, distendida, que no se sienta como
instancia evaluatoria. Permitir que en esta charla los alumnos traigan a la clase sus saberes
menos escolarizados, los que han aprendido en sus juegos, en la plaza, en la casa, en la
televisión o a través de internet.

	 Presentar el tema y proponer que cada uno cuente una anécdota personal que se rela-
cione con ese tema. Nuevamente, el relato de la anécdota será un momento de disfrute,
en el que se recuperarán experiencias no necesariamente escolares.

	 Organizar un trabajo en minigrupos, con la dinámica de “tormenta de ideas”, en el que los
alumnos anotarán todo lo que quieren saber sobre el tema, cómo imaginan que les servirá,
para qué, cuándo y cómo imaginan que usarían estos saberes o habilidades fuera del aula.
Luego, se pueden compartir estos listados.

¿Cómo cerramos el trabajo con cada sesión?

El cierre de la tarea ha de incluir, necesariamente, la socialización del trabajo realizado. Este
momento de puesta en común es imprescindible no solo para darles sentido a las actividades
sino también como un poderoso momento de retroalimentación: los alumnos aprenden del
trabajo de los demás, tanto en los aciertos como en los errores. La reflexión conjunta acerca
de cómo se llegó a la producción final compartida, el poder generar “protocolos de trabajo”
que den cuenta de los pasos realizados, los saberes adquiridos, lo que queda por aprender
son parte esencial de este proceso que permite formalizar la tarea inicial. Para ello es muy
importante generar un ambiente de trabajo que no censure ni restrinja las posibilidades de
expresión de todos. Sugerimos, entonces, tener en cuenta algunas cuestiones muy centrales:

	 que el clima resulte propicio para leer y escuchar: volver más confortable el aula, eliminar
interferencias u obstáculos externos o buscar un espacio más protegido;

	 intercambiar las producciones y establecer un tiempo de lectura silenciosa e individual;
	 establecer un tiempo para la lectura compartida;
	 planificar también el tiempo para el comentario entre pares o grupal.

10

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

La normativa en sesiones: “Ortografía para escribir”

Se trata de doce sesiones ya que algunos capítulos tienen dos propuestas. En ellas se pre-
senta una regla ortográfica (que describe la normativa respecto de la puntuación, la tildación
o el uso de determinadas letras) y una serie guiada de actividades para promover la conciencia
ortográfica. La secuencia finaliza con la escritura de un texto breve con correcta ortografía.

Se trata aquí de generar conciencia sobre la interrelación entre escritura y oralidad. Se bus-
ca que los alumnos incorporen el concepto de la escritura como representación codificada
de la oralidad. Que distingan que, pese a ser ambas las herramientas de comunicación utiliza-
das corrientemente por el hombre, el hablar y el escribir se mueven por caminos diferentes. El
objetivo es reforzar la idea de que la escritura es un código compartido por todos y de que un
código fracasa si las normas que lo rigen no son cumplidas por todos sus usuarios.

Las actividades se estructuran bajo las siguientes volantas cognitivas y de trabajo con otros,
que marcan las etapas del proceso de reflexión y aprendizaje:

BUSCAMOS EN EL TEXTO : se parte siempre de un texto con una propuesta de lectura
que focaliza la atención sobre el tema por abordar.

LEO una REGLA : es el momento más teórico de la propuesta, sugerimos que el
docente acompañe y oriente la lectura de estos textos, y genere conciencia en los
alumnos acerca de que este repertorio de reglas son una ayuda para su escritura,
que las entiendan como una herramienta de consulta permanente, más allá del tra-
bajo puntual de esa sesión.

PRACTICO Y REVISO : se ofrece una serie de actividades para consolidar la incorpora-
ción de la normativa trabajada en el momento anterior.

AHORA ESCRIBO : la sesión se completa en este momento. El trabajo sobre la
ortografía debe contextualizarse en la producción escrita, que le da sentido al
aprendizaje de la norma.

La expresión escrita en sesiones: “Leer para escribir”

Son ocho sesiones (una para cada capítulo), que presentan distintas actividades de es-
critura de los géneros y tipos textuales trabajados en el libro. Tienen como objetivo que los
alumnos consoliden su formación como escritores, y que tengan instancias de reflexión, co-
rrección y socialización de sus propias escrituras.

En cada sesión las actividades se estructuran de modo que el alumno pueda planificar,
producir y revisar. Pero, claro, esta revisión no se piensa nunca como aislada de la mirada del
docente. La producción será revisada, en algún momento o varias veces a lo largo del proce-
so, y luego devuelta con ajustes y/o sugerencias. Recomendamos ampliar las observaciones
más allá del aspecto normativo: creatividad, pertinencia del discurso, logro de la forma apro-
piada, efectos estéticos. Si fuera posible, realizar las anotaciones al final del texto producido
por los alumnos para ir desplazando la noción de corrección tradicional hacia una mirada que
valorice el intento de exploración con la palabra.

Las actividades se estructuran bajo las siguientes volantas cognitivas y de trabajo con otros,
que marcan las etapas del proceso escritor:

11

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Leemos y conversamos : se parte de la lectura y la reflexión grupal sobre un texto
breve.

ME ORGANIZO PARA ESCRIBIR : es la actividad de escritura propiamente dicha, que re-
toma de alguna manera la lectura previa. Se trata de una actividad que pauta los
momentos de escritura: la planificación, la redacción del borrador, la revisión y la
escritura de la versión definitiva.

compartimos... : etapa de intercambio sobre lo producido. Se socializa la escritura y
se proponen posibles formas de compartirla con otros (colgar los escritos en el aula,
organizar un evento de lectura, una cartelera, una antología, etcétera).

La expresión oral en sesiones: “Escribir para hablar”

Son ocho sesiones, cada una asociada a un capítulo, que presentan distintas actividades
para reforzar la producción oral de los chicos, utilizando como referencia los géneros y tipos
textuales trabajados en el libro. Parten de la idea de que, para poder estructurar la oralidad, es
necesario primero planificar y escribir lo que se va a decir.

La oralidad es un modo de comunicación heterogéneo y multicanal, que involucra no
solamente un elemento acústico (la parte verbal) sino también un elemento visual (la parte
no verbal). Los enunciados se construyen por medio de ambos elementos: lo no verbal tie-
ne, al igual que lo verbal, un papel fundamental en la comunicación. En el momento de la
exposición del texto, será tarea muy relevante del docente hacer devoluciones no solamente
respecto de la competencia en términos lingüísticos sino también atendiendo a las posturas
del cuerpo, los movimientos de las manos y cabeza, las expresiones faciales, las miradas, las
sonrisas, la distancia entre los hablantes.

Será interesante también que el docente abra un momento en el cierre para la reflexión
acerca de las diferencias entre oralidad y escritura en términos de lo que exige la escritura, en
parte por no contar con el apoyo de la comunicación no verbal: en la escritura, debido a la
ausencia del componente visual, hay mucha información que se debe reponer, se debe usar
la puntuación de un modo que colabore con la organización del texto (factor que muchas
veces está resuelto en la oralidad a través de la entonación y los silencios), etcétera.

Las actividades se estructuran bajo las siguientes volantas cognitivas y de trabajo con otros,
que marcan las etapas del proceso de planificación:

improvisamos... : se pone en escena una situación que se debe resolver en forma
oral (por ejemplo, dar instrucciones, opinar). Luego se reflexiona sobre las caracterís-
ticas de la dramatización y las dificultades que se presentaron.

escribimos el plan : se propone la escritura pautada del texto que se presentará
frente a otros y se sugiere cómo presentar frente a otros los contenidos que se están
trabajando, por ejemplo: filmar un video tutorial a partir del instructivo que leyeron.

Presentamos... : se plantean las pautas concretas para presentar oralmente lo que
se viene trabajando.

compartimos... : consiste en la actividad de cierre para socializar e intercambiar opi-
niones sobre las producciones orales.

Recorridos de lectura

El libro presenta nueve cuentos en los cuales la ma-
gia es la protagonista.

Todos los cuentos son relatos tradicionales de di-
ferentes culturas (china, japonesa, judía, mapuche,
zhuang, rusa, yugu, árabe e italiana), que fueron reela-
borados por Ana María Shua “a su manera”, tal como lo
expresa en el prólogo.

Después de sumergimos en las aventuras de magos,
brujas y hechiceros, la autora reflexiona sobre la trama y
los personajes de cada relato. De este modo, Ana María
Shua no solo invita a disfrutar de la lectura de cuentos
muy antiguos, sino también a “dialogar” con ella, a tra-
vés de los comentarios que realiza sobre los relatos y las
preguntas que nos formula a los lectores.

El protagonista de esta novela es un escritor que
recibe una visita muy especial. Se trata de Cayo, un
personaje de un libro, quien le pide “una extraña mi-
sión”: escribir la historia de Feiurinha.

Pero ¿quién es Feiurinha? ¿Alguien recuerda su
cuento? La trama de esta novela gira en torno a la bús-
queda de este personaje que ha desaparecido.

Heroínas muy conocidas por los lectores, como
Blancanieves y Caperucita, visitarán al autor ya que
sienten que solo un escritor puede ayudarlas a encon-
trar a su amiga perdida.

A través de diálogos llenos de humor y situaciones
insólitas, conocemos el vínculo de las protagonistas
de los cuentos tradicionales y del protagonista de esta
historia. Pero, fundamentalmente, la novela refleja el
proceso de creación de los cuentos de hadas.

Este libro de poemas se estructura en dos partes.
En la primera, nueve poemas promoverán el reen-
cuentro con personajes de cuentos tradicionales
muy conocidos, como Cenicienta, Caperucita, Pul-
garcito o Simbad; en la segunda, los seis poemas
describen o cuentan historias de “héroes de nuestro
tiempo”.

Al comienzo y al final del libro nos encontraremos,
también, con la voz del autor, Guillermo Saavedra. En
el prólogo, nos cuenta por qué eligió escribir poesías
y, en el epílogo, cuáles fueron las fuentes que inspi-
raron sus poemas.

Humor, juegos de palabras, musicalidad, situacio-
nes disparatadas, lugares conocidos y objetos insóli-
tos son los ingredientes con los que se crearon cada
una de las poesías.

12

<Va miniatura
de la tapa del libro
CUENTOS CON
MAGIA, DE ANA
MARÍA SHUA>

3,2 x 3,8

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

12

Título:
Cuentos con magia

Autor:
Ana María Shua
Ilustradora:
Sandra Seran

Serie Naranja

ISBN 978-950-46-3511- 6

168 páginas

Formato:
20 x 12 cm

Título:
El fantástico misterio de la
princesa desconocida

Autor:
Pedro Bandeira
Ilustradora:
Lucía Vidal

Serie Morada

ISBN 978-950-46-5266-3

112 páginas

Formato:
20 x 14 cm

Título:
Cenicienta
no escarmienta

Autor:
Guillermo Saavedra
Ilustradora:
Sandra Fiorini

Serie Morada

ISBN 987-04-0618-1

96 páginas

Formato:
20 x 12 cm

Recorrido de lectura 1

1313

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

CUENTOS CON MAGIA - ANA MARÍA SHUA

ANTES DE LA LECTURA
• 	 Conversen entre todos: ¿les gusta hacer magia o ver es-

pectáculos de magia? ¿Conocen a algún mago famoso?
¿Qué saben acerca de él? ¿Leyeron alguna vez cuen-
tos cuyos protagonistas son magos? ¿Qué elementos,
como por ejemplo varitas mágicas, acompañan a los
magos o aparecen en los cuentos en los que hay situa-
ciones mágicas?

• 	 Observen la tapa del libro: ¿qué se ve en la imagen?
¿Qué es “lo mágico” de la imagen?

• 	 Luego, elijan a un compañero para que lea la contratapa
en voz alta. Escriban en el pizarrón, y luego en su carpe-
ta, las situaciones y personajes “mágicos” que se nom-
bran en la contratapa.

• 	 En la contratapa leemos “¿A quién no le gustaría tener
poderes mágicos?”. Escriba cada uno en su carpeta cuál
o cuáles de los poderes o situaciones mágicas que escri-
bieron en el pizarrón les gustaría tener o protagonizar.

• 	 A continuación, lean en pareja el índice del libro y res-
pondan: ¿cuántos cuentos incluye? ¿Son todos del mis-
mo origen? Además de los títulos de cuentos aparecen
otros títulos, ¿de qué se tratarán los textos a los que ha-
cen referencia?

 ANÁLISIS Y COMPRENSIÓN
• 	 Lean el prólogo “Los bordes de la magia”, en el que la au-

tora reflexiona acerca de cómo están hechos los cuen-
tos de magia. Respondan: ¿cuál considera la autora que
es el tema central de la magia? ¿Qué situaciones mági-
cas se repiten en estos cuentos?

• 	 La autora comenta: “Los invito a divertirse con estos an-
tiguos cuentos que no inventé yo, cuentos de distintos
pueblos y lugares que encontré en mis viajes por el mun-
do de mis libros y que vuelvo a contar a mi manera”.
¿Quién inventó los cuentos que conforman este libro?
¿Por qué en el índice no aparece el nombre de cada au-
tor? Averigüen qué significa que el autor de un cuento
es “anónimo”. ¿Qué intenta expresar la autora cuando
comenta que encontró a estos cuentos en sus viajes por
el mundo de sus libros?

• 	 Relean el índice y respondan: ¿qué cuento leerían en
primer lugar? ¿Por qué lo eligieron? ¿En qué títulos hay
alguna palabra relacionada con “magia”? ¿A qué pueblos
y culturas pertenecen los cuentos seleccionados? Elijan
uno e investiguen datos sobre ese origen.

• 	 Hacia el final del apartado “Sobre las guerras de magia”
(p. 107), la autora nombra al mago Merlín. ¿Qué dice
acerca de él? Investigá otros datos sobre este personaje.

 SEGUIR UNA PISTA DE LECTURA
• 	 Primer momento. Investiguen cuáles son las caracterís-

ticas de los cuentos tradicionales o populares: los luga-
res donde se ambientan las historias, los personajes que
aparecen, las épocas en que transcurren los hechos. Ob-
serven si hay situaciones o conflictos que se repiten.

• 	 Segundo momento. Revisen la lista de situaciones
mágicas que escribieron en la carpeta y complétenla
a partir de los comentarios de Ana María Shua sobre
este tema que figuran en “Sobre los muchos tipos de
magia posible” (p. 91) y “Sobre la gente animal y los
animales gente” (p. 143).

• 	 Tercer momento. Analicen en los cuentos propuestos
las características de cuento popular y los elementos
mágicos que aparecen. Respondan la siguiente guía:

“Ma liang y su pincel mágico”
a) 	¿De qué origen es el cuento? ¿Qué datos o personajes

vinculados con ese lugar aparecen?
b) 	¿Es posible determinar el tiempo de la historia? ¿Por

qué?
c) 	¿Cuál es el elemento mágico que aparece en el cuento?

Describilo.
d) ¿Qué conflicto tiene el protagonista? ¿Cómo logra re-

solverlo?
e) 	¿Qué debe hacer Ma Ling para que sus dibujos no se

conviertan en realidad?

“El desafío”
a) 	¿De qué origen es el cuento? Busquen en el texto una

cita en la cual se nombre el origen y otra donde se expli-
que cómo se saludan en este país.

b) 	En este cuento los protagonistas son animales personifi-
cados, como en las fábulas. ¿Quiénes son esos animales
y qué características tienen?

c) 	¿Cuál es el desafío que se plantea? ¿Cuál era la condi-
ción para llevar a cabo el desafío?

d) 	¿Cómo se manifiesta la magia en este cuento? Narren
paso a paso lo que logra mágicamente cada personaje y
cómo lo va descubriendo el otro.

e) 	¿Cuál es el error del Señor Tejón, al final del cuento?
¿Qué actitud vengativa tiene respecto al Señor Zorro?
¿Estos personajes son realmente modestos?

• 	 Cierre de la actividad. Observen las ilustraciones que
acompañan los cuentos. ¿Cómo se relacionan con las
historias?

• 	 Lean los comentarios de la autora que aparecen después
de los cuentos analizados en las páginas 24 y 40. ¿Qué
les llamó la atención sobre estas historias? Comenten si
a ustedes les llamó la atención lo mismo.

14 15

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

EL FANTÁSTICO MISTERIO
DE LA PRINCESA DESCONOCIDA

PEDRO BANDEIRA

ANTES DE LA LECTURA
• 	 Observen la ilustración de la tapa y conversen entre to-

dos: ¿a qué personajes reconocen? ¿Por qué podríamos
afirmar que crecieron? ¿Qué relación pueden establecer
entre estos personajes y los otros elementos que apare-
cen dibujados?

• 	 Lean la contratapa. ¿Conocen algún cuento cuya pro-
tagonista sea la princesa Feiurinha? ¿Existirá este cuen-
to? Escriban en su carpeta su opinión y luego de leer la
novela, vuelvan a responder la pregunta.

 • 	Luego, lean el índice: ¿qué les llama la atención acerca
de la numeración de los capítulos? ¿Por qué piensan
que el autor lo organizó de este modo?

 ANÁLISIS Y COMPRENSIÓN
• 	 Lean la biografía del autor. Respondan: ¿cuándo y dón-

de se publicó esta novela? ¿Por qué el autor eligió es-
cribir sobre los cuentos tradicionales?

• 	 ¿Con qué frases empiezan y terminan habitualmente los
cuentos tradicionales? ¿En qué tiempo se ubican? ¿Qué
situaciones se repiten en los cuentos de princesas?

• 	 Lean el capítulo cero y relacionen sus respuestas ante-
riores con las reflexiones del protagonista.

	 ¿Quiénes aparecen en este capítulo? ¿Cómo se los des-
cribe? Hacia el final del capítulo, ¿qué está dispuesto a
hacer el autor? ¿Qué nos va a narrar previamente? ¿Este
autor era lector de cuentos tradicionales? ¿Cómo lo sa-
bemos? ¿En qué parte de la novela vuelve a aparecer el
escritor? ¿Logra cumplir su objetivo? Justificá.

SEGUIR UNA PISTA DE LECTURA
Vamos a analizar a los personajes “de cuento” que encon-
tramos en esta novela.
A partir del “Capítulo cero y medio” aparecen en escena
protagonistas de cuentos tradicionales muy conocidos,
sin embargo, las vamos a notar muy cambiadas.
• 	 Primer momento. Realicen una lista de las princesas

que participan en esta historia y describan a cada una.
¿Qué características conservan, según el recuerdo que
ustedes tienen del personaje?

• 	 Segundo momento. Respondan: ¿qué características
comparten estas princesas? ¿En qué se diferencia Ca-
perucita? ¿Por qué motivo se enfrentan? ¿Qué objetivo
en común las une?

	 Comenten las situaciones que se narran con humor,
por ejemplo: la competencia entre las princesas, sus re-
flexiones acerca de sus historias, la pregunta que repite
siempre Blancanieves.

TALLER DE ESCRITURA
Ahora es el turno de ustedes de escribir un cuento con
magia.
Planificación
•	 Imaginen que su cuento pertenece a una cultura deter-

minada (maya, guaraní, etc.). Para ello investiguen datos
sobre esa cultura, que luego incluirán en su cuento.

•	 Imaginen quiénes serán los protagonistas, determinen si
serán humanos o animales personificados. Recuerden
que en los cuentos populares muchas veces los perso-
najes se nombran del siguiente modo: el rey, el viajero, el
mago, la bruja.

•	 Decidan cómo se manifestará la magia: si habrá transfor-
maciones, si habrá objetos mágicos, si habrá brujas o he-
chiceros, o si se manifestará de otro modo.

•	 Piensen en qué consistirá el conflicto, quién o qué puede
ser un oponente. Piensen cómo se podrá resolver el con-
flicto o tomen esta decisión mientras redacten la historia.

Escritura, revisión y pasado en limpio
•	 Redacten el primer borrador del relato. Puede resultarles

útil tener en cuenta estos aspectos: comiencen por la

presentación de los personajes y la ubicación en un lugar
vinculado con la cultura elegida. A continuación, planteen
la complicación, que debe vincularse con el tema de la
magia (tomen como modelo los cuentos leídos) y para
terminar, elaboren la resolución del conflicto.

•	 Revisen la ortografía, la puntuación, si hay repeticiones.
Relean para analizar si se entiende todo lo que ocurre o
si hay que agregar algunas frases. Pueden pedirles a otros
compañeros que los lean, antes de pasarlos en limpio, y
que los ayuden si algo no se entiende, está mal redactado
o si quieren sugerirles una idea para mejorar la historia.

•	 Pasen en limpio el borrador. Elijan un título para el cuento.

Socialización
• 	 Lean los cuentos en clase y comenten: ¿cómo les resultó

la experiencia de leer los cuentos de Ana María Shua y
escribir los suyos?

• 	 Armen un taller de cuentos visuales: la idea es que
ilustren su cuento en una cartulina con alguna técni-
ca específica (collage, temperas, pasteles, etc.). Pueden
exponerlos en el aula e invitar a otros cursos a ver esta
exposición mágica.

Recorrido de lectura 2

14 15

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

CENICIENTA NO ESCARMIENTA
GUILLERMO SAAVEDRA

CANTES DE LA LECTURA
• 	 Conversen entre todos: ¿qué saben de Cenicienta?

Averigüen qué significa escarmentar. ¿En qué sentido
no escarmentará Cenicienta? Ofrezcan diferentes op-
ciones.

• 	 Primero, busquen el índice y lean todos los títulos que
conforman la primera parte “Cuentos clásicos para
chicos modernos”. Respondan: ¿por qué creen que
son tan conocidos los personajes que se nombran?
¿Qué tiene de extraño el título “El Bato con Gotas”?
¿Qué contradicción encuentran en el título “El enor-
me Pulgarcito”?

 • 	Luego, lean los títulos de la segunda parte, “Héroes de
nuestro tiempo y algunos contratiempos” y respondan:

	 - Salvo en uno, en los poemas hay sustantivos propios.
¿Cuáles son? ¿Por qué serán héroes estos personajes?

	 - Como observarán leyendo el índice no solo encon-
trarán rimas en los poemas, sino también en algunos
títulos. Ofrezcan ejemplos.

• 	 A continuación, lean los títulos que no corresponden
a poemas. Expliquen qué sentidos tienen las palabras
verso y fuentes. ¿En qué parte del libro figura la bio-
grafía del autor? ¿En qué otra parte del libro podría
aparecer?

ANÁLISIS Y COMPRENSIÓN
• 	 Lean el prólogo “El verso de estos cuentos”. Respon-

dan: ¿por qué “hacer versos” fue la primera forma de
decir historias? ¿Por qué elige el autor escribir estas
historias en verso? ¿En qué se basó el escritor para
escribir estos poemas? ¿A quiénes quiere homenajear
el autor y a quiénes les dedica estos poemas?

 • 	Los poemas no se leen necesariamente siguiendo el
orden en que aparecen en los libros. Elijan su persona-
je favorito de los que aparecen en la primera parte del
libro y lean el poema correspondiente. Expliquen en la
carpeta por qué les gusta ese personaje.

• 	 Hagan una lista de situaciones del poema que apare-
cen en el cuento original y otra, con los agregados de
Guillermo Saavedra. Reúnanse con otro compañero
que leyó el mismo poema y cotejen sus listas.

•	 Tercer momento. Analicen estos aspectos:
	 - Layo es un personaje que acompaña a las protago-

nistas de los cuentos durante toda la novela. Busquen
situaciones en las que aparece y comenten entre todos
cuál es su rol. ¿También las acompañan los maridos de
las protagonistas? ¿Qué se dice acerca de ellos?

	 - Otro personaje que aparece es Rosaflor Della Moura
Torta Azul. ¿La conocían? ¿Qué sabemos de este per-
sonaje? ¿Qué tiene en común con las otras princesas?

	 - Relean las páginas 49 a 51. Confeccionen una lista
con cada uno de los autores que se nombran y sus
obras. Investiguen sobre estos autores y recopiladores.

	 - ¿Cuál es la explicación que se ofrece acerca del moti-
vo por el que se eligió al autor para buscar a Feiurinha?

	 - Jerusa conoce la historia de Feiurinha. ¿Cómo la co-
noció? Resuman brevemente el cuento de Feiurinha.
¿Qué opinan las princesas sobre este relato?

TALLER DE ESCRITURA
Ahora es el turno de ustedes de escribir otro cuento
cuya protagonista sea Feiurinha, como si se incluyera en
el “Capítulo cero, más que casi uno”.

Planificación
•	 Relean de la página 75 a la 100. Realicen una lista con

los personajes que aparecen.
•	 Decidan si van a incluir a alguno de esos personajes e

inventen otros. Imaginen sus características.
•	 Hagan otra lista con las situaciones propias de los

cuentos de hadas que encuentran.
•	 Elijan qué elementos mágicos aparecerán en la histo-

ria y si habrá transformaciones.
•	 Imaginen el conflicto.

Escritura, revisión y pasado en limpio
•	 Redacten el primer borrador. Recuerden las fórmulas

de inicio y cierre de los cuentos tradicionales. Decidan
si, a la manera del capítulo de la novela, los personajes
que escuchan la narración interrumpen en el relato o
no intervienen. Desarrollen el conflicto de Feiurinha:
¿qué le ocurrió? ¿Quiénes son sus ayudantes? ¿Y sus
oponentes? ¿Cómo se resuelve el problema?

•	 Revisen la ortografía, la puntuación (especialmente en
los diálogos), el uso de tildes, si hay repeticiones. Re-
lean y observen si se entiende lo que ocurre o si hay
que agregar algunas frases.

•	 Pasen en limpio el borrador.

Socialización
•	 Organicen una ronda de lectura de las distintas historias.
•	 Comenten entre todos si tiene el estilo del “Capítulo

cero, más que casi uno” de la novela que leyeron.

Recorrido de lectura 3

• 	 Ahora lean el epílogo “Fuentes de los cuentos origina-
les” y expliquen qué aprendieron acerca del origen de
los cuentos que inspiraron los poemas de la primera
parte.

SEGUIR UNA PISTA DE LECTURA
• 	 Primer momento. Conversen entre todos cuáles son

los “ingredientes” para escribir poemas. Recuerden o
investiguen a qué se llama verso, estrofa y rima. Pien-
sen qué quiso expresar el autor cuando menciona, en
el prólogo, que la poesía tiene “el saborcito picante de
las palabras cuando se juntan y se chocan”.

• 	 Segundo momento. Recuerden que algunos poemas
pueden contar historias, como los cuentos pero en
verso, y otros, describen personajes o situaciones.
Lean los poemas “Blancanieves cuando llueve” y “Ju-
liana, princesa temprana”. Determinen si narran una
historia o describen a un personaje.

• 	 Tercer momento. Analicen los siguientes poemas y
apliquen lo visto acerca de las características de las
poesías.

“Cenicienta no escarmienta”
a) 	¿Cuántas estrofas tiene este poema? ¿Cuántos versos

tiene cada estrofa?
b) ¿Qué palabras riman con Cenicienta? ¿Y con Sinfo-

roso? Piensen otras palabras que rimen con las ante-
riores.

c) 	Subrayen los versos que expresan lo que hace Ceni-
cienta en forma exagerada y no “escarmienta”. ¿En
qué estrofa aparece la opinión del príncipe sobre la
actitud de Cenicienta?

d) El autor introduce cambios respecto al cuento origi-
nal: ¿se narra el conflicto de Cenicienta con sus her-
manastras? ¿Dónde vive la protagonista, según este
poema? ¿Cómo notamos que pasó el tiempo con re-
lación al cuento original?

“Caperuza cocinera” y “El enorme Pulgarcito”
a) En los dos poemas los personajes crecieron. Señalen

en cada uno cómo se expresa que ya son grandes.
b) ¿Son poemas narrativos o descriptivos? ¿Por qué?
c) ¿Qué situaciones disparatadas encuentran en cada

poema?
d) Busquen comparaciones en “El enorme Pulgarcito”.

Por ejemplo: Su pecho es tan ancho como Bariloche.

“Una historia creciente pero no reciente”
a) 	Observen cómo están formadas las estrofas del poe-

ma. ¿Cómo se relaciona este formato con el título?
b) ¿Quiénes son sus protagonistas? ¿Qué le pasó a cada

uno?
c) 	Subrayen en el poema: lugares conocidos, situaciones

insólitas y comparaciones.
d) Con qué palabra rima en el poema cada una de las

siguientes: zapatillas, pirata y espalda.

TALLER DE ESCRITURA
Ahora es el turno de ustedes de escribir un poema sobre
su héroe o personaje favorito.

Planificación
•	 Elijan al protagonista de su poema: puede ser un per-

sonaje de un libro, de una serie, de una historieta, de
una película. También pueden optar una persona que
conozcan y admiren.

•	 Decidan si el poema narrará una historia o si describi-
rán al personaje.

•	 Imaginen y escriban en un borrador situaciones que re-
flejen las acciones por las que se destaca el personaje.

•	 Determinen cuántas estrofas tendrá (pueden agregar
más en el transcurso de la escritura) y cuántos versos
tendrá cada una.

Escritura, revisión y pasado en limpio
En un poema del libro Mi animal imposible el autor Gui-
llermo Saavedra expresa: “Nadie tiene una receta / para
escribir poesía / solo tenés que empezar / y las palabras
te guían”.
•	 Siguiendo el consejo del autor redacten el primer

borrador del poema. Recuerden que pueden utilizar
comparaciones, juegos de palabras, exageraciones,
imágenes visuales y olfativas, situaciones disparatadas.
¡Anímense a liberar a las palabras!

•	 Revisen la ortografía y la puntuación (especialmente si
usaron comas y signos de entonación).

•	 Pasen en limpio el borrador. Elijan un título para el
poema, a la manera de los inventados por el autor.

Socialización
•	 Practiquen la lectura en voz alta de sus poemas. Pueden

grabarse para determinar si tienen que corregir algo.
•	 Organicen un concierto de poemas. Si alguno se ani-

ma, puede musicalizar el suyo.

16

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

¿QUÉ WEB?

17

Veo, veo, ¿qué web?

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Capítulo 3. El cuento maravilloso

¿Qué hacer? Respondé las siguientes preguntas

de acuerdo con la información del video sobre

cómo buscar en el diccionario.

•	 ¿Qué información brinda el video sobre la

búsqueda de palabras en un diccionario?

•	 ¿A qué se llama palabra-guía en un diccionario?

•	 ¿Qué significa la abreviatura s. m. que figura en la

definición de la palabra amigo?

•	 ¿Cuántos significados tiene la palabra casa,

según lo que viste en el video? ¿Cuál de las

acepciones corresponde a En mi casa comemos
ravioles todos los domingos?

¿Qué más? Si tenés celular, descargate la

aplicación DRAE, el Diccionario de la Real

Academia Española o consultalo en internet.

Utilizala cada vez que necesites saber el significado

o corroborar la ortografía de una palabra.

Capítulo 4. La fábula y el cuento de animales

¿Qué hacer? Mirá los videos de las fábulas “El

león y el ratón” y “Los erizos y el frío”, releé las

fábulas y respondé las siguientes preguntas.

•	 Tanto los erizos como el ratón y el león tienen

que superar un obstáculo: ¿cuál es en cada caso?

•	 El ratón ayuda al león y los erizos se ayudan

entre sí. ¿Cómo logran su objetivo cada uno?

•	 ¿En qué se diferencian las versiones del libro y

las de los videos?

•	 ¿Qué imágenes se observan al final de cada

video? ¿Cómo se relacionan con la solución

del conflicto?

.

¿Qué más? Mirá una versión de la fábula “La

cigarra y la hormiga” en https://goo.gl/UZiCxp.

Luego, armá pósteres para el aula con las

moralejas de las tres fábulas. Para eso, pueden

utilizar un programa como este: www.fotojet.com.

Capítulo 1. El cuento maravilloso

¿Qué hacer? Después de mirar el video del cuento

tradicional “Los tres cerditos”, volvé a leer “Las tres

plumas” para reflexionar sobre los dos cuentos.

•	 Ambos relatos narran la historia de tres hermanos.

¿Quién es el más responsable en cada una?

¿Cómo demuestra que es responsable?

•	 ¿Quiénes son los oponentes de los protagonistas

en cada relato? ¿Cuál es el objetivo que pretenden

frustrar?

•	 ¿Considerás que las imágenes del video y las

ilustraciones del cuento reflejan momentos

importantes de las historias? Ofrecé ejemplos

concretos.

¿Qué más? Podés ver y escuchar la versión de

“Los tres chanchitos” del canal Pakapaka en este

enlace: https://goo.gl/9RMhYJ. Explorá los cuentos

audiovisuales del ciclo Cuentos de había una vez,

elegí uno y realizá una recomendación oral a tus

compañeros.

Capítulo 2. Coplas, rondas y poemas de autor

¿Qué hacer? Después de mirar el video

sobre la caja y las coplas, respondé las

siguientes preguntas.

•	 Mientras una voz habla acerca de la caja

y las coplas, se ven imágenes de distintas

personas: ¿qué está haciendo cada una?

•	 ¿Qué paisaje natural se observa? ¿Qué

instrumentos se escuchan como música de

fondo?

•	 ¿Qué es la caja y cuál es su importancia en

el recitado de las coplas? Podés completar

la respuesta con información de Wikipedia;

la entrada es “Caja (instrumento musical

andino)”.

•	 ¿Qué se expresa sobre este instrumento en

las coplas del capítulo?

¿Qué más? Filmate con un compañero

recitando una copla conocida o inventada

por ustedes. Pueden acompañarse con un

instrumento de percusión.

18

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

18

Capítulo 5. La noticia, la carta y el email

¿Qué hacer? Mirá el video del programa Alta

noticia y respondé las siguientes preguntas.

•	 En el programa se nombran los siguientes

términos vinculados al mundo de las noticias:

emisión, títulos y notera: ¿qué significan?

•	 ¿A quiénes se entrevistó en el programa? ¿A qué

lugares asistieron para entrevistarlos?

•	 ¿Cuáles son los temas que trataron en el

programa? ¿Cuál te resultó más interesante?

•	 ¿Qué te pareció la decisión de que los

conductores y los noteros sean jóvenes?

¿Qué más? En la última nota se les pregunta a

varios chicos ¿Qué es estar de vacaciones?
Con un compañero, graben o filmen sus

respuestas a esta pregunta y edítenlas como si

hubieran sido entrevistados en Alta noticia.

Capítulo 7. Los textos expositivos

¿Qué hacer? Después de mirar el video sobre

las civilizaciones precolombinas, releé el texto

del capítulo “Los mayas, señores de la selva” y

respondé estas preguntas.

•	 ¿Qué nueva información acerca de las

actividades de los mayas te aportó el video?

•	 ¿Qué diferencias hay entre el juego de pelota

que vos jugás y el de los mayas?

•	 Hay una pregunta que recién se responde

al final del video: ¿por qué los mayas
abandonaron sus ciudades? ¿Cuáles son las

diferentes respuestas a esta pregunta?

¿Qué más? Con un compañero, armen una

presentación digital. Para ello, busquen más

información sobre los mayas (las ciudades, el

calendario, la arquitectura, etc.) y organícenla

utilizando algún programa gratuito en línea

como https://sway.com/ o https://www.emaze.

com/es/.

Capítulo 6. El cuento de humor

¿Qué hacer? Disfrutá el video de la lectura a

dos voces del cuento “El narrador”, de Luis María

Pescetti, releé “El perro y el perro” y respondé

estas preguntas.

•	 ¿Qué comentan Luis María Pescetti y Roberto

Carnaghi sobre el teatro y la narración de

cuentos?

•	 En el cuento se mezclan personajes y

situaciones de los cuentos tradicionales.

¿Quiénes son?

•	 ¿Qué le cuestiona al narrador el niño que

escucha el cuento? ¿Qué opina sobre el

relato?

•	 ¿Qué situaciones graciosas encontrás en este

cuento? ¿Y en el que leíste en el capítulo?

¿Qué más? Con un compañero, escriban

un cuento de humor en el que el narrador

esté tan confundido como el del video que

vieron. Tipéenlo en un procesador de texto y

compártanlo en un blog del grado o por redes

sociales.

Capítulo 8. El texto teatral

¿Qué hacer? Después de mirar el video sobre

la obra de Javier Villafañe, respondé las siguientes

preguntas.

•	 ¿Qué cuenta el artista Javier Villafañe acerca

de los títeres en las entrevistas que viste?

•	 ¿Qué era La Andariega? ¿Por qué es

importante que haya visitado tantos lugares?

•	 ¿Qué características tenía el Maese

Trotamundos? Averiguá qué significan las

palabras maese y trotamundos.

•	 En el video se entrevista a tres titiriteros: ¿qué

cuentan acerca de su trabajo?

¿Qué más? Te proponemos crear tu propio

títere. Para ello, ingresá en el sitio de instructivos

WikiHow, elegí qué tipo de títere vas a hacer y

seguí paso a paso las instrucciones. Luego, podés

juntarte con un compañero para improvisar una

escena con los títeres creados.

19

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

19

Evaluación: ¿qué, cómo, cuándo?

¿Qué evaluamos cuando evaluamos? La pregunta parece sencilla de

responder: aquello que enseñamos. Pero ¿no deberíamos preguntarnos para

qué evaluamos?

La concepción más tradicional de la evaluación considera que el rendimiento escolar
puede, y debe, ser medido. Pero ¿de qué hablamos cuando hablamos de evaluación? Hay
una evaluación sumativa, que es la que determina el resultado al finalizar el año, y otra
evaluación formativa, que es la responsable de mejorar el desarrollo de las tareas durante
el año escolar. La evaluación sumativa, entonces, está más ligada a la forma habitual de
evaluar –los exámenes parciales o finales, las “pruebas”–, y es la que se utiliza para calificar el
rendimiento de los alumnos. La evaluación formativa, en cambio, se relaciona con la regu-
lación del aprendizaje, es decir, con la posibilidad de revisar los errores u obstáculos y tomar
decisiones para atravesarlos, superarlos.

Esta regulación de los aprendizajes es esencialmente una responsabilidad del educa-
dor. Como afirma Neus Sanmartí: “En la evaluación formativa tradicional, la regulación del
aprendizaje se considera que la lleva a cabo fundamentalmente el profesor, ya que es a él
a quien se le otorgan las funciones de detectar las dificultades y los aciertos del alumnado,
analizarlos y tomar decisiones. Sin embargo, está comprobado que solo el propio alumno
puede corregir sus errores, dándose cuenta de por qué se equivoca y tomando decisiones
de cambio adecuadas” (Sanmartí, 2007).

¿Entonces…?
La respuesta viene de la mano de la denominada evaluación formadora, que es aque-

lla que se origina en el propio estudiante. Darle al alumno la posibilidad de evaluarse a sí
mismo, de reparar en sus propias dificultades y también en sus aciertos, hará que pueda
ir construyendo su propia y personal forma de aprender. “La evaluación, entendida como
autoevaluación y coevaluación, constituye forzosamente el motor de todo el proceso de
construcción de conocimiento”. (Sanmartí, 2007).

La evaluación formadora es inseparable de la autorregulación de los aprendizajes, de la
metacognición, la cual rige la capacidad de “aprender a aprender”, que nos permite ser
conscientes de cómo aprendemos, de reconocer errores y poner en marcha mecanismos
para superarlos. Y esto, en definitiva, redunda en una mayor autonomía de los alumnos.

20

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

Propuestas de evaluación en

En esta serie se propone una batería de propuestas que le permitirán planificar los
distintos momentos para evaluar los aprendizajes: al comienzo del año, de cada unidad
didáctica o de cada clase (evaluación diagnóstica), durante el desarrollo de las distintas
secuencias didácticas o al finalizarlas. Además, hay propuestas de evaluación de distinto
tipo y para cada momento.

• 	 En las aperturas de cada capítulo, una doble página con propuestas grupales, lúdicas
y motivadoras, permitirá que los alumnos desplieguen sus conocimientos previos al
tiempo que aprenden a trabajar con otros. Y reflexionar sobre ello, para hacerlo cada
vez mejor.

• 	 En los señaladores recortables al final del libro, encontrarán una herramienta para
acompañar la comprensión de los alumnos en cada ronda de lectura de todos
capítulos. Su objetivo es guiar y reforzar la comprensión lectora mientras se lee cada
texto.

• 	 Al terminar cada capítulo, la sección Me pongo a prueba, presenta una doble página que
propone, a partir de la lectura de un texto, actividades secuenciadas de integración y
repaso. Su propósito es que cada alumno se autoevalúe, con el objetivo de “prepararse
para la prueba”. Las respuestas de esta sección las encontrarán al final del Anotatodo.

• 	 La autoevaluación tiene espacio, asimismo, en el Anotatodo, con propuestas destinadas
a reflexionar sobre lo que los alumnos aprenden y cómo lo hacen, incluidas las
emociones que se ponen en juego en este proceso. Una manera personal, y también
divertida, de adquirir el hábito de “ver cómo vamos”, para advertir en qué son muy
buenos y en qué tienen que trabajar más.

• 	 Finalmente, en este libro docente hay una evaluación fotocopiable para cada uno de
los capítulos, que podrá ser tomada como un ejemplo de evaluación “formal”. Cada una
contiene sugerencias para que los alumnos mejoren su desempeño. Además, figuran
los indicadores de logro o pautas que el docente tendrá en cuenta al corregir y que los
alumnos deben conocer al momento de la evaluación.

CAPÍTULO 1. EL CUENTO MARAVILLOSO

ANTES DE EMPEZAR…

•	 Leé de corrido toda la prueba.

•	 Releé atentamente una por una las consignas.

•	 Buscá el significado de las palabras desconocidas

	 o preguntale a la docente.

•	 Podés empezar por la actividad que te resulte más fácil.

	

•	 Antes de entregar, leé todo y corregí lo que consideres

necesario. Prestá atención a la ortografía.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado a la

hora de la corrección.

21

1.	 Leé la versión de “Rapunzel”, basada en el cuento tradicional de Jacob y Wilhelm Grimm.

2.	 Subrayá la fórmula de inicio y la fórmula final características de los cuentos maravillosos.

3. 	 Señalá con llaves el desarrollo de la narración y respondé: ¿cuál es el conflicto que se presenta?

	

4. 	 Completá las siguientes afirmaciones.

•	 En “Rapunzel”, es el personaje malo con poderes sobrenaturales.

•	 Los hechos relatados en el cuento ocurren en y en un tiempo indeterminado.

•	 Cuando la malvada se dio cuenta de que Rapunzel y el príncipe planeaban escapar,

	

•	 El maleficio sobre el príncipe se rompió en el momento en que 	

	 .

Había una vez una pareja cuya máxima ilusión era tener un hijo. Tras muchos años de espera, la mujer quedó

embarazada. Cierta vez, quiso probar unas lechugas apetecibles de la huerta de su vecina adonde nadie se atrevía

a entrar. Era propiedad de una mujer malvada.

Su marido decidió arriesgarse y saltar al otro lado del jardín, pero la malvada lo vio y le gritó:

–Te dejaré marchar, pero tendrás que entregarme el hijo de tu mujer en cuanto nazca.

Al poco tiempo nació una niña. La malvada la crio en una alta torre apartada. Era Rapunzel, quien creció a la par

de una larga cabellera que oficiaba de escaleras para que la malvada subiera.

En una ocasión, un príncipe que pasaba por allí la oyó tocar la lira. Encantado, logró subir hasta la torre. Los

jóvenes se enamoraron al instante y planearon escapar.

Cuando la malvada se dio cuenta de esta situación, le cortó el cabello a Rapunzel y la expulsó a un paraje dis-

tante. Al príncipe lo dejó ciego después de arrojarlo desde la torre. De todos modos, él la buscó por el mundo, por

cielo y tierra, por mares y desiertos.

Meses después, en el duro desierto, Rapunzel dio a luz a un par de gemelos, hijos de su amado. Quiso el destino

que un buen día él encontrara a Rapunzel. Fue a su encuentro tras escuchar su voz.

Rapunzel lloró amargamente cuando comprobó el maleficio que había cegado a su príncipe. Sus lágrimas ca-

yeron sobre los ojos del príncipe, quien, milagrosamente, recuperó la visión. Regresaron al palacio de su padre, se

casaron y fueron felices.

Nombre:

Fecha:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

22

CALIFICACIÓN:

PARA TENER EN CUENTA:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

5.	 a) 	 Leé el texto y reescribilo con los puntos y las mayúsculas que correspondan.

	 enredados es una película animada producida por Disney la historia se basa en el cuento Rapunzel de los

Hermanos Grimm fue muy bien recibida por la crítica y el público, nominada para varios premios.

	 es una comedia épica, romántica y musical la música está compuesta por el compositor Alan Menken,

ganador de ocho premios de la Academia ¡No te la podés perder!

	

	 b) 	 Rodeá la opción que corresponda para que cada afirmación sobre “Rapunzel” resulte verdadera.

		 • Está formado por dos / tres / cuatro párrafos.

		 • El primer / segundo / tercer párrafo tiene mayor cantidad de oraciones.

		 • Lo podemos encontrar en una antología poética / el suplemento de espectáculos del diario / 			

	 una revista de recetas de cocina.

		 • El propósito del texto es entretener / informar el significado de una palabra / promocionar una 		

	 película.

22

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender textos literarios.

• Identificar las características de los cuentos maravillosos.

• Diferenciar las partes de la narración.

• Reconocer párrafos y oraciones de un texto.

• Utilizar correctamente los distintos tipos de puntos.

• Identificar los propósitos de los textos.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

23

Nombre:

Fecha:

CAPÍTULO 2. COPLAS, RONDAS Y POEMAS DE AUTOR

ANTES DE EMPEZAR…

•	 Leé de corrido toda la prueba.
•	 Releé atententamente una por una las consignas.
•	 Buscá el significado de las palabras desconocidas
	 o preguntale a la docente.
•	 Podés empezar por la actividad que te resulte más

fácil.

 •	 Antes de entregar, leé todo y corregí lo que consideres
necesario. Prestá atención a la ortografía.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado
a la hora de la corrección.

1.	 a) 	 Leé las siguientes estrofas.

	 b) 	 Circulá los sonidos que riman al final de los versos.

	 c) 	 Indicá qué tipo de rima tiene cada estrofa.

2.	 Escribí la referencia según corresponda.

Imagen visual: IV / Imagen auditiva: IA / Imagen olfativa: IO / Imagen gustativa: IG / Imagen táctil: IT

Tus dedos sobre la arena

formaban un dibujito

y a mí me pareció ver

una palabra: “cariño...”.

En la puerta de mi casa

tengo una planta de jarilla,

si quiere bailar conmigo

lávese las zapatillas.

Pan es pan,

queso es queso,

no hay amor

si no hay un beso.

Atahualpa Yupanqui

Toca el trueno su timbal

el agua toca el violín.

Sí, tus alas de mariposa

 y tu suave pelo de osa.

Caminar entre los tachos,

respirar basura fresca.
Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender textos literarios.

• Identificar las características de los cuentos maravillosos.

• Diferenciar las partes de la narración.

• Reconocer párrafos y oraciones de un texto.

• Utilizar correctamente los distintos tipos de puntos.

• Identificar los propósitos de los textos.

3.	 Leé la copla y reescribí como verdaderas las afirmaciones falsas.

	 Tiene seis versos.

	 El primer verso y el tercero no riman.

	

	 El segundo y el cuarto verso presentan rima consonante.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

24

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Reconocer la estructura de los poemas.

• Identificar las características de las coplas y poesías.

• Diferenciar los tipos de rima.

• Reconocer y clasificar imágenes sensoriales.

• Identificar y clasificar sustantivos en propios y comunes.

• Distinguir género y número de los sustantivos.

4.	 Extraé de los versos de las actividades 2, 3 y 4 un sustantivo de cada clase, y completá el siguiente cuadro.

Atahualpa Yupanqui, seudónimo de Héctor Roberto Chavero, es considerado como

uno de los grandes de la música argentina. Sus canciones han formado parte del reper-

torio de grandes artistas del mundo. Nació en Pergamino, provincia de Buenos Aires,

el 31 de enero de 1908. De padres criollos, a los seis años empezó a estudiar violín e

inmediatamente guitarra.

De las 325 canciones de su autoría registradas oficialmente, se destacan “El arriero”,

“Luna tucumana” y “Los ejes de mi carreta”.

El cantautor murió el 23 de mayo de 1992, en una habitación de hotel de la ciudad

de Nimes, Francia.

5.	 a) 	 Leé el fragmento de la biografía de Atahualpa Yupanqui.

	 b) 	 Subrayá con rojo cinco sustantivos propios y con verde cinco comunes.

	 c) 	 Escribí un título para el texto que incluya un sustantivo propio y otro común.

Sustantivos

masculino - singular femenino - singular femenino - plural masculino – plural

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 3. EL DICCIONARIO Y LA ENCICLOPEDIA

ANTES DE EMPEZAR…

•	 Leé de corrido toda la prueba.
•	 Releé atententamente una por una las consignas.
•	 Buscá el significado de las palabras desconocidas
	 o preguntale a la docente.
•	 Podés empezar por la actividad que te resulte más

fácil.

 •	 Antes de entregar, leé todo y corregí lo que consideres
necesario. Prestá atención a la ortografía.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado
a la hora de la corrección.

25

Nombre:

Fecha:

1.	 a) 	 Leé las siguientes entradas que están en el orden en que aparecen en el diccionario.

	 b) 	 Completá los espacios en blanco con alguno de los términos que figuran en el diccionario entre las 		

	 palabras dadas. No escribas las definiciones.

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Reconocer la estructura de los poemas.

• Identificar las características de las coplas y poesías.

• Diferenciar los tipos de rima.

• Reconocer y clasificar imágenes sensoriales.

• Identificar y clasificar sustantivos en propios y comunes.

• Distinguir género y número de los sustantivos.

	 c) 	 Escribí las palabras definidas de la actividad anterior según corresponda.

		 • Palabras con una acepción: .

		 • Palabras con dos acepciones:

		 • Palabras con más de dos acepciones: .

	 d) 	 Releé la información gramatical de cada palabra y escribila en el cuadro donde corresponda.

Sustantivos Adjetivos Verbos

2.	 Completá las oraciones.

	 • El de una entrada de enciclopedia enuncia el tema sobre el que este tratará.

	 • El propósito de las enciclopedias es ofrecer sobre temas de distintas áreas del

conocimiento.

	 • Los mapas, las tablas y las fotografías son recursos de los artículos enciclopédicos.

marchar v. 1. Caminar, andar de un modo regular.
2. Andar un aparato o artefacto. 3. Caminar la tro-
pa con cierto orden y compás.

marginal adj. Que está al margen.

matafuego s.m. Instrumento para apagar el fuego.

mediar v. 1. Llegar a la mitad de algo. 2. Interceder o
rogar por algo. 3. Interponerse entre personas que
riñan procurando reconciliarlas. 4. Estar una cosa
en medio de otras.

mentecato/a adj. 1. Tonto. 2. De poco entendimiento.

musa s. f. 1. Cada una de las deidades, que según la
mitología griega, protegen las ciencias y las artes.
2. Inspiración del poeta o artista.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

26

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Buscar el significado de las palabras en el diccionario.

• Comprender las abreviaturas que brindan información gramatical.

• Diferenciar las distintas definiciones o acepciones de las palabras.

• Identificar los elementos de los artículos enciclopédicos.

• Clasificar los adjetivos según su significado.

• Reconocer género y número de los adjetivos.

3.	 a) 	Leé el siguiente fragmento de un artículo de enciclopedia y rodeá todos los adjetivos.

El Sistema Solar está formado por el Sol y los cuerpos celestes que giran a su alrededor: ocho grandes planetas,

junto con sus satélites; planetas menores, asteroides, cometas, polvo y gas interestelar. Este sistema pertenece a la

galaxia llamada Vía Láctea.

Un equipo de astrónomos argentinos y japoneses, en el atractivo Planetario Galileo Galilei, realizan charlas y

conferencias para descubrir los datos más asombrosos y las imágenes más sorprendentes del Sistema Solar.

	 b) 	 Clasificá los adjetivos que rodeaste según su significado.

4. 	 Coloreá en cada caso las opciones correctas.

formoseño femenino masculino singular plural

esas femenino masculino singular plural

terceros femenino masculino singular plural

Posesivos:

Numerales:

Demostrativos:

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 4. LA FÁBULA Y EL CUENTO DE ANIMALES

ANTES DE EMPEZAR…

•	 Leé de corrido toda la prueba.
•	 Releé atententamente una por una las consignas.
•	 Buscá el significado de las palabras desconocidas
	 o preguntale a la docente.
•	 Podés empezar por la actividad que te resulte más

fácil.

•	 Antes de entregar, leé todo y corregí lo que consideres
necesario. Prestá atención a la ortografía.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado
a la hora de la corrección.

27

Nombre:

Fecha:

1.	 Leé la fábula “El gato, el gallo y el zorro”.

2.	 Señalá con X las afirmaciones falsas. Luego, reescribilas para que resulten verdaderas.

	 Los personajes de la fábula son animales con nombres propios.

	 Los lugares donde se desarrolla la historia son el gallinero y la casa del zorro.

	 El conflicto es entre el zorro glotón y el gallo.

	 El gallo recibió la ayuda de un hombre para vengarse del zorro.

	

	

3.	 Subrayá en el texto la moraleja y respondé: ¿sobre qué actitud o comportamiento nos hace reflexionar?

 	

	

Érase una vez un zorro al que le encantaba pasar el tiempo tocando la guitarra; tocando la guitarra, y persiguien-

do y cazando gallinas. Procuraba unir sus dos pasiones tocando hermosas melodías en la mismísima puerta del

gallinero. Esto era sumamente cruel, ya que la primera gallina que se asomaba a la puerta del gallinero movida por

los dulces acordes de la guitarra era cazada por las garras del astuto zorro.

De esta forma iba transcurriendo un día tras otro hasta que, en cierta ocasión, el gallo del gallinero decidió poner

fin a aquel ultraje. Le manifestó su queja a un gato muy bondadoso que vivía cerca de allí, y este decidió darle una

lección al zorro para ayudar al gallo y a las gallinas.

El gato acudió, entonces, a la casa del zorro y, acompañado de un palo grueso y una guitarra, se sentó junto a

su ventana para tocar dulces canciones con la guitarra. “¿Quién puede tocar algo tan bonito?”, se preguntó el zorro

asomando la cabeza por la ventana. En aquel instante el gato le dio un palazo y le dijo: “¡Para que aprendas!”.

Desde ese día, el zorro se dio cuenta de que la curiosidad era mala consejera y la glotonería, poco compañera.

Aleksandr Nikoalevich Afanasiev (adaptación).

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Buscar el significado de las palabras en el diccionario.

• Comprender las abreviaturas que brindan información gramatical.

• Diferenciar las distintas definiciones o acepciones de las palabras.

• Identificar los elementos de los artículos enciclopédicos.

• Clasificar los adjetivos según su significado.

• Reconocer género y número de los adjetivos.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

28

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender textos literarios.

• Reconocer las características de las fábulas y de los
cuentos de animales.

• Interpretar las moralejas de las fábulas.

• Reconocer párrafos y oraciones de un texto.

• Reconocer los modificadores del sustantivo (modificador
directo, modificador indirecto, aposición).

4.	 Completá la cadena con el núcleo narrativo que falta.

5.	 Escribí los modificadores pedidos para cada uno de los sustantivos.

	 zorro . gallinas

 md md md mi

 	 gato Aleksandr N. Afanasiev, .

 md md apos.

6.	 Identificá los modificadores que acompañan al núcleo en cada construcción.

	 Los divertidos cuentos de animales. 		 El león, rey de la selva.

 n 					 n

	 Las fascinantes fábulas con moraleja.		 Animales con nombre propio.

 n				 n

El zorro caza a las

gallinas atrayéndolas

con su música.

El gallo pide ayuda

al gato para poner

fin a la cacería.

El zorro se da

cuenta de sus malas

actitudes.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 5. LA NOTICIA, LA CARTA Y EL EMAIL

ANTES DE EMPEZAR…

•	 Leé de corrido toda la prueba.
•	 Releé atententamente una por una las consignas.
•	 Buscá el significado de las palabras desconocidas
	 o preguntale a la docente.
•	 Podés empezar por la actividad que te resulte más

fácil.

•	 Antes de entregar, leé todo y corregí lo que consideres
necesario. Prestá atención a la ortografía.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado
a la hora de la corrección.

29

Nombre:

Fecha:

1.	 a) 	 Leé la siguiente noticia y completá los nombres de los elementos del paratexto.

	 b) 	 Respondé las siguientes preguntas.

		

		 • ¿En qué sección y en qué fecha se publicó la noticia?

		

		

		 • ¿Qué hecho informa?

		

		

		 • ¿Cuándo ocurrirá el hecho?

		

		

		 • ¿Desde qué países seguirán de cerca el recorrido del asteroide?

		

		

		 • ¿Cómo se podrá observar este fenómeno?

		

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender textos literarios.

• Reconocer las características de las fábulas y de los
cuentos de animales.

• Interpretar las moralejas de las fábulas.

• Reconocer párrafos y oraciones de un texto.

• Reconocer los modificadores del sustantivo (modificador
directo, modificador indirecto, aposición).

UN CUERPO ROCOSO SE ACERCA A LA TIERRA

Un asteroide gigante se acercará más
que nunca a la Tierra el 1 de septiembre

La roca Florence, la más grande de su clase, se aproximará a

7 millones de kilómetros del planeta. Cómo se podrá ver el fenómeno.

CIENCIA 24 de agosto de 2017

El próximo 1 de septiembre, el asteroide de su clase

más grande de los últimos 20 años se aproximará más que

nunca al planeta. Florence, de 4,4 kilómetros de tamaño,

se acercará y pasará a unos 7 millones de kilómetros de

la Tierra. Más allá de que algunas rocas se aproximaron

todavía más al planeta, ninguna tuvo las dimensiones de

Florence.

Un radar del Sistema Solar de la NASA, en California

(Estados Unidos), y el Observatorio Arecibo, de Puerto Rico,

seguirán de cerca el recorrido de Florence. El objetivo es

precisar su tamaño y conocer detalles de su superficie.

Florence no solo será visible desde los observatorios.

Los aficionados que posean un telescopio podrán divisarlo

entre fines de agosto y principios de septiembre.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

30

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender noticias a partir de las preguntas básicas.

• Identificar los elementos paratextuales de una noticia.

• Distinguir las partes del correo electrónico.

• Reconocer verbos y sus infinitivos.

• Identificar número y tiempo de los verbos.

• Analizar sintácticamente oraciones.

• Diferenciar sujeto expreso y sujeto tácito.

2.	 Leé el email y subrayá la opción correcta en cada afirmación.

	 • El destinatario del email es Nico Muti / Maxi Fernández.

	 • La dirección del emisor del email es nicapo@comunicar.com.ar / mxfer@comunicar.com.ar.

	 • En el email no aparece el asunto / la posdata.

3. 	 Completá el cuadro con verbos extraídos del email.

Verbo Número Tiempo Infinitivo

singular

pasado

plural

4. 	 Dividí cada oración en sujeto y predicado, e indicá si el sujeto es expreso o tácito.

	 Los astrónomos estudian a Florence.		 Pasará cerca de la Tierra.

	 Maxi y Nico entregaron el trabajo práctico. Recibieron una felicitación de la maestra.

Fecha: lun 25 de agosto a las 17:12		 De: Nico Muti nicapo@comunicar.com.ar

Asunto: Tarea de Ciencias			 Para: Maxi Fernández mxfer@comunicar.com.ar

¡Hola, Maxi! ¿Cómo estás?

Encontré una noticia interesante que puede servirnos para el trabajo práctico del Sistema Solar.

Te paso el link corto: https://goo.gl/4rhwt3. Leela y decime si te parece que podemos agregarla al trabajo.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 6. EL CUENTO DE HUMOR

ANTES DE EMPEZAR…

•	 Leé de corrido toda la prueba.
•	 Releé atententamente una por una las consignas.
•	 Buscá el significado de las palabras desconocidas
	 o preguntale a la docente.
•	 Podés empezar por la actividad que te resulte más

fácil.

•	 Antes de entregar, leé todo y corregí lo que consideres
necesario. Prestá atención a la ortografía.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado
a la hora de la corrección.

31

Nombre:

Fecha:

1.	 a) 	 Leé el siguiente relato.

	 b) 	 Subrayá la opción correcta en cada caso. Justificá tus respuestas.

		

		 • El ciudadano de mis zapatos es…

		 un cuento maravilloso una fábula un relato humorístico

 	

	

		 • El autor es…

		 Luis María Pescetti el niño el marinero

 	

	

		 • En la primera oración del texto, el recurso utilizado para hacer reír es…

		 la exageración el disparate la repetición de palabras

 	 	

	

		 • El tipo de narrador es…

		 protagonista testigo omnisciente

Comencé a viajar con la esperanza de no encontrarme en todas partes. Pero, inmediatamente o dos días después,

siempre terminaba apareciendo yo, sin importar a dónde había ido ni con quién estaba. Este es el relato que hago para

ver si entiendo cómo fue que vine a parar a México, o para ver si ubico dónde quedé, porque después de tantos viajes

no logré dejar de encontrarme a mí mismito en mis dos pies, pero me perdí completa e irremediablemente.

De cómo y por qué, pero más bien del inicio, es la historia de estos viajes, y no tiene principio porque, para ser

sincero, no hay edad en la que no me vea viajando, con todo el cuerpo y conmigo o nada más con la cabeza. Podría

empezar por muchas partes, hasta por los viajes pendientes, los lugares adonde me moría por ir y que no fui, Grecia,

Italia, Francia, España. Creo que fui cumpliendo el sueño de viajar, porque viajar viajé, solo que yendo a lugares a

los que nunca había soñado con ir. Tanto tiempo estuve deseando viajar y luego lo hice a lugares que ni figuraban

en mis alucinaciones de aventura. Fue como si hubiera estado agazapado esperando la llamada, ¡A viajar, Santiago!,

por ejemplo, y luego, sencillamente, tenía que salir a vivir aventuras y disfrutar hazañas. […]

Luis María Pescetti, El ciudadano de mis zapatos, Punto de lectura, 2004. (Fragmento).

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender noticias a partir de las preguntas básicas.

• Identificar los elementos paratextuales de una noticia.

• Distinguir las partes del correo electrónico.

• Reconocer verbos y sus infinitivos.

• Identificar número y tiempo de los verbos.

• Analizar sintácticamente oraciones.

• Diferenciar sujeto expreso y sujeto tácito.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

32

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender cuentos de humor.

• Identificar los recursos para hacer reír.

• Diferenciar autor de narrador.

• Reconocer los tipos de narrador.

• Reconocer el uso de los pretéritos en la narración.

• Diferenciar los tiempos del pretérito.

• Identificar conectores de causa y de tiempo en la narración.

2.	 a) 	 En el primer párrafo del relato, subrayá con rojo dos verbos en pretérito perfecto simple y con verde 	

	 dos verbos en pretérito imperfecto.

	 b) 	 Completá las oraciones con el nombre del tiempo verbal correspondiente.

		 El se usa para las acciones del pasado que tuvieron cierta duración o que 	

	 ocurrían de manera habitual. En cambio, el se utiliza cuando una acción 		

	 ha empezado y ha finalizado en el pasado.

3.	 Reescribí la siguiente oración con los verbos en presente.

	

	 Leímos un relato de Pescetti que se trataba sobre alguien que quería viajar a todos lados.

	 .

4.	 Completá las oraciones con conectores pedidos. No vale repetirlos.

	 El narrador comenzó a viajar (de causa) no quería encontrarse consigo mismo en to-

das partes. Viajaba (de tiempo) de escuchar el llamado “¡A viajar!”. De todos modos,

 (de tiempo) de tantos viajes no logró su objetivo. La historia no tiene un principio

 (de causa) el narrador siempre estaba viajando.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 7. LOS TEXTOS EXPOSITIVOS

ANTES DE EMPEZAR…

•	 Leé de corrido toda la prueba.
•	 Releé atententamente una por una las consignas.
•	 Buscá el significado de las palabras desconocidas
	 o preguntale a la docente.
•	 Podés empezar por la actividad que te resulte más

fácil.

•	 Antes de entregar, leé todo y corregí lo que consideres
necesario. Prestá atención a la ortografía.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado
a la hora de la corrección.

33

Nombre:

Fecha:

1.	 a) 	 Leé el siguiente texto y subrayá la opción correcta en cada caso.

Problemas ambientales en las ciudades
Algunos de los principales problemas ambientales en los centros urbanos son:

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender cuentos de humor.

• Identificar los recursos para hacer reír.

• Diferenciar autor de narrador.

• Reconocer los tipos de narrador.

• Reconocer el uso de los pretéritos en la narración.

• Diferenciar los tiempos del pretérito.

• Identificar conectores de causa y de tiempo en la narración.

		 “Problemas ambientales en las ciudades” es un texto expositivo porque indica paso a paso cómo se debe

actuar frente a una inundación / informa y explica el tema de manera organizada / presenta por escrito el

diálogo entre dos personajes. Su propósito es entretener / expresar emociones y sentimientos / enseñar algo.

	 Podemos encontrar este tipo de texto en una enciclopedia digital / un diario / una antología de cuentos.

		 El texto responde a la pregunta: ¿Cuáles son los principales problemas ambientales en las zonas rurales? /

¿Cuáles son los principales problemas ambientales en las ciudades? / ¿Cuáles son los principales problemas

ambientales en la Argentina?

	 b) 	 Escribí la definición de contaminación sonora que aparece en el texto.

		

	 c) 	 Transcribí el ejemplo que se cita en el último párrafo.

		

	 d) 	 En el texto expositivo, subrayá con azul el título y con verde los subtítulos.

		

Contaminación sonora

Es la que se produce con el ruido del tránsito, que

aumenta en las horas de mayor circulación de vehículos.

Residuos urbanos

En las ciudades, el destino final de los residuos es un

grave problema. Existen distintos tipos de residuos: los do-

miciliarios, que provienen de las viviendas; los patológicos,

de los centros de salud; y los industriales, de las fábricas.

Para evitar la contaminación, los residuos deben re-

cibir tratamientos especiales antes de ser depositados

en un lugar determinado. Un ejemplo de estos trata-

mientos especiales es el reciclaje.

Inundaciones

En algunos casos, las inundaciones se producen

porque ciertas ciudades fueron fundadas en lugares

poco aptos para la instalación de personas; y en épocas

de lluvias, los ríos que están cerca de ellas o que las

atraviesan pueden desbordar, como fue el caso de la

gran inundación de Concordia, en la provincia de Entre

Ríos, en junio de 2017. En otros casos, las inundacio-

nes se producen porque no existen obras de desagüe

que conduzcan el agua hacia los ríos; o las obras están

hechas, pero las alcantarillas están tapadas con basura

que arrojan las personas.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

34

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender textos expositivos.

• Identificar el tema del texto.

• Reconocer definiciones, explicaciones y ejemplos que apa-
recen en los textos expositivos.

• Interpretar los elementos del paratexto.

• Reconocer sinónimos, hiperónimos, hipónimos y antónimos.

•	 Comprender el uso de pronombres.

	 e) 	 Escribí un epígrafe para la siguiente imagen, que podría formar parte del paratexto del texto leído.

2.	 Identificá y escribí el sinónimo de ciudades que se usa en el texto. ¿Para qué se lo utiliza?

	

	

3.	 Reescribí la siguiente oración del texto reemplazando por antónimos las palabras subrayadas.

	 Es la que se produce con el ruido del tránsito, que aumenta en las horas de mayor circulación de vehículos.

	 .

4.	 Escribí los hipónimos del hiperónimo residuos que aparecen en el texto.

	 	 	

5.	 Completá la afirmación.

	 En el último párrafo, el pronombre ellas se usa para no repetir la palabra .

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

CAPÍTULO 8. EL TEXTO TEATRAL

ANTES DE EMPEZAR…

•	 Leé de corrido toda la prueba.
•	 Releé atententamente una por una las consignas.
•	 Buscá el significado de las palabras desconocidas
	 o preguntale a la docente.
•	 Podés empezar por la actividad que te resulte más fácil.

•	 Antes de entregar, leé todo y corregí lo que consideres
necesario. Prestá atención a la ortografía.

•	 Si das vuelta la hoja, vas a saber en qué serás evaluado
a la hora de la corrección.

35

Nombre:

Fecha:

1.	 a) Leé el fragmento de la siguiente obra de títeres.

	 b) 	 Completá las siguientes afirmaciones.

		 • El texto El monstruito de la jarra es una obra literaria escrita para .

		 • Las indicaciones del autor se llaman y están dirigidas al 		

	 de la puesta en escena.

2.	 Extraé del texto y transcribí.

	 •	 Un parlamento del Hombre.

	

	 •	 Una acotación que indique una acción del Hombre.

	 	

•	 Una acotación sobre la ambientación de la escena.

	

El monstruito de la jarra

(El espacio está vacío, suena una música misteriosa, entra el Presentador).

Presentador: –La historia que vamos a ver hoy se trata del caso del hombre que se encontró con una jarra en la que vivía

un monstruito.

[…]

Hombre: –Una jarra abandonada en mitad del bosque. Tengo sed. ¿Contendrá agua, cerveza, vino o limonada?

(El hombre se agacha y recoge del suelo una jarra y la coloca delante de su cara).

Jarra: –¡Ábrela!

(El hombre se asusta y deja caer la jarra. Da una vueltas alrededor del objeto. Vuelve a agarrarla y la sacude).

Jarra: –¡Cuidado! ¡No me sacudas más, tonto!

Hombre (muy sorprendido): –Una jarra que habla. ¡Qué extraño!

Jarra: –¡Ábrela!

Hombre: –He oído hablar de jarras y lámparas que contienen genios que una vez liberados te pueden conceder deseos.

(El hombre se agacha de nuevo y recoge la jarra. Le da algunas vueltas entre sus manos, como si tratara de decidir qué es

lo que debe hacer).

Hombre (mientras sacude la jarra): –¿Hay alguien aquí dentro?

Jarra: –¿Hay alguien ahí fuera? ¡Tonto!

(El hombre vuelve a dejar caer la jarra).

Hombre (toma de nuevo la jarra): –Nunca he leído que un genio liberado de una jarra haya causado mal a quien lo liberó.

Correré el riesgo de liberarlo […]

En: Titerenet (https://goo.gl/4zbLA9). (Fragmento adaptado).
Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender textos expositivos.

• Identificar el tema del texto.

• Reconocer definiciones, explicaciones y ejemplos que apa-
recen en los textos expositivos.

• Interpretar los elementos del paratexto.

• Reconocer sinónimos, hiperónimos, hipónimos y antónimos.

•	 Comprender el uso de pronombres.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

36

Para completar por el docente

Tengo que saber… Totalmente
logrado

Parcialmente

logrado

Falta

lograr

• Comprender textos teatrales.

• Identificar las características de los textos teatrales.

• Identificar parlamentos y acotaciones.

• Diferenciar oraciones bimembres y unimembres.

• Reconocer y clasificar adverbios y circunstanciales.

3.	 Escribí una acotación para la primera intervención de la jarra que indique un estado de ánimo o un gesto.

 	

	

4.	 Respondé las siguientes preguntas.

	 •	 ¿Dónde se encuentran el Hombre y la Jarra?

		

	

	 •	 ¿Qué tenía de particular la Jarra?

		 	

	 •	 ¿Qué decide hacer el Hombre finalmente?

		

5. 	 En el texto, subrayá con rojo dos oraciones bimembres y con verde dos oraciones unimembres.

6.	 Analizá sintácticamente las siguientes oraciones.

	

	 La música misteriosa se escuchaba desde lejos. En ese momento el Hombre se paralizó.

	

	 Procederá con mucho cuidado. 				 Se asustó bastante.

©
 S

an
til

la
na

 S
.A

. P
er

m
iti

da
 s

u
fo

to
co

pi
a

so
lo

 p
ar

a
us

o
do

ce
nt

e.

Notas

4848

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.

Prácticas del lenguaje 4 : recursos para el docente / Elias
Capeluto ... [et al.]. -
 1a ed . - Ciudad Autónoma de Buenos Aires : Santillana, 2017.
 48 p. ; 28 x 22 cm. - (Santillana va con vos)

 ISBN 978-950-46-5447-6

 1. lenguaje. 2. Educación Primaria. 3. Guía del Docente. I.
Capeluto, Elias
 CDD 371.1

Este libro se terminó de imprimir en el mes de octubre de 2017 en, Artes Gráficas Rioplatense, Ascasubi 3398, Ciudad Autónoma de Buenos Aires, República Argentina.

© 2017, EDICIONES SANTILLANA S.A.
Av. Leandro N. Alem 720 (C1001AAP), Ciudad Autónoma
de Buenos Aires, Argentina.
ISBN: 978-950-46-5447-6
Queda hecho el depósito que dispone la Ley 11.723
Impreso en Argentina. Printed in Argentina.

©
 S

an
til

la
na

 S
.A

. P
ro

hi
bi

da
 s

u
fo

to
co

pi
a.

 L
ey

 1
1.

72
3

48

Diagramación: Mariela Santos.

Corrección: Martín Vittón.

Documentación fotográfica: Carolina S.
Álvarez Páramo y Cynthia R. Maldonado.

Fotografía: Archivo Santillana, GettyImages,
Shutterstock.

Una guía de recursos a la medida
de tus necesidades.
Incluye:

9 789504 654476

ISBN 978-950-46-5447-6

4PRÁCTICAS
DELLENGUAJEI

	Orientaciones para abordar el desarrollo
	 de capacidades con el libro del alumno.

	Un mapa de contenidos.

	Recomendaciones metodológicas
	 para el trabajo con las sesiones.

	Orientaciones para la evaluación y evaluaciones
fotocopiables para cada capítulo, con rúbricas
para la corrección.

	Actividades fotocopiables para aprovechar
	 las propuestas de “Veo, veo, ¿qué web?”.

	Tres recorridos de lectura para ampliar
	 la experiencia lectora.

	Una clave de respuestas para todas
	 las actividades del libro del alumno.

4PRÁCTICAS
DELLENGUAJEI

Recursos
para el docente

	tapa
	001-016_GD_L4_11279_[Santillana_DigitalesAR]_X
	017-036_GD_L4_11162_[Santillana_DigitalesAR]_X
	037-048_GD_L4_10856_[Santillana_DigitalesAR]_X
	contra

