	[image: image21.jpg]

	ARAGÓN. PROGRAMACIÓN Y SUGERENCIAS DIDÁCTICAS

ÁREA DE LENGUA CASTELLANA Y LITERATURA, 5.º CURSO.
TIMONEL

3.er CICLO DE EDUCACIÓN PRIMARIA

Unidad 1: Anuncios por palabras
1. Metodología

Esta unidad comienza con un cómic en el que Superleo pone un anuncio para encontrar lectores que quieran leer con él en un crucero. Estas viñetas, junto con el título de la unidad, Anuncios por palabras, motivarán a los alumnos para subirse al “barco de la lectura” en este curso de 5.º de Primaria.

La lectura Se buscan periodistas trata la importancia de conocer y usar con propiedad las palabras, así como las diferentes maneras de expresar una misma idea. Tanto la lectura como las actividades de Comprensión lectora tienen relación con saber escuchar y tener confianza en uno mismo, dos aspectos importantes de la autonomía e iniciativa personal.

En Vocabulario se reflexiona sobre la importancia del uso del diccionario, un recurso de consulta fundamental para adquirir la competencia para aprender a aprender y desarrollar la autonomía e iniciativa personal. Se repasa el orden alfabético y se introducen los conceptos de palabras guía, entrada o lema, acepción y abreviatura.

En Ortografía se repasa el concepto de sílaba, la clasificación de las palabras según el número de sílabas, las sílabas tónicas y átonas y los tipos de palabras según el lugar que ocupa la sílaba tónica. El aprendizaje de estos conceptos es necesario para mejorar la expresión escrita.

En Gramática, la unidad se centra en la comunicación, el lenguaje y las lenguas. Se introducen los elementos de la comunicación, la comunicación verbal y no verbal, el lenguaje hablado o escrito y la lengua o idioma. También se explica el concepto de lengua oficial y se trabaja el respeto por las demás lenguas y el reconocimiento de la pluralidad lingüística de España, dentro de la competencia en comunicación lingüística y la competencia social y ciudadana.

En Escribir se plantean las pautas para realizar la descripción de una persona. Con el fin de mejorar la destreza lingüística de la escritura, se propone a los alumnos que realicen la descripción de una persona siguiendo los tres pasos que deben tener en cuenta en la creación de textos escritos propios: planificar, escribir y revisar.

En Hablar se introducen las estrategias adecuadas para presentarse ante los demás. Realizar una buena presentación de uno mismo en público no solo contribuye a mejorar la expresión oral, sino también la autonomía e iniciativa personal. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

La sección de Literatura, dirigida a ampliar la competencia cultural y artística, tiene como objetivo distinguir un texto literario frente a uno no literario. Se propone a los alumnos un acercamiento a la obra de Juan Ramón Jiménez Platero y yo.

En la sección Aprender a aprender se practican técnicas como el esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad se cierra con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto real de la vida diaria, un anuncio de un grupo de teatro que busca actores, para poner a prueba sus competencias básicas.

2. Temporalización

Esta unidad corresponde a la primera quincena del primer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: La sílaba. El guión. Sílaba tónica y sílaba átona.

· Cuaderno de trabajo, Lengua 5.º EP Primer trimestre. Unidad 1.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP. Fichas unidad 1.

· Propuestas de evaluación, Lengua 5.º EP. Evaluación Primer Trimestre y Ficha unidad 1.

· CD audio Expresión oral y Educación literaria. CD 1, pistas 1, 2 y 3.

· CD Recursos para el profesor. Ortografía, Comprensión lectora y Aprender a aprender.

· Taller de teatro. Menuda noche de Reyes. Lecturas: La Pandilla del Gato Encerrado, 5.º.

· Material complementario: Ortografía, 13. Escritura, 13.

· Comprensión lectora 5.º: La maga Mila Venturas.

· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Utilizar el lenguaje como instrumento de comunicación escrita y desarrollar la iniciativa personal y la creatividad lingüística, mediante la realización de un anuncio publicitario, para convencer a los demás a través de la palabra.

 Pág. 8, act. 5, Inventa tu propio anuncio
· Manejar con soltura el diccionario, mediante la búsqueda por orden alfabético y el uso de las palabras guía, para ampliar y enriquecer el vocabulario.

Pág. 9.

· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, para mejorar la calidad de los mensajes escritos y lograr una comunicación eficaz.

Pág. 11, act. 8, Escribe sin faltas
Pág. 18, act. 10, Dictado
· Interpretar adecuadamente las situaciones de comunicación verbal y no verbal, mediante la comprensión de mensajes de la vida diaria, con el fin de mejorar la comunicación con los demás.

Pág. 12 acts. 1, 2 y 3

Pág. 13, act. 4, 5 y 8, Usa bien la Lengua
· Usar un vocabulario rico, a través de la descripción de una persona, para mejorar la expresión escrita.

Pág. 14, act. 4, Describe a una persona
· Organizar adecuadamente el discurso oral siguiendo un guión con el fin de hablar bien en público.

 Pág. 15, acts. 2 y 3, Habla en público
· Elaborar un esquema y redactar un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 17, act. 1 y 2, Aprende a aprender
· Interpretar un anuncio con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 19. Pon a prueba tus competencias
5. Objetivos didácticos
1. Utilizar estrategias de comprensión lectora para comprender un texto narrativo.

2. Manejar con soltura el diccionario.

3. Conocer el uso del guión para separar palabras.

4. Comprender y valorar la importancia de la comunicación verbal y no verbal entre las personas.

5. Producir textos para describir personas.

6. Conocer las fórmulas para presentarse oralmente.

7. Conocer las características de los textos literarios.

6. Criterios de evaluación
1. Interpretar el contenido global de un texto.

2. Buscar palabras en un diccionario.

3. Conocer el concepto de entrada y el de palabra guía.

4. Clasificar las palabras según su número de sílabas.

5. Separar palabras al final de línea mediante un guión.

6. Identificar las formas de comunicación verbal o no verbal en diversas situaciones.

7. Escribir descripciones de personas.

8. Presentarse y presentar a otros oralmente.

9.
Reconocer textos literarios.

7. Contenidos

· El diccionario. Palabras guía

· La sílaba. El guión.

· La comunicación y sus tipos.

· El lenguaje y las lenguas.

· La descripción de personas.

· La presentación.

· Los textos literarios.

· Lectura comprensiva de textos narrativos.

· Clasificación de palabras según el número de sílabas.

· Uso del guión siguiendo la norma ortográfica.

· Diferenciación entre comunicación verbal y no verbal.

· Descripción de personas.

· Reconocimiento de textos literarios.

· Gusto por la lectura.

· Interés por el diccionario como fuente de información.

· Respeto por las normas ortográficas y el uso del guión.

· Valoración de la riqueza lingüística de España.

· Gusto por el conocimiento de los textos literarios.

8. Habilidades lectoras
· Anticipación de situaciones

Elaboración de predicciones sobre el tema de un texto a partir del título y del tipo de texto.

9. Trabajo cooperativo

· Implicación y responsabilidad

Contribuir con el propio esfuerzo al rendimiento del grupo desarrollando las tareas individuales y de grupo de manera responsable.

10. Educación emocional

· Pensamiento positivo

Consecución de objetivos a pesar de los obstáculos.

· Asertividad

Protección de los propios derechos respetando los de los demás.

Realización de críticas positivas y constructivas.

11. Vocabulario de la unidad
· Términos lingüísticos

palabras guía: la primera y la última palabra que se definen en cada página del diccionario.

entrada o lema: cada una de las palabras que se definen en el diccionario.

acepción: cada uno de los significados de una palabra.

sílaba: cada sonido o grupo de sonidos que se pronuncian juntos en un solo golpe de voz.

monosílaba: palabra que tiene una sola sílaba.

bisílaba: palabra que tiene dos sílabas.

trisílaba: palabra que tiene tres sílabas.

polisílaba: palabra que tiene más de tres sílabas.

sílaba tónica: la sílaba que se pronuncia más fuerte en una palabra.

aguda: palabra cuya sílaba tónica es la última.

llana: palabra cuya sílaba tónica es la penúltima.

esdrújula: palabra cuya sílaba tónica es la antepenúltima.

emisor: persona que transmite la información en un acto de comunicación.

receptor: persona que recibe la información en un acto de comunicación.

mensaje: información que se transmite en un acto de comunicación.

código: sistema de signos utilizado para transmitir una información.

lenguaje: forma principal de comunicación de los seres humanos.

lengua o idioma: conjunto de sonidos, palabras y reglas que utiliza un grupo de personas para comunicarse.

lengua oficial: lengua que el Estado ha reconocido como la lengua en la que se comunican todos los habitantes de un lugar.

12. Lecturas recomendadas
Se puede proponer a los alumnos la lectura de estos libros:
· Cuentos por palabras, de Agustín Fernández Paz, Ediciones SM, en el que el protagonista se ve envuelto en diversas aventuras a partir de la lectura de los anuncios por palabras del periódico.

· En relación con el tema de la descripción de personas, los alumnos pueden leer Pandillas rivales, de Javier Malpica, Ediciones SM. En él conocerán a las pandillas de los mellizos Susana y Alfredo.

PÁGINA 6 y 7

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Anuncios por palabras) y el de la lectura (Se buscan periodistas) e iniciar un diálogo sobre la relación que puede existir entre ambos títulos.
· Cómic de Superleo

· Preguntar a los alumnos quién conoce a Superleo de años anteriores.

· Presentar el personaje de Superleo: un león al que le gusta mucho leer y siempre lleva su superlibro.

· Preguntar a los alumnos: ¿Qué pretende Superleo con el anuncio? ¿Crees que el anuncio ha tenido éxito? ¿Te apetecería subir al barco?
· Audición del cuento

· CD audio Expresión oral y Educación literaria 1 (pista 1). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.
· Personajes

· ¿Quién es el protagonista?

· ¿Qué otros personajes aparecen?

· ¿Qué le aconseja cada uno de sus padres?

· Argumento
Inicio

· ¿Cómo dice que ha sido su vida hasta ese momento? ¿Cuándo cambia su vida?

· ¿Por qué escribe el niño el cartel?

· ¿Hay algún cartel parecido en tu colegio?

· ¿Qué crees que va a pasar?

Nudo

· ¿Dónde pone el cartel? ¿Por qué decide ponerlo allí?

· ¿Qué cree su padre que debe añadir?

· ¿Qué significa tener garra? ¿Por qué se lo dice su madre?

· ¿Qué piensa el niño de los consejos de sus padres?

· ¿Qué cartel te parece mejor de los tres? Explica por qué.

· Explica en qué consisten los trabajos de los padres del protagonista. ¿Cuál te parece más interesante? ¿Por qué?

Desenlace

· ¿Cómo decide finalmente el niño poner el cartel?

· ¿Por qué crees que lo deja así?

· Comprensión crítica

· Después de leer el cuento, comentar con los alumnos que en esta historia el final queda abierto. Preguntarles: ¿Cómo crees que continuará la historia?

· Explicar a los alumnos que los anuncios por palabras de los periódicos se pagan por palabras, por eso son breves y tienen una forma tan característica (por ejemplo, no llevan artículos).
· Recordar la importancia de pedir ayuda y consejo a los demás, especialmente a los padres.

· Analizar la actitud del protagonista, su capacidad de escuchar los consejos de sus padres y de tener al mismo tiempo su propio criterio.

· Pedir a los alumnos que, en grupos de cinco, inventen un final para el cuento. Después, poner en común los distintos finales.
· Pedir a los alumnos que investiguen sobre los distintos puestos de trabajo que pueden realizarse en un periódico y que los expliquen al resto de la clase.
REFUERZO

· Formar grupos de cuatro para leer la historia. Cada uno se ocupa de una tarea distinta y se van intercambiando los papeles. Las tareas son: un alumno lee un párrafo, otro formula preguntas sobre la lectura, otro las responde y el último comprueba que la contestación sea correcta.

AMPLIACIÓN

· El protagonista del cuento quiere fundar un periódico en su colegio. ¿Qué crees que se necesitará para poder llevarlo a cabo? ¿Cuántas personas harán falta? ¿Será imprescindible la colaboración de un adulto? ¿Para qué tareas?

· Si lo que se quiere fundar es un programa de radio, ¿qué diferencias habrá entre un periódico y un programa de radio? ¿Podrán participar las mismas personas? ¿Se necesitarán los mismos medios? ¿Cuál de los dos proyectos crees que tendrá más éxito de público? ¿Por qué?
· Abrir un diálogo con los alumnos sobre la importancia de los medios de comunicación en nuestra vida diaria. Reflexionar sobre sus ventajas e inconvenientes. Hacer ver a los alumnos que deben tener una visión crítica ante los medios de comunicación y saber elegir los programas adecuados para su edad.

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

sonriendo

experiencia

sugirió

inventa

había

fui

ocurrió

además

echó

sugestiva

redactado

pegué
PÁGINA 8

SUGERENCIAS DIDÁCTICAS

· Antes de realizar las actividades, pedir a un alumno que haga un resumen de la historia teniendo en cuenta esta estructura: presentación, nudo y desenlace.

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 1 (pista 2). Escuchar la lectura ¡Quiero volar! y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Se puede proponer a los alumnos la lectura de estos libros:
· Si a los alumnos, como al protagonista de la lectura, les gusta escribir, pueden leer Cómo escribir realmente mal, de Anne Fine, Ediciones SM.

· Sobre el tema de las noticias y los reporteros, pueden leer El club de los coleccionistas de noticias, de Paul Zindel, Ediciones SM.

PÁGINA 9

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que expliquen el significado de palabras poco habituales en su vocabulario (por ejemplo: alhaja, ionosfera, pesquisa, etc.). Reflexionar sobre el significado de esas palabras hasta llegar a la conclusión de que el uso del diccionario es necesario para comprender su significado.
· Buscar las palabras alhaja, ionosfera y pesquisa en el diccionario y comentar qué estrategias hemos empleado para hacerlo con eficacia y rapidez.
· Observar la reproducción del fragmento del diccionario y comentar el significado de las palabras destacadas.
· Antes de comenzar la actividad 1, repasar el abecedario.
· Después de realizar la actividad 2, poner en común las palabras que han encontrado los alumnos para aclarar las dudas que hayan surgido. Hacer ver a los alumnos que las respuestas pueden ser diferentes si manejan diccionarios distintos.
REFUERZO

· Proponer a los alumnos que miren a su alrededor y que elijan diez objetos. Después, pedirles que escriban sus nombres en una lista en orden alfabético.

· Por parejas o por grupos, un alumno define un objeto y otro trata de adivinar de qué objeto se trata.

AMPLIACIÓN

· Dividir la clase en grupos. Pedir a cada grupo que consulte en el diccionario cinco palabras cuyo significado no conocen y que anoten la entrada y sus acepciones. A continuación, escribir esas palabras en la pizarra y pedir a los alumnos que las busquen por grupos en un tiempo limitado.

PÁGINA 10

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que nombren objetos que vean en la clase y escribir los nombres en la pizarra. A continuación observar cuántos golpes de voz han pronunciado por cada palabra. Posteriormente los alumnos deben señalar cada golpe de voz con un círculo. Por último, preguntarles cuántas sílabas tiene cada una de las palabras que han propuesto.

· Leer el recuadro de teoría y clasificar algunas de las palabras de las adivinanzas iniciales según el número de sílabas.

· Antes de iniciar la actividad 1, leer en voz alta las palabras destacando cada una de sus sílabas. Se puede proponer que separen las sílabas marcándolas con palmadas.

· Antes de realizar la actividad 3, leer el Recuerda sobre la separación de palabras al final de línea. Como ampliación, se puede explicar que es recomendable no dejar palabras que resultan malsonantes (*vehí-culo, *caca-túa), ni dejar sola una vocal a final o al principio de línea (*e-quilibrio, *cacatú-a). También se recomienda no dividir dos vocales, aunque estén en sílabas diferentes, por ser hiato, salvo que haya una h intercalada (*pa-ella, ve-hículo).

· Después de hacer la actividad 4, explicar a los alumnos que las parejas de palabras que se diferencian en la forma solo en la posición de la sílaba tónica, del tipo duro/duró, tienen distintos significados e incluso son dos clases de palabras diferentes: en este caso, un adjetivo y un verbo.

MÁS PALABRAS

· Monosílabas: pan, ven, sal, con, no, los, sol, son, os, la, me, más, dan, fe, su, del, por, sin, ir, as, hoz…
· Bisílabas: liso, salta, pasa, mina, lazo, uña, bata, leche, limbo, globo, árbol, caja, leña, humo, bosque, blanco, azul…
· Trisílabas: entrada, salida, pantalla, cristales, ventana, papeles, manzana, nevera, acera, acerca, salvaje, mirando, contento…
· Polisílabas: ordenador, informática, saltarines, alejarse, profesora, saltamontes, telefonista, contrincante, dirigible, consentido, cantimplora…
PÁGINA 11

SUGERENCIAS DIDÁCTICAS

· Para llevar a cabo la actividad 5 se debe reflexionar sobre la diferente intensidad con que pronunciamos las sílabas de una misma palabra.

· Más recursos en www.primaria.librosvivos.net
· DICTADO

· Los dinosaurios vivieron hace aproximadamente unos doscientos millones de años, mucho tiempo antes de que el ser humano apareciera sobre el planeta Tierra. Ya han desaparecido, pero los paleontólogos encuentran constancia de su paso. Estos científicos buscan fósiles de dinosaurio y los estudian con mucho cuidado.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: La sílaba. El guión. Sílaba tónica y sílaba átona.
PÁGINA 12

SUGERENCIAS DIDÁCTICAS

· Comenzar la clase con sonidos o gestos que los alumnos entiendan e indicar que deben estar atentos (una palmada, el sonido de una campana, poner el dedo índice en los labios, etc.).
· Contestar a las preguntas sobre el semáforo y la bandera en las carreras y a continuación hablar con los alumnos sobre la importancia de la comunicación entre las personas.
· Explicar los elementos que intervienen en la comunicación a partir de la información que aparece en el primer cuadro teórico.
· Después de realizar la actividad 1, ampliar la información sobre el código de banderas de una playa: si la bandera es verde está permitido bañarse, si es amarilla hay que bañarse con precaución y si está roja el baño está prohibido.
· Leer el cuadro teórico sobre los diferentes tipos de comunicación y proponer a los alumnos que digan ejemplos.
· Explicar que la comunicación no verbal está muy presente en la vida diaria y poner como ejemplo las señales de tráfico, que se dividen en varios grupos según su intención: prohibir, obligar, informar o advertir de algún peligro.

· Pedir a los alumnos que den ejemplos de cómo expresan mediante comunicación no verbal ciertos estados y sentimientos: aburrimiento, alegría, etc. Invitarles a compartir por qué se sintieron así sin interrupciones ni críticas.
· Dar ejemplos entre todos de situaciones en las que alguien les haya malinterpretado. Reflexionar sobre lo que sucedió, cómo se sintieron y cómo lograron hacerse entender.
AMPLIACIÓN
· Dividir la clase en cinco grupos y distribuir tarjetas en las que aparezcan las siguientes palabras: lenguaje hablado, lenguaje escrito, gestos, imágenes, sonidos. Pedir a los grupos que transmitan un determinado mensaje a los demás compañeros utilizando el código que les haya correspondido. Realizar esta actividad con diferentes mensajes, cambiando a cada grupo de código. Al finalizar, comentar las dificultades de usar cada código, dependiendo del mensaje.

· Dividir la clase en parejas y pedirles que busquen en revistas y recorten dos personajes que utilizarán como emisor y receptor. Pueden pegar los personajes sobre cartulinas y recrear situaciones de comunicación con diferentes códigos. Se interpretará ante los compañeros para que estos identifiquen el mensaje de cada acto de comunicación.

PÁGINA 13

SUGERENCIAS DIDÁCTICAS

· Leer en voz alta el texto de la actividad 5. Después de comentar el problema de comunicación que se plantea en la actividad, sugerir a los alumnos que planteen otros finales para el texto.

AMPLIACIÓN

· Llevar a clase libros de literatura infantil y juvenil escritos en catalán, valenciano, gallego y euskera para que los alumnos conozcan textos reales escritos en las lenguas de España distintas del castellano. También se les puede pedir que sean ellos mismos quienes los busquen en la biblioteca.
· Colgar un mapa de España en el aula para que los alumnos localicen las comunidades autónomas donde se hablan las distintas lenguas. Pedirles que señalen las comunidades bilingües: Comunidad Foral de Navarra, Illes Balears, Galicia, Comunidad Valenciana, País Vasco y Cataluña.

· Llevar un mapamundi a los alumnos para explicarles dónde está América Latina y decirles que en esos países también se habla español. Ponerles como ejemplo países que a ellos les puedan sonar como México, Argentina o Colombia.

PÁGINA 14

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el texto y que subrayen los rasgos que sirven para describir el personaje. Tras ello elegirán el personaje adecuado de las dos ilustraciones. Comentar las diferencias que hay entre las dos ilustraciones y pedir a los alumnos que escriban la descripción que correspondería al otro personaje.

· Después de realizar la actividad 2, proponer a los alumnos que rellenen una ficha parecida con sus propios rasgos.

· Señalar, en la realización de la actividad 4, la importancia de seguir estos tres pasos para escribir una buena descripción: planificar, escribir y revisar.

· Diferenciar los rasgos físicos como algo visible y los rasgos del carácter como algo que solo se consigue conociendo a la persona. Comentar con los alumnos cuáles son sus rasgos de carácter que más les gustan. ¿Y los que menos? Hacerles ver que es posible cambiar los aspectos de su personalidad que no les gustan.

REFUERZO

· Llevar una bolsa a clase e introducir en ella el nombre de un personaje conocido (un deportista, un artista, etc.). Después saldrá un alumno a la pizarra y cogerá un papel de la bolsa. Deberá describir al personaje que le ha tocado diciendo tan solo dos rasgos físicos y dos de carácter, el resto tendrá que adivinar de quién se trata. Si nadie lo adivina con dos rasgos, se irá añadiendo un rasgo más en cada turno.

AMPLIACIÓN

· Pedir a los alumnos que inventen un personaje de características físicas especiales y con superpoderes. Después deberán dibujarlo y completar una ficha con su descripción.

PÁGINA 15

SUGERENCIAS DIDÁCTICAS

· Preguntarles si alguna vez han tenido que presentarse en público. Si es así, hablar sobre cómo se sintieron y si les pareció una situación fácil.

· Para realizar la actividad 2, se puede dividir la clase en tres grupos. Cada grupo forma un círculo y el primer alumno se presenta diciendo su nombre y edad. Quienes le siguen deben presentar a los que les han precedido antes de añadir su nombre y edad. Cuando alguien se equivoca la cadena comienza de nuevo.

· Aprovechar la actividad 2 para que los alumnos se conozcan a principio de curso, especialmente en el caso de alumnos nuevos en el centro. Potenciar actitudes de respeto y amabilidad ante los nuevos compañeros.

· Antes de realizar la actividad 3, recordar la importancia de planificar el discurso para hablar en público con propiedad. Animarles a que visiten la página web propuesta.
AMPLIACIÓN

· Comentar la variedad de saludos que existen en el mundo como muestra de la riqueza cultural de nuestro planeta. Por ejemplo, en España lo normal son dos besos cuando se trata de conocidos y un apretón de manos cuando son desconocidos. En otros países de Europa se dan dos o tres besos. En América Latina lo normal es un solo beso en la mejilla cuando son conocidos o familiares, aunque en general se suelen dar la mano.
· Escribir en la pizarra una serie de adjetivos muy comunes: alto, bajo, simpático, guapo, despistado, alegre, amable, tímido, rubio, moreno… A continuación, pedir a los alumnos que se presenten sin utilizar ninguno de los adjetivos de la pizarra. Los alumnos tendrán que recurrir a palabras menos habituales en su vocabulario.

PÁGINA 16

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 1 (pista 3). Escuchar la lectura de los dos textos de entrada.

· Leer los dos textos con los alumnos y preguntarles cuál les ha gustado más y por qué. Por último, hablar sobre cuál puede encontrarse en una enciclopedia (el segundo) y cuál transmite los sentimientos del autor (el primero).

· Comentar que el fragmento del texto de Juan Ramón Jiménez pertenece a una obra mayor, Platero y yo y resumir el argumento de la obra.

· Leer el apartado de Huellas literarias y fomentar el interés por la obra de Juan Ramón Jiménez. Recomendarles que acudan a la biblioteca a buscar alguna edición de Platero y yo.

· Más recursos en www.primaria.librosvivos.net
REFUERZO

· Pedir a los alumnos que piensen en cuál es su color favorito. Después, cada uno escribirá un texto literario sobre el color que haya escogido. Guiarles diciendo que en sus textos pueden aparecer objetos de ese color, sentimientos que les sugiere, estados de ánimo, etc.

AMPLIACIÓN

· Consultar la página web www.poemitas.com/juanramon.htm. En ella encontrarán un poema de la autora Carmen Gil muy adecuado para conocer a Juan Ramón Jiménez y su obra.

· Proponer a los alumnos que lean el poema en voz alta y con la entonación adecuada. Preguntarles qué es lo que más les ha llamado la atención de la vida del poeta y si lo imaginaban como se describe.

PÁGINA 17

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, sugerir a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Antes de hacer la actividad 2, explicar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.
· Más actividades para practicar el esquema y el resumen de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 18

REPASO DE CONTENIDOS

Vocabulario

· El orden alfabético

· Las palabras guía

· Las acepciones

Gramática

· La comunicación

· Comunicación verbal y no verbal

· Lengua oficial

Ortografía

· Clasificación de palabra según el número de sílabas

· La sílaba tónica

· Clasificación de palabras según el lugar de la sílaba tónica

Dictado
· El guión

PÁGINA 19

· COMPETENCIAS BÁSICAS

· Comprender e interpretar un anuncio con el fin de mejorar la competencia en comunicación lingüística y la competencia social y ciudadana.

· Seleccionar la información más importante de un anuncio para mejorar el tratamiento de la información.

· Conocer y valorar el teatro como manifestación cultural y artística para apreciar el arte y disfrutar con él.

SUGERENCIAS DIDÁCTICAS

· Relacionar este anuncio con los anuncios que aparecen en la lectura Se buscan periodistas.
· La obra de teatro Menuda noche de Reyes es la del Taller de teatro de los Recursos didácticos. Se puede empezar a ensayar para representarla en diciembre.
· Comprensión literal

· ¿Cuándo se va a representar la obra?
· ¿Qué edad deben tener los actores?
· Comprensión interpretativa

· ¿Qué imágenes aparecen en el anuncio? ¿Ayudan a comprender el texto?

· Comprensión crítica

· ¿Qué otros anuncios podrías encontrar en el tablón de anuncios del colegio?

· ¿Te gustaría participar en la obra de teatro? ¿Por qué?

· Autoevaluación de la unidad 1 en www.primaria.librosvivos.net
Unidad 2: Historias de siempre
1. Metodología

Esta unidad empieza con un cómic en el que Superleo observa el cielo y ve su nombre escrito en las estrellas. Estas viñetas sirven para introducir la lectura de la unidad, que trata sobre el pueblo nómada masai y su peculiar relación con la naturaleza y el lenguaje.

La lectura que introduce la unidad, Nube de Noviembre, está relacionada con el conocimiento y el respeto a otras culturas, el amor y el cuidado de los animales y la importancia de la familia.

En Vocabulario se reflexiona sobre las palabras sinónimas. El conocimiento y uso de los sinónimos por parte del alumno le servirá para adquirir un vocabulario más rico y mejorar así la expresión escrita y oral.

En Ortografía se repasa la acentuación de las palabras agudas. Conocer las reglas de acentuación es necesario para mejorar la expresión escrita y conseguir una comunicación más eficaz.

En Gramática se introduce el concepto de enunciado y la diferencia entre oraciones y frases. También se trabaja la clasificación de los enunciados según la intención del hablante. Utilizar el lenguaje correctamente para preguntar, afirmar, negar, pedir, mandar, mostrar sorpresa, etc., es fundamental para la vida diaria y contribuye a desarrollar la competencia en comunicación lingüística, la competencia social y ciudadana y la autonomía e iniciativa personal.

En Escribir se plantean las pautas para escribir un diario con las anécdotas más interesantes de cada día, así como con ideas y pensamientos. Con el fin de mejorar la destreza lingüística de la escritura, se propone a los alumnos que escriban una página de su diario siguiendo los tres pasos que deben tener en cuenta en la creación de textos escritos propios: planificar, escribir y revisar.

En Hablar se trabaja cómo contar una anécdota a los demás con el fin de mejorar la expresión oral y desarrollar la autonomía e iniciativa personal.

En Literatura se explican cuáles son los principales temas de los textos literarios, lo que contribuirá a ampliar la competencia cultural y artística de los alumnos. También se hace referencia a nuestra obra literaria más universal, Don Quijote de la Mancha, que trata temas que han interesado al ser humano de todos los tiempos. Además, se ofrece una dirección web para que los alumnos se acerquen a la obra de Cervantes, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.
La sección Aprende a aprender está dividida en dos apartados. En primer lugar, Organiza la información y resume, donde se practican técnicas como el esquema y el resumen, para desarrollar la competencia de aprender a aprender. En segundo lugar, Comprueba lo que has aprendido, en el que se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos a lo largo del curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad se cierra con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto real de la vida diaria, el índice de un libro, para poner a prueba sus competencias básicas. Las actividades propuestas están encaminadas a que el alumno comprenda globalmente el texto, busque información en él, elabore información sobre él, reflexione sobre su estructura y, por último, reflexione sobre su contenido.

2. Temporalización

Esta unidad corresponde a la segunda quincena del primer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos

· Ortografía 5.º : La tilde en las palabras agudas.

· Cuaderno de trabajo, Lengua 5.º EP Primer trimestre. Unidad 2.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP. Fichas unidad 2.

· Propuestas de evaluación, Lengua 5.º EP. Evaluación Primer Trimestre y Ficha unidad 2.

· CD audio Expresión oral y Educación literaria. CD 1, pistas 4, 5 y 6.

· CD Recursos para el profesor. Ortografía, Comprensión lectora y Aprender a aprender.

· Lámina de fichero ortográfico unidad 2. Lecturas: La Pandilla del Gato Encerrado, 5.º.

· Material complementario: Ortografía, 13. Escritura, 13.

· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net.

4. Competencias básicas

· Desarrollar la iniciativa personal y la creatividad lingüística, mediante la escritura de un cuento, para mejorar la expresión escrita.

Pág. 22, act. 5, Inventa tu propio cuento
· Manejar con soltura el diccionario, mediante la búsqueda de palabras con sinónimos, para ampliar y enriquecer el vocabulario.

 Pág. 23, act. 5, Utiliza el diccionario
· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, para mejorar la calidad de los mensajes escritos y lograr una comunicación eficaz.

Pág. 25, act. 9, Escribe sin faltas

Pág. 32, act. 10, Dictado
· Interpretar y producir adecuadamente distintos enunciados según la intención del hablante con el fin de mejorar la comunicación con los demás.

Pág. 27, acts. 4, 5, 6, 7 y 8, Usa bien la Lengua
· Relatar acontecimientos, ideas y pensamientos, a través de la escritura de una página de un diario, para mejorar la expresión escrita.

Pág. 28, act. 3, Escribe un diario
· Contar una anécdota siguiendo un guión con el fin de hablar bien en público

Pág. 29, acts. 2 y 3, Habla en público
· Elaborar un esquema y redactar un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 31, acts. 1 y 2, Aprende a aprender
· Comprender y utilizar el índice de un libro con el fin de manejar la información en situaciones concretas significativas para la vida

Pág. 33, Pon a prueba tus competencias
5. Objetivos didácticos
1. Utilizar estrategias de comprensión lectora para interpretar un texto narrativo.

2. Reconocer y utilizar palabras sinónimas.

3. Conocer las reglas de acentuación de las palabras agudas.

4. Comprender el concepto de frase y oración.

5. Distinguir los tipos de enunciados.

6. Escribir la página de un diario.

7. Conocer las fórmulas para narrar una anécdota oralmente.

8. Identificar los temas propios de los textos literarios.

6. Criterios de evaluación
1. Interpretar el contenido global de un texto.

2. Reconocer y usar sinónimos.

3. Completar textos usando sinónimos.

4. Reconocer palabras agudas y acentuarlas correctamente.

5. Distinguir frases y oraciones.

6. Reconocer distintos tipos de oraciones según la intención del hablante.

7. Escribir la página de un diario.

8. Narrar una anécdota oralmente.

9. Reconocer los principales temas de las obras literarias.

7. Contenidos

· La sinonimia.

· La tilde en las palabras agudas.

· Frase y oración.

· Tipos de enunciados según la intención del hablante.

· El diario.

· La narración oral de una anécdota.

· Los temas de las obras literarias.

· Lectura comprensiva de textos narrativos.

· Reconocimiento y acentuación de palabras agudas.

· Diferenciación de frases y oraciones.

· Reconocimiento de distintos tipos de enunciados.

· Escritura de la página de un diario.

· Narraciones orales de anécdotas.

· Lectura de textos literarios sobre diferentes temas.

· Gusto por la lectura.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Valoración y uso de la lengua oral.

8. Habilidades lectoras
· Anticipación de situaciones

Elaboración de preguntas para verificar la comprensión lectora.

9. Trabajo cooperativo

· Interdependencia positiva

Aprender a respetar las normas que articulan nuestra convivencia.

Valorar los diferentes modos de participación en el trabajo en equipo.
10. Educación emocional

· Pensamiento positivo

Aceptación de los problemas con buen ánimo y búsqueda de soluciones.

· Asertividad

Sentimientos de satisfacción, seguridad y confianza en uno mismo.

11. Vocabulario de la unidad
· Términos lingüísticos

sinónimos: palabras que tienen el mismo significado o un significado muy parecido.

sílaba tónica: la sílaba que se pronuncia más fuerte en una palabra.

aguda: palabra cuya sílaba tónica es la última.

enunciado: palabra o grupo de palabras con sentido completo.

oración: enunciado que tiene al menos un verbo.

frase: enunciado que no tiene verbo y, por lo tanto, no forma una oración.

enunciado afirmativo: enunciado que sirve para afirmar.

enunciado negativo: enunciado que sirve para negar.

enunciado interrogativo: enunciado que sirve para preguntar por algo o por alguien. Se escribe entre signos de interrogación.

enunciado exclamativo: enunciado que sirve para expresar alegría, tristeza, pena, miedo, sorpresa… Se escribe entre signos de exclamación.

enunciado imperativo o exhortativo: enunciado que sirve para dar órdenes o instrucciones.

· Otras palabras

becerro: cría macho de la vaca antes de cumplir uno o dos años.

hidalgo: persona que por su sangre es noble y distinguida.

mito: narración maravillosa protagonizada por dioses y héroes.

vehementemente: con fuerza.

12. Lecturas recomendadas
Sobre el tema de la sección Escribir, el diario, se puede proponer a los alumnos la lectura de estos libros:

· Como si no hubiera sucedido, de Jim Benton, Ediciones SM.

· Diario secreto de Susi. Diario secreto de Paul, de Christine Nöstlinger, Ediciones SM.

· 30 días: El diario de Iván en los mundiales, de Roberto Santiago, Ediciones SM.

· Diario de un niño hoy día en Brasil, de Pauline Alphen, Ediciones SM.

PÁGINAS 20 y 21

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Historias de siempre) y pedir a los alumnos que anticipen de qué podrá tratar la unidad.

· Cómic de Superleo

· Leer el cómic en voz alta con la entonación adecuada.

· Preguntar a los alumnos: ¿Por qué quiere el personaje leer en el cielo? ¿Crees que esto es posible? ¿Dónde te gustaría a ti leer tu nombre?

· Audición del cuento

· CD audio Expresión oral y Educación literaria 1 (pista 4). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir que lean el cuento individualmente y en silencio.

· Personajes

· ¿Quién es el protagonista de la historia?

· ¿Qué otros personajes aparecen?

· ¿Quién es Nube de Noviembre?

· Argumento

 Inicio

· ¿Cómo viven los masai?

· ¿La historia que se cuenta es verdadera?

· ¿A qué hora comienza la historia?

· ¿De qué material está hecha la cabaña del protagonista?

· ¿Por qué no siente miedo el protagonista pese a los rugidos?

Nudo

· ¿Hacia dónde se dirige Konyek cuando se levanta?

· ¿Desde dónde ve por primera vez al becerro?

· ¿Cómo se describe el amanecer?

· ¿Qué tareas realizan las mujeres y los hombres masai por la mañana?

· ¿A qué hora dice el protagonista que ha nacido el becerro?

Desenlace

· ¿Qué le parece el nombre al protagonista?

· ¿Qué desea para el futuro?

· Comprensión crítica

· Hablar con los alumnos sobre el personaje del padre, pedirles que imaginen cómo será.
· Pedir a los alumnos que continúen el cuento imaginando que han pasado diez años. Se puede hacer en grupos y después poner en común los distintos finales.
· Abrir un diálogo con los alumnos sobre el amor y el respeto a los animales. Preguntarles si tienen alguno y qué cuidados requieren.

· Comentar con los alumnos cómo Konyek se siente seguro de sí mismo y por eso espera la ocasión de demostrar su valor. Se puede hablar de las cosas que nos dan miedo y de lo importante que es tener seguridad en uno mismo para poder afrontar retos.

· Pedir a los alumnos que relaten alguna situación en la que hayan demostrado valor o hayan visto a otras personas llevar a cabo una acción valerosa.

· Antes de realizar la actividad 5, proponer a los alumnos que investiguen algo más sobre la vida y costumbres de los masai.
REFUERZO

· Formar grupos de tres. Uno empieza a leer poco a poco una parte del texto y cuando otro la localiza toma la palabra y continúa leyendo hasta llegar a un punto. A continuación, elige otra parte del texto y comienza a leer hasta que otro compañero encuentra por dónde va y toma la palabra. Al final, se pregunta a cada grupo si han mantenido la atención y qué les ha ayudado a estar atentos.

Ampliación

· Comentar con los alumnos si les parece atractiva la vida del protagonista. Proponerles que imaginen y describan un día de su vida y lo comparen con la de un niño masai. Reflexionar sobre qué diferencias hay entre una y otra.
· Pedir a los alumnos que investiguen sobre la vida de otros pueblos africanos y que expongan oralmente ante sus compañeros cómo viven y cuáles son sus costumbres.
· Preguntar a los alumnos qué es un mito, si no conocen la palabra pueden buscarla en el diccionario. A continuación, dividir a los alumnos en grupos de cinco. Repartir un mito a cada grupo (por ejemplo: Orfeo y Eurídice, Dafne y Apolo, etc.) y pedir que investiguen sobre él. Exponer oralmente las investigaciones de los alumnos.

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica.

Rugido

burbuja

emergió

horizonte

brillaban

oyó

suavemente

húmedo

PÁGINA 22

SUGERENCIAS DIDÁCTICAS

· Antes de realizar las actividades, pedir a un alumno que relate brevemente la historia siguiendo esta estructura:

̶ ¿Cómo empieza?

̶ ¿Qué ocurre?

̶ ¿Cómo termina?

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 1 (pista 5). Escuchar la lectura Un caballero en apuros y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Se puede proponer a los alumnos la lectura de estos libros:
· Ojo de nube, de Ricardo Gómez, Ediciones SM, relacionado con la forma de vida de las tribus.

· El mensaje de los pájaros, de Joan Manuel Gisbert, Ediciones SM, para los alumnos interesados en los animales.

PÁGINA 23

SUGERENCIAS DIDÁCTICAS

· Observar la viñeta de inicio de página y pedir a los alumnos que digan qué otra palabra podrían utilizar con el mismo significado de alba (amanecer).

· Leer el recuadro teórico y explicar a los alumnos qué son los sinónimos. Hacer hincapié en que muchas veces se trata de significados muy parecidos, pero no idénticos.

· Indicar que los sinónimos de una palabra pertenecen a la misma clase (nombre, adjetivo, verbo…) que la palabra.

· Antes de comenzar la actividad 5, leer el Recuerda sobre la aparición de sinónimos en el diccionario. Recomendar a los alumnos la consulta del diccionario para conocer los sinónimos de las palabras.
· Proponer a los alumnos que busquen en el diccionario las palabras de las actividades 1, 2, 3 y 4 para comprobar si aparecen esos sinónimos.
· Más recursos en www.primaria.librosvivos.net
REFUERZO

· Pedir a los alumnos que escriban una pareja de sinónimos en dos tarjetas o papeles diferentes. Después, mezclar todas las tarjetas y repartirlas aleatoriamente, para que cada alumno busque su sinónimo.

AMPLIACIÓN

· Dictar a los alumnos varias palabras (querer, inteligente, aburrido, coger, agujero). Pedirles que escriban junto a cada una el máximo número de sinónimos que recuerden en un tiempo establecido. Poner la actividad en común para que todos puedan completar sus listas y enriquecer su vocabulario.

PÁGINA 24

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean en voz alta las palabras destacadas del poema resaltando la sílaba que se pronuncia más fuerte.

· Recordar la clasificación de las palabras según la posición de la sílaba tónica (agudas, llanas y esdrújulas) trabajada en la unidad anterior.

· Leer el cuadro teórico donde se repasa qué son las palabras agudas y pedir a los alumnos que cada uno diga una palabra cualquiera. Escribirlas en la pizarra y descartar entre todos las que no son agudas.

· Antes de realizar la actividad 1, leer todas las palabras destacando la sílaba tónica.

· Después de realizar la actividad 3, pedir a los alumnos que expliquen por qué han acentuado algunas de las palabras agudas y otras no.

· Después de hacer la actividad 4, comentar por qué se ha escogido cada palabra en las diferentes oraciones.

AMPLIACIÓN

· Proponer a los alumnos que, en parejas, lean la primera página de la lectura inicial, localicen las palabras agudas que aparezcan y las clasifiquen según si llevan o no tilde.

· Proponer a los alumnos un juego de palabras encadenadas en el que solo pueden utilizarse palabras agudas. Quedan eliminados los alumnos que tarden más del tiempo establecido o que no digan palabras agudas.

· Sugerir a los alumnos que, por parejas, elaboren una lista de palabras agudas. Pedirles que lean sus listas según vayan acabando.

PÁGINA 25

SUGERENCIAS DIDÁCTICAS

· Antes de comenzar la actividad 5, resaltar la importancia de acentuar correctamente las formas verbales. Reflexionar sobre cómo la utilización o no de la tilde hace que una forma verbal indique un tiempo u otro (por ejemplo, canto y cantó).

· Antes de hacer el dictado, los alumnos pueden leerlo previamente fijándose en las palabras destacadas.

· Más recursos en www.primaria.librosvivos.net
· DICTADO

· Julián llegó contento a su casa después de ver un documental sobre animales en casa de Joaquín. Habían aprendido mucho sobre un sinfín de animales. Les llamó sobre todo la atención el colibrí, el león y un grupo de chimpancés que comía plátanos. También les pareció fascinante toda la información sobre el delfín y el tiburón blanco.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: La tilde en las palabras agudas.

PÁGINA 26

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta de inicio de la página y que contesten a la pregunta.
· Proponer a los alumnos que digan más enunciados de una sola palabra y escribirlos en la pizarra. Decirles que piensen en saludos como Adiós, en expresiones como Vale, etc.
· Escribir en la pizarra una palabra (alumnos), un grupo de palabras (los alumnos de quinto) y una oración (Los alumnos de quinto juegan al baloncesto). ¿Cuál de estos ejemplos aporta más información y tiene más sentido?
· Explicar la diferencia entre enunciados oracionales y no oracionales a partir de la información que aparece en el segundo cuadro teórico.
· Después de realizar la actividad 2, pedir a los alumnos que señalen los verbos de los enunciados oracionales.
· Explicar que al hablar podemos tener múltiples intenciones (preguntar, negar, ordenar, informar…) y leer la clasificación de los enunciados según la intención del hablante.
· Llamar la atención sobre la importancia de la entonación cuando hablamos. Decir un mismo enunciado (por ejemplo, Todavía estás aquí) con diferentes entonaciones: enfado, sorpresa, pregunta, reproche, mera afirmación…
· Comentar con los alumnos la importancia de utilizar expresiones como por favor para los enunciados imperativos o exhortativos de la vida diaria.
REFUERZO

· Escribir en una cartulina varias oraciones y recortar las palabras sueltas. Mezclar las palabras y pedirles a los alumnos que formen oraciones con ellas.

AMPLIACIÓN

· Pedir a los alumnos que den ejemplos de cómo expresan mediante enunciados exclamativos ciertos sentimientos: miedo, alegría, sorpresa, pena, etc.
· Por parejas, un alumno inventa respuestas (por ejemplo, A las cinco y media) y el otro tiene que inventar preguntas para esas respuestas.
PÁGINA 27

SUGERENCIAS DIDÁCTICAS

· Las actividades 4, 5, 6, 7 y 8 se pueden leer en voz alta para que el alumno sea consciente de la importancia de la entonación en los distintos tipos de enunciados.

AMPLIACIÓN

· Llevar a clase postales o fotografías de revistas de paisajes, deportes, etc. Pedir a los alumnos que escriban enunciados afirmativos, interrogativos, negativos, exclamativos o imperativos relacionados con las fotografías. A continuación, los leen en voz alta y los demás alumnos dicen qué tipo de enunciado es.

· Llevar algunos cómics o pedírselos a los alumnos. Buscar en los bocadillos enunciados no oracionales típicos de los cómics. Llamar la atención sobre el hecho de que muchos de ellos son onomatopéyicos.

· Dividir la clase en grupos de cinco. Pedirles que elaboren una lista de saludos y los dividan en oraciones (como ¡Nos vemos esta tarde!) y frases (como Hasta luego). A continuación, los ponen en común con el resto de la clase.

PÁGINA 28

SUGERENCIAS DIDÁCTICAS

· Preguntar a los alumnos si les gusta escribir sobre lo que les ocurre.

· Leer el texto de inicio y contestar a las preguntas. Comentar si los alumnos alguna vez han escrito o leído un diario y qué experiencia tienen con este tipo de texto.

· Realizar la primera actividad completando la ficha. Reseñar los datos más importantes que deben aparecer en la página de un diario. Resaltar la importancia de escribir de forma clara, sin faltas, con una correcta presentación, etc.

· Antes de realizar la actividad 3, insistir en la importancia de aportar opiniones y expresar los sentimientos que provocan las situaciones vividas.

· Señalar, en la realización de la actividad 3, la utilidad de seguir estos tres pasos para escribir una buena descripción: planificar, escribir y revisar.

· Hablar con los alumnos sobre la importancia de respetar la intimidad de los demás.

AMPLIACIÓN

· Leer a los alumnos fragmentos de diarios que han pasado a formar parte de la historia de la literatura, como El diario de Ana Frank. Comentar la importancia que han llegado a tener estos diarios para dar a conocer acontecimientos históricos y vivencias de algunas personas.

· Sugerir a los alumnos que busquen y lleven a clase libros escritos en forma de diario e invitarles a que lean fragmentos de alguno de ellos.

· Proponer a los alumnos la elaboración de un diario común, donde cada día un niño diferente anotará los acontecimientos más importantes que sucedan en el colegio o en la clase.

PÁGINA 29

SUGERENCIAS DIDÁCTICAS

· Preguntar a los alumnos qué suelen hacer cuando les ocurre algún suceso interesante. Recordar si sienten deseos de contar a alguien su experiencia, y hablar sobre cómo lo cuentan. ¿Explicas cómo te sientes? ¿Describes el ambiente? Pedirles que comenten la sensación que tienen cuando alguien les cuenta una anécdota y en qué casos les resulta más ameno.
· Pedir a los alumnos que lean los textos iniciales y que digan en cuál de ellos se cuenta una anécdota de manera ordenada (en la primera).
· Explicarles que para contar una anécdota se pueden utilizar palabras para ordenar la información: Primero, después, a continuación, al final…
· Destacar la necesidad de escuchar atentamente a la persona que nos cuenta una vivencia personal y no interrumpirla.
· Realizar la actividad 3 reforzando la importancia de planificar el discurso para hablar en público con propiedad.
· Pedir a varios alumnos que expongan su anécdota. Reforzar el uso del lenguaje no verbal, los gestos, la entonación, el movimiento del cuerpo, etc.
AMPLIACIÓN

· Proponer que cada alumno le cuente a su compañero una anécdota. Una vez hecho esto, pedirles que cuenten la anécdota de su compañero y después la suya propia.

· Proponer a los alumnos que tengan diario que relaten alguno de los sucesos que han escrito en él.

· Dividir la clase en grupos teniendo en cuenta que todos los alumnos de un mismo grupo hayan compartido alguna actividad, juego, excursión… Pedirles que cuenten a los demás el suceso que han compartido. Comentar las semejanzas y diferencias que se aprecien y reflexionar sobre cómo cada persona puede vivir un mismo acontecimiento.

PÁGINA 30

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 1 (pista 6). Escuchar la lectura del texto de Don Quijote, señalando a los alumnos la fluidez y entonación empleadas.

· Leer el texto de entrada de unidad y comentar con los alumnos qué conocen acerca del autor y de la obra.

· Pedir a los alumnos que nombren todos los libros de miedo, aventuras y plantas que conozcan. Preguntarles cuáles son sus favoritos y por qué. Resaltar el valor lúdico de la literatura.

· Pedir a los alumnos que añadan otros temas que crean que pueden aparecer en los textos literarios.

· Realizar la actividad 1 preguntando a los alumnos qué dato han encontrado en cada texto para relacionarlo con el tema adecuado.

· Leer el apartado de Huellas literarias y animar a los alumnos a buscar en la biblioteca algún libro de Don Quijote. También animarles a que consulten la página web propuesta.

REFUERZO

· Llevar a clase fragmentos de poemas amorosos, cuentos de terror, libros de aventuras, poemas sobre la libertad, etc. Leérselos a los alumnos y pedirles que señalen cuál es el tema de cada uno. Después, se puede abrir un diálogo sobre qué tema les gusta más y por qué.

AMPLIACIÓN

· Llevar a clase el libro Pictogramas en la historia de Don Quijote de la Mancha, de Ediciones SM, y observar con los alumnos las ilustraciones de la obra. Preguntarles si imaginaban así a los personajes y pedirles que creen ellos nuevas propuestas.
· Crear un tablón de recomendaciones literarias con los libros que hayan leído los alumnos clasificados por temas.
PÁGINA 31

SUGERENCIAS DIDÁCTICAS

· Para elaborar el esquema de la actividad 1, proponer a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Antes de hacer la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Más actividades relacionadas con el tema y los principales datos de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 32

REPASO DE CONTENIDOS

Vocabulario

· Las entradas del diccionario

· Los sinónimos

Gramática

· Lengua oficial

· Elementos de un acto de comunicación

· Los enunciados

Ortografía

· La sílaba tónica

· Las palabas agudas

· La tilde en las palabras agudas

Dictado
· Acentuación de palabras agudas

PÁGINA 33

· COMPETENCIAS BÁSICAS

· Comprender y utilizar el índice de un libro para mejorar el tratamiento de la información, la competencia para aprender a aprender y la autonomía e iniciativa personal.
· Manejar con soltura la numeración de capítulos y páginas de un libro con el fin de desarrollar la competencia matemática.

SUGERENCIAS DIDÁCTICAS

· Llevar a clase libros de diversos tipos para que los alumnos observen y manejen su índice.
· Hacer ver a los alumnos que manejar un índice forma parte de su vida diaria. Para ello se puede trabajar también con CD, DVD, folletos, revistas y otros documentos que contengan un índice.
· Comprensión literal

· ¿Cuántos capítulos hay?
· ¿Cuántas páginas tiene el libro?
· Comprensión interpretativa

· ¿Qué imagen aparece en el índice?
· ¿En qué parte del libro crees que aparecerá el índice?
· ¿Cómo titularías este libro?
· Comprensión crítica

· ¿Sueles consultar el índice de los libros?
· ¿Qué ocurriría si los libros no tuvieran índice?
· Autoevaluación de la unidad 2 en www.primaria.librosvivos.net
Unidad 3: Versos de Palacio
1. Metodología

El cómic de Superleo de esta unidad, relacionado con unos conocidos versos del escritor Rubén Darío, no solo presenta la lectura inicial, sino también el tema de literatura de la unidad, que trata sobre la prosa y el verso.

La lectura de Comprensión lectora, La princesa está triste, introduce las diferencias y semejanzas del verso y de la prosa. También permite reflexionar sobre la importancia de los valores emocionales frente a los materiales.

En Vocabulario se presentan las palabras antónimas. Las actividades sobre antónimos están encaminadas a que los alumnos adquieran un vocabulario más rico y mejoren de este modo la expresión escrita y oral. Asimismo se potencia el uso del diccionario, un recurso fundamental para adquirir la competencia para aprender a aprender y la autonomía e iniciativa personal.

En Ortografía se hace un repaso de la acentuación de las palabras llanas. Conocer las reglas de acentuación es necesario para mejorar la expresión escrita y conseguir una comunicación más eficaz.

En Gramática se trabaja el concepto de oración y su división en sujeto y predicado. También se explican el núcleo del sujeto y del predicado y la concordancia. Construir adecuadamente los enunciados oracionales, sin cometer errores de concordancia, es importante para una correcta comunicación y contribuye a desarrollar la competencia en comunicación lingüística, la competencia social y ciudadana y la autonomía e iniciativa personal.

En Escribir se proporcionan algunas pautas para describir un lugar. Con el objetivo de mejorar la destreza lingüística de la escritura, se propone a los alumnos que describan un lugar que les guste siguiendo los tres pasos que deben tener en cuenta en la creación de textos escritos propios: planificar, escribir y revisar. Además, se ofrece una dirección web para que los alumnos preparen descripción, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.
En Hablar se practica cómo conversar de manera formal, con el fin de mejorar la expresión oral y desarrollar la autonomía e iniciativa personal y la competencia social y ciudadana.

En la sección de Literatura, dirigida a ampliar la competencia cultural y artística, se presentan los textos literarios en verso y en prosa. Frente a la lectura inicial, escrita en prosa, se muestran varios poemas de Rubén Darío para que el alumno se familiarice con la poesía.

En la sección Aprende a aprender hay dos apartados. En primer lugar, Organiza la información y resume, donde se practican técnicas como el esquema y el resumen para desarrollar la competencia para aprender a aprender. En segundo lugar, Comprueba lo que has aprendido, en la que se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos estudiados a lo largo del curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad se cierra con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a textos reales de la vida diaria, en este caso unas entradas de cine, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y por último la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la tercera quincena del primer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos

· Ortografía 5.º: La tilde en las palabras llanas.

· Cuaderno de trabajo, Lengua 5.º EP Primer trimestre. Unidad 3.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP. Fichas unidad 3.

· Propuestas de evaluación, Lengua 5.º EP. Evaluación Primer Trimestre y Ficha unidad 3.

· CD audio Expresión oral y Educación literaria. CD 1, pistas 7, 8 y 9.

· CD Recursos para el profesor. Ortografía, Comprensión lectora y Aprender a aprender.

· Lámina de fichero ortográfico unidad 3.

· Lecturas: La Pandilla del Gato Encerrado, 5.º.

· Material complementario: Ortografía, 13. Escritura, 13.

· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Desarrollar la iniciativa personal y la creatividad lingüística, a través de la escritura de un cuento, para mejorar la expresión escrita.

Pág. 36, act. 5, Inventa tu propio cuento
· Utilizar con soltura el diccionario para ampliar y enriquecer el vocabulario.

Pág. 37, act. 5, Utiliza el diccionario
· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, para mejorar la calidad de los mensajes escritos y lograr una comunicación eficaz.

Pág. 39, act. 8, Escribe sin faltas

Pág. 46, act. 10, Dictado
· Producir enunciados oracionales con la concordancia adecuada entre sujeto y predicado con el fin de mejorar la comunicación con los demás.

Pág. 41, acts. 4, 5, 6 y 7, Usa bien la Lengua
· Escribir la descripción de un lugar para mejorar la expresión escrita.

Pág. 42, act. 3, Describe un lugar
· Representar un discurso formal siguiendo un guión con el fin de hablar bien en público.

Pág. 43, act. 3, Habla en público
· Hacer un esquema y un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 45, acts. 1 y 2, Aprende a aprender
· Interpretar y utilizar adecuadamente una entrada de cine con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 47. Pon a prueba tus competencias

5. Objetivos didácticos
1. Utilizar estrategias de comprensión lectora para interpretar un texto narrativo.

2. Reconocer y emplear palabras antónimas.

3. Conocer las reglas de acentuación de las palabras llanas.

4. Reconocer sujetos y predicados.

5. Hacer concordar adecuadamente sujetos y predicados.

6. Escribir textos descriptivos sobre lugares.

7. Conocer las normas para conversar de manera formal.

8. Diferenciar la prosa y el verso.

6. Criterios de evaluación
1. Leer un texto interpretando su contenido global.

2. Completar textos usando antónimos.

3. Acentuar correctamente palabras llanas.

4. Analizar oraciones distinguiendo en ellas sujeto y predicado.

5. Construir oraciones con la concordancia adecuada entre sujeto y predicado.

6. Escribir la descripción de un lugar.

7. Conversar oralmente de manera formal.

8. Distinguir el verso y la prosa.

9. Conocer el uso del verso y la prosa.

7. Contenidos

· La antonimia.

· La tilde en las palabras llanas.

· La oración. Sujeto y predicado.

· La descripción escrita de un lugar.

· La conversación formal.

· La prosa y el verso.

· Lectura comprensiva de textos narrativos.

· Reconocimiento y acentuación de palabras llanas.

· Análisis de oraciones distinguiendo sujetos y predicados.

· Realización de la descripción de un lugar.

· Mantenimiento de conversaciones formales orales.

· Lectura y análisis de textos en prosa y en verso.

· Gusto por la lectura.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Valoración y uso de la lengua oral.

· Gusto por el conocimiento de la literatura.

8. Habilidades lectoras

· Activación de conocimientos previos

Anticipación del significado de las palabras a partir del contexto o el origen de las mismas.

9. Trabajo cooperativo

· Organización y coordinación del grupo

Compartir el liderazgo del grupo adoptando diferentes roles relacionales positivos: animar a los compañeros, organizar las tareas, valorar los avances, mantener el orden, controlar el tiempo, etc.

10. Educación emocional

· Pensamiento positivo

Importancia de disfrutar más de la vida.

· Asertividad

Expresión de sentimientos positivos y negativos sin culpabilidad.

11. Vocabulario de la unidad
· Términos lingüísticos

antónimos: palabras que tienen significados opuestos o contrarios.

sílaba tónica: la sílaba que se pronuncia más fuerte en una palabra.

llana: palabra cuya sílaba tónica es la penúltima.

oración: conjunto de palabras ordenadas con sentido completo. Tiene por lo menos un verbo.

sujeto: parte de la oración que indica quién realiza la acción o de quién se dice algo.

predicado: parte de la oración que indica lo que se dice del sujeto.

núcleo del sujeto: palabra más importante del sujeto. Puede ser un nombre o un pronombre.

núcleo del predicado: palabra más importante del predicado. Siempre es un verbo.

· Otras palabras

apéndice: cosa adjunta a otra de la que forma parte.

caballero andante: héroe de los libros de caballerías que recorría el mundo en busca de aventuras para defender la justicia y la lealtad.

doncella: criada que servía a su señora.

guardarropa: conjunto de prendas de vestir de una persona.

lirio: flor de seis pétalos que varían entre los colores azul, morado y blanco.

paje: criado que acompañaba a sus señores y los asistía.

posada: lugar donde se alojan personas a cambio de dinero.

12. Lecturas recomendadas
Sobre el tema de la sección Escribir, la descripción de un lugar, se puede proponer a los alumnos la lectura de este libro:

· El Mundo Olvidado, de Carlo Frabetti, Ediciones SM. Es una historia que transcurre en una vieja estación de tren abandonada y misteriosa.

PÁGINA 34 y 35

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Versos de palacio) y preguntar a los alumnos qué les llama la atención de él.

· Cómic de Superleo

· Preguntar: ¿Por qué cree la niña que Superleo le está gastando una broma? ¿Qué crees que ha pasado? ¿Cómo se relaciona esto con el título de la unidad?
· Abrir un diálogo con los alumnos sobre el oficio de contar cuentos. Preguntarles si han asistido alguna vez a un cuentacuentos y si les gustó.

· Audición del cuento

· CD audio Expresión oral y Educación literaria 1 (pista 7). Escuchar el cuento para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir que lean el cuento individualmente y en silencio.

· Personajes
· ¿Quién es la protagonista de la historia?

· ¿Qué otros personajes aparecen?

· Argumento
Inicio
· ¿Cuántas cosas posee la princesa? ¿Por qué crees que tiene todo eso?

· Enumera todos los objetos que recuerdes de la lista de deseos.

· ¿Te parece fácil leer una enumeración tan larga sin comas? ¿Por qué? ¿Para qué se usa?

Nudo

· ¿Dónde dormía la princesa? ¿Qué comía? ¿Cómo era su ropa?

· ¿Qué objetos y atenciones le faltaban a la princesa?

· ¿Quiénes estaban preocupados por la princesa? ¿En qué lugares del reino se comentaba?

Desenlace
· ¿Cómo crees que terminará este cuento?

· ¿Cómo podrían averiguar lo que le pasa a la princesa?

· Comprensión crítica

· Comentar a los alumnos que en el texto el narrador se dirige varias veces al lector. Por ejemplo, cuando dice: Pues bien, si te pasaras un día entero pidiendo…
· Preguntar a los alumnos si recuerdan de qué color eran los vestidos de la princesa (luna y sol). Reflexionar sobre el valor poético de utilizar estos términos en lugar del blanco y el amarillo.

· Hablar con los alumnos sobre la importancia del diálogo como el medio más adecuado para solucionar conflictos.

· Reflexionar sobre la diferencia entre los valores materiales y los espirituales. Preguntarles qué les ayuda a ellos a ser felices y pensar si se trata siempre de cosas materiales.
· Pedir a los alumnos que hablen de algún momento en el que se hayan sentido preocupados al ver a sus padres o amigos tristes. ¿Cómo podrías ayudar a un amigo cuando está triste? ¿Qué harías para animarlo?
· Pedir a los alumnos que investiguen sobre la época de los caballeros andantes y lo expliquen al resto de la clase.
REFUERZO

· Formar parejas de lectura. Uno lee el texto entero, y el otro, cuando acaba le dice qué le ha parecido en relación al volumen, la entonación, el ritmo, la fluidez... Después, intercambian papeles. Cada uno vuelve a leer el texto de nuevo intentando mejorar y el compañero le dice su opinión en esta segunda vuelta.

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

pajes

velocidad

submarino

absoluto

echar

baraja

elástica

hermosa

invento
posible

guardarropa

inteligente
AMPLIACIÓN

· Proponer a los alumnos que creen sus propias listas de “peticiones”. Cada uno pensará en qué necesita para ser completamente feliz y lo apuntará. A continuación, los alumnos leerán sus deseos y se irán escribiendo en la pizarra aquellos que más se repitan. Valorar aquellos deseos basados en las emociones y los sentimientos.
· Llevar la “Sonatina” de Rubén Darío a clase. Leerla en voz alta y pedir después a algún alumno que salga a recitarla con la entonación adecuada. Señalar las características que comparte con el cuento y las que la diferencian. Pedir que hagan una lista de los personajes que aparecen, los colores, la música y las flores. Explicarles que este es un rasgo típico de los poemas de la época.

PÁGINA 36

SUGERENCIAS DIDÁCTICAS

· Antes de realizar las actividades, pedir a un alumno que relate brevemente la historia siguiendo esta estructura: presentación, nudo y desenlace.

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 1 (pista 8). Escuchar la lectura Caracolerías y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Se puede proponer a los alumnos la lectura de estos libros:
· Tranquilo, Max, de Sally Grindley, Ediciones SM, para los alumnos interesados en aprender poesía.

· Chis y Garabís, de Paloma Bordons, Ediciones SM, que narra la historia de una princesa.

PÁGINA 37

SUGERENCIAS DIDÁCTICAS

· Observar la viñeta de inicio de página y pedir a los alumnos que digan cómo se describe a la princesa y al ogro. ¿Qué relación existe entre joven y viejo? ¿Y entre hermosa y horrible?
· Leer el recuadro teórico sobre los antónimos y poner más ejemplos (grande-pequeño, caro-barato, alto-bajo, abrir-cerrar, oscuro-claro, suave-áspero). Pedir ejemplos a los alumnos.
· Antes de comenzar la actividad 1, recordar lo aprendido sobre sinónimos en la unidad anterior.
· Para realizar la actividad 2, recordar que los prefijos se utilizan para formar palabras; en este caso, de sentido contrario al de la palabra modificada.
· Antes de iniciar la actividad 3, leer atentamente las oraciones y buscar en el diccionario aquellas palabras cuyo significado no esté claro.
· Recomendar a los alumnos la consulta del diccionario para conocer el significado de las palabras. Se pueden llevar a clase diccionarios de sinónimos y antónimos.
REFUERZO

· Escribir en la pizarra parejas de palabras que sean sinónimas, antónimas y otras que no tengan ninguna relación (por ejemplo, maravilloso-estupendo, negar-afirmar, perro-maceta, etc.). Pedir a los alumnos que descarten las que no son antónimas.

AMPLIACIÓN

· Escribir en la pizarra palabras formadas por prefijos de significado contrario. Lo interesante es que estas palabras no tendrán sentido porque el prefijo no es el adecuado (por ejemplo, *impoblar, *inabastecer, *deslógico, etc.). Pedir a los alumnos que corrijan la palabra con el prefijo adecuado.

PÁGINA 38

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean en voz alta las palabras destacadas del poema resaltando la sílaba que se pronuncia más fuerte. Después, preguntarles qué lugar ocupa la sílaba tónica en todas ellas (el penúltimo lugar).

· Leer el cuadro teórico donde se repasa qué son las palabras llanas. Recordar las palabras agudas, que se trabajaron en la unidad anterior.

· Pedir a los alumnos que cada uno diga una palabra cualquiera. Escribir las palabras en la pizarra y entre todos descartar las que no sean agudas.

· Animar a los alumnos a que observen la clase y descubran objetos cuyo nombre sea una palabra llana. Pedirles que cuando la tengan se levanten y la escriban en la pizarra.

· Comentar a los alumnos que una gran cantidad de palabras del español son llanas. Animarles a que digan sin pensar varias palabras y después que comprueben dónde llevan el golpe de voz.

· Después de hacer las actividades 1 y 2, pedir a los alumnos que lean en voz alta las palabras resaltando la sílaba tónica.

· Cuando los alumnos hayan terminado la actividad 3, pedirles que propongan más ejemplos de palabras agudas, llanas y esdrújulas.

· Antes de realizar la actividad 5, leer el Recuerda y repasar la regla de acentuación de las palabras agudas.

AMPLIACIÓN

· Dividir la clase en grupos de cuatro. Pedir que confeccionen dos listas: una con palabras llanas sin tilde y otra con palabras llanas con tilde. Después de un tiempo establecido se pondrán en común todas las palabras. Se irán eliminando todas las palabras que se encuentren repetidas. Será ganador el grupo que tenga más palabras llanas sin haber sido descalificadas.

· Escribir en la pizarra entre cinco y diez sílabas. Pedir a los alumnos que formen con ellas el mayor número de palabras llanas posibles, acentuando aquellas que lo precisen.

PÁGINA 39

SUGERENCIAS DIDÁCTICAS

· Antes de hacer el dictado, los alumnos lo leen con atención fijándose en las palabras destacadas.

· Más recursos en www.primaria.librosvivos.net
· DICTADO

· Héctor llevó a sus amigos junto a la verja principal. Desde allí, fue fácil divisar el árbol donde habían quedado con Óscar y María José. Un pequeño jardín con césped lo rodeaba. Al llegar junto a ellos, descubrieron que habían encontrado un trébol de cuatro hojas.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: La tilde en las palabras llanas.
PÁGINA 40

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen el dibujo de inicio de la página y que comenten quién está leyendo (el niño del banco) y qué están haciendo los demás.

· Explicar qué es una oración y leer el primer recuadro teórico de la página.

· Después de realizar la actividad 1, leer los grupos de palabras en voz alta considerando en cada uno las reglas que se deben cumplir para que se considere oración: estar ordenadas, tener sentido completo, tener al menos un verbo, terminar con un signo de puntuación.

· Después de explicar la división de las oraciones en sujeto y predicado, pedir a los alumnos que creen oraciones a partir del dibujo inicial: La niña está columpiándose. Un hombre pasea a su perro, etc. Después, los alumnos las dividen en sujeto y predicado.

· Antes de iniciar la actividad 3, leer las oraciones en voz alta, indicar en cada una cuál es el sujeto y considerar a continuación qué se dice de él en cada caso. Apuntar que tanto el sujeto como el predicado pueden variar su posición en la oración.

· Para explicar la concordancia, escribir en la pizarra varios sujetos y varios predicados desordenados y pedir a los alumnos que los relacionen. A continuación, pedirles que digan por qué han elegido unos predicados y no otros, para insistir sobre la concordancia que debe existir entre el sujeto y el predicado.

· Después de hacer la actividad 7, poner más ejemplos con verbos parecidos a gustar: encantar, agradar, aburrir…

REFUERZO

· Proponer a los alumnos una lista de palabras (entre las que haya verbos conjugados) para que formen con ellas oraciones y rodeen el verbo que aparece en cada oración.

AMPLIACIÓN

· Dividir la clase en grupos. Escribir en la pizarra varios sujetos (por ejemplo Los alumnos de quinto; La final de baloncesto; Mis vecinos) y dejar cinco minutos para que cada grupo escriba todos los predicados que se les ocurran para esos sujetos. A continuación, se ponen en común las oraciones que se han formado y gana el grupo que más tenga.

PÁGINA 41

SUGERENCIAS DIDÁCTICAS

· En la actividad 7, comentar a los alumnos que cambien el número de las cerezas y el melón. Si el verbo también cambia de número, sí son sujetos: A mí me gustan las cerezas. A mí me gusta la cereza.
· Más recursos en www.primaria.librosvivos.net
AMPLIACIÓN

· Llevar a clase fotografías de personas realizando diferentes acciones (practicando deportes, cocinando, hablando, etc.) y proponer a los alumnos que construyan oraciones sobre esas imágenes. A continuación, pedirles que las dividan en sujeto y predicado y que subrayen los núcleos.

· Un alumno inventa una oración y la dice en voz alta (por ejemplo: María desayuna cereales). El siguiente alumno tiene que inventar otra oración cambiando el sujeto (Mis amigos desayunan cereales), el siguiente cambiando el predicado (Mis amigos van al cine esta tarde), y así sucesivamente. Hacer ver a los alumnos que al cambiar el sujeto o el predicado puede haber cambios de número. Recordarles que el sujeto y el predicado siempre concuerdan en número.

PÁGINA 42

SUGERENCIAS DIDÁCTICAS

· Preguntar a los alumnos en qué se suelen fijar cuando conocen un lugar. A la hora de hablar de ese lugar, ¿solamente dices lo que ves o cuentas también la impresión que te ha causado ese sitio?

· Comentar con los alumnos cuál es su lugar preferido o el sitio que más les ha llamado la atención. Animarles a que expliquen por qué.

· Leer el texto de inicio y comentar su contenido aclarando posibles dudas sobre el significado de algunas palabras. A continuación, pedirles que digan cuál de los dos castillos es el del capitán pirata y por qué.

· Leer el cuadro de teoría sobre cómo describir un lugar. Explicarles que para describir de manera ordenada se pueden utilizar expresiones como a la izquierda, a la derecha, cerca de allí, alrededor, etc.

· Antes de realizar la actividad 3, recordar la importancia de seguir estos tres pasos para escribir una buena descripción: planificar, escribir y revisar. Animarles a visitar la página web propuesta.

AMPLIACIÓN

· Buscar el dibujo o pintura de un paisaje o lugar y exponerlo en un sitio visible a todos los alumnos. Pedirles que por parejas lo describan. Leer en voz alta todas las descripciones una vez realizadas y comentar aquellos elementos y objetos que han sido tenidos en cuenta por todos los alumnos y aquellos que han pasado inadvertidos para la mayoría. Indicar el orden que se ha utilizado al elaborar cada descripción.

· Pedir a los alumnos que piensen en un lugar que les traiga buenos recuerdos, lo describan y a continuación que reflexionen sobre cómo han escrito sobre esos sentimientos.

PÁGINA 43

SUGERENCIAS DIDÁCTICAS

· Preguntar a los alumnos con qué personas han hablado hoy y si tenían confianza con ellas o no (conductor del autobús, profesores, vecinos, etc.). ¿Cómo te has dirigido a ellos? ¿Encuentras diferencias entre unas conversaciones y otras?
· Pedir a los alumnos que lean las viñetas iniciales y que digan en qué situación se produce la comunicación entre personas que no se conocen y por qué.
· Comentar con los alumnos la importancia de saber escuchar a los demás sin interrumpir. Fomentar el uso de la lengua como medio para relacionarnos con los demás.
· Explicar el empleo de expresiones como disculpe, por favor, perdone, gracias, etc., en una conversación de carácter formal.
· Antes de realizar la actividad 3, recordar la importancia de planificar el discurso para hablar en público con propiedad.
AMPLIACIÓN

· Escribir en la pizarra una lista de situaciones (visita al pediatra, comprar en la panadería de siempre, hablar con los amigos, preguntar algo al bibliotecario, etc.). Pedir a los alumnos que digan en cuáles usan tú y en cuáles usted y después hacer una puesta en común para comentar las coincidencias.

· Dividir la clase en varios grupos, un grupo serán profesores y alumnos, otros médicos y pacientes, otros dependientes y clientes, etc. Se recrearán diferentes escenas que propicien que los alumnos utilicen la lengua oral en situaciones formales. Saldrán varias parejas de alumnos a representar estas escenas y el resto debe analizarlas, diciendo qué podría haberse suprimido o añadido. Aprovechar esta actividad para reforzar el tema del saludo y la presentación, en este caso de manera formal.

PÁGINA 44

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 1 (pista 9). Escuchar la lectura del poema señalando a los alumnos la fluidez y entonación empleadas.

· Leer el poema de Rubén Darío y contestar a la pregunta inicial. Comentar con los alumnos las diferencias que hay entre la lectura inicial de la unidad y el poema.

· Después de hacer la actividad 1, preguntar a los alumnos cómo han diferenciado el texto en prosa del texto en verso.

· Realizar la actividad 2 y preguntar a los alumnos qué han tenido que cambiar para convertir el texto en prosa. Hablar sobre cuál de los dos les gusta más y por qué. Hacerles ver cómo cada forma discursiva se utiliza con una finalidad concreta.

· Abrir un diálogo con los alumnos sobre la importancia de la poesía como medio para transmitir sentimientos y emociones.

· Leer el apartado de Huellas literarias y animar a los alumnos a buscar en la biblioteca algún libro de poemas de Rubén Darío.

AMPLIACIÓN

· Llevar a clase el libro Cantares y decires: antología de folclore infantil, de Carlos Reviejo y Eduardo Soler, Ediciones SM. Leer a los alumnos varios poemas y pedirles que elijan su favorito. Después narrarán en prosa lo que se cuenta en el poema. Por último, copiarán el poema junto a su texto en prosa y realizarán un dibujo para ilustrar ambos textos. Las creaciones de los alumnos pueden exponerse en el aula.

· Leer en clase el microcuento de Augusto Monterroso: Cuando despertó, el dinosaurio todavía estaba allí. Pedir a los alumnos que escriban un pequeño poema a partir de él.

PÁGINA 45

SUGERENCIAS DIDÁCTICAS

· Recordar a los alumnos que elaborar un esquema y un resumen es una buena forma de afianzar los conceptos aprendidos.

· Más actividades para practicar el esquema y el resumen de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).

PÁGINA 46

REPASO DE CONTENIDOS

Vocabulario

· Las abreviaturas del diccionario

· Los sinónimos

· Los antónimos

Gramática

· Elementos de la comunicación

· Clases de enunciados según la intención del hablante

· La oración: sujeto y predicado

Ortografía

· La sílaba tónica

· Palabras agudas, llanas y esdrújulas
· Pala
· La tilde en las palabras agudas

Dictado
· Acentuación de palabras agudas y llanas

PÁGINA 47

· COMPETENCIAS BÁSICAS

· Interpretar y utilizar una entrada de cine para mejorar el tratamiento de la información y la competencia en comunicación lingüística.

· Manejar con soltura los precios de las cosas con el fin de desarrollar la competencia matemática.

· Conocer las normas que hay que cumplir para ir a un espectáculo (ser puntual, ocupar la fila y la butaca correcta…) para mejorar la competencia social y ciudadana.

SUGERENCIAS DIDÁCTICAS

· Explicar a los alumnos que las entradas para el cine también se pueden reservar por teléfono y por internet. Comentar qué diferencias y semejanzas hay en cada caso.

· Comprensión literal

· ¿Para qué día y hora es cada una de las entradas?
· Comprensión interpretativa

· ¿Cuál de los dos cines es más caro?
· Las sesiones en estos cines, ¿son numeradas o no? ¿Cómo lo has sabido?
· ¿En cuál de las dos películas va a estar más cerca de la pantalla?
· Comprensión crítica

· ¿Qué te parece el regalo de cumpleaños que le hace Andrea a Miguel? ¿Te han regalado alguna vez algo parecido?

· ¿Vas a menudo al cine?

· Cuando vas, ¿sacáis las entradas en la taquilla, por internet o por teléfono?

· Autoevaluación de la unidad 3 en www.primaria.librosvivos.net
Unidad 4: Cientos de cuentos

1. Metodología

El cómic de Superleo al comienzo de la unidad sirve, una vez más, para motivar a los alumnos y despertarles la curiosidad por la lectura. En este caso, Superleo les invita a conocer la historia de Pedro y el ladrón ingenuo.

La lectura Pedro y el ladrón ingenuo introduce el tema del cuento como género, con una estructura y unos personajes típicos de los cuentos. Tanto la lectura como las actividades de Comprensión lectora permiten reflexionar sobre la importancia de la astucia como medio para solucionar conflictos, lo que contribuye a desarrollar la autonomía e iniciativa personal.

En Vocabulario se trabajan las palabras homófonas por medio de actividades encaminadas a que los alumnos adquieran un vocabulario más rico y mejoren su ortografía. Asimismo se potencia el uso del diccionario, un recurso fundamental para adquirir la competencia para aprender a aprender y la autonomía e iniciativa personal.

En Ortografía se repasa la acentuación de las palabras esdrújulas. El conocimiento de las reglas de acentuación es necesario para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática, la unidad se centra en las clases de nombres o sustantivos: comunes y propios, individuales, y colectivos, concretos y abstractos. Nombrar correctamente las personas, animales, objetos, ideas y sentimientos es importante para una comunicación eficaz y contribuye a desarrollar la competencia en comunicación lingüística y la autonomía e iniciativa personal.

En Escribir se plantean las pautas para ordenar los pasos de un proceso. Esto ayudará a los alumnos a desenvolverse en situaciones cotidianas que requieran la interpretación de unas instrucciones, y contribuirá a mejorar su competencia social y ciudadana y la autonomía e iniciativa personal.

En Hablar se introducen las estrategias adecuadas para informar de una emergencia, algo que resulta de gran utilidad en la vida real. Las actividades de esta sección están encaminadas a mejorar la expresión oral, así como la competencia social y ciudadana y la autonomía e iniciativa personal. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

La sección de Literatura, dirigida a ampliar la competencia cultural y artística, presenta la estructura de los cuentos –planteamiento, nudo y desenlace– mediante la lectura y análisis de un texto del escritor italiano Gianni Rodari.

En la sección Aprende a aprender hay dos apartados. En primer lugar Organiza la información y resume, donde se practican el esquema y el resumen para desarrollar la competencia para aprender a aprender. En segundo lugar Comprueba lo que has aprendido, con actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos a lo largo del curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad se cierra con la sección Pon a prueba tus competencias, en la que los alumnos se enfrentan a una receta de cocina para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la cuarta quincena del primer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: La tilde en las palabras esdrújulas.

· Cuaderno de trabajo, Lengua 5.º EP Primer trimestre. Unidad 4.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP. Fichas unidad 4. Propuestas de evaluación, Lengua 5.º EP. Evaluación Primer Trimestre y Ficha unidad 4.

· CD audio Expresión oral y Educación literaria. CD 1, pistas 10, 11 y 12.

· CD Recursos para el profesor. Ortografía, Comprensión lectora y Aprender a aprender. Lámina de fichero ortográfico unidad 4. Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 13. Escritura, 13.

· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Desarrollar la creatividad lingüística y la iniciativa personal, a través de la escritura de un cuento, para mejorar la expresión escrita.

Pág. 50, act. 5, Inventa tu propio cuento
· Manejar con soltura el diccionario, mediante la búsqueda de palabras homófonas, con el fin de enriquecer el vocabulario y mejorar la ortografía.

Pág. 51, act. 4, Utiliza el diccionario
· Acentuar correctamente las palabras para elaborar mensajes escritos de calidad y lograr una comunicación eficaz.

Págs. 52 y 53, Escribe sin faltas
Pág. 60, act. 10, Dictado
· Nombrar adecuadamente las personas, animales, objetos, ideas y sentimientos con el fin de mejorar la comunicación con los demás

Págs. 54 y 55

· Explicar de forma ordenada los pasos de un proceso para mejorar la expresión escrita.

Pág. 56. Ordena los pasos de un proceso
· Informar oralmente de una emergencia con el fin de cooperar en situaciones de emergencia de la vida real.

Pág. 57. Habla en público
· Elaborar un esquema y redactar un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 59, acts. 1 y 2, Aprende a aprender
· Interpretar una receta de cocina con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 61, Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar estrategias de comprensión lectora para interpretar un texto narrativo.

3. Utilizar y reconocer palabras homófonas.

4. Conocer las reglas de acentuación de las palabras esdrújulas.

5. Conocer el nombre y sus clases.

6. Ordenar los pasos de un proceso en los textos escritos.

7. Conocer las normas para informar oralmente de una emergencia.

8. Reconocer la estructura de los cuentos.

6. Criterios de evaluación
1. Leer un texto interpretando su contenido global.

2. Reconocer y usar palabras homófonas.

3. Completar textos usando palabras homófonas.

4. Reconocer palabras esdrújulas.

5. Acentuar correctamente palabras esdrújulas.

6. Clasificar los nombres o sustantivos.

7. Escribir un proceso de forma ordenada.

8. Informar oralmente de una emergencia de manera adecuada.

9. Reconocer las partes de un cuento.

7. Contenidos

· Palabras homófonas

· La tilde en las palabras esdrújulas.

· El nombre y sus clases.

· Los pasos de un proceso.

· Aviso oral de una emergencia.

· La estructura del cuento.
· Lectura comprensiva de textos narrativos.

· Reconocimiento y acentuación de palabras esdrújulas.

· Análisis y reconocimiento de los nombres.

· Escritura de textos sobre procesos de forma ordenada.

· Creación de textos orales para informar de una emergencia.

· Análisis de la estructura de los cuentos.

· Gusto por la lectura.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Valoración y uso de la lengua oral.

· Gusto por el conocimiento de la literatura.

8. Habilidades lectoras
· Lectura en voz alta

Lectura expresiva, con entonación y ritmo adecuados.

9. Trabajo cooperativo

· Planificación pactada del trabajo

Maximizar el aprendizaje de todos aprovechando las capacidades individuales de cada uno y acordando un plan de trabajo.

10. Educación emocional

· Pensamiento positivo

Encontrar solución a los problemas.

· Asertividad

Proteger los derechos de uno respetando los de los demás.

11. Vocabulario de la unidad
· Términos lingüísticos

palabras homófonas: palabras que se pronuncian igual, pero tienen significados diferentes.

sílaba tónica: la sílaba que se pronuncia más fuerte en una palabra.

esdrújula: palabra cuya sílaba tónica es la antepenúltima.

sobresdrújula: palabra cuya sílaba tónica es la anterior a la antepenúltima.

nombres o sustantivos: palabras que nombran a las personas, los animales, los objetos, las ideas y los sentimientos.

nombres comunes: nombran a las personas, animales, plantas, lugares y objetos en general.

nombres propios: nombran a las personas, animales o lugares en particular, diferenciándolos del resto.

nombres individuales: son los nombres que, estando en singular, nombran a una sola persona, animal, planta u objeto.

nombres colectivos: son los nombres que, estando en singular, nombran a un conjunto de personas, animales, plantas u objetos.

nombres concretos: nombran a personas y objetos materiales que podemos percibir con los sentidos.

nombres abstractos: nombran sentimientos o ideas que no podemos percibir a través de los sentidos.

· Otras palabras

apuntalar: colocar barras de madera u otro material para reforzar algo o para evitar un derrumbamiento.

como un rayo: muy deprisa.

ingenuo: inocente o sin malicia.

12. Lecturas recomendadas
Se puede proponer a los alumnos la lectura de estos libros, relacionados con la sección de Escribir de la unidad:

· De la maceta a la cazuela, VV. AA., Ediciones SM, donde se detallan los pasos para plantar y cultivar en macetas, y también para elaborar recetas sencillas con esos alimentos.

· El gran libro de arte y manualidades, de Sue Nicholson, Ediciones SM, para los niños interesados en las técnicas de dibujo, estampado, retratos, etc.

PÁGINA 48 y 49

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Cientos de cuentos) y abrir un diálogo con los alumnos para anticipar de qué podrá tratar la unidad.

· Cómic de Superleo

· Pedir a los alumnos que describan a los personajes del cómic y digan por qué se caracteriza cada uno de ellos.

· Preguntar: ¿Por qué crees que se queda perplejo Gorilón? ¿Qué tiene que ver con el hecho de que no le guste leer? ¿Qué crees que les ocurre a las personas que no leen?

· Hacer predicciones con los alumnos sobre cuál puede ser el tema de la lectura y preguntarles si conocen otros cuentos parecidos.
· Audición del cuento

· CD audio Expresión oral y Educación literaria 1 (pista 10). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.

· Personajes

· ¿Qué personajes aparecen?
· ¿Cuál de ellos es el protagonista de la historia?
· Argumento

Inicio

· ¿En qué país sucede la historia? ¿Sabrías localizarlo en un mapa?

· ¿Te recuerda este comienzo al de algún otro cuento popular? (Caperucita Roja) ¿Qué semejanzas encuentras entre ambos cuentos?

Nudo

· ¿Qué ropa llevaba Pedro?

· ¿Qué elementos de la naturaleza se mencionan en el texto?

· ¿Qué significa que el protagonista fue como un rayo?

· ¿Crees que el ladrón conseguirá su objetivo? ¿Por qué?

Desenlace

· ¿Cómo termina la historia?

· Inventa un final distinto.

· Comprensión crítica

· Hablar con los alumnos sobre cómo es cada personaje. ¿Qué destacarías de cada uno de ellos? ¿Con cuál de ellos te identificas más?

· Pedir a los alumnos que hagan una lista de los encargos que hacen dentro y fuera de casa. Hablar con ellos sobre la responsabilidad y confianza que depositan sus padres en ellos cuando les encargan algo.

· El protagonista sigue los consejos y advertencias de su madre. Dialogar con los alumnos sobre la importancia de escuchar los consejos de los padres. Fomentar valores como el respeto y la obediencia.

· Reflexionar sobre el derecho a defender nuestros intereses. Comentar la actitud de Pedro ante los problemas y cómo utiliza el ingenio para que no le roben.
· Para realizar la actividad 5, pedir a los alumnos que su relato tenga introducción, nudo y desenlace. Esto servirá como punto de partida para la sección de Literatura, que trata de la estructura de un cuento.
· Proponer a los alumnos que busquen información sobre Chile o los Andes y que la expongan al resto de la clase. Llevar un mapa a clase para situar estos lugares.
REFUERZO

· Leer la lectura en grupo. Empieza un alumno, y cuando este llega a un punto y aparte, dice el nombre del compañero que debe seguir. Cuando han terminado de leer el cuento, los alumnos comentan quién ha estado más atento, quién ha leído con buena entonación, a quién se le ha escuchado bien, etc.

AMPLIACIÓN

· Pedir a los alumnos que elijan un cuento que les guste y se lo cuenten oralmente al resto de la clase. Señalar las posibilidades de la literatura oral y ayudar a los alumnos para que transmitan sus cuentos acompañándolos de gestos y entonaciones adecuadas. A continuación, los alumnos comentarán qué cuentos les han gustado más y por qué.

(
Comparar el cuento de la unidad y el de Caperucita Roja. Comentar las diferencias entre ambos personajes: Pedro obedece a su madre y tiene cuidado con los ladrones, mientras que Caperucita desobedece y habla con los lobos. ¿Qué hubiera ocurrido si Caperucita hubiera obedecido a su madre? ¿Cómo hubiera continuado el cuento de la unidad si Pedro hubiera desobedecido?
ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

harina

llevaba

deshilar

ahora

ahí

apoyó

arrodilló

exclamó

vio

sombrero

haber

esfuerzo
PÁGINA 50

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen del cuento: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?
AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 1 (pista 11). Escuchar la lectura Misión en primavera y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Si a los alumnos les gusta leer cuentos, se les pueden proponer estos libros de cuentos:
· Nunca juegues con una bruja, de Manuel L. Alonso, Ediciones SM.

· El fabricante de sueños, de Torcuato Luca de Tena, Ediciones SM.

· Un barco cargado de… cuentos, VV. AA., Ediciones SM.

PÁGINA 51

SUGERENCIAS DIDÁCTICAS

· Escribir en la pizarra dos oraciones que contengan palabras homófonas. Ejemplo: ¡Hola, Raquel!, ¿qué haces? / Estoy contemplando cómo se acerca esa ola a la orilla. Pedir a los alumnos que observen qué palabras suenan igual y se escriben diferente.
· Leer las viñetas iniciales y, antes de contestar a la pregunta, invitar a los alumnos a que busquen en el diccionario las palabras ah y a. A continuación comentar que, aunque Ah y A suenan igual, son palabras distintas y hacen que las oraciones tengan significados diferentes.
· Explicar que las palabras homófonas pueden pertenecer a la misma categoría gramatical (por ejemplo, vasto y basto, dos adjetivos) o a categorías distintas (como rallo y rayo, un verbo y un nombre).
· Después de realizar la actividad 3, pedir a los alumnos que construyan oraciones con las palabras que no han elegido.
REFUERZO

· Pedir a los alumnos que piensen en parejas de palabras homófonas y que las escriban en un papel, con ayuda del diccionario. Proponer a los alumnos la construcción de oraciones con algunas de las palabras que han escrito.

· Insistir en el uso del diccionario para solventar cualquier duda que nos planteen las palabras homófonas. Después de realizar las actividades, los alumnos pueden buscar en el diccionario las palabras homófonas que han aparecido.
PÁGINA 52

SUGERENCIAS DIDÁCTICAS

· Proponer a los alumnos que lean en voz alta las palabras destacadas del poema resaltando la sílaba que se pronuncia más fuerte. Después, preguntarles qué lugar ocupa la sílaba tónica en todas ellas (el antepenúltimo lugar).

· Leer el cuadro teórico donde se repasa qué son las palabras esdrújulas. Recordar las palabras agudas y llanas, que se trabajaron en las unidades 2 y 3, y cuáles son sus reglas de acentuación.

· Antes de hacer la actividad 1, pedir a los alumnos que lean en voz alta las palabras, exagerando la sílaba tónica.

AMPLIACIÓN

· Hacer grupos y pedirles que escriban, sobre dos cartulinas, todas las palabras esdrújulas y sobresdrújulas que recuerden en un tiempo establecido. A continuación, ponerlas en común asignando el doble de puntuación a aquellas que no hayan sido repetidas por otro grupo.

· Proponer a los alumnos que busquen en revistas fotografías con imágenes que representen palabras esdrújulas o sobresdrújulas. Cuando las encuentren, pedirles que las peguen en una cartulina. A continuación, animarles a que las intercambien con otro compañero, que deberá escribir a pie de foto la palabra correspondiente correctamente.

PÁGINA 53

SUGERENCIAS DIDÁCTICAS

· Antes de realizar la actividad 6, es conveniente señalar el cambio de lugar que se produce en la sílaba tónica de algunas palabras al formar su plural.

· Leer el cuadro teórico sobre las palabras sobresdrújulas. Si es necesario, recordar a los alumnos qué son los pronombres.

· Antes de hacer la actividad 9, los alumnos leen el dictado fijándose en las palabras destacadas.
· Más recursos en www.primaria.librosvivos.net
· DICTADO

· El alienígena, con mucho ímpetu, saltaba por los campos llenos de flores. Con una cámara que almacenaba imágenes y sensaciones grabó todas las flores que pudo: petunias, caléndulas, claveles, margaritas… Estaba feliz. Pensaba que cuando regresara a su planeta iba a ser tratado como un héroe. Veía su nombre en los titulares de los periódicos: “X2 encuentra el planeta donde nacen las flores”.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: La tilde en las palabras esdrújulas.
PÁGINA 54

SUGERENCIAS DIDÁCTICAS

· Comenzar la clase con un juego en el que un alumno señala un objeto de la clase o a un compañero y otro utiliza la palabra adecuada para nombrarlo.
· Pedir a los alumnos que observen el dibujo de inicio de la página e invitarles a que nombren todo lo que vean: personas, animales, plantas, objetos…
· Leer el primer recuadro teórico. Explicarles que los nombres se llaman así porque sirven para nombrar. Recordarles que también se pueden llamar sustantivos.
· Después de explicar la diferencia entre nombres comunes y propios, conviene aclarar que no todos los nombres comunes se corresponden con uno propio, solo aquellos donde es necesario hacer una diferenciación del resto de los de su especie (personas, animales, países, etc.).
· Comentar la importancia de llamar a las personas por su nombre y no por sobrenombres o apodos.

· Antes de realizar las actividades 2 y 3, leer el Recuerda sobre el uso de la mayúscula en los nombres propios. Pedir a los alumnos que den más ejemplos de nombres propios.
· Al hilo de la actividad 4, reflexionar con los alumnos sobre cómo a cada nombre colectivo le corresponde uno individual, y no a la inversa.
· Después de explicar la clasificación de los nombres en comunes y abstractos, reflexionar sobre los nombres abstractos que indican sentimientos o emociones. Por ejemplo, se pueden llevar a clase distintas fotografías o noticias para que los alumnos digan qué sentimiento (alegría, tristeza, miedo, etc.) les inspiran.
AMPLIACIÓN
· Dividir la clase en seis grupos. Asignar a cada grupo una clase de nombre. Pedirles que busquen en la lectura inicial todos los nombres de la clase que les ha tocado. Una vez hecho esto, animar a cada grupo a escribir en la pizarra los nombres que ha encontrado.

· Dividir la clase en grupos. Cada grupo debe tener una cartulina con tres o cuatro nombres que designen objetos de la clase y alumnos. El juego empieza cuando un grupo es interrogado por el resto de grupos. Cada grupo hace una pregunta (obligatoriamente deben preguntar si el nombre es común, individual, concreto…). Repetir esto con todos los grupos.

PÁGINA 55

SUGERENCIAS DIDÁCTICAS

· Recordar a los alumnos la utilidad del diccionario para buscar el significado de los nombres. Explicarles que los diccionarios recogen los nombres comunes pero no los propios, y que si necesitan información relacionada con algún nombre propio (un escritor, un país, un río, etc.) deben consultar una enciclopedia.

AMPLIACIÓN
· Llevar a clase mapas políticos y físicos para que los alumnos vean qué lugares tienen nombres propios: cordilleras, ríos, glaciares, volcanes, estrechos, golfos, lagos, valles, puertos, etc.

· Para que los alumnos entiendan la importancia de los nombres propios desde el punto de vista cultural, pedirles que investiguen sobre su nombre o apellidos (significado etimológico, procedencia…) y que lo expongan al resto de la clase.

· Mostrar a los alumnos fotografías de animales en grupo (bandadas de pájaros, manadas de lobos, rebaños de ovejas, enjambres de abejas, etc.) para que digan los nombres colectivos correspondientes.

PÁGINA 56

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que lea el texto inicial. Observar después las ilustraciones y ponerlas en relación con el texto. Indicar la importancia que tiene ordenar los escritos para que estos transmitan toda la información de forma eficaz.

· Antes de hacer la actividad 1, leer la ficha de vocabulario y explicar la importancia de las palabras que nos ayudan a ordenar la información: En primer lugar, a continuación, etc.

· Después de realizar la actividad 1, pedir a los alumnos que escriban los pasos para cocinar un plato típico de su familia o lugar de origen. A continuación, leer algunas recetas en voz alta y hablar con los alumnos sobre qué recetas les apetecería más probar, cuáles conocían, cuáles no, etc. Potenciar el conocimiento de otras culturas.

· Señalar, en la realización de la actividad 2, la importancia de seguir estos tres pasos para elaborar un texto escrito: planificar, escribir y revisar.

· Leer los textos de los alumnos en voz alta. Fomentar el valor de la lengua como vehículo de comunicación. Hacer ver a los alumnos que el dominio de las técnicas de escritura les permitirá comunicarse con los demás de modo más satisfactorio.

AMPLIACIÓN

· Llevar a clase instrucciones reales de pequeños electrodomésticos para comentarlas con los alumnos. ¿Son claras? ¿Resulta sencillo seguir los pasos?
· Pedir a los alumnos que escriban los pasos de acciones que llevan a cabo en su vida diaria: prepararse el desayuno, sacar un billete de metro en una máquina, lavarse los dientes, etc.

· Por parejas, cada alumno elige un proceso sencillo (preparar unas palomitas en el microondas, imprimir un documento, etc.) y escribe los pasos de manera desordenada para que su compañero trate de ordenarlos.

PÁGINA 57

SUGERENCIAS DIDÁCTICAS

(
Preguntar a los alumnos si saben cuál es el teléfono de emergencias y cuáles son los servicios que prestan. Comentar los distintos profesionales que trabajan ahí.

· Observar la ilustración con los alumnos. ¿Qué tipo de árbol se ha caído? ¿Dónde estaba el árbol? ¿Cómo avisan del desperfecto? A continuación, preguntarles: ¿Cuál de los tres llama a un lugar inadecuado? ¿Por qué los bomberos no llegarán nunca cuando llama el primer niño? Proponerles que señalen qué datos faltarían en la primera y tercera intervención.
· Completar la actividad 1 y proponer a los alumnos que recreen esas situaciones.
· Después de realizar la actividad 2, preguntar a los alumnos si alguna vez han vivido una situación parecida, cómo actuaron y cómo se sintieron.

· Antes de realizar la actividad 3, recordar la importancia de planificar el discurso para hablar en público con propiedad. Animarles a visitar la página web propuesta.
· Abrir un diálogo con los alumnos sobre el importante papel social que juegan los servicios de emergencia. Valorar el trabajo de los profesionales que se dedican a ello.

AMPLIACIÓN

· Ponerse en contacto con alguno de los servicios de emergencia de la zona. Pedir a algún profesional que acuda al centro educativo para informar a los alumnos de en qué consiste su trabajo. Animar a los alumnos a participar activamente.

· Dividir la clase en grupos de cuatro. En una misma hoja se escriben diferentes situaciones en las que se debería llamar a la policía, a los bomberos o a una ambulancia, cuantas más mejor. A continuación, se intercambia la hoja con otro grupo y se decide a quién avisar en los casos propuestos. Después cada hoja regresa a su grupo, se corrigen las respuestas y se comunica el resultado.

PÁGINA 58

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 1 (pista 12). Escuchar la lectura del cuento.

· Leer el texto de entrada y preguntarles: ¿Qué intenciones tenía Pietro cuando fue a su huerto? ¿Qué vio en el manzano? ¿Qué colgaba del árbol? ¿Quién había puesto ahí las zapatillas? ¿Por qué no quiere el autor acabar la historia que ha empezado? ¿Quién debe terminarla?
· Antes de realizar la actividad 3, comentar con los alumnos que cada final del cuento que inventen supone una forma diferente de abordar las situaciones de la vida. Es importante que los alumnos descubran por sí mismos que todos tienen capacidad de resolver problemas o de salir de situaciones complejas. A veces, es cuestión de imaginación.
· Leer el apartado de Huellas literarias y recomendar a los alumnos la lectura de cuentos de Gianni Rodari. Para ello, pueden acudir a la biblioteca del colegio o del barrio.

AMPLIACIÓN

· Llevar a clase el cuento de Gianni Rodari La hache en fuga y pedir a los alumnos que localicen en él la introducción, el nudo y el desenlace. Proponer a los alumnos que, siguiendo el modelo, escriban otros cuentos en los que la protagonista sea otra letra del abecedario. Pedirles que piensen en las consecuencias que podría tener la fuga de la b, la g, la v, la j u otras letras de especial dificultad ortográfica para enriquecer los textos de los alumnos.
PÁGINA 59

SUGERENCIAS DIDÁCTICAS

· Antes de realizar la actividad 1, proponer a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Más actividades relacionadas con los principales datos de un texto informativo y con el uso del diccionario en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 60

REPASO DE CONTENIDOS

Vocabulario

· Los sinónimos

· Los antónimos

· Las palabras homófonas

Gramática

· Frase y oración

· La concordancia entre sujeto y predicado

· Clases de nombres o sustantivos

Ortografía

· Las palabras agudas

· Las palabras llanas

· Las palabras esdrújulas

Dictado
· Acentuación de palabras agudas, llanas y esdrújulas.

PÁGINA 61

· COMPETENCIAS BÁSICAS

· Interpretar y utilizar una receta de cocina para mejorar el tratamiento de la información, la competencia en comunicación lingüística y la competencia en el conocimiento y la interacción con el mundo físico.

· Manejar con soltura las unidades de medida con el fin de desarrollar la competencia matemática.

SUGERENCIAS DIDÁCTICAS

· Llevar a clase varios recetarios para que los alumnos se familiaricen con estos textos. Se puede llevar alguno para niños.

· Proponer a los alumnos que hagan la tarta de manzana en casa, con la ayuda de sus padres, siguiendo los pasos de la receta. Después, poner en común cómo ha ido el proceso, los problemas que han surgido y cómo se han solucionado.

· Comprensión literal

· ¿Cuántos ingredientes necesitas para realizar este postre?
· ¿En cuántos pasos se describe la preparación?
· ¿Qué debes hacer con la masa de hojaldre?
· Comprensión interpretativa

· ¿Por qué crees que lo primero que aparece en la receta son los ingredientes?
· Comprensión crítica

· ¿Qué otras recetas conoces? ¿Has realizado alguna? ¿Qué tal te ha salido?
· ¿Crees que realmente las recetas son útiles? ¿Por qué?
· Autoevaluación de la unidad 4 en www.primaria.librosvivos.net
Unidad 5: Personajes de papel

1. Metodología

Esta unidad comienza con un cómic de Superleo que introduce la lectura y el tema de Literatura de la unidad, que trata sobre el teatro. Las viñetas despertarán la curiosidad de los alumnos a través de un tipo de teatro que ellos conocen bien: los títeres.

La lectura La niña y el príncipe preguntón presenta el tema del teatro como género, así como la estructura y personajes típicos de los textos teatrales. Tanto la lectura como las actividades de Comprensión lectora, relacionadas con el mundo del teatro, contribuyen a desarrollar la competencia en comunicación lingüística y la competencia cultural y artística de los alumnos.

En Vocabulario se estudian las palabras polisémicas. El conocimiento de los distintos significados de las palabras es importante para aumentar la riqueza expresiva y la capacidad de comunicación de los alumnos. Asimismo se potencia el uso del diccionario, un recurso fundamental para adquirir la competencia para aprender a aprender y la autonomía e iniciativa personal.

En Ortografía se repasan los conceptos de diptongo e hiato y se trabaja la acentuación de las palabras con diptongos y con hiatos. El conocimiento de las reglas de acentuación es necesario para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática, la unidad se centra en la formación del femenino y del plural de los nombres o sustantivos. El uso correcto de los femeninos y plurales, por ejemplo la denominación adecuada de las distintas profesiones en masculino y en femenino, contribuye a mejorar la comunicación con los demás.

En Escribir se practica la técnica del resumen. Con el fin de mejorar la competencia de aprender a aprender de los alumnos, se les propone que realicen el resumen escrito de un cuento siguiendo los tres pasos que deben tener en cuenta en la creación de textos escritos propios: planificar, escribir y revisar. Además, se ofrece una dirección web para que los alumnos preparen su resumen de un cuento popular, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

En Hablar se presentan las estrategias adecuadas para explicar el contenido de un libro con el fin de mejorar la expresión oral y desarrollar la autonomía e iniciativa personal.
La sección de Literatura, dirigida a ampliar la competencia cultural y artística, introduce las características del texto teatral: los personajes y las acotaciones. Se propone a los alumnos un acercamiento al mundo del teatro a través de la obra de Federico García Lorca.

En la sección Aprende a aprender se practican técnicas como el esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se repasan los conceptos aprendidos a lo largo del curso por medio de actividades correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a una página web para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la última quincena del primer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: La tilde en los diptongos. La tilde en los hiatos.

· Cuaderno de trabajo, Lengua 5.º EP Primer trimestre. Unidad 5.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP. Fichas unidad 5. Propuestas de evaluación, Lengua 5.º EP. Evaluación Primer Trimestre y Ficha unidad 5.

· CD audio Expresión oral y Educación literaria. CD 1, pistas 13, 14 y 15.

· CD Recursos para el profesor. Ortografía, Comprensión lectora y Aprender a aprender. Láminas de ficheros ortográficos unidad 5. Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 13. Escritura, 13.

· Comprensión lectora 5.º: La maga Mila Venturas.
· Taller de teatro: Menuda noche de reyes.

· Juego de vocabulario La carrera de las palabras: tarjetas del primer Trimestre.

· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Desarrollar la creatividad lingüística y la iniciativa personal, mediante la escritura de una obra teatral, para mejorar la expresión escrita.

Pág. 64, act. 6, Escribe tu propia obra teatral
· Utilizar adecuadamente las palabras polisémicas con el fin de enriquecer el vocabulario.

Pág. 65. Utiliza el diccionario
· Acentuar correctamente las palabras con diptongos e hiatos para elaborar mensajes escritos de calidad y lograr una comunicación eficaz.

Págs. 66 y 67. Escribe sin faltas

Pág. 73, act. 7, Dictado
· Utilizar de manera adecuada el femenino y el plural de los nombres o sustantivos para mejorar la comunicación con los demás.

Págs. 68 y 69.

· Elaborar un esquema y redactar el resumen de un texto para aprender de manera eficaz y autónoma y mejorar la expresión escrita.

Pág. 70. Aprende a aprender

Pág. 73, acts. 1 y 2

· Organizar adecuadamente el discurso oral, mediante la explicación del contenido de un libro, con el fin de hablar bien en público.

Pág. 71.

· Navegar por una página web para manejar de manera crítica y responsable la información de los distintos soportes en situaciones concretas significativas para la vida.

Pág. 75. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar estrategias de comprensión lectora para comprender un texto dramático.

3. Reconocer y usar palabras polisémicas.

4. Acentuar palabras con diptongos e hiatos según las reglas.

5. Formar el género y el número del nombre.

6. Saber resumir un texto.

7. Explicar oralmente el contenido de un libro.

8. Conocer la estructura de los textos teatrales, personajes y acotaciones.

6. Criterios de evaluación
1. Interpretar el contenido global de un texto.

2. Conocer y utilizar palabras polisémicas.

3. Completar oraciones usando palabras polisémicas.

4. Reconocer diptongos e hiatos.

5. Acentuar correctamente palabras con diptongos e hiatos.

6. Analizar el género y el número del nombre.

7. Escribir el resumen de un texto.

8. Exponer oralmente el contenido de un libro.

9. Reconocer la estructura de los textos teatrales, acotaciones y personajes.

7. Contenidos

· La polisemia.

· La tilde en diptongos e hiatos.

· El nombre: género y número.

· El resumen de un texto.

· La explicación oral del contenido de un libro.

· Los textos teatrales: personajes y acotaciones.

· Lectura comprensiva de textos narrativos.

· Reconocimiento y acentuación de palabras con diptongos e hiatos.

· Análisis y reconocimiento del género y número del nombre.

· Resumen de diferentes textos.

· Exposición oral del contenido de un libro.

· Análisis de la estructura de textos teatrales, atendiendo a los personajes y las acotaciones.

· Gusto por la lectura.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Gusto por el conocimiento de la literatura.

8. Habilidades lectoras
· El texto teatral

Identificación de las distintas partes de un texto teatral.

9. Trabajo cooperativo

· Motivación intrínseca

Valorar la importancia del trabajo cooperativo para el propio desarrollo cognitivo, afectivo y social y el beneficio mutuo.

10. Educación emocional

· Pensamiento positivo

Percepción de lo positivo de cada situación.

· Asertividad

Consecución de los propios objetivos sin ofender a nadie.

Expresión de las propias ideas con libertad.

11. Vocabulario de la unidad
· Términos lingüísticos

palabra polisémica: palabra que tiene más de un significado.

diptongo: unión de dos vocales que se pronuncian en la misma sílaba. Una de las vocales debe ser cerrada y la otra puede ser cerrada o abierta.

hiato: unión de dos vocales que se pronuncian en sílabas diferentes. Una de las vocales debe ser abierta y la otra puede ser abierta o cerrada.

sílaba: cada sonido o grupo de sonidos que se pronucian juntos en un solo golpe de voz.

nombres o sustantivos: palabras que nombran a las personas, los animales, los objetos, las ideas y los sentimientos.

acotaciones: en un texto teatral, comentarios sobre cómo debe actuar cada autor o cómo deben ser el escenario y el vestuario. Suelen aparecer entre paréntesis y en letra cursiva.

· Otras palabras

albahaca: planta herbácea muy aromática, de flores blancas y hojas muy verdes, que se cultiva en los jardines.

laurel: árbol de corteza delgada y lisa, fruto carnoso de color negro y hojas alternas verdes muy empleadas como condimento por sus propiedades aromáticas.

paje: criado cuya función era acompañar a su señor.

racimo: conjunto de uvas sostenidas por el mismo tallo.

zaragatero: persona que arma mucho jaleo.

12. Lecturas recomendadas
Se puede proponer a los alumnos la lectura de estos libros, relacionados con la sección Literatura de la unidad:

· La obra, de Daniela Acher, Ediciones SM, donde se cuenta la historia de Liza, que está escribiendo una obra de teatro.

· Bravo, Max, de Sally Grindley, Ediciones SM, cuyo protagonista también está pensando en escribir su propia obra.

PÁGINA 62 y 63

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Personajes de papel) y abrir un diálogo con los alumnos en el que reflexionen sobre qué podrá tratar la unidad.

· Cómic de Superleo

· Pedir a los alumnos que expliquen qué personajes aparecen y cuál es su actitud ante las palabras de Superleo. ¿Por qué crees que están tan extrañados?

· Preguntar si saben qué puede esconderse tras el telón de la ilustración. ¿Has visto alguna vez otro igual? ¿Dónde? ¿En qué consiste una obra de títeres? ¿Qué tendrán que hacer los niños del cómic?

· Poner en relación el cómic con la lectura. Hacer ver que coinciden los personajes que aparecen.

· Audición del texto teatral

· CD audio Expresión oral y Educación literaria 1 (pista 13). Escuchar el texto atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el texto individualmente.
· Personajes

· ¿Qué personajes hay? ¿Cómo aparecen sus nombres?

· Argumento

Inicio

· ¿Cómo comienza la historia? ¿Por qué sale el presentador?

· ¿Por qué utiliza el presentador las palabras requetepobre y requeterrico? ¿Son importantes para comprender lo que pasará en la historia?
Nudo

· ¿Con qué palabras se indica en el texto que se ha presentado a los personajes?
· ¿Qué tipo de información aparece entre paréntesis? ¿Es importante para representar la obra? ¿Serías capaz de adivinarlas sin leer el fragmento, solo viendo la representación?

· ¿Por qué crees que el paje le aconseja que se disfrace de vendedor de uvas? ¿Querrá conseguir dinero? ¿Crees que si se las hubiera vendido, la niña las podría haber comprado?

Desenlace

· ¿Cuál es el final de la historia?
· Comprensión crítica

· Hablar con los alumnos sobre sus experiencias en el teatro: si han visto obras de teatro o de títeres, si han participado en alguna, si les gusta…
· Antes de realizar la actividad 1 de Escribir sobre el texto, recordar el concepto de rima. Llamar la atención de los alumnos sobre el hecho de que aparezcan fragmentos en verso dentro de una obra de teatro.

· Después de hacer la actividad 2 de Escribir sobre el texto, pedir a los alumnos que inventen ellos otras palabras similares relacionadas con los oficios.
· Hablar con los alumnos sobre los sentimientos de los protagonistas. ¿Cómo se siente la niña ante las preguntas del príncipe? ¿Cómo se siente el príncipe ante las respuestas de la niña? ¿Cómo te sentirías si estuvieras en una situación similar?
· Preguntar a los alumnos si consideran adecuado lo que hizo el príncipe para conseguir sus objetivos. Es interesante que argumenten sus opiniones y que aprendan a respetar las opiniones distintas de la suya propia.

REFUERZO

· Dividir la clase en grupos de seis para realizar una lectura dramatizada del texto. Dentro de cada grupo, cinco alumnos ponen voz a los personajes y un alumno lee las acotaciones en voz baja. Después, dialogar en la clase sobre si una lectura de este tipo la puede realizar una persona sola y para qué creen los alumnos que sirve trabajar cooperativamente.

AMPLIACIÓN

· Repartir los personajes entre cinco alumnos. Pedir a este primer grupo que represente la obra como si fueran ellos mismos los personajes. Después escoger otro grupo de cinco alumnos, poner varias mesas a modo de escenario de títeres, de manera que les lleguen por la rodilla aproximadamente. Pedirles que representen la obra imaginando que son títeres (solo pueden mover el cuerpo, con los brazos en alto como si alguien los manejara). Preguntarles si les ha resultado fácil. Hablar sobre qué versión les parece más divertida.

· Pedir a los alumnos que elaboren un pequeño escenario de títeres con cartones, cartulinas y papel de diferentes tipos y colores. Crear los títeres con calcetines, a los que se les añade un elemento diferenciador de cada personaje. Finalmente, se representará el fragmento y los finales que hayan escrito los alumnos en la actividad 6.

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica.

vivía

albahaca

disfrazarse

cambio

pobre

fresquito

hojitas

corazoncito
paje

gallo

requeterrico

lumbre

PÁGINA 64

SUGERENCIAS DIDÁCTICAS

· Antes de realizar las actividades, pedir a un alumno que haga un resumen de la historia teniendo en cuenta esta estructura: presentación, nudo y desenlace.

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 1 (pista 14). Escuchar la lectura Como un pájaro y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Si a los alumnos les gustan las obras de teatro, se les puede proponer la lectura de este libro:
· El tesoro más precioso del mundo, de Alfredo Gómez Cerdá, Ediciones SM, que es una obra de teatro dentro de una narración.

PÁGINA 65

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta de inicio de la página y que contesten a la pregunta. Pueden utilizar el diccionario.
· Después de leer y explicar el recuadro teórico, preguntar a los alumnos si pueden añadir más ejemplos de palabras con más de un significado.
· Antes de comenzar la actividad 3, pedir a los alumnos que expliquen el significado del verbo llevar. Después, proponerles que busquen en el diccionario la palabra llevar y que lean todas las acepciones.
· Al finalizar la actividad 3, proponer a los alumnos que expliquen el significado de la palabra utilizada en cada oración.
· Antes de realizar la actividad 5, recordar que en el diccionario las diferentes acepciones o significados de una palabra aparecen numeradas. Animar a los alumnos a utilizar el diccionario como herramienta habitual para conocer los distintos significados de las palabras y enriquecer así su vocabulario.
AMPLIACIÓN

· Por grupos, dar a los alumnos en un papel palabras polisémicas y palabras con un solo sentido (por ejemplo: brazo, ordenador, ratón, bolígrafo, cantar, meteorito). Con ayuda del diccionario, deben distinguir las palabras polisémicas de las que no lo son. Cuando hayan hecho esto, pedirles que escriban los sentidos de las palabras polisémicas.

· Escribir en la pizarra diferentes acepciones de varias palabras y animarles a que adivinen la palabra de la que se desprenden los significados. Por ejemplo: 1. Cuerpo celeste que gira alrededor de un planeta. 2. Lámina de cristal, por ejemplo en un escaparate o un espejo (luna).

PÁGINA 66

SUGERENCIAS DIDÁCTICAS

· Leer el poema en voz alta. A continuación, leer las palabras destacadas marcando los golpes de voz de cada sílaba.

· Recordar qué es una sílaba (cada sonido o grupo de sonidos que se pronuncian juntos en un solo golpe de voz).

· Explicar qué es un diptongo y dar más ejemplos: cabéis, portafolio, entrenamiento, etc.

· Explicar qué son los hiatos. Para que los alumnos vean la diferencia entre diptongo e hiato, pedirles que observen la ilustración de la página 67 donde aparece una secretaria en una secretaría.

AMPLIACIÓN

· Dividir la clase por parejas. Con la ayuda del diccionario y en un tiempo establecido, elaborar dos listas: una con palabras que contengan diptongo y otra con palabras que contengan hiato. Una vez concluido el tiempo, se unirán a otra pareja para poner en común las palabras encontradas y completar sus listas.

· Por parejas, pedirles que retomen la lectura del inicio de la unidad y proponerles que busquen diez palabras que contengan diptongo y diez que contengan hiato.

PÁGINA 67

SUGERENCIAS DIDÁCTICAS

· Leer en voz alta las palabras que aparecen en las actividades pronunciando por separado cada sílaba.

· Antes de introducir las reglas de acentuación de diptongos e hiatos, recordar las reglas generales de acentuación de agudas (unidad 2), llanas (unidad 3) y esdrújulas (unidad 4).

· Antes de hacer el dictado, los alumnos lo leen con atención fijándose en las palabras destacadas.
· Más recursos en www.primaria.librosvivos.net
· DICTADO

· El miércoles se reunió un gran gentío en el puerto de la ciudad. Un destacado historiador deseaba recuperar los restos de un naufragio acontecido en el siglo xvii. El galeón había sido atacado y hundido por un barco pirata. Se suponía que en sus bodegas guardaba aún algún valioso tesoro. Los mejores buceadores del país se habían dado cita allí para revelar los secretos que escondía el viejo barco.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: La tilde en los diptongos. La tilde en los hiatos.
PÁGINA 68

SUGERENCIAS DIDÁCTICAS

· Comenzar la clase escribiendo en la pizarra cuatro columnas: el, la, los, las. A continuación, pedir a los alumnos que digan los nombres de objetos y personas que aparecen en el dibujo y anotarlos en la columna correspondiente. Preguntar a los alumnos qué tienen en común las palabras de cada columna.

· Después de explicar que los nombres tienen género masculino o femenino, pedirles que nombren todos los objetos que vean en la clase y que digan si son nombres masculinos o femeninos.

· Antes de realizar la actividad 1, comentar que es muy útil añadir el/los o la/las delante de los nombres para averiguar cuál es su género.

· Para explicar el singular y el plural, se puede volver a los nombres de objetos y personas de la ilustración inicial.

· Antes de hacer la actividad 5, repasar el concepto de sujeto y predicado en las oraciones y la concordancia entre ambos. Leer en voz alta las oraciones. Sugerir que subrayen de un color el sujeto y de otro el predicado.

· Recordar que los nombres colectivos (como manada, que aparece en la actividad 5) son los que, estando en singular, nombran a un conjunto de personas, animales, plantas u objetos.

· Después de hacer la actividad 8, explicar que el género en algunos nombres indica tamaño (como en este caso de huerto/huerta), forma (jarro/jarra, cubo/cuba) o árbol-fruta (manzano/manzana).
· Más recursos en www.primaria.librosvivos.net
REPASO
· Recordar a los alumnos que, en el diccionario, los nombres aparecen en singular. Los nombres que tienen variación de género (referidos a personas y animales) aparecen en masculino singular y al lado la terminación del femenino, por ejemplo director, -a. Animarles a utilizar el diccionario no solo para buscar el significado de las palabras, sino también para otras informaciones como por ejemplo los femeninos de los nombres.

AMPLIACIÓN

· Proponer a los alumnos que digan qué árboles dan estos frutos: cereza, naranja, ciruela, castaña, almendra, avellana…
PÁGINA 69

AMPLIACIÓN

· Dividir la clase en cuatro grupos. Asignar a cada grupo una manera diferente de formación del femenino. Pedirle que elaboren una lista con el mayor número posible de nombres a los que se les pueda aplicar la regla correspondiente. La actividad también se puede realizar con las reglas de formación del plural.

· Pedir a los alumnos que lleven a clase fotografías de periódicos y revistas en las que salgan personas desempeñando diversos oficios. Pueden pegarlas en una cartulina y escribir los nombres correspondientes o bien ponerlo en común de manera oral. A continuación, forman el masculino de los nombres de oficios que han dicho en femenino y el femenino de los que son masculinos. Los alumnos deben comentar qué regla han empleado en cada caso.

PÁGINA 70

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que lea el texto que introduce la teoría. Observar después la ilustración y ponerla en relación con el texto. Indicar la importancia de leer los textos con atención para captar las ideas principales que deben aparecer en un resumen.

· Poner en común los títulos que han propuesto los alumnos para el texto. Explicar por qué los han elegido.
· Antes de realizar las actividades 1 y 2, recordarles la importancia de hacer un buen esquema con los conceptos fundamentales para luego redactar un resumen bien escrito (sin repeticiones ni datos poco significativos).

· Antes de realizar la actividad 3, recordar a los alumnos el concepto de cuento popular y pedirles que vayan pensando en uno que conozcan especialmente bien.

· Señalar, en la actividad 3, la importancia de seguir estos tres pasos para realizar un texto escrito: planificar, escribir y revisar. Animarles a visitar la página web propuesta.

REFUERZO

· Explicar a los alumnos la importancia de las expresiones que aparecen en el Recuerda para exponer la información de un resumen de manera ordenada. Se pueden añadir más expresiones: Primero, a continuación, en segundo/tercer lugar, finalmente, para terminar…

AMPLIACIÓN

· Pedir a los alumnos que lleven a clase un artículo de revista o noticia de prensa de un tema que les interese (naturaleza, música, deportes, cine…). Los alumnos hacen un resumen del texto y a continuación se leen algunos en voz alta.

PÁGINA 71

SUGERENCIAS DIDÁCTICAS

· Para introducir el tema, preguntar a los alumnos si les gusta leer y qué libros son sus favoritos. ¿Sueles recomendar libros a tus amigos? ¿Alguna vez has leído un libro porque alguien te lo ha recomendado?
· Observar la ilustración con los alumnos y responder a la pregunta que se plantea. Pedirles que digan qué datos sobran y faltan en la primera intervención.
· Realizar la actividad 1 como punto de partida para hablar sobre qué datos pueden aparecer en la recomendación de un libro.
· Hablar con los alumnos sobre la lectura. Preguntarles cuánto tiempo dedican a la lectura frente a otras actividades de ocio. Reforzar actitudes positivas ante la lectura.

· Para realizar la actividad 3, cada alumno lleva a clase su libro favorito. Después de las exposiciones orales, preguntar: ¿Qué has aprendido de los compañeros? ¿Qué crees que has aportado tú? ¿Qué libro te gustaría leer? ¿Por qué? Finalmente, se pueden intercambiar los libros para leerlos.
AMPLIACIÓN

· Iniciar un diálogo en clase sobre los libros que han leído los alumnos en los últimos meses. Preguntar a los alumnos si en alguno de los libros que han leído últimamente los protagonistas son personas que pasan por situaciones difíciles y qué tipo de enseñanzas sacaron de ellas. Comentar lo importante que es aprender de todas las cosas que nos suceden, incluso las negativas.

· Sugerir a los alumnos que visiten la biblioteca del centro o del barrio y que pregunten al bibliotecario qué libros les recomiendan.

· Hablar en clase sobre la última película u obra de teatro que han visto y explicar oralmente su contenido.

PÁGINA 72

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 1 (pista 15). Escuchar la lectura del texto de entrada.

· Leer el texto de entrada de unidad. Hacerles ver que es el fragmento final de la misma obra que la lectura inicial de unidad. Preguntarles qué recuerdan de ella, quiénes intervenían y qué pasaba. ¿Imaginabas este final? ¿Qué habrá ocurrido en el medio de la historia?
· Después de explicar qué son los personajes y las acotaciones, comentar la utilidad de las acotaciones (irritado, nervioso, intrigado, amable…) para que los actores logren transmitir las emociones y sentimientos de los personajes.

· Leer el apartado de Huellas literarias y fomentar el interés por la obra de Federico García Lorca. Recomendarles que acudan a la biblioteca a buscar alguna obra de Lorca adaptada para niños.

AMPLIACIÓN

· Proponer a algunos alumnos que sean actores e interpreten la lectura inicial de la unidad y la lectura de esta página. Pedirles que sigan las acotaciones para conseguir una buena actuación.

· Programar una salida al teatro con los alumnos. Después de ver la obra, comentar en la clase qué les ha parecido, qué personajes intervienen, cómo es el escenario, el vestuario, etc.

· Animar a los alumnos a acudir a la biblioteca y sacar alguna obra de teatro que les interese para leerla. Pedirles que se fijen en los personajes y las acotaciones.

PÁGINA 73

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, proponer a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Más actividades relacionadas con los principales datos de un texto informativo y con el uso del diccionario en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 74

REPASO DE CONTENIDOS

Vocabulario

· Los antónimos

· Las palabras homófonas

· Las palabras polisémicas

Gramática

· La oración: sujeto y predicado

· Nombres individuales y colectivos

· El nombre: formación del plural

Ortografía

· Separación de palabras al final de línea. Diptongos e hiatos

· Las palabras llanas

· Palabras agudas, llanas y esdrújulas

· Los diptongos y los hiatos

Dictado
· Acentuación de diptongos e hiatos

PÁGINA 75

· COMPETENCIAS BÁSICAS

· Navegar por una página web para mejorar el tratamiento de la información y la competencia digital.
· Buscar y manejar la información de internet de manera crítica y responsable para desarrollar la autonomía e iniciativa personal.

SUGERENCIAS DIDÁCTICAS

· Acudir con los alumnos al aula de informática y navegar por distintas páginas web relacionadas con la Navidad. Comentar qué secciones hay, qué ofrece cada una…
· Abrir un diálogo en la clase sobre el uso que hacen los alumnos de internet: si navegan solos o con sus padres, qué tipo de información buscan, si utilizan el correo electrónico, etc.
· Comprensión literal

· ¿Qué información puedes encontrar en esta página web?
· ¿Dónde hay que pinchar para poder imprimir christmas?
· ¿Hay alguna información sobre el libro El Ejército Negro?

· Comprensión interpretativa

· ¿Qué significa descargar un documento?
· ¿Qué imágenes acompañan al texto en esta página?
· Comprensión crítica

· ¿Qué te parece más interesante de esta página web? ¿Qué secciones añadirías?
· ¿Qué páginas web visitas con más frecuencia? ¿Por qué?
· Autoevaluación de la unidad 5 en www.primaria.librosvivos.net
PÁGINAS 76 Y 77

REFUERZO

· Jugar al juego La carrera de las palabras, con las tarjetas del Primer Trimestre (una bicicleta).
AMPLIACIÓN

· Proponer la representación teatral de la obra de teatro Menuda noche de Reyes del Taller de teatro (ver caja de Recursos Didácticos)
Unidad 6: Noches de poesía

1. Metodología

Esta unidad comienza con un cómic en el que Superleo despertará la curiosidad de los alumnos por leer la lectura inicial, que es un poema. Superleo nos recuerda que también a través de la poesía podemos conocer historias y vivir aventuras.

La lectura que abre la unidad, el poema Nocturno, introduce el tema de la lírica como género literario y trabaja con sus peculiaridades. Tanto la lectura como las actividades de Comprensión lectora tienen relación con las emociones y sentimientos de las personas, y con cualidades como la valentía, lo que contribuye a desarrollar la autonomía e iniciativa personal.

En Vocabulario se estudian las palabras primitivas y derivadas. El conocimiento de la formación de palabras en español es importante para aumentar la riqueza expresiva de los alumnos, así como su capacidad de comunicación. También se potencia el uso del diccionario, un recurso fundamental para adquirir la competencia para aprender a aprender y la autonomía e iniciativa personal.

En Ortografía se repasan los signos de puntuación de cierre y las clases de punto. Utilizar adecuadamente los signos de puntuación es imprescindible para mejorar la expresión escrita y conseguir una comunicación más eficaz.

En Gramática, se introduce el concepto de determinante y se estudian los artículos y los demostrativos. El uso correcto de los determinantes contribuye a mejorar la comunicación con los demás; por ejemplo, emplear adecuadamente los demostrativos sirve para localizar en el espacio objetos y personas dentro de la competencia en comunicación lingüística y la competencia social y ciudadana.

En Escribir se plantean las pautas para escribir un diálogo. Con el fin de mejorar la destreza lingüística de la escritura, se propone a los alumnos que escriban un diálogo entre dos personajes siguiendo los tres pasos que deben tener en cuenta en la creación de textos escritos propios: planificar, escribir y revisar.

En Hablar se introducen las estrategias adecuadas para recitar un poema. Asimismo, se le pide al alumno que haga una exposición en clase sobre un poeta, lo que contribuye no solo a mejorar la expresión oral sino también la autonomía e iniciativa personal. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

La sección de Literatura, dirigida a ampliar la competencia cultural y artística, introduce algunas de las características formales de la poesía: el verso y la estrofa. Se propone a los alumnos un acercamiento a la obra poética de Jorge Guillén y Concha Méndez, miembros de la generación del 27.

En la sección Aprende a aprender se practican técnicas como el esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos a lo largo del curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad se cierra con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto real de la vida diaria, las bases de un concurso de cuentos, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la primera quincena del segundo trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: Signos de puntuación de cierre.

· Cuaderno de trabajo, Lengua 5.º EP Segundo trimestre: Unidad 6.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 6.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Segundo Trimestre y Ficha unidad 6.

· CD audio Expresión oral y Educación literaria: CD 1, pistas 16, 17 y 18.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.

· Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 14. Escritura, 14.
· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Utilizar el lenguaje como instrumento de comunicación escrita y desarrollar la iniciativa personal y la creatividad lingüística, mediante la escritura de un poema, para expresar sentimientos y emociones a través de la palabra.

Pág. 80, act. 6, Inventa tu propio poema
· Manejar con soltura el diccionario, mediante la búsqueda de palabras primitivas y derivadas, para ampliar y enriquecer el vocabulario.

Pág. 81, act. 5, Utiliza el diccionario
· Escribir con los signos de puntuación correctos para mejorar la calidad de los mensajes escritos y lograr una comunicación eficaz.

Págs. 82 y 83.

· Utilizar de manera adecuada los artículos y demostrativos con el fin de mejorar la comunicación con los demás.

Págs. 84 y 85.

· Escribir correctamente un diálogo para mejorar la expresión escrita.

Pág. 86, act. 3, Escribe un diálogo
· Recitar un poema con el fin de desarrollar la expresión oral.

Pág. 87, act. 2, Habla en público
· Elaborar un esquema y redactar un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 89, acts. 1 y 2, Aprende a aprender
· Interpretar las bases de un concurso de cuentos con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 91. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar estrategias de comprensión lectora para interpretar un texto poético.

3. Reconocer y utilizar palabras primitivas y derivadas.

4. Conocer las reglas de uso de los signos de puntuación que cierran oración y de las clases de punto.

5. Reconocer y usar artículos y demostrativos.

6. Escribir textos dialogados.

7. Recitar poemas con la fluidez y entonación adecuadas.

8. Conocer las características del verso y de la estrofa.

6. Criterios de evaluación
1. Interpretar el contenido global de un texto.

2. Reconocer y usar palabras primitivas y derivadas.

3. Crear palabras derivadas.

4. Puntuar correctamente los textos.

5. Reconocer artículos y demostrativos.

6. Completar textos con artículos y demostrativos.

7. Escribir textos dialogados siguiendo las normas.

8. Aprender y recitar poemas.

9. Analizar correctamente los versos y las estrofas de un poema.

7. Contenidos

· Palabras primitivas y derivadas.

· Los signos de puntuación que cierran oración.

· Las clases de punto.

· Determinantes: artículos y demostrativos.

· Los textos dialogados.

· La recitación de poemas.

· El verso y la estrofa.

· Lectura comprensiva de textos poéticos.

· Puntuación de textos.

· Análisis y reconocimiento de artículos y demostrativos en textos y oraciones.

· Escritura de diálogos siguiendo las pautas.

· Recitación de poemas.

· Análisis de poemas distinguiendo versos y estrofas.

· Gusto por la poesía.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Valoración y uso de la lengua oral.

8. Habilidades lectoras
· Reconocimiento del tipo de texto

Identificación del tipo de texto a través de sus características principales.

9. Trabajo cooperativo

· Confianza y apoyo mutuo

Promover el buen rendimiento del grupo alentando, apoyando y felicitando sinceramente a los demás por sus esfuerzos y contribuciones.

10. Educación emocional

· Pensamiento positivo

Atreverse a superar retos.

· Asertividad

Expresar sentimientos positivos y negativos.

11. Vocabulario de la unidad
· Términos lingüísticos

palabra primitiva: palabra que no deriva de otras palabras.

palabra derivada: palabra que se forma a partir de otra palabra.

raíz o lexema: palabra o parte de la palabra que no cambia y que contiene el significado fundamental.

morfema: parte de la palabra que completa el significado de la raíz.

prefijo: morfema que se añade delante de una raíz.

sufijo: morfema que se añade detrás de una raíz.

punto: signo que indica el final de un enunciado afirmativo o negativo.

signos de interrogación: signos que indican el principio y el final de un enunciado interrogativo.

signos de exclamación: signos que indican el principio y el final de un enunciado exclamativo.

punto y seguido: punto que se escribe al final de un enunciado (el texto continúa en la misma línea).

punto y aparte: punto que se escribe al final de un párrafo (el texto continúa en otra línea).

punto final: punto que se escribe al final de un texto.

determinantes: palabras que acompañan al nombre o sustantivo para concretar su significado.

artículos determinados: determinantes que indican que el nombre al que acompañan hace referencia a algo conocido.

artículos indeterminados: determinantes que acompañan a los nombres que se refieren a algo no conocido.

demostrativos: determinantes que indican qué distancia (cerca, distancia media o lejos) hay entre la persona que habla y aquello a lo que se refiere.

verso: cada una de las líneas de un poema.

estrofa: grupo de versos que riman entre sí o tratan de un tema determinado.

12. Lecturas recomendadas
Se puede proponer a los alumnos la lectura de estos libros:
· Relacionado con la sección Escribir de la unidad, Este libro lo escribes tú, de Hubert Ben Kemoun, Ediciones SM. Se trata de un libro que lo termina de escribir el propio lector.

· Para los alumnos interesados en la poesía, Tranquilo, Max, de Sally Grindley, Ediciones SM, en el que el protegonista quiere escribir poesía y su escritora favorita le ayudará a conseguirlo.

PÁGINA 78 y 79

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Noches de poesía) y abrir un diálogo con los alumnos en el que reflexionen sobre qué podrá tratar la unidad.

· Cómic de Superleo

· Preguntar a los alumnos sobre el personaje que aparece junto a Superleo. ¿Quién crees que es? ¿Por qué lo sabes? ¿Podrías contar la historia?
· En la segunda viñeta, Superleo habla usando la rima. ¿Por qué crees que habla así? ¿Cómo piensas que solucionará el problema de Caperucita?

· Aprovechar el personaje del lobo para hablar sobre los villanos de la literatura. Pedirles que nombren a todos los que conozcan (brujas, piratas, madrastras...).
· Audición del poema

· CD audio Expresión oral y Educación literaria 1 (pista 16). Escuchar el poema atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el poema individualmente.
· Personajes

· ¿Qué personajes aparecen? ¿Cómo te los imaginas?

· ¿A cuál de ellos conocías?

· Argumento

Inicio

(
¿Quién es la protagonista? ¿Por dónde va andando?

(
¿En quién va pensando mientras camina?

Nudo

· ¿Qué nuevos personajes aparecen? ¿Qué cualidades tiene cada uno?
· Explica brevemente el argumento de los cuentos que se nombran.

· ¿Qué cambios se introducen en el cuento de Caperucita? ¿Por qué puede burlar al lobo?

Desenlace

(
¿Cómo termina finalmente el poema?

(
¿Qué crees que ocurrirá cuando Margarita llegue a casa de su abuela?

· Comprensión crítica

· Hablar con los alumnos sobre los cuentos tradicionales y proponerles que recuerden alguno. Preguntarles si sus padres o abuelos les han contado cuentos y cuáles.

· Comentar la actitud emocionada y alegre de Margarita cuando va a ver a su abuela. Recordar la importancia de las relaciones con los abuelos y el resto de la familia.

· Reflexionar sobre los miedos asociados a la noche. ¿Tienen ahora los mismos miedos que cuando eran más pequeños? Explicarles que el miedo es una emoción natural, que todas las personas tenemos miedos, aunque van cambiando con la edad. Preguntarles: ¿A qué cosas o en qué situaciones sientes miedo ahora?
· Pedir a los alumnos que lleven a clase su poema favorito para ponerlo en común con sus compañeros. Se pueden recitar en público en la sección Hablar, que trata sobre recitar poemas.

· Pedir a los alumnos que investiguen sobre los cuentos tradicionales y que lo expliquen al resto de la clase.

REFUERZO

· Para memorizar el poema se forman grupos de tres y se les deja una semana para aprenderlo. Deberán ayudarse unos a otros a memorizarlo y decidir cómo lo recitan: a tres voces, una parte cada uno, dos recitan y el otro hace la función de apuntador, etc.

AMPLIACIÓN

· Leer y comentar con los alumnos el siguiente poema de José Agustín Goytisolo:

Érase una vez
un lobito bueno
al que maltrataban
todos los corderos.

Y había también
un príncipe malo,
una bruja hermosa
y un pirata honrado.

Todas estas cosas
había una vez.
Cuando yo soñaba
un mundo al revés.
ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

breve

sonriente

divertir

conozco

viento

vuela

reír

qué
nieve

oírlo

brinco

oh
PÁGINA 80

SUGERENCIAS DIDÁCTICAS

· Antes de realizar las actividades, pedir a un alumno que haga un resumen de la historia que cuenta el poema teniendo en cuenta esta estructura: presentación, nudo y desenlace.

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 1 (pista 17). Escuchar la lectura El rey gordito busca esposa y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Se puede proponer a los alumnos la lectura de estos libros:
· La verruga de Maleficia, de Miguel Matesanz, Ediciones SM, que trata sobre las brujas de los cuentos tradicionales.

· Canciones de amor y dudas, selección de José María Plaza, Ediciones SM, para leer poesías con música.
PÁGINA 81

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta de inicio de la página y que contesten a la pregunta.
· Preguntarles qué otras palabras conocen que empiecen por camin- (caminante, caminito, caminar…) y escribirlas en la pizarra.
· Después de leer y explicar la teoría, comentar a los alumnos que no todas las palabras que empiezan igual son derivadas de la misma palabra primitiva. Por ejemplo, soleado es derivada de sol pero soltar no lo es.
· Antes de iniciar la actividad 1, escribir en la pizarra algunos ejemplos más (producir, reproducción, producto; pescar, pescado, pescadería…) y separar la raíz de las diferentes palabras.
· Después de realizar la actividad 2, preguntarles de qué palabra primitiva deriva cada una de las palabras derivadas.
· Animar a los alumnos a utilizar el diccionario para encontrar palabras derivadas de una misma palabra primitiva.
AMPLIACIÓN

· Proponer a los alumnos una lluvia de ideas en la que digan palabras primitivas. Escribirlas en la pizarra y a continuación comentar entre todos los posibles errores. Excluir las palabras derivadas y pedirles que busquen las palabras primitivas correspondientes.

· Escribir en la pizarra palabras derivadas. Lo interesante es que estas palabras no tengan sentido porque el prefijo o el sufijo no es el adecuado (ejemplo: *zapatario, *subfabricado, *librante, etc.). Pedir a los alumnos que corrijan las palabras con el prefijo o el sufijo correcto y digan cuál es la raíz.

PÁGINA 82

SUGERENCIAS DIDÁCTICAS

· Escribir en la pizarra un enunciado afirmativo o negativo, otro interrogativo y otro exclamativo (por ejemplo: Esta tarde voy a ir a un concierto. ¡Hemos ganado el partido! ¿A qué hora vas a llegar?) y pedirles que los lean. A continuación preguntarles por qué han leído de manera diferente las tres oraciones.

· Leer a los alumnos el texto inicial. En una primera lectura, obviando los signos de puntuación, y a continuación, entonando correctamente y respetando los signos de puntuación correspondientes. Reflexionar sobre qué ha ocurrido y destacar la necesidad de los signos de puntuación.

· Antes de explicar la teoría, asegurarse de que los alumnos recuerdan qué es un enunciado y cuáles son sus clases (unidad 2).

· Antes de iniciar la actividad 2, comentar a los alumnos que en un diálogo debe haber una conexión lógica entre pregunta y respuesta o entre los comentarios que se hacen. Para ejemplificar esto, pedir a un alumno que haga una pregunta y a otro que conteste con una respuesta que no tenga ninguna relación con la pregunta.

· Antes de realizar la actividad 3, explicar a los alumnos que para construir correctamente una oración interrogativa o exclamativa, además de usar los signos adecuados, en algunas ocasiones hay que cambiar el orden de algunas palabras (por ejemplo: Es muy amable. ¡Qué amable es!).

· Más recursos en www.primaria.librosvivos.net
AMPLIACIÓN

· Hacer grupos de seis alumnos. Pedirles que escriban un texto de no más de seis o siete líneas con un par de párrafos. Sugerirles que incluyan interrogaciones, exclamaciones y puntos. Cuando terminen, pedirles que hagan una copia del texto, pero sin los signos de puntuación. A partir de aquí comienza el torneo ortográfico. Los grupos se intercambian los textos sin signos. Los completan y gana el grupo que tiene menos fallos. El grupo ganador pasa a la siguiente ronda hasta que se llega a la final y hay un ganador.

PÁGINA 83

SUGERENCIAS DIDÁCTICAS

· Los alumnos leen en voz alta y con la entonación adecuada los poemas.

· DICTADO

· ¿Cuándo van a llegar los abuelos? Me ha dicho mamá que traen una pequeña sorpresa. ¡Qué suerte tengo! Los he echado de menos durante las vacaciones. Bueno, lo importante es que se lo han pasado muy bien y que pronto los veré de nuevo.

· Más Dictados en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas y dictados en Ortografía 5.º: Signos de puntuación de cierre.
PÁGINA 84

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta del inicio de la página y que contesten a la pregunta. A continuación, preguntarles a qué nombres acompañan estos y aquellas.
· Proponerles que construyan más enunciados en relación con el dibujo de la viñeta y escribirlos en la pizarra subrayando los determinantes.
· Escribir en la pizarra varios nombres y determinantes (por ejemplo: salchichón, gafas, cigüeña, ordenador, lámpara, un, el, unos, aquellas, estas, la…). Pedir a los alumnos que combinen los nombres con los determinantes.
· Antes de iniciar la actividad 2, escribir en la pizarra diversos grupos de palabras donde determinantes y nombres tengan diferente género y número (por ejemplo: *el botella de agua, *esas pasteles, *unos flores). Preguntar a los alumnos por qué no son correctos para que lleguen a la conclusión de la necesidad de la concordancia entre el determinante y el nombre al que acompañan.
· Reflexionar con los alumnos sobre cómo señalamos un objeto cuando utilizamos los demostrativos. Hacer la prueba en el aula, los alumnos se refieren a objetos de la clase nombrándolos con un nombre acompañado de un demostrativo que indique la distancia a la que se encuentre el alumno (por ejemplo: aquella pizarra). Preguntarles: ¿Has hecho algún gesto mientras nombrabas el objeto? ¿Por qué?
· Más recursos en www.primaria.librosvivos.net
AMPLIACIÓN
· Dividir la clase en grupos y pedir a cada uno que busque en la lectura de inicio de la unidad determinantes artículos, determinados e indeterminados. Pedirles que incluyan los nombres a los que acompañan y que escriban el género y el número de cada uno.

· Proponer a los alumnos que lleven a clase titulares de noticias o bien anuncios publicitarios que contengan determinantes artículos y demostrativos. Poner el trabajo en común y copiar algunos de los titulares y eslóganes en la pizarra. A continuación, subrayar los artículos y demostrativos que aparecen y decir de qué tipo son y cuál es su género y su número.

PÁGINA 85

AMPLIACIÓN

· Llevar a clase varias fotografías de paisajes (procurar que haya elementos claramente en primer plano y en segundo plano) y pedirles a los alumnos que las describan utilizando los demostrativos adecuados para indicar si los distintos elementos están lejos, a una distancia media o cerca.
· Proponer a los alumnos que copien la letra de alguna de sus canciones favoritas en español. Después, pedirles que subrayen los artículos y los demostrativos y a continuación que sustituyan los artículos determinados por indeterminados, los demostrativos que indican lejanía por los de cercanía, etc. ¿Qué efecto han producido los cambios? ¿Tiene sentido el texto?

PÁGINA 86

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que lea en voz alta el texto que introduce la teoría. Preguntarles si conocen esta obra u otra del autor. Animarles a leer la obra completa si les ha atraído el fragmento.

· Introducir el tema reflexionando con los alumnos sobre en qué momentos de su vida utilizan el diálogo para comunicarse. Hacerles ver que el conocimiento de la lengua es necesario para relacionarse con el mundo.

· Señalar, en la actividad 3, la importancia de seguir estos pasos para realizar un texto escrito: planificar, escribir y revisar.

· Después de realizar la actividad 3, leer los diálogos de los alumnos en voz alta. Podrán repartirse los papeles. Señalar qué diferencias hay entre los diálogos orales espontáneos y los escritos planificados.

· Cuando hayan escrito el diálogo entre el rey y el flautista en la actividad 3, pedirles que intenten describir lo que sienten los personajes y que luego recuerden alguna ocasión en la que ellos sintieron lo mismo.

AMPLIACIÓN

· Recrear distintas situaciones que propicien el uso del diálogo, por ejemplo, ir al Ayuntamiento a pedir información, llamar por teléfono a una academia de baile, hablar con un amigo durante el recreo, etc. Pedirles que primero imaginen cómo se desarrollaría ese diálogo. Después, deberán escribirlo con al menos tres intervenciones de cada personaje.

· Que los alumnos lleven a clase alguno de sus libros favoritos. A continuación, pedirles que escojan algunas páginas donde abunden los fragmentos dialogados y que copien los verbos de lengua que se utilizan (murmuró, balbuceó, susurró, intervino, interrumpió, gritó, replicó, gruñó…). Llamar la atención sobre la gran variedad de estos verbos y pedirles que busquen en el diccionario los que desconozcan.

PÁGINA 87

SUGERENCIAS DIDÁCTICAS

· Observar las ilustraciones detenidamente con los alumnos y contestar a las preguntas. Hacerles ver la importancia de la rima, el ritmo y la musicalidad que deberá aportar el poeta en su recitación. Pedir a algún alumno que lea ese texto.
· Reflexionar con los alumnos sobre la importancia de saber recitar poemas para transmitir toda la belleza de los textos, incidir en la entonación y fluidez, así como en el uso adecuado del lenguaje no verbal.
(
Para realizar la actividad 2, pedir a los alumnos que salgan a la pizarra a recitar el poema. Abrir un diálogo en el que los alumnos indiquen de forma constructiva aquellos aspectos que mejor y peor ha hecho cada uno.

· Antes de realizar la actividad 3, recordar la importancia de planificar el discurso oral y animarles a visitar la página web propuesta.

· En la actividad 3, reflexionar sobre la importancia de superar los retos. A algunos alumnos les costará más que a otros hablar en público, esto es un reto para ellos, algo difícil de lograr, pero es importante que lo intenten.
AMPLIACIÓN

· Llevar a clase el poema Leyenda, de Mariano Brull, y trabajar con él para afianzar la importancia de la entonación y el ritmo en la recitación de poesía.

Filiflama alabe cundre

ala olalúnea alífera

alveola jitanjáfora

iris salumba salífera.

Olivia oleo olorife

alalai cánfora sandra

miligítara girófara

zunbra ulalindre calandra.

PÁGINA 88

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 1 (pista 18). Escuchar la lectura del texto de entrada.

· Leer en voz alta el poema y pedir a los alumnos que contesten a las preguntas. Recordar los aspectos más importantes de la recitación de poemas estudiados en la sección Hablar.

· Preguntar a los alumnos si recuerdan las diferencias entre la prosa y el verso (unidad 3).

· Reflexionar sobre la poesía como forma de transmitir sentimientos a través de las palabras. Preguntarles: ¿Qué sentimientos te gustaría expresar en un poema? ¿A quién estaría dirigido?
· Leer el apartado de Huellas literarias y fomentar el interés por los poetas de la generación del 27. Recomendarles que acudan a la biblioteca a buscar algún libro de estos poetas.

REFUERZO

· Volver a leer el texto de entrada de la unidad, el poema Nocturno, y preguntar a los alumnos cuántos versos y estrofas tiene.

· Los alumnos se intercambian los poemas que han creado en la actividad 3 y comprueban el número de versos y estrofas que tiene el poema que les ha tocado.

AMPLIACIÓN

· Pedir a los alumnos que investiguen sobre algún autor de la generación del 27. A continuación, pondrán en común su trabajo y leerán alguno de sus poemas.

PÁGINA 89

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, sugerir a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Antes de hacer la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Más actividades para practicar el esquema, el resumen y la idea principal de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 90

REPASO DE CONTENIDOS

Vocabulario

· Las entradas del diccionario

· Los sinónimos

· Las palabras homófonas

Gramática

· Nombres comunes y propios

· El género de los nombres

· Los artículos

Ortografía

· Acentuación de las palabras agudas

· Las palabras esdrújulas

· Diptongos e hiatos

Dictado
· Diptongos e hiatos. El punto

PÁGINA 91

· COMPETENCIAS BÁSICAS

· Comprender e interpretar las bases de un concurso con el fin de mejorar la competencia en comunicación lingüística y la competencia social y ciudadana.

· Seleccionar la información más importante de una convocatoria para mejorar el tratamiento de la información.

· Utilizar adecuadamente el correo electrónico como medio de comunicación con el fin de desarrollar la competencia digital.

· Conocer y valorar el microcuento como manifestación cultural para desarrollar la competencia cultural y artística.

SUGERENCIAS DIDÁCTICAS

· Si los alumnos se muestran interesados, se puede llevar a cabo el concurso de microcuentos en clase siguiendo las bases del texto.
· Comprensión literal

· ¿Qué datos deben aparecer en el sobre cerrado?
· ¿Cuántos microcuentos se publicarán en la página web?
· Comprensión interpretativa

· ¿Qué palabras aparecen destacadas con otro tipo de letra? ¿Por qué?
· Comprensión crítica

· ¿Has participado alguna vez en algún concurso (disfraces, cuentos, dibujo…)? ¿Cómo eran las bases?
· ¿Te gustaría participar en un concurso de microcuentos? ¿Por qué? ¿Qué concursos te gustaría que organizara tu colegio?
· Autoevaluación de la unidad 6 en www.primaria.librosvivos.net
Unidad 7: Frágil como el cristal

1. Metodología

Esta unidad comienza con un cómic en el que Superleo, una vez más, despertará la curiosidad de los alumnos por leer el texto que viene a continuación.

La lectura, Klas y Klara, introduce a los alumnos en el valor simbólico de la literatura, que más adelante se trabajará en la sección de Literatura.Tanto en la lectura como en las actividades de Comprensión lectora se reflexiona sobre los sentimientos de las personas y las diferentes maneras de reaccionar a un mismo hecho, lo que que contribuirá al desarrollo de la autonomía e iniciativa personal.

En Vocabulario se repasan las palabras derivadas con prefijos por medio de actividades encaminadas a que los alumnos adquieran un vocabulario más rico. Además se potencia el uso del diccionario, un recurso de consulta imprescindible para adquirir la competencia para aprender a aprender y desarrollar la autonomía e iniciativa personal.

En Ortografía se estudian los usos de la coma, del punto y coma y de los dos puntos. Emplear correctamente los signos de puntuación es imprescindible para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se trabajan los determinantes posesivos, numerales e indefinidos. El conocimiento y uso de los determinantes, contribuye a mejorar la comunicación con los demás. Además, emplear adecuadamente los numerales cardinales y ordinales favorece el correcto desarrollo de la competencia matemática.

En Escribir se plantean las pautas para escribir una carta. La creación de cartas, tanto formales como informales, es fundamental para la vida en sociedad de los alumnos y contribuye a desarrollar la competencia social y ciudadana y la autonomía e iniciativa personal.

En Hablar se introducen las estrategias adecuadas para proponer una sugerencia, algo que resulta de gran utilidad en la vida real. Las actividades de esta sección están encaminadas a mejorar la expresión oral, así como la competencia social y ciudadana y la autonomía e iniciativa personal. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.
La sección de Literatura, dirigida a ampliar la competencia cultural y artística, comienza el estudio de los recursos literarios con la comparación. Además, se propone a los alumnos un acercamiento a la obra poética y narrativa de Gustavo Adolfo Bécquer.

En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad se cierra con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto real de la vida diaria, un certificado, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la segunda quincena del segundo trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos

· Ortografía 5.º: La coma. Los dos puntos. El punto y coma.

· Cuaderno de trabajo, Lengua 5.º EP Segundo trimestre: Unidad 7.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 7.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Segundo Trimestre y Ficha unidad 7.

· CD audio Expresión oral y Educación literaria: CD 1, pistas 19, 20 y 21.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender. Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 14. Escritura, 14.
· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Desarrollar la imaginación y la iniciativa personal, mediante la escritura de un cuento, para mejorar la expresión escrita.

Pág. 94, act. 5, Inventa tu propio cuento
· Manejar adecuadamente el diccionario, buscando palabras con prefijos, con el objetivo de enriquecer el vocabulario.

Pág. 95, act. 5, Utiliza el diccionario
· Escribir con los signos de puntuación correctos para mejorar la calidad de los mensajes escritos y conseguir una comunicación eficaz.

Págs. 96 y 97.

· Utilizar de manera adecuada los posesivos, numerales e indefinidos con el fin de mejorar la comunicación.

Págs. 98 y 99.

· Escribir correctamente una carta para mejorar la comunicación con los demás a través de la lengua escrita.

Pág. 100, act. 3, Escribe una carta
· Expresar de manera adecuada una sugerencia con el fin de hablar bien en público y desarrollar la competencia social y ciudadana.

Pág. 101, acts. 2 y 3, Habla en público
· Hacer un esquema y un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 103, acts. 1 y 2, Aprende a aprender
· Interpretar un certificado con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 105. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar estrategias de comprensión lectora para interpretar un texto narrativo.

3. Utilizar y reconocer palabras con prefijos.

4. Conocer las reglas de uso de la coma, los dos puntos y el punto y coma.

5. Conocer y reconocer los determinantes posesivos, numerales e indefinidos.

6. Escribir cartas.

7. Formular una queja o una sugerencia oral.

8. Conocer las características del lenguaje literario y sus recursos: la comparación.

6. Criterios de evaluación
1. Reconocer el significado y usar palabras con prefijos.

2. Crear palabras usando prefijos.

3. Puntuar correctamente textos incluyendo en ellos comas, punto y coma, dos puntos.

4. Reconocer determinantes posesivos, numerales e indefinidos.

5. Completar textos con determinantes posesivos, numerales e indefinidos.

6. Escribir cartas siguiendo las normas.

7. Formular quejas o sugerencias oralmente.

8. Conocer y reconocer comparaciones literarias.

7. Contenidos

· Palabras con prefijo.

· Los signos de puntuación: coma, dos puntos y punto y coma.

· Determinantes: posesivos, numerales e indefinidos.

· La carta.

· Sugerencias y quejas orales.

· La comparación literaria.
· Lectura comprensiva de textos narrativos.

· Puntuación de textos.

· Análisis y reconocimiento de posesivos, numerales e indefinidos en textos y oraciones.

· Escritura de cartas.

· Formulación oral de quejas y sugerencias.

· Análisis de textos reconociendo comparaciones literarias.

· Gusto por la lectura.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Valoración y uso de la lengua oral.

· Respeto por las propuestas y sugerencias de otros.

8. Habilidades lectoras
· Activación de conocimientos previos

Anticipación del significado de las palabras a partir del contexto o de su origen.

9. Trabajo cooperativo

· Conexión entre conocimientos anteriores y nuevos

Establecer relaciones significativas conectando conocimientos y experiencias anteriores con los nuevos aprendizajes.

10. Educación emocional

· Pensamiento positivo

Ser menos vulnerable.

· Asertividad

Sentirse satisfecho, confiado y seguro de sí mismo.

11. Vocabulario de la unidad
· Términos lingüísticos

palabra primitiva: palabra que no deriva de otras palabras.

palabra derivada: palabra que se forma a partir de otra palabra.

raíz o lexema: palabra o parte de la palabra que no cambia y que contiene el significado fundamental.

morfema: parte de la palabra que completa el significado de la raíz.

prefijo: morfema que se añade delante de una raíz para formar una palabra nueva.

coma: signo de puntuación que indica una pausa breve en la lectura.

punto y coma: signo de puntuación que indica una pausa en la lectura mayor que la pausa de la coma y menor que la del punto.

dos puntos: signo de puntuación que indica una pausa equivalente al punto.

determinantes: palabras que acompañan al nombre o sustantivo para concretar su significado.

determinantes posesivos: determinantes que acompañan a un nombre o sustantivo para indicar posesión o pertenencia.

determinantes numerales: determinantes que acompañan al nombre o sustantivo para indicar una cantidad (cardinales) o un orden (ordinales) determinado.

determinantes indefinidos: determinantes que acompañan al nombre o sustantivo para indicar una cantidad de seres u objetos de forma indeterminada o imprecisa.

carta: modo de comunicación escrita que consta de encabezamiento, saludo, cuerpo, despedida y firma.

remitente: persona que envía una carta.

destinatario: persona a quien va dirigida una carta.

comparación: recurso literario que consiste en decir que dos personas, animales o cosas distintos tienen algo en común.

12. Lecturas recomendadas
Se pueden proponer a los alumnos estas lecturas:
· Querido Max, de Sally Grindley, Ediciones SM, en el que el protagonista se escribe cartas con el autor del libro que se acaba de leer.

· Cartas peligrosas, de Hazel Townson, Ediciones SM, también sobre el tema de las cartas.

· El monte de las ánimas (Clásicos en cómic), adaptación de la leyenda de Bécquer por David Rubín, Ediciones SM.

PÁGINA 92 y 93

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Frágil como el cristal) y abrir un diálogo con los alumnos en el que reflexionen sobre qué podrá tratar la unidad.

· Cómic de Superleo

· Observar la primera viñeta con los alumnos y comentar el valor de la onomatopeya. Preguntarles qué otras conocen.

· Hablar con los alumnos sobre la frase que pronuncia Superleo en la primera viñeta, invitarles a pensar a qué puede referirse.

· Hablar sobre los diferentes planes que pueden hacerse en una tarde de lluvia; potenciar la lectura como fuente de placer y diversión.
· Audición del cuento

· CD audio Expresión oral y Educación literaria 1 (pista 19). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.
· Personajes

· ¿Qué personajes aparecen? ¿Qué relación hay entre ellos? ¿Por qué se caracteriza cada uno de ellos?

· Argumento

Inicio

· ¿En qué pueblo y región vivía la familia? ¿Qué característica tiene ese lugar?

· ¿Dónde pasaba Albert la mayor parte del tiempo?
Nudo

· ¿Qué es lo que más les gusta hacer a Klas y a Klara? ¿Qué diferencias hay entre ellos?
· ¿Qué hecho le produce más angustia a Klas? ¿Cómo debían actuar para calmarlo?

· ¿Conocían los demás los verdaderos sentimientos de Klas?

· ¿En qué pensaba Albert a todas horas? ¿Cómo se sentía Sofía?

Desenlace
· ¿Cómo termina el texto?

· Comprensión crítica

· Después de leer el cuento, comentar con los alumnos el final y pedirles que traten de imaginar cómo será la vida de Klas, Klara y sus padres en los años siguientes: ¿Cómo crees que continuará la historia?
· Reflexionar acerca de la importancia de la familia. Los alumnos pueden escribir una redacción sobre su familia: a qué se dedica cada uno, cómo es su carácter, etc.
· Comentar la última frase de la lectura: Resulta desalentador observar con qué facilidad se hacen añicos las cosas más hermosas de la vida. Preguntar a los alumnos si en algún momento se han dado cuenta de esto y qué les sucedió. La fragilidad del cristal nos ayuda a entender la fragilidad de las personas. Algunas son muy vulnerables y todo les hace daño, enseguida se hacen “añicos” por dentro. Hacerles ver que es importante ser fuerte, aunque sensible, delicado en nuestras relaciones, y positivo, a pesar de los problemas.
· Comentar con los alumnos el oficio de vidriero y preguntarles qué otros oficios artesanales conocen. Pedirles que investiguen acerca de este tipo de trabajos y que pongan después la información en común.

AMPLIACIÓN

· Proponer a los alumnos que hagan una lista de las cosas que para ellos son más importantes en la vida. Se pueden poner en común para ver si hay coincidencias y si tienen que ver con la familia, las aficiones, los amigos…

· Se forman grupos de cuatro, en los que un alumno es el lector. Este empieza a leer lentamente, y cuando un compañero escuche una palabra sobre la que pueda contar algo que ha vivido o conoce por experiencia, lo interrumpe. Por ejemplo: Vivían en un pueblo... (mis primos viven en un pueblo) ... que ya no existe... (el verano pasado vi un pueblo inundado por un pantano) ... llamado Nöda, en Diseberga, región en la que las nieblas... (en el río, por la mañana, suele haber niebla) ... son fecuentes. Albert... (tengo un amigo que se llama así).

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

todavía

quebrarse

hebras

extraña

frágil

brincos

soplaba

pueblo

maravilloso

contemplación
vidriero

capaz
PÁGINA 94

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen de la historia: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 1 (pista 20). Escuchar la lectura La máquina de fabricar cuentos y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Si a partir de la lectura los alumnos han mostrado interés en las preocupaciones, inquietudes y angustias de las personas, se les puede proponer este libro:
· Preocupados.com, de Jacqueline Wilson, Ediciones SM.

PÁGINA 95

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta de inicio de la página y que contesten a la pregunta. También se les puede preguntar cuál es la parte común que tienen las dos palabras destacadas.
· Después de explicar qué son los prefijos, poner más ejemplos antes de empezar con las actividades (ejemplo: coger, recoger, sobrecoger, acoger, encoger, desencoger, escoger).
· Comentar que no todos los prefijos pueden aparecer delante de cualquier palabra. Por ejemplo, podemos decir subacuático pero no *preacuático.
· Antes de empezar la actividad 2, asegurarse de que los alumnos recuerdan qué son los antónimos (unidad 3).
· Buscar en el diccionario las palabras con prefijo que aparecen en las actividades. Animarles a usar el diccionario para conocer el significado de los prefijos y de las palabras prefijadas.
REFUERZO

· Pedir a los alumnos que miren a su alrededor y que elijan cinco objetos cuyo nombre sea una palabra derivada con prefijo.

· Proponer a los alumnos que lleven a clase anuncios publicitarios en los que aparezcan palabras con prefijo (superoferta, teletienda, anticatarral, etc.).

AMPLIACIÓN

· Dividir la clase en seis grupos. Asignar a cada grupo un prefijo (por ejemplo: ante-, re-, trans-, anti-, vídeo-, uni-). Pedirles que, ayudándose del diccionario, elaboren dos listas: una en la que aparezcan palabras que contienen el prefijo asignado y otra que contenga palabras que empiezan de igual modo pero que no tengan el prefijo.

PÁGINA 96

SUGERENCIAS DIDÁCTICAS

· Leer el poema de inicio y preguntar a los alumnos qué palabras o grupos de palabras están separados por comas.

· Escribir en la pizarra un enunciado en el que aparezca una enumeración, pero sin las comas (por ejemplo *Compro patatas zanahorias judías berenjenas…). Preguntarles: ¿Os parece correcto este enunciado? ¿Por qué?
· Comentar la importancia de la colocación de las comas y cómo su variación puede a veces transformar el significado de un enunciado. Por ejemplo: Clara, llama por teléfono a Ricardo. Clara llama por teléfono a Ricardo. / Jaime, mi hermano, vendrá hoy. Jaime, mi hermano vendrá hoy.
· Después de realizar la actividad 3, leer el texto en voz alta con la entonación adecuada.

· Leer el poema de la pág. 97 y preguntarles por los signos destacados.

· Después de hacer la actividad 4, los alumnos pueden inventar otros enunciados con no obstante, aunque y sin embargo y escribirlos en su cuaderno con la puntuación adecuada.

· Como repaso de los signos de puntuación estudiados en esta unidad y en la anterior, los alumnos pueden leer de nuevo la lectura de inicio de la unidad y localizar los signos que aparecen.

· Antes de hacer el dictado, los alumnos deberán leerlo con atención, fijándose en los signos destacados.
· Más recursos en www.primaria.librosvivos.net
AMPLIACIÓN

· Hacer grupos de seis alumnos. Pedirles que escriban un texto de seis o siete líneas. Sugerirles que incluyan comas, punto y coma y dos puntos. Al terminar, pedirles que hagan una copia del texto, pero sin los signos de puntuación mencionados. Por parejas de grupos, intercambian los textos sin signos. Los completan y gana el grupo que tiene menos fallos. El grupo ganador pasa a la siguiente ronda hasta que se llega a la final y hay un ganador.
PÁGINA 97

· DICTADO

· Queridos abuelos:

¿Qué tal las vacaciones en la playa? En casa, por fin, han terminado la obra. Mi habitación ha quedado preciosa de color verde. La habitación de Ana es blanca; la de mis padres, amarilla y la de Juanín, azul. En la cocina han cambiado los azulejos. ¡Os va a encantar cuando lo veáis!

Un abrazo,

Elías

· Más Dictados en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas y dictados en Ortografía 5.º: La coma. Los dos puntos. El punto y coma.
PÁGINA 98

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta de inicio de la página y que contesten a la pregunta.
· Escribir en la pizarra varios nombres y determinantes posesivos, numerales e indefinidos (por ejemplo: latas, bicicleta, vecino, páginas, gata, mi, nuestra, ocho, algunas, otras…). Pedir a los alumnos que combinen los nombres con los determinantes.
· Antes de explicar los determinantes posesivos y leer el cuadro de teoría, repasar el concepto de determinante que se estudió en la unidad anterior.
· Conviene detenerse de manera especial en el cuadro teórico de los determinantes posesivos para que los alumnos entiendan que una sola persona o poseedor puede poseer una cosa (singular) o varias (plural), y varias personas o poseedores también pueden poseer una o varias cosas.
· Explicar que, en el caso de usted y ustedes, los posesivos que se utilizan son los de tercera persona. Por ejemplo: ¿Me podría decir usted cuál es su segundo apellido?
· Después de realizar la actividad 2, preguntar a los alumnos si los posesivos que salen en las oraciones son de uno o de varios poseedores.
· Después de explicar los determinantes numerales, comentar que los ordinales que empiezan por décimo- también pueden escribirse en dos palabras. Por ejemplo: decimotercero / décimo tercero.
· Al realizar la actividad 6, los alumnos pueden decir también en qué género y número está cada uno de los determinantes.
· Más recursos en www.primaria.librosvivos.net
AMPLIACIÓN
· Comentar con los alumnos en qué situaciones de comunicación de su vida cotidiana necesitan utilizar adecuadamente los numerales ordinales (los botones de un ascensor en un bloque de pisos, los cursos de Primaria y Secundaria, etc.).
· Si los alumnos están interesados en el deporte, se pueden practicar los ordinales con una clasificación deportiva, por ejemplo, de fútbol: Este equipo ocupa el octavo lugar en la clasificación de primera división.
· Los alumnos pueden escoger una página cualquiera de su libro de Matemáticas y escribir en letra todos los números que aparecen.

PÁGINA 99

SUGERENCIAS DIDÁCTICAS

· Después de realizar la actividad 8, los alumnos pueden improvisar conversaciones parecidas sobre en qué piso vive cada uno de ellos, en qué piso está su clase, etc. utilizando el ordinal adecuado.

AMPLIACIÓN

· Dividir la clase en grupos. Asignar a cada grupo un tipo de determinante. Pedirles que escriban en cartulinas pequeñas los determinantes que pertenecen al grupo que les ha tocado (en el caso de los numerales e indefinidos, sugerirles que escriban unos cuantos). Guardar las cartulinas en una caja. A partir de ahora empieza el juego. Sacar una cartulina y, por ejemplo, animarles a que digan nombres de objetos de la clase que concuerden con esos determinantes, a qué clase de determinantes pertenecen o que digan el plural femenino de esos determinantes…
PÁGINA 100

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que lea el texto que introduce la teoría. Preguntarles qué tipo de texto creen que es y cómo lo han sabido. Después, pedirles que contesten a la pregunta.

· Explicar a los alumnos las diferencias entre las cartas formales e informales. Comentar los distintos saludos y despedidas que conocen según se trate de una comunicación entre amigos, desconocidos, compañeros de trabajo, etc.

· Reflexionar con los alumnos sobre las diferencias y semejanzas de la comunicación por carta y otras formas de comunicación como el correo electrónico o los mensajes de texto.

· Pedir a los alumnos que se escriban una carta a sí mismos, comentando si están satisfechos con las cosas que hacen y si confían en las personas que los rodean. Es bueno que sepan descubrirse cosas ellos mismos, pues a veces vivimos demasiado pendientes de lo exterior.
· Señalar, en la realización de la actividad 3, la importancia de seguir estos tres pasos para realizar un texto escrito: planificar, escribir y revisar.

AMPLIACIÓN

· Crear en clase un buzón de Muchas felicidades con una caja de cartón a la que se hará una ranura en la parte superior. Los alumnos tendrán este buzón para dirigirse a aquellos compañeros, profesores o personal del centro al que quieran transmitir una felicitación, bien por su cumpleaños o por algún hecho que crean digno de felicitación. Deberán seguir todos los pasos de la unidad y el profesor será el encargado de ejercer de cartero y distribuir las cartas entre los alumnos. Potenciar el uso del buzón como medio para reconocer los méritos ajenos.

PÁGINA 101

SUGERENCIAS DIDÁCTICAS

· Observar la ilustración con los alumnos y contestar la pregunta.

· Preguntar a los alumnos en qué situaciones de su vida han tenido que proponer sugerencias y cómo lo han hecho.

· Hacerles ver la importancia de proponer las sugerencias de modo educado, así como de respetar las propuestas de los demás.

· Reflexionar sobre la importancia de sentir seguridad en lo que se va a decir y también sobre lo importante que es la voz. La voz puede expresar nuestra seguridad o inseguridad. Pedirles que hablen de forma segura e insegura para que observen las diferencias.

· Formar grupos de cuatro o cinco alumnos para formular sugerencias referentes a algunos aspectos de clase: deberíamos hablar más bajo, podríamos decorar las ventanas,... Se ponen en común las sugerencias y se acuerda quién puede o debe llevarlos a cabo.

· Antes de realizar la actividad 3, recordar la importancia de seguir un guión para organizar una exposición oral. Animarles a visitar la página web propuesta.

AMPLIACIÓN

· Pedir a los alumnos que piensen en algún aspecto de su ciudad, colegio o casa que les gustaría mejorar. Proponerles que piensen a quién tendrían que dirigir su sugerencia. Después les dejaremos unos momentos para que reflexionen y elijan un tema. Los alumnos saldrán a exponer oralmente ante sus compañeros sus sugerencias, se incidirá en aquellas que se centran en la vida escolar para abrir un diálogo sobre qué puede hacer cada uno para atender a la sugerencia de los compañeros.

PÁGINA 102

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 1 (pista 21). Escuchar la lectura del texto de entrada.

· Leer el texto de entrada de unidad y comentar con los alumnos si les gusta y qué les sugiere. Preguntarles si conocen al autor y si han leído algún texto de él.

· Leer los poemas de la actividad 2 y comentarlos con los alumnos. Buscar las comparaciones y pedirles que interpreten su significado.

· Reflexionar sobre la poesía como forma de expresar las emociones y sentimientos. ¿Qué sentimientos de Bécquer se muestran en estos poemas?
· Leer el apartado de Huellas literarias y despertar en los alumnos la curiosidad por la obra de Gustavo Adolfo Bécquer. Recomendarles que acudan a la biblioteca a buscar algún libro de Bécquer.

AMPLIACIÓN

· Leer a los alumnos la siguiente estrofa de Bécquer y pedirles que identifiquen y señalen el significado de la comparación:

Como se arranca el hierro de una herida / su amor de las entrañas me arranqué, / aunque sentí al hacerlo que la vida / me arrancaba con él.
· Explicar a los alumnos que hay ciertas comparaciones que se repiten a lo largo de la historia de la literatura, como la identificación de los dientes con perlas, los ojos con esmeraldas, los labios con rubíes, el pelo rubio con el oro, etc. A continuación, proponerles que inventen ellos otras comparaciones. Pedirles que las lean y que expliquen por qué han empleado esas palabras.
PÁGINA 103

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, proponer a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Antes de hacer la actividad 2, explicar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.
· Más actividades para practicar el esquema y el resumen de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 104

REPASO DE CONTENIDOS

Vocabulario

· Los antónimos

· Palabras polisémicas

· Palabras primitivas y derivadas

Gramática

· Sujeto y predicado

· Género y número de los nombres

· Los determinantes demostrativos

Ortografía

· La sílaba tónica

· Acentuación de diptongos e hiatos

· Los signos de puntuación

Dictado
· Diptongos, acentuación de palabras agudas, la coma y el punto y coma

PÁGINA 105

· COMPETENCIAS BÁSICAS

· Comprender e interpretar un certificado con el fin de mejorar la competencia en comunicación lingüística y la competencia social y ciudadana.

· Seleccionar la información más importante de un documento para mejorar el tratamiento de la información.

SUGERENCIAS DIDÁCTICAS

· Preguntar a los alumnos si tienen algún certificado (médico, de estudios, de algún deporte…).
· Proponer a los alumnos que inventen un certificado sobre alguna habilidad que les gustaría tener y pedirles que se lo extiendan unos a otros siguiendo el modelo del texto.

· Comprensión literal

· ¿Cuáles son los apellidos de Alicia? ¿Cuál es su fecha de nacimiento?
· ¿En qué fecha tuvo lugar el curso de inglés al que ha asistido Alicia?
· Comprensión interpretativa

· ¿Por qué crees que el certificado está firmado? ¿Qué ocurriría si no lo estuviera?
· Según el certificado, ¿qué nivel de inglés tiene Alicia?
· Comprensión crítica

· ¿En qué lugares o situaciones de su vida crees que puede necesitar Alicia este certificado?
· Autoevaluación de la unidad 7 en www.primaria.librosvivos.net
Unidad 8: Érase una vez…

1. Metodología

Esta unidad comienza con un cómic de Superleo que nos introduce en el mundo de los cuentos populares. Las expresiones “Hace muchos años…”, “en un país lejano…”, recordarán a los alumnos las historias de los cuentos tradicionales y despertarán su interés por leer el texto que viene a continuación.

La lectura, Juanillo y la Mata de Garbanzos, es una reinterpretación del cuento tradicional de Juan y la mata de habas, que más adelante se trabajará en la sección de Literatura. El conocimiento de diferentes versiones de los cuentos populares no solo desarrolla la competencia cultural y artística, sino también la creatividad lingüística y la imaginación de los alumnos cuando son ellos los que escriben su propio cuento.

En Vocabulario se repasan las palabras derivadas con sufijos por medio de actividades encaminadas a que los alumnos adquieran un vocabulario más rico. Además se potencia el uso del diccionario, un recurso de consulta imprescindible para adquirir la competencia para aprender a aprender y desarrollar la autonomía e iniciativa personal.

En Ortografía se estudian las reglas de la h. El conocimiento de la ortografía de las letras en español es fundamental para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se introduce el concepto de adjetivo y sus principales características. El uso correcto de los adjetivos contribuye a mejorar la comunicación con los demás, por ejemplo, enriqueciendo las descripciones de personas, objetos y lugares.

En Escribir se plantean las pautas para describir un objeto. La descripción precisa de objetos es de gran ayuda en la vida diaria (por ejemplo, si queremos adquirir un objeto concreto y no recordamos su nombre tenemos que describírselo al encargado de la tienda), y desarrolla la competencia social y ciudadana y la autonomía e iniciativa personal.

En Hablar se introducen las estrategias adecuadas para pedir y dar información, algo que resulta también de gran utilidad en la vida real. Las actividades de esta sección están encaminadas a mejorar la expresión oral, así como la competencia social y ciudadana y la autonomía e iniciativa personal. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.
En la sección de Literatura, cuya finalidad es ampliar la competencia cultural y artística, se trabajan las principales características de los cuentos populares. Además, se propone a los alumnos un acercamiento a la obra de los hermanos Grimm.

En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto real de la vida diaria, una factura, para poner a prueba sus competencias básicas.

2. Temporalización

Esta unidad corresponde a la tercera quincena del segundo trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: Palabras con h.

· Cuaderno de trabajo, Lengua 5.º EP Segundo trimestre: Unidad 8.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 8.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Segundo Trimestre y Ficha unidad 8.

· CD audio Expresión oral y Educación literaria: CD 2, pistas 1, 2 y 3.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.

· Lámina de fichero ortográfico unidad 8. Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 14. Escritura, 14.

· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Utilizar el lenguaje como instrumento de comunicación escrita y desarrollar la iniciativa personal, mediante la escritura de un cuento, para mejorar la expresión escrita.

Pág. 108, act. 5, Inventa tu propio cuento
· Manejar con soltura el diccionario, buscando palabras con sufijos, con el objetivo de enriquecer el vocabulario.

 Pág. 109, act. 5, Utiliza el diccionario
· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, para mejorar la calidad de los mensajes escritos y lograr una comunicación eficaz.

Pág. 111, act. 9, Escribe sin faltas
Pág. 118, act. 9, Dictado
· Utilizar correctamente los adjetivos con el fin de mejorar la comunicación hablada y escrita.

Págs. 112 y 113.

· Usar un vocabulario rico, a través de la descripción de objetos, para mejorar la expresión escrita.

Pág. 114, act. 3, Describe un objeto
· Pedir y dar información de manera adecuada con el fin de hablar bien en público y desarrollar la competencia social y ciudadana.

Pág. 115, Habla en público
· Elaborar un esquema y hacer un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 117, acts. 1 y 2, Aprende a aprender
· Utilizar una factura de forma práctica con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 119. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar estrategias de comprensión lectora para interpretar un texto narrativo.

3. Utilizar y reconocer palabras con sufijos.

4. Conocer las reglas de uso y escritura de la h.

5. Conocer y reconocer adjetivos.

6. Diferenciar adjetivos por su forma.

7. Escribir descripciones de objetos.

8. Pedir y dar información oralmente.

9. Conocer las características de los cuentos populares.

6. Criterios de evaluación
1. Reconocer el significado y usar palabras con sufijos.

2. Crear palabras usando sufijos.

3. Escribir correctamente palabras con h.

4. Clasificar palabras con h según la norma ortográfica.

5. Reconocer adjetivos.

6. Clasificar adjetivos según su forma.

7. Definir usando adjetivos.

8. Escribir descripciones de objetos.

9. Pedir y dar información oralmente siguiendo las normas.

10. Conocer y reconocer las características de los cuentos populares.

7. Contenidos

· Palabras con sufijo.

· Las reglas ortográficas de la h.

· El adjetivo.

· Descripciones de objetos.

· Petición y ofrecimiento de información oralmente.

· Los cuentos populares.

· Lectura comprensiva de textos narrativos.

· Reconocimiento y uso de las normas de la h.

· Análisis y reconocimiento de adjetivos.

· Uso de adjetivos en oraciones y textos.

· Descripciones escritas de objetos.

· Peticiones orales.

· Análisis de cuentos populares reconociendo sus características.

· Gusto por la lectura.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Valoración y uso de la lengua oral.

8. Habilidades lectoras

· Lectura en voz alta

Lectura expresiva, con entonación y ritmo adecuados.

9. Trabajo cooperativo

· Logro de objetivos

Superar retos trabajando juntos y descubriendo, entre todos, el mayor número posible de maneras de alcanzar un mismo objetivo.

10. Educación emocional

· Pensamiento positivo

Confianza en uno mismo y en los demás.

· Asertividad

Realización de críticas positivas y constructivas.

11. Vocabulario de la unidad
· Términos lingüísticos

palabra primitiva: palabra que no deriva de otras palabras.

palabra derivada: palabra que se forma a partir de otra palabra.

raíz o lexema: palabra o parte de la palabra que no cambia y que contiene el significado fundamental.

morfema: parte de la palabra que completa el significado de la raíz.

sufijo: morfema que se añade detrás de la raíz de una palabra para formar una palabra nueva.

adjetivo: palabra que expresa cualidades o estados de los nombres o sustantivos a los que se refiere.

adjetivo apocopado: adjetivo que aparece de forma más breve cuando va delante del nombre.

cuento popular: relato breve que se transmite de forma oral de una generación a otra.

· Otras palabras

alojamiento: instalación de una persona en un lugar que toma como vivienda, generalmente temporal.

cima: parte más alta.

deslizar: arrastrar algo con suavidad.

felpudo: alfombra.

habichuela: judía.

retumbar: realizar un sonido fuerte o con estruendo.

trepar: subir a un lugar poco accesible usando los pies y las manos.

vocear: dar voces o gritos.
12. Lecturas recomendadas
Se puede proponer a los alumnos la lectura de estos libros:
· Relacionado con la descripción de objetos, Ojo de nube, de Ricardo Gómez, Ediciones SM.

· Relacionado con los cuentos populares, La escuela de magia y otros cuentos, de Michael Ende, Ediciones SM.

PÁGINA 106 y 106

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Érase una vez…) y el de la lectura (Juanillo y la Mata de Garbanzos) e iniciar un diálogo sobre la relación que puede existir entre ambos títulos.
· Cómic de Superleo

· Observar la primera viñeta con los alumnos, preguntarles qué personajes aparecen y qué están haciendo.

· Preguntar a los alumnos por qué creen que el cachorro quiere leer él mismo el cuento y sobre qué le parecerá a Superleo.

· Hablar con los alumnos sobre la importancia de hacer las cosas por uno mismo, así como de pedir ayuda ante lo que no pueden hacer solos.
· Audición del cuento

· CD audio Expresión oral y Educación literaria 2 (pista 1). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.
· Personajes

· ¿Qué personajes aparecen?
· ¿Cómo se los describe?
· ¿Quién es el protagonista de la historia?
· Argumento

Inicio

· ¿Dónde sucede la historia?

· ¿Cuándo sucede?

Nudo

· ¿Por qué nació una mata de garbanzos junto a la casa de Juanillo?

· ¿Cuánto tardó en crecer la mata? ¿Cómo es posible?
· ¿Es normal lo que decide hacer Juanillo cuando ve la mata? ¿Por qué lo hace?

· En lo alto de la mata vive un gigante, ¿te lo esperabas?, ¿por qué?

Desenlace

· ¿Cuál es el final de la historia?

· Comprensión crítica

· Preguntar a los alumnos qué les ha parecido la historia y si alguna vez han leído un cuento con un final parecido.

· Preguntar a los alumnos qué hubieran hecho cuando el gigantón abrió la puerta. ¿Hubieras llamado su atención o no? ¿Habrías pasado miedo? Pedirles que comenten alguna situación en la que han sentido miedo pero han sido capaces de superarlo.

· Comentar el papel del narrador en el texto. Explicar que en un relato el narrador puede ser protagonista o testigo. Hacerles ver cómo cambia la historia si cambiamos el punto de vista del narrador. A partir de ahí, proponer un suceso que conozcan todos los alumnos y pedirles que escriban la historia desde puntos de vista diferentes.

· Hablar con los alumnos sobre la importancia de ponerse en el lugar del otro para entender una historia de forma completa, así como la necesidad de adoptar a veces una actitud distante para comprender los problemas propios y ajenos.

REFUERZO

· Proponer a los alumnos que describan cómo son un gigantogro y un ogrante.
AMPLIACIÓN

· Dividir la clase en dos grupos y, antes de abrir el libro, darles la consigna de que deben memorizar con la mayor exactitud posible el texto sobre Juan y la Mata de Garbanzos. Solamente dispondrán de cinco minutos para lograrlo, por lo que previamente pueden reunirse y pactar una estrategia. Todo el mundo abre el libro al mismo tiempo y pasados cinco minutos los grupos recitan el texto. Al final, se valora el grado en que se ha logrado el objetivo propuesto y se comparten las estrategias de cada grupo.

· Proponer a los alumnos que cuenten por escrito alguna aventura que hayan vivido.

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

ahuyentó

hubo

extremo

huelo

ahí

gigante

nubes

retumbaron

ocurrió

tallo

llamó

encontraba
PÁGINA 108

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen de la historia: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 2 (pista 2). Escuchar la lectura Un viaje en tren y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Si los alumnos se muestran interesados en los cuentos, se les puede recomendar la lectura de este libro de cuentos:
· La asombrosa sombra del pez limón, de Diego Muzzio, Ediciones SM.
PÁGINA 109

SUGERENCIAS DIDÁCTICAS

· Proponer a los alumnos que observen la viñeta de inicio de la página y que contesten a la pregunta. También se les puede preguntar cuál es la parte común que tienen las dos palabras destacadas.
· Explicar la teoría y poner más ejemplos antes de empezar con las actividades (ejemplo: mar, marinero, marino, marítimo, marejada, maremoto).
· Después de realizar la actividad 1, preguntar a los alumnos si conocen más palabras con esos sufijos.
· Antes de comenzar la actividad 3, comentar que al añadir el sufijo suele desaparecer la última vocal de la palabra primitiva.
· Reflexionar sobre los sufijos despectivos, cuyo uso puede resultar ofensivo.
· Buscar en el diccionario las palabras con sufijo que aparecen en las actividades. Animarles a usar el diccionario para conocer el significado de los sufijos y de las palabras formadas con sufijos.
REFUERZO

· Pedir a los alumnos que miren a su alrededor y que elijan cinco objetos cuyo nombre sea una palabra derivada con sufijo.

· Proponer a los alumnos que busquen en la lectura de la unidad cinco palabras con sufijo. Sugerirles que escriban una oración con cada palabra. Cuando terminen, que las pongan en común.

AMPLIACIÓN

· Dividir la clase en seis grupos. Asignar a cada grupo un sufijo (por ejemplo: -ble, -ista, -dor, -ucha, -vora, -al). Pedirles que, ayudándose del diccionario, elaboren dos listas: una en la que aparezcan palabras que contienen el sufijo asignado (ejemplo: casucha, contable) y otra que contenga palabras que acaban de igual modo pero que no tengan el sufijo (ejemplo: hucha, cable).

PÁGINA 110

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el poema y contesten a la pregunta.

· Proponerles que rodeen todas las palabras del poema que llevan h.

· Pedir a los alumnos que digan todas las palabras con h que se les ocurran. Escribirlas en la pizarra.

· Animar a los alumnos a que observen la clase y descubran objetos cuyo nombre sea una palabra que contenga h. Pedirles que las escriban en la pizarra.

· Después de leer el primer cuadro de teoría y realizar la actividad 1, proponer a los alumnos que digan más palabras que empiecen por hie-, hue- y hui-. Pueden utilizar el diccionario.

· Antes de realizar la actividad 2, recordar a los alumnos que el infinitivo es la palabra que se utiliza para nombrar el verbo.

· Antes de hacer la actividad 4, recordar con los alumnos qué son los prefijos (morfemas que se añaden delante de la raíz para formar palabras nuevas).

· En la actividad 8, explicar que no todas las palabras siguen alguna regla ortográfica.

· Recordar a los alumnos que la h también puede estar intercalada y poner algunos ejemplos: ahorrar, ahogar, alcohol, cohibir.

· Comentar algunos casos de palabras homófonas con y sin h, por ejemplo ola y hola y pedir a los alumnos que inventen oraciones con ambos significados.

AMPLIACIÓN

· Dividir la clase en cuatro grupos. Pedir a cada grupo que busque en el diccionario y elabore una lista de palabras atendiendo a las reglas estudiadas en los cuadros teóricos. Exponer en clase las listas elaboradas. Pedir a cada alumno que elija una palabra de cada una de las listas elaboradas. Con ellas, tienen que inventar una historia breve donde aparezcan destacadas en otro color esas palabras que han elegido.

PÁGINA 111

SUGERENCIAS DIDÁCTICAS

· Potenciar el uso del diccionario para conocer la ortografía de las palabras.

· Antes de hacer el dictado, los alumnos deberán leerlo con atención, fijándose en los signos destacados.
· Más recursos en www.primaria.librosvivos.net
· DICTADO

· Hoy hemos hablado en clase sobre las diferentes formas que tienen las hojas de los árboles. El profesor nos ha mostrado un herbario. Después hemos hojeado algunos libros con hermosas imágenes de cada hoja junto a su árbol.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: Palabras con h.
PÁGINA 112

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la imagen del perro robot y contesten a la pregunta. Preguntarles con qué otras palabras lo describirían.

· Proponer a varios alumnos que describan algún objeto y apuntar en la pizarra los adjetivos que van utilizando. A continuación, leer el primer recuadro teórico y explicar qué son los adjetivos.

· Antes de explicar los adjetivos de una y dos formas, escribir en la pizarra un nombre acompañado de un adjetivo, por ejemplo gato blanco. Pedir a los alumnos que cambien el género y el número del nombre y observen lo que sucede. Escribir a continuación un nombre y un adjetivo de una forma, por ejemplo niño alegre. Reflexionar con los alumnos sobre lo ocurrido al cambiar de género.

· Al hilo de la actividad 3, preguntar a los alumnos qué otras clases de palabras concuerdan en género y número con el nombre al que acompañan (en unidades anteriores han estudiado los determinantes artículos, demostrativos, posesivos, numerales e indefinidos).

· Explicar a los alumnos que, por su significado, no todos los adjetivos pueden acompañar a todos los nombres (por ejemplo, estantería tímida).

· Proponer a los alumnos que hagan una lista de adjetivos que se refieran a las emociones y sentimientos de las personas.

· A partir de la foto inicial del perro robot, reflexionar con los alumnos sobre la posibilidad de que los robots acaben haciendo el trabajo de las personas. ¿Qué ventajas tiene? ¿Qué inconvenientes? ¿Crees que una máquina puede hacer lo que hace una persona?
REFUERZO
· Pedir a los alumnos que busquen en la lectura de inicio de unidad diez adjetivos. Pedirles que propongan para cada adjetivo nombres distintos de los de la lectura. Proponerles también que cambien su género y su número.

AMPLIACIÓN
· Llevar al aula fotografías de personas, lugares y objetos. Pedir a los alumnos que escriban su descripción utilizando la mayor cantidad posible de adjetivos.

PÁGINA 113

SUGERENCIAS DIDÁCTICAS

· Buscar en el diccionario los adjetivos que van apareciendo en las actividades y leer sus distintas acepciones. Pensar a qué nombres acompañarían en cada acepción.

· Más recursos en www.primaria.librosvivos.net
AMPLIACIÓN

· Dividir la clase por parejas. Pedir a uno de los alumnos que piense en un personaje conocido (actor, deportista, cantante…) y se lo describa a su compañero utilizando el mayor número posible de adjetivos. Si el compañero adivina quién es, entonces es su turno de describir a otro personaje.
· Para enriquecer el vocabulario de los alumnos, se puede escribir en la pizarra una lista con los adjetivos más comunes y pedir a algunos alumnos que describan personas, lugares u objetos sin utilizar los adjetivos de la lista. La lista se puede ir ampliando con los adjetivos nuevos que aportan los alumnos para que sea cada vez más difícil.

PÁGINA 114

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el texto y que contesten las preguntas.

· Proponer a los alumnos la descripción de objetos que haya en la clase. Pedirles que hagan fichas como la de la actividad 1.

· Antes de realizar la actividad 2, recordar qué son los adjetivos (los han estudiado en esta misma unidad) y su importancia en las descripciones.

· Cuanto hayan terminado la actividad 2, proponerles que busquen en el diccionario los nombres de los objetos que han descrito para ver cómo están definidos.

· Comentar la importancia de decir para qué sirven los objetos y no solo cómo son. Se pueden proponer descripciones de objetos como batidora, microondas, sartén, etc. para potenciar este aspecto.

· Señalar, en la realización de la actividad 3, la importancia de seguir estos tres pasos para escribir una buena descripción: planificar, escribir y revisar.

REFUERZO

· Llevar a clase fotografías de objetos tomadas de revistas o publicidad para practicar la descripción de objetos.

AMPLIACIÓN

· Pedir a los alumnos que inventen un objeto para solucionar el problema de la contaminación ambiental. Deberán dibujarlo indicando sus partes y luego describirlo por escrito incluyendo todos sus datos. Por último, escribirán un texto persuasivo en el que reflexionen sobre por qué es importante solucionar el problema de la contaminación ambiental y qué puede aportar la máquina que han inventado.

PÁGINA 115

SUGERENCIAS DIDÁCTICAS

· Observar la ilustración detenidamente con los alumnos y pedirles qué expliquen qué información es más acertada y por qué.
· Hablar con los alumnos sobre la importancia de saber dar o pedir una información como instrumento eficaz para desenvolvernos en la vida.
· Comentar la necesidad de pedir y dar información de manera educada y el empleo del usted y de expresiones como por favor y gracias.

· Reflexionar sobre cómo deben sentirse las personas que están en un lugar que no conocen y dependen de la información que les puedan proporcionar los demás.
· Antes de realizar la actividad 3, recordar la importancia de seguir un guión para organizar una exposición oral. Animarles a visitar la página web propuesta.

· Al hilo de la actividad 3, reflexionar con los alumnos sobre las ventajas de uso del transporte público, potenciar su utilización como modo de contribuir a la conservación del medio ambiente.

AMPLIACIÓN

· Proponer a los alumnos diferentes situaciones en las que tengan que dar o pedir información, por ejemplo, en un puesto turístico, en la consulta del médico, en la secretaría de un colegio, etc. Pedir a los alumnos que piensen en otros ejemplos y repartir todas las situaciones en grupos de dos o tres alumnos. Cada grupo realizará una puesta en escena sobre el tema. Es importante que se intercambien los papeles del que da y el que pide información para observar cómo debe actuarse en cada momento.

· Llevar al aula planos del pueblo o ciudad donde viven los alumnos (se pueden buscar en internet o en oficinas de turismo), planos de metro, etc. y practicar en clase cómo pedir y dar información.

PÁGINA 116

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 2 (pista 3). Escuchar la lectura del texto de entrada.

· Leer el texto y comentar con los alumnos si lo conocían. Ponerlo en relación con la lectura de entrada de unidad.

· Comentar que en los cuentos populares casi siempre se dan situaciones de miedo. ¿Por qué crees que quieren provocar esa emoción? ¿Te parecen apropiados para los niños pequeños? ¿Por qué?
· Explicar a los alumnos qué es un cuentacuentos y preguntarles si alguna vez han escuchado alguno. Animales a averiguar si en la biblioteca del lugar donde viven se organizan cuentacuentos.

· Reflexionar sobre el tipo de personajes que suelen aparecer en los cuentos populares y cuáles son sus características. Se puede hacer una lista en la pizarra y ver qué tienen todos ellos en común.

· Leer el apartado de Huellas literarias y proponer a los alumnos que busquen en la biblioteca libros de cuentos de los hermanos Grimm.

AMPLIACIÓN

· Pedir a algún alumno que resuma de forma oral el argumento de Caperucita Roja. Proponer después la escritura de otras versiones del tema desde diferentes puntos de vista. Se escribirá así la versión del lobo, la de la madre de Caperucita, la de la abuelita, los cazadores y la propia niña. Explicar en qué se parecen y en qué se diferencian. Por último, pueden leerse fragmentos de otras versiones sobre el tema como Caperucita en Manhattan, de Carmen Martín Gaite, o ver la película La verdadera historia de Caperucita Roja, de Cory Edwards.
· Llevar al aula distintas recopilaciones de cuentos populares y preguntar a los alumnos cuáles conocen, cuáles les han contado en casa cuando eran pequeños, cuáles conocen a través del cine…
PÁGINA 117

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, sugerir a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Antes de hacer la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Más actividades para practicar el esquema y el resumen de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 118

REPASO DE CONTENIDOS

Vocabulario

· Los sinónimos

· Las palabras homófonas

· Los prefijos

Gramática

· El plural de los nombres

· Los artículos

· Sujeto y predicado

Ortografía

· Los signos de puntuación

· La sílaba tónica. Las palabras esdrújulas

Dictado
· Reglas de acentuación y uso de la h.

PÁGINA 119

· COMPETENCIAS BÁSICAS

· Comprender e interpretar una factura con el fin de mejorar la competencia en comunicación lingüística y la competencia social y ciudadana.

· Manejar con soltura los precios de las cosas y los medios de pago con el fin de mejorar la competencia matemática.

· Valorar la literatura y los libros, y conocer y visitar las librerías para desarrollar la competencia cultural y artística.

SUGERENCIAS DIDÁCTICAS

· Llevar al aula tarjetas de establecimientos y facturas de compras reales para que los alumnos se familiaricen con estos documentos.
· Comentar con los alumnos las formas de pago de un producto (efectivo y con tarjeta).
· Comprensión literal

· ¿Cómo se llama la librería? ¿Dónde está?
· ¿Qué libros ha comprado la madre de Lucas?
· Comprensión interpretativa

· ¿Qué aparece en la factura en letras rojas? ¿Por qué?
· Comprensión crítica

· ¿Crees que hay que conservar las facturas de compra durante un tiempo? ¿Por qué?
· ¿Qué libro, prenda de vestir u otro objeto habéis comprado tu familia y tú últimamente? ¿Os dieron factura?
· Autoevaluación de la unidad 8 en www.primaria.librosvivos.net
Unidad 9: Un país de cuento

1. Metodología

La unidad comienza con un cómic de Superleo que nos habla de Alicia, el personaje de Lewis Carroll. Las viñetas, junto con el título de la unidad, Un país de cuento, motivarán a los alumnos para conocer el particular mundo de Alicia leyendo la lectura que viene a continuación.

La lectura, El regalo de incumpleaños, muestra a los alumnos cómo en la literatura los objetos y los animales pueden comportarse como si fueran personas. Además se le pide al alumno que invente su propio cuento con el fin de desarrollar la creatividad lingüística y la imaginación.

En Vocabulario se estudian las palabras compuestas. Asimismo, se potencia el uso del diccionario, un recurso de consulta imprescindible para adquirir la competencia para aprender a aprender y desarrollar la autonomía e iniciativa personal.

En Ortografía se estudian las reglas de la b. El conocimiento de la ortografía de las letras en español es fundamental para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se trabajan los distintos grados del adjetivo, cuyo uso correcto contribuye a mejorar la comunicación con los demás.

En Escribir se plantean las pautas para redactar una noticia. La narración precisa y por escrito de un suceso o acontecimiento puede resultar muy útil en la vida diaria (por ejemplo, en un libro de reclamaciones), y desarrolla la competencia social y ciudadana y la autonomía e iniciativa personal.

En Hablar se trabaja cómo comentar oralmente una noticia, algo que resulta también de gran utilidad en la vida real. Se propone a los alumnos realizar una exposición oral siguiendo un guión, lo que no solo contribuye a mejorar la expresión oral sino también la autonomía e iniciativa personal.

En la sección de Literatura, cuya finalidad es ampliar la competencia cultural y artística, se continúa con el estudio de los recursos literarios, en este caso la personificación. Además, se ofrece una dirección web para que los alumnos se acerquen a la obra de Lewis Carroll, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto real de la vida diaria, un horario de trenes, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la cuarta quincena del segundo trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: Palabras con b.

· Cuaderno de trabajo, Lengua 5.º EP Segundo trimestre: Unidad 9.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 9.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Segundo Trimestre y Ficha unidad 9.

· CD audio Expresión oral y Educación literaria: CD 2, pistas 4, 5 y 6.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.

· Lámina de fichero ortográfico unidad 9. Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 14. Escritura, 14.

· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Usar el lenguaje como instrumento de comunicación escrita y desarrollar la iniciativa personal, mediante la escritura de un cuento, para mejorar la expresión escrita.

 Pág. 122, act. 5, Inventa tu propio cuento
· Utilizar con soltura el diccionario, buscando palabras compuestas, con el objetivo de enriquecer el vocabulario.

Pág. 123, act. 5, Utiliza el diccionario
· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, para mejorar la calidad de los mensajes escritos y lograr una comunicación eficaz.

Pág. 125, act. 10, Escribe sin faltas
Pág. 132, act. 11

· Utilizar correctamente los distintos grados de los adjetivos con el fin de mejorar la comunicación hablada y escrita.

Págs. 126 y 127.

· Escribir de forma correcta una noticia para mejorar la expresión escrita.

Pág. 128, act. 3, Redacta una noticia
· Comentar oralmente una noticia con el fin de hablar bien en público.

 Pág. 129.

· Elaborar un esquema y hacer un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 131, acts. 1 y 2, Aprende a aprender
· Localizar datos en un horario de tren con el fin de manejar la información en situaciones concretas significativas para la vida.

 Pág. 133. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar estrategias de comprensión lectora para interpretar un texto narrativo.

3. Utilizar y reconocer palabras compuestas.

4. Conocer las reglas de uso y escritura de la b.

5. Conocer y reconocer los grados del adjetivo.

6. Diferenciar adjetivos por su grado.

7. Escribir noticias.

8. Comentar oralmente una noticia.

9. Reconocer personificaciones literarias.

6. Criterios de evaluación
1. Reconocer el significado y crear palabras compuestas.

2. Identificar las palabras que forman una palabra compuesta.

3. Escribir correctamente palabras con b.

4. Clasificar palabras con b según la norma ortográfica que las rige.

5. Reconocer los grados del adjetivo.

6. Clasificar adjetivos según su grado.

7. Cambiar adjetivos de grado.

8. Escribir noticias adecuadamente.

9. Comentar oralmente noticias siguiendo las normas.

10. Conocer y reconocer personificaciones.

7. Contenidos

· Palabras compuestas.

· Las reglas ortográficas de la b.

· Grados del adjetivo.

· La noticia.

· Comentarios sobre noticias.

· La personificación.
· Lectura comprensiva de textos narrativos.

· Reconocimiento y uso de las normas de la b.

· Análisis y reconocimiento de adjetivos distinguiendo su grado.

· Uso de adjetivos en distintos grados.

· Escritura de diferentes noticias.

· Exposiciones orales de los contenidos de una noticia.

· Análisis de textos literarios reconociendo personificaciones.

· Gusto por la lectura.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Valoración de la objetividad en el tratamiento de las noticias.

· Gusto por el conocimiento de la literatura.

8. Habilidades lectoras
· El narrador y los personajes

Identificación del protagonista y de los personajes secundarios.

9. Trabajo cooperativo

· Integración social

Valorar la diversidad como fuente de riqueza dentro de un grupo heterogéneo, donde cada persona aporta algo distinto y es apreciada por sus cualidades.
10. Educación emocional

· Pensamiento positivo

Capacidad de quitar importancia a los errores.

· Asertividad

El diálogo como medio para resolver conflictos.

11. Vocabulario de la unidad
· Términos lingüísticos

palabra primitiva: palabra que no deriva de otras palabras.

palabra derivada: palabra que se forma a partir de otra palabra.

raíz o lexema: palabra o parte de la palabra que no cambia y que contiene el significado fundamental.

morfema: parte de la palabra que completa el significado de la raíz.

sufijo: morfema que se añade detrás de la raíz de una palabra para formar una palabra nueva.

adjetivo: palabra que expresa cualidades o estados de los nombres o sustantivos a los que se refiere.

adjetivo apocopado: adjetivo que aparece de forma más breve cuando va delante del nombre.

cuento popular: relato breve que se transmite de forma oral de una generación a otra.

· Otras palabras

alojamiento: instalación de una persona en un lugar que toma como vivienda, generalmente temporal.

cima: parte más alta.

deslizar: arrastrar algo con suavidad.

felpudo: alfombra.

12. Lecturas recomendadas
Se puede proponer a los alumnos la lectura de estos libros:
· Relacionado con el tema de las noticias, En un lugar de Atocha, de Santiago García-Clairac, Ediciones SM.

· Sobre las personificaciones literarias, Mi perro Míster y el gato, de Thomas Winding, Ediciones SM. Es la historia de una relación entre animales que pasa de la ignorancia al afecto.

PÁGINA 120 y 121

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Un país de cuento) y abrir un diálogo con los alumnos en el que reflexionen sobre de qué podrá tratar la unidad.

· Cómic de Superleo

· Observar la primera viñeta con los alumnos, preguntarles sobre la actitud de Superleo, en qué se diferencia de la de los niños.

· Motivar a los alumnos para que tengan ganas de conocer la historia de Alicia. Pedirles que hagan conjeturas sobre cuál será el tema del texto.

· Hablar con los alumnos del libro Alicia en el país de las maravillas, preguntarles si lo han leído y cuáles son sus pasajes favoritos.

· Audición del cuento

· CD audio Expresión oral y Educación literaria 2 (pista 4). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.
Personajes

· ¿Qué personajes aparecen?

· ¿Cómo te los imaginas?

· Argumento

Inicio

· ¿Cómo se va transformando el huevo? ¿Por qué? ¿Cómo descubre Alicia quién es?

· ¿Cuál es la actitud de Zanco Panco? ¿Qué carácter tiene?

Nudo

· Zanco Panco se enfada porque Alicia lo identifica con un huevo, ¿cómo trata de disculparse Alicia? ¿Lo acepta Zanco Panco?

· ¿Por qué vuelve a enfadarse Zanco Panco? ¿Cómo se soluciona esta vez?
· ¿Quién le regaló la corbata a Zanco Panco?
· ¿Qué quiere celebrar Zanco Panco? ¿Qué le parece a Alicia? ¿Cómo la convence Zanco Panco?

Desenlace

· ¿Al final los dos protagonistas se ponen de acuerdo? ¿Por qué?

· Comprensión crítica

· Preguntar a los alumnos qué les ha parecido la historia y cómo creen que continuará.

· Preguntar a los alumnos: ¿Crees que Alicia se ha comportado con mala educación? ¿Y Zanco Panco? ¿Por qué?
· Comentar cómo a veces cometemos errores con los demás y ellos se molestan. Preguntar a los alumnos si creen que es importante quitarles importancia, sobre todo si no hacen daño a otras personas.

· Hablar sobre los regalos que cada uno ha recibido en su último cumpleaños. ¿Te hicieron ilusión? ¿Cómo te sentiste?

· Reflexionar sobre la importancia de celebrar determinadas fechas (por ejemplo, los cumpleaños) en la vida de las personas. Valorar que estas ocasiones en las que se reúne la familia o los amigos son un motivo de alegría.

· Proponer a los alumnos que busquen en la biblioteca el libro Alicia a través del espejo y lean todo el capítulo

AMPLIACIÓN

· Se forman grupos de cuatro y se formulan algunas preguntas previas: ¿Qué tipo de personaje puede ser Zanco Panco? ¿Y Alicia? ¿Qué puede ser un incumpleaños? Después se procede a la lectura individual y se eligen dos personas para representar la historia, mientras que las otras dos son sus “preparadores personales” y les ayudan a memorizar frases y a actuar.

· Llevar a clase el siguiente fragmento de la obra Alicia en el país de las maravillas y pedir a los alumnos que continúen el relato:

· ¡Qué sensación más extraña! –dijo Alicia–. Me debo estar encogiendo como un telescopio. Y así era, en efecto: ahora medía solo veinticinco centímetros, y su cara se iluminó de alegría al pensar que tenía la talla adecuada para pasar por la puertecita y meterse en el maravilloso jardín. Primero, no obstante, esperó unos minutos para ver si seguía todavía disminuyendo de tamaño, y esta posibilidad la puso un poco nerviosa. «No vaya a consumirme del todo, como una vela», se dijo para sus adentros. «¿Qué sería de mí entonces?» E intentó imaginar qué ocurría con la llama de una vela, cuando la vela estaba apagada, pues no podía recordar haber visto nunca una cosa así.
ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras, rodeando la dificultad ortográfica, para fijar la memoria visual.

corrigió
escogido
concluyó
examinarla

huevos
ambas

cumpleaños
convencido

distinguir
aire

sonreír
debidamente

PÁGINA 122

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen de la historia: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 2 (pista 5). Escuchar la lectura Un cumpleaños espacial y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Se puede proponer a los alumnos la lectura de este libro:
· El palacio de las cien puertas, de Carlo Frabetti, Ediciones SM. Se trata de una nueva visión del personaje de Alicia.

PÁGINA 123

SUGERENCIAS DIDÁCTICAS

· Escribir en la pizarra varias palabras simples (por ejemplo, balón, tira, volea, líneas) y pedir a los alumnos que la combinen unas con otras.
· Explicar a los alumnos que las palabras simples que forman una palabra compuesta tienen un significado propio que aportan al significado de la palabra compuesta.

· Antes de realizar la actividad 1, comentar que a veces se produce algún cambio ortográfico al unir dos palabras simples para formar una compuesta.

· Al hilo de la lectura del Recuerda, asegurarse de que los alumnos recuerdan las reglas generales de acentuación.

· Buscar en el diccionario las palabras compuestas que aparecen en las actividades. Animarles a usar el diccionario para conocer el significado de las palabras compuestas y las palabras simples que las forman.
AMPLIACIÓN

· Escribir en papeletas palabras compuestas. El número de palabras tiene que coincidir con el de la mitad de los alumnos de la clase. Cortar las palabras de manera que queden dos simples. Cada alumno debe recoger una papeleta y buscar su pareja. Cuando la encuentre, pedirles que escriban la palabra compuesta en la pizarra.

· Pedir a los alumnos que digan palabras. Escribirlas en la pizarra. A continuación, pedirles que formen palabras compuestas a partir de las simples. Comentarles que lo interesante es que sean inventadas. El alumno que invente una palabra también tiene que inventar su significado.

PÁGINA 124

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el poema inicial y contesten a la pregunta.

· Proponer a los alumnos que digan palabras con b. Escribirlas en la pizarra.

· Animar a los alumnos a que observen la clase y descubran objetos cuyo nombre sea una palabra que contenga la b. Pedirles que las escriban en la pizarra.

· Antes de realizar la actividad 1, recordar a los alumnos que el infinitivo es la palabra que se utiliza para nombrar el verbo.

· Después de hacer la actividad 3, pedir a los alumnos que escriban un enunciado con cada una de las formas verbales.

· En los cuadros teóricos segundo y tercero, comentar a los alumnos que el tiempo del que se habla es el pretérito imperfecto de indicativo. Recordarles que en el apéndice final del libro tienen todos los tiempos verbales.

· En el cuarto cuadro teórico, comentar que las palabras de la misma familia de hervir, servir y vivir también se escriben con v (ejemplos: hervor, servicial, vivencia).

· En el fichero ortográfico, recordar que no todas las palabras siguen alguna regla ortográfica.

· Pedir a los alumnos que vuelvan a leer la lectura de inicio de la unidad y anoten las palabras con b en dos listas: las que siguen alguna regla y las que no.

AMPLIACIÓN

· Dividir la clase en seis grupos. Asignar a cinco grupos cada una de las reglas ortográficas del recuadro teórico y que elaboren listas de palabras que cumplan esa regla. El sexto grupo deberá escribir palabras con b que no sigan ninguna regla. Exponer las listas y proponer que elaboren en parejas una historia con dos palabras de cada lista.

· Sugerir a los alumnos una descripción en pasado para afianzar la ortografía de los imperfectos en -aba.

PÁGINA 125

SUGERENCIAS DIDÁCTICAS

· Fomentar el uso del diccionario para conocer la ortografía de las palabras.

· Antes de hacer el dictado, los alumnos deberán leerlo con atención, fijándose en los signos destacados.
· Más recursos en www.primaria.librosvivos.net
· DICTADO

· Al llegar esta mañana a clase, la profesora estaba explicando algo muy divertido sobre las ballenas. En ese momento entró una abeja por la ventana y Alberto empezó a chillar, al comprobar que se le acercaba a la cara. Mientras, Susana intentaba espantarla con un papel y varios niños se levantaban de sus asientos para evitar que les picara. Con tanto alboroto, la abeja buscó una salida y se marchó de nuevo volando, por otra ventana que también estaba abierta.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: Palabras con b.
PÁGINA 126

SUGERENCIAS DIDÁCTICAS

· Antes de empezar a trabajar los grados del adjetivo, repasar todo lo estudiado sobre el adjetivo en la unidad 8: qué son los adjetivos, la concordancia con el nombre, adjetivos de una y de dos formas y los adjetivos apocopados.

· Pedir a los alumnos que observen la viñeta y contesten a la pregunta.

· Después de realizar la actividad 1, proponer a los alumnos que cambien el género y el número de estos nombres acompañados de adjetivos y preguntarles si son adjetivos de una o de dos formas.

· Explicar que cuando los adjetivos van en grado comparativo, muchas veces no aparece la segunda parte de la comparación, por ejemplo: Tu redacción es muy interesante, pero la de Elena es más original (que la tuya).
· Después de hacer la actividad 3, los alumnos practican oralmente esas mismas estructuras comparando los últimos libros que han leído, las últimas películas que han visto, etc.
· Tras contestar la actividad 4, proponer a los alumnos que escriban un enunciado con cada uno de esos adjetivos en grado superlativo.
· Comentar a los alumnos que los comparativos mejor, peor, mayor y menor no admiten delante más (no decimos que algo es *más mejor), salvo en el caso de la edad (por ejemplo, Diana es más mayor que yo).
· Reflexionar sobre lo inapropiadas que resultan muchas veces las comparaciones, de ahí la frase popular “las comparaciones son odiosas”.
· Reflexionar sobre el uso que se hace del superlativo. ¿Crees que exageras cuando te refieres a algo que te gusta?
AMPLIACIÓN
· Pedir a los alumnos que se describan a sí mismos exagerando mucho todos los rasgos y cualidades para trabajar la formación del superlativo con muy y con -ísimo.
· Llevar al aula fotografías de paisajes, objetos o personas para que los alumnos establezcan comparaciones de superioridad, igualdad e inferioridad.

· Un alumno sale a la pizarra y describe una animal. Solo puede describirlo comparándolo con otros (ejemplo: Es más grande que un ratón pero más pequeño que un conejo…). Sus compañeros tienen que adivinar de qué animal se trata.

PÁGINA 127

SUGERENCIAS DIDÁCTICAS

· Fomentar el uso del diccionario para consultar las distintas acepciones de los adjetivos que salen en las actividades con el fin de enriquecer el vocabulario.

· Más recursos en www.primaria.librosvivos.net
AMPLIACIÓN

· Proponer a los alumnos que lleven a clase publicidad del buzón o de revistas en la que aparezcan adjetivos en grado comparativo o superlativo. Comentar el uso de los grados del adjetivo en el lenguaje publicitario.
· Pedir a los alumnos que inventen comparaciones con animales, como más fiero que un león, tan alto como una jirafa, más trabajadora que una hormiga, etc. Se pueden escribir algunos adjetivos en la pizarra y que ellos creen las comparaciones.

PÁGINA 128

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el texto y que contesten a la pregunta.

· Preguntarles acerca de los periódicos: ¿Qué periódicos conoces? ¿Alguna vez has hojeado alguno? ¿Qué información puedes encontrar en un periódico? ¿Qué otras formas conoces de estar informado?
· Explicarles la estructura de un periódico impreso, las secciones que puede tener. Comentar que en un periódico no van a encontrar solo noticias, sino también anuncios de trabajo, cartelera de cine y teatro, artículos de opinión…
· Hablar con los alumnos sobre la importancia de la prensa escrita. Fomentar la lectura del periódico como fuente de enriquecimiento personal. Enseñarles a adoptar una postura crítica ante todas las noticias e informaciones que llegan hasta ellos. Hacerles ver la importancia de irse formando una opinión frente a la realidad.

· Señalar, en la realización de la actividad 3, la importancia de seguir estos tres pasos para realizar un texto escrito: planificar, escribir y revisar.

AMPLIACIÓN

· Llevar al aula varios periódicos de diversos tipos para que los alumnos se familiaricen con el formato, las secciones, etc.

· Dividir la clase en tres grupos: periodistas de prensa escrita, locutores radiofónicos y presentadores de un informativo en televisión. Se les dará a los tres grupos varias noticias (que sean de interés para los alumnos, por ejemplo sobre algún acontecimiento deportivo, la gira de un grupo de música, la inauguración de una exposición…). Todos los grupos deberán pensar cómo transmitir las noticias al resto de los compañeros, exponer los resultados en público y analizar las diferencias entre la prensa oral y la escrita.

PÁGINA 129

SUGERENCIAS DIDÁCTICAS

· Introducir el tema hablando con los alumnos sobre la importancia de saber comentar una noticia para entender el mundo que nos rodea y adoptar posturas críticas ante nuestro entorno.

· Observar la ilustración con los alumnos y contestar a las preguntas. Pedirles que expliquen qué niño aporta mejor información sobre la noticia y por qué.
· Después de realizar la actividad 1, animar a los alumnos a que participen activamente en el comentario sobre la noticia. Hacerles ver la importancia de expresar su opinión en público, así como de escuchar y respetar la de los demás.

· Hablar con los alumnos sobre el uso de internet como medio de información. Valorar las tecnologías de la información como método para estar informado de los acontecimientos más importantes.

· Antes de realizar la actividad 3, recordar la importancia de seguir un guión para organizar una exposición oral.

AMPLIACIÓN

· Llevar a clase diferentes periódicos y revistas de carácter divulgativo. Repartirlos entre los alumnos, darles algún tiempo para que lean lo más importante. Pedirles que seleccionen las noticias que más les han llamado la atención y que expliquen por qué las han elegido. Después se recortarán los titulares de las noticias que han escogido los alumnos y se creará un mural con el lema: “Yo vivo en este mundo, yo lo conozco”. Animar a los alumnos a ir cambiando semanalmente lo que aparece en este mural para mantenerse informados de la realidad que los rodea. Hacerles ver la importancia de conocer los problemas y los descubrimientos ajenos para entender mejor el mundo.

PÁGINA 130

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 2 (pista 6). Escuchar la lectura del texto de entrada.

· Leer el texto de entrada de la página y comentarlo con los alumnos. Preguntarles: ¿Qué se encontró Alicia? ¿Qué decía el conejo? ¿Qué hacía el conejo? A continuación, preguntar qué tiene de extraño el conejo.
· Recordar qué son los cuentos populares (unidad 8) y reflexionar sobre los animales que suelen aparecer como protagonistas en muchos de ellos (ejemplo: el gato con botas, el lobo feroz, el patito feo…). Hacer una lista en la pizarra.

· Reflexionar sobre los recursos literarios como forma de expresar emociones y sentimientos. En la literatura, por medio de las personificaciones, se atribuyen a los animales (incluso a los objetos) sentimientos y emociones propios de los seres humanos.

· Leer el apartado de Huellas literarias y fomentar el interés por la obra de Lewis Carroll. Recomendarles que acudan a la biblioteca a buscar alguno de sus libros. Animarles a visitar la página web propuesta.

AMPLIACIÓN

· Escribir en la pizarra nombres de animales, plantas y objetos. Pedir a los alumnos que elijan al menos dos de esas palabras y escriban una historia con esos animales u objetos como protagonistas.

· Llevar al aula un libro de fábulas y leer alguna con los alumnos. Reflexionar sobre qué animales las protagonizan, cuáles son sus cualidades, defectos, comportamientos…

· Proponer a los alumnos que lleven sus libros y cómics favoritos y busquen en ellos personificaciones.

PÁGINA 131

SUGERENCIAS DIDÁCTICAS

· Antes de hacer la actividad 1, sugerir a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Para realizar la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Más actividades para practicar el esquema y la relación entre texto e imagen en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 132

REPASO DE CONTENIDOS

Vocabulario

· Palabras primitivas y derivadas

· Los prefijos

· Los sufijos

Gramática

· Los determinantes numerales

· Los artículos

· Los determinantes posesivos

· Adjetivos de una forma y de dos formas

Ortografía

· Palabras llanas y esdrújulas

· La sílaba tónica

· La coma

Dictado
· Reglas de acentuación y palabras con b.

PÁGINA 133

· COMPETENCIAS BÁSICAS

· Consultar y utilizar un horario en internet con el fin de mejorar el tratamiento de la información y la competencia digital y la autonomía e iniciativa personal.

· Manejar con soltura los precios y las horas para desarrollar la competencia matemática.

· Valorar la importancia del transporte público para mejorar la competencia social y ciudadana.

SUGERENCIAS DIDÁCTICAS

· Llevar a clase horarios reales de transportes del lugar donde viven los alumnos (metro, autobuses, autocares que van a otros pueblos o ciudades, trenes…) para que se familiaricen con este tipo de texto.
· Comprensión literal

· ¿A qué fecha corresponden esos horarios?
· ¿Cuánto cuesta la tarifa general del talgo que va de Madrid a Almería?
· ¿Cuántos trenes van ese día de Gijón a Madrid?
· Comprensión interpretativa

· ¿Qué tren debes coger si quieres llegar a Madrid, desde Gijón, antes de comer?
· Comprensión crítica

· Además de internet, ¿en qué lugar podrías encontrar estos horarios?
· ¿Qué medio de transporte público utilizas habitualmente? ¿Consultas sus horarios? ¿Dónde?
· Autoevaluación de la unidad 9 en www.primaria.librosvivos.net
Unidad 10: ¡A escena!

1. Metodología

La unidad empieza con un cómic en el que Superleo “inventa” una obra de teatro que ya está escrita. Estas viñetas, junto con el título de la unidad, ¡A escena!, sirven como introducción para despertar en los alumnos el interés por el mundo del teatro.

La lectura, Los inventores, es un fragmento de una obra de teatro. Con él los alumnos entran en contacto con las principales características del texto teatral que se estudiarán en la sección de Literatura de esta misma unidad. Además se le pide al alumno que invente su propia obra de teatro con el fin de desarrollar la creatividad lingüística y la imaginación.

En Vocabulario se trabajan las familias de palabras, cuyo conocimiento contribuye a enriquecer el léxico. Asimismo se potencia el uso del diccionario, un recurso de consulta imprescindible para adquirir la competencia para aprender a aprender y desarrollar la autonomía e iniciativa personal.

En Ortografía se estudian las reglas de la v. Escribir sin faltas de ortografía es fundamental para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se repasan los pronombres personales. El conocimiento de estos pronombres contribuye a mejorar la comunicación con los demás, por ejemplo haciendo un uso adecuado del tú y el usted.

En Escribir se plantean los pasos para escribir la ficha de un libro. Las actividades de esta página, relacionadas con los libros que leen los alumnos, sirven para mejorar la competencia cultural y artística, y la autonomía e iniciativa personal.

En Hablar se trabaja cómo dramatizar un texto para mejorar la expresión oral. Se propone a los alumnos dramatizar un texto teatral siguiendo un guión, lo que contribuye a desarrollar la autonomía e iniciativa personal y la la competencia cultural y artística. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.
En la sección de Literatura, cuya finalidad es ampliar la competencia cultural y artística, se estudian algunas de las características del teatro: las escenas y los actos. Asimismo, se propone un acercamiento a la obra de Miguel Mihura y su Teatro del absurdo.

En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto real de la vida diaria, un mensaje de correo electrónico, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la quinta quincena del segundo trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: Palabras con v.

· Cuaderno de trabajo, Lengua 5.º EP Segundo trimestre: Unidad 10.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 10.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Segundo Trimestre y Ficha unidad 10.

· CD audio Expresión oral y Educación literaria: CD 2, pistas 7, 8 y 9.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.

· Lámina de fichero ortográfico unidad 10.

· Juego de vocabulario La carrera de las palabras: tarjetas del Primer y Segundo trimestre.

· Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 14. Escritura, 14.

· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Desarrollar la iniciativa personal y la creatividad, mediante la escritura de un texto teatral, para mejorar la expresión escrita.

Pág. 136, act. 6, Inventa tu propia obra de teatro
· Manejar con soltura el diccionario, buscando palabras de la misma familia, con el objetivo de enriquecer el vocabulario.

Pág. 137, act. 5, Utiliza el diccionario
· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, con el fin de mejorar la calidad de los mensajes escritos y lograr una comunicación eficaz.

Pág. 139, act. 9, Escribe sin faltas
Pág. 146, act. 8, Dictado
· Emplear correctamente los pronombres personales al hablar y al escribir para mejorar la comunicación con los demás.

Págs. 140 y 141.

· Escribir de forma correcta la ficha de un libro para mejorar la expresión escrita.

Pág. 142, act. 2, Haz la ficha de un libro
· Dramatizar un texto en público con el fin de desarrollar la iniciativa y autonomía personal y la expresión oral.

Pág. 143, act. 3, Habla en público
· Elaborar un esquema y hacer un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 145, acts. 1 y 2, Aprende a aprender
· Interpretar un correo electrónico con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 147. Pon a prueba tus competencias

5. Objetivos didácticos
1. Utilizar estrategias de comprensión lectora para interpretar un texto teatral.

2. Utilizar y reconocer familias de palabras.

3. Formar familias de palabras.

4. Conocer las reglas de uso y escritura de la v.

5. Conocer y reconocer los pronombres personales.

6. Escribir la ficha de un libro.

7. Leer un texto de forma dramatizada.

8. Conocer las peculiaridades de los textos teatrales, concretamente, los actos y escenas.

6. Criterios de evaluación

1. Reconocer y formar familias de palabras.

2. Escribir correctamente palabras con v.

3. Clasificar palabras con v según la norma ortográfica que las rige.

4. Reconocer los pronombres personales.

5. Clasificar pronombres personales.

6. Completar textos y oraciones con pronombres personales.

7. Escribir la ficha de un libro con todos los datos necesarios.

8. Dramatizar un texto adecuadamente.

9. Distinguir en un texto teatral los actos y las escenas.

7. Contenidos

· Familia de palabras.

· Reglas ortográficas de la v.

· Los pronombres personales.

· La ficha de un libro.

· Dramatización de textos.

· Los textos teatrales: actos y escenas

· Lectura comprensiva de textos teatrales.

· Reconocimiento y uso de las normas de la v.

· Análisis y reconocimiento de pronombres.

· Uso de pronombres en textos y oraciones.

· Creación de la ficha de un libro.

· Dramatización oral de textos.

· Análisis de textos teatrales reconociendo actos y escenas.

· Gusto por la lectura.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Gusto por el conocimiento del teatro.

8. Habilidades lectoras
· El texto teatral

Identificación de las distintas partes de un texto teatral.

9. Trabajo cooperativo

· Selección y elaboración de datos

Analizar y sintetizar la información seleccionando los datos básicos que todo el mundo debe aprender.

10. Educación emocional

· Pensamiento positivo

Decisión de hacer cosas nuevas.

· Asertividad

Expresión de las propias ideas con libertad.

11. Vocabulario de la unidad
· Términos lingüísticos

palabra primitiva: palabra que no deriva de otras palabras.

palabra derivada: palabra que se forma a partir de otra palabra.

raíz o lexema: palabra o parte de la palabra que no cambia y que contiene el significado fundamental.

familia de palabras: conjunto de palabras que tienen la misma raíz.

actos: partes en que se divide una obra de teatro. Están separados por un descanso y dependen del desarrollo de la acción o del cambio de decorado.

escena: en una obra de teatro, cada una de las partes en las que se divide un acto. Generalmente marca la salida o entrada de los personajes en el escenario.

pronombres personales: palabras que nombran a personas, animales u objetos sin decir su nombre.

· Otras palabras

arpa: instrumento musical de cuerda con forma triangular que se toca con los dedos de ambas manos.

cheque: documento por el que la persona que lo firma autoriza el pago de cierta cantidad.

de ningún género: de ningún tipo.

desconectar: deshacer o interrumpir la conexión, el contacto o la comunicación eléctrica.

lujoso: con lujo manifiesto.

¡Qué bárbaro!: ¡Qué barbaridad!

12. Lecturas recomendadas
Se pueden proponer a los alumnos estas lecturas:
· Relacionado con la sección Escribir, El libro invisible, de Santiago García-Clairac, Ediciones SM.

· Sobre el teatro, El tesoro más precioso del mundo, de Alfredo Gómez Cerdá, Ediciones SM.

PÁGINA 134 y 135

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la lectura (Los inventores) e iniciar un diálogo sobre qué puede tratar.
· Cómic de Superleo

· Observar la primera viñeta con los alumnos, relacionar el título de la unidad con lo que ocurre.

· Hacer ver a los alumnos que el texto que leerán a continuación es de género teatral. Pedirles que expongan sus conocimientos previos sobre el tema.

· Hablar con los alumnos sobre qué les parece el invento de Superleo: ¿Será divertido? ¿Por qué lo sabes?

· Audición del texto teatral

· CD audio Expresión oral y Educación literaria 2 (pista 7). Escuchar el texto atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.
· Personajes

· ¿Qué personajes aparecen? ¿Cómo se presentan? ¿Cómo te los imaginas?

· Argumento

Inicio

· ¿Dónde sucede la historia?

· ¿Por qué comienzan a hablar los personajes? ¿Qué tienen en común?

· ¿Qué carácter tienen los inventores? ¿Te parecen tan chiflados como decía Superleo? ¿Por qué?
Nudo

· ¿Crees que de verdad el invento de la sierra es un gran invento? ¿Por qué?
· ¿Qué te llama más la atención del invento de la máquina supergrande?

· ¿En qué consiste la demostración del uso de la sierra?

· ¿Qué te parecen los inventos del segundo inventor? ¿Son tan absurdos como los del primero?

Desenlace

· ¿Cómo termina la historia?

· Comprensión crítica

· Preguntar a los alumnos qué les ha parecido la historia (absurda, graciosa, divertida…) y por qué.

· Después de hacer la actividad 6, Pedir a los alumnos que hagan una lectura dramatizada de sus textos. Repartir los personajes entre los alumnos y representar los fragmentos.

· Animar a los alumnos a asistir a representaciones teatrales. Hacerles ver que la manera más completa de comprender una obra teatral es primero mediante su lectura y luego mediante su representación.

· Hablar con los alumnos sobre el oficio de actor, qué les parece, si les gustaría ejercerlo, qué creen que deben hacer para llegar a conseguirlo, cuáles son las ventajas e inconvenientes de la profesión, etc. Hacerles ver la necesidad de una buena preparación para llegar a ser buenos actores.
· Reflexionar sobre los grandes inventos que han marcado la historia de la humanidad. ¿Cuál es para ti el invento más importante de la historia? ¿Cómo sería nuestra vida si ese invento no se hubiera creado?

AMPLIACIÓN

· Se trabaja la lectura en grupos de tres. Cada uno toma el papel de un inventor y tiene que describir oralmente cómo se lo imagina a él y a su invento. Después se dibuja el invento con tres o cuatro instrucciones de uso.

· Proponer a los alumnos que elijan alguno de los inventos que salen en el texto y escriban su descripción. Recordar las pautas que se deben seguir en la descripción de objetos (unidad 8).

· Llevar a clase un fragmento de la obra de Miguel Mihura Tres sombreros de copa, por ejemplo alguna conversación entre el protagonista y el dueño de la pensión. Hacer una lectura dramatizada del texto. Reflexionar sobre el carácter de los personajes y el contenido cómico de la obra.

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

inventor
habitación
bocina

experiencia

atención
todavía
instalado
timbre

oirá

sierra

inútilmente
instrumentos

PÁGINA 136

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen de la historia: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 2 (pista 8). Escuchar la lectura La expedición y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Relacionados con el tema de los inventores, se pueden recomendar estos libros:
· Mi madre cabe en un dedal, de Victoria Pérez Escrivá, Ediciones SM, donde está muy presente la imaginación.

· La leyenda del príncipe alquimista, de Pierdomenico Baccalario, Ediciones SM, que trata sobre los inventos.

PÁGINA 137

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta de inicio y contesten a las preguntas.
· Escribir en la pizarra varias palabras (por ejemplo: cuaderno, encuadernar, cuadernillo, enchufar, enchufe, desenchufar). ¿Qué tienen en común estas palabras? ¿Las puedes agrupar de alguna manera?
· Antes de leer la teoría y explicar qué es una familia de palabras, recordar qué es la raíz o lexema, los sufijos y los prefijos, las palabras primitivas y las derivadas.
· Después de hacer la actividad 4, proponer a los alumnos que completen, con la ayuda del diccionario, las familias de palabras que han salido en las oraciones.
· Animarles a usar el diccionario para conocer las palabras que forman parte de una misma familia y su significado.
AMPLIACIÓN

· Proponer a los alumnos varias palabras (ejemplo: portada, cambio, bolsillo…) para que formen a partir de ellas familias de palabras. Poner en común y ampliar cada familia con palabras que hayan dicho otros compañeros. Escribirlas en la pizarra y separar la raíz de los morfemas.

· Dividir la clase en grupos. Sugerir a cada grupo que elija una de las familias que han aparecido en la actividad anterior. Proponerles que inventen un pequeño texto, una poesía o un trabalenguas con todas las palabras.

PÁGINA 138

SUGERENCIAS DIDÁCTICAS

· Proponer a los alumnos que lean el poema inicial y contesten a la pregunta.

· Pedir a los alumnos que digan las palabras con v que les vengan a la cabeza.

· Sugerir a los alumnos que observen la clase y digan objetos cuyo nombre sea una palabra que contenga la v. Escribirlas en la pizarra.

· Antes de realizar la actividad 1, recordar a los alumnos que el infinitivo es la palabra que se utiliza para nombrar el verbo.

· En el tercer cuadro de teoría, explicar que las palabras de la misma familia de los adjetivos que se escriben con v se escriben también con v (ejemplos: suavizar, brevedad, gravedad). Recordar el concepto de familia de palabras estudiado en la sección Vocabulario de esta misma unidad.

· Antes de hacer la actividad 4, recordar que existen adjetivos de una forma y de dos formas (unidad 8). Preguntarles qué tipo de adjetivos son los de la actividad.

· Después de hacer la actividad 4, pedir a los alumnos que escriban un enunciado con cada uno de los adjetivos.

· En el fichero ortográfico de la actividad 8, recordar que no todas las palabras siguen alguna regla ortográfica.

· Pedir a los alumnos que vuelvan a leer la lectura de inicio de la unidad y anoten las palabras con v en dos listas: las que siguen alguna regla y las que no.

REFUERZO

· Escribir oraciones con los verbos tener, mantener, contener, andar, estar, etc. en presente y pedirles que las escriban en pasado.

AMPLIACIÓN

· Dividir la clase en cinco grupos. Asignar a cuatro grupos cada una de las reglas ortográficas del recuadro teórico y que elaboren listas de palabras que cumplan esa regla. El quinto grupo deberá escribir palabras con v que no sigan ninguna regla. Exponer las listas y proponer que escriban en parejas una historia con dos palabras de cada lista.

PÁGINA 139

SUGERENCIAS DIDÁCTICAS

· Fomentar el uso del diccionario para conocer la ortografía de las palabras.

· Antes de hacer el dictado, los alumnos deberán leerlo con atención, fijándose en las palabras destacadas.
· Más recursos en www.primaria.librosvivos.net
 DICTADO

· Como cada primavera, las lluvias caen de nuevo sobre la ciudad, dejando un suave olor a tierra mojada. La vegetación muestra su máximo esplendor y volvemos a sentir que todo se llena de vida a nuestro alrededor. A veces las aves interrumpen su vuelo y anuncian con un breve canto el final del invierno.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: Palabras con v.
PÁGINA 140

SUGERENCIAS DIDÁCTICAS

· Empezar la clase presentándose a los demás y después diciendo el nombre de algunos alumnos o de alguna característica personal de ellos (por ejemplo: Yo me llamo Pedro Rodríguez, vivo en la calle… Tú te llamas Felipe y eres muy amigo de Juan. Él…). ¿Qué palabras he utilizado para referirme a cada persona?
· Pedir a los alumnos que observen la viñeta de inicio y que contesten a las preguntas.
· Explicar que los pronombres personales, cuando se refieren a un grupo de hombres y mujeres, van en masculino.
· Antes de hacer la actividad 4, leer las oraciones en voz alta, marcando bien la diferencia de pronunciación entre los pronombres tónicos y átonos para que la adviertan los alumnos.
· Después de realizar la actividad 4, proponer a los alumnos que vuelvan a escribir las oraciones cambiando de número todos los pronombres personales que aparecen. ¿Qué cambios se han producido?
· Leer el primer Recuerda y explicar que los pronombres personales mí y tú se acentúan para diferenciarlos de los determinantes posesivos mi y tu, y el pronombre personal él para diferenciarlo del artículo determinado el.
· Leer el segundo Recuerda y comentar que un verbo puede llevar detrás dos pronombres átonos: dímelo, dáselas, bébetelo.

· Explicar que los pronombres personales usted y ustedes van con el verbo en tercera persona y no en segunda. Tener en cuenta dónde viven los alumnos, ya que esta regla corresponde al español estándar pero hay variantes regionales (por ejemplo, en Andalucía).
REFUERZO

· Leer de nuevo el texto teatral de inicio de la unidad y anotar todos los pronombres personales que aparezcan. Decir en qué número y persona están y si son tónicos o átonos. A continuación, preguntarles: ¿Cómo se hablan los tres inventores del texto, de tú o de usted?
AMPLIACIÓN

· Comentar con los alumnos el uso del usted como fórmula de respeto. ¿A quién llamas de tú y a quién de usted? ¿Llamas de usted a las personas que no conoces? ¿Y a las personas mayores? Seguramente los alumnos descubrirán diferencias entre ellos en el uso de estos pronombres.

PÁGINA 141

SUGERENCIAS DIDÁCTICAS

· Leer en voz alta la viñeta de la actividad 8 para que los alumnos se den cuenta de cómo suena la repetición del pronombre. Les resultará extraña. Explicarles que en español no se repite el pronombre salvo en algunos casos, por ejemplo, para hacer énfasis: La profesora ha dicho que era imposible terminar hoy el trabajo pero yo lo he conseguido.

· Más recursos en www.primaria.librosvivos.net
AMPLIACIÓN

· Proponer a los alumnos que escriban un texto en el que utilicen el mayor número posible de pronombres personales. Comprobar si algún alumno ha sido capaz de usar todos o casi todos los pronombres en un mismo texto.
· Por parejas, un alumno se refiere a un objeto sin nombrarlo, utilizando pronombres personales (ejemplos: Lo usamos para escribir. / Venimos a clase en él todas las mañanas. / Las venden en las floristerías y también puedes verlas en los jardines…). El compañero debe adivinar de qué se trata.

PÁGINA 142

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean la ficha inicial y contesten a las preguntas. Comentar el libro que aparece en esa ficha: ¿Qué datos nos proporciona la ficha? ¿Te apetecería leerlo? ¿Por qué?
· Llevar libros al aula de diferentes editoriales y colecciones para que los alumnos identifiquen estos datos: título, autor, editorial, colección y número de páginas.
· Hablar en clase sobre qué género de libros prefieren los alumnos (ciencia ficción, misterio, aventuras…) y hacer una lista en la pizarra.
· Empezar un diálogo con los alumnos sobre qué libros han leído últimamente. Preguntarles qué sentimientos les ha producido la lectura. Pedirles que comenten un libro que les haya dejado “buen sabor de boca”, que les haya animado o les haya hecho reír.

· Antes de realizar la actividad 2, recordar la importancia de seguir estos tres pasos para realizar un texto escrito: planificar, escribir y revisar.

· Después de hacer la actividad 2, pedir a los alumnos que lean en voz alta sus fichas y recomienden el libro a sus compañeros. Tratar de motivarlos para que les apetezca leer alguno de los libros que se han recomendado.

AMPLIACIÓN

· Crear un tablón de sugerencias literarias en clase. Los alumnos colgarán las fichas de sus libros favoritos para que los demás puedan acudir a él cuando quieran leer un libro. Se fomentará así la lectura, al mismo tiempo que el intercambio de experiencias entre alumnos.

· Organizar una visita a la biblioteca del centro en la que el bibliotecario les cuente cómo están catalogados los libros, con datos parecidos a los de las fichas que ellos han elaborado.

PÁGINA 143

SUGERENCIAS DIDÁCTICAS

· Observar las viñetas con los alumnos y pedir a algunos de ellos que las lean con la entonación adecuada. A continuación, contestar a las preguntas.
· Antes de realizar la actividad 1, preguntar a los alumnos si alguna vez han actuado en una obra de teatro y pedirles que cuenten a los demás su experiencia.
· Explicar la importancia del lenguaje corporal a la hora de actuar: la expresión, los gestos…
· Comentar que, cuando actuamos, debemos transmitir los sentimientos y las emociones del personaje que estamos representando: alegría, miedo, sorpresa, cariño, tristeza…

· Después de hacer la actividad 2, proponer a los alumnos que escriban un breve framento teatral que incluya un diálogo entre un marinero y el capitán del barco con algunas de estas frases. Después, dramatizarlo en clase.

· Antes de realizar la actividad 3, recordar la importancia de seguir un guión para organizar una exposición oral. Animarles a visitar la página web propuesta.

AMPLIACIÓN

· Pedir a los alumnos que busquen información sobre las actividades culturales de su localidad o población, en concreto las obras de teatro que se están representando en ese momento. Animarlos a acudir a ellas con sus familias.

· En grupos de tres, los alumnos representan la lectura de inicio de la unidad.

· Dividir la clase en grupos de cuatro y pedirles que cada grupo invente un anuncio publicitario de algún producto (por ejemplo, unas zapatillas de deporte). A continuación, cada grupo escenifica su anuncio.

PÁGINA 144

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 2 (pista 9). Escuchar la lectura del texto de entrada.

· Leer el texto de entrada y comentar con los alumnos qué semejanzas y diferencias encuentran con el de la lectura inicial de unidad. Hacerles caer en la cuenta de que son dos fragmentos de una misma obra.

· Abrir un diálogo abierto y participativo en el que los alumnos cuenten sus experiencias como espectadores o actores teatrales.

· Al hablar de las situaciones cómicas que plantean las obras de teatro como las de Miguel Mihura, reflexionar sobre la importancia del sentido del humor, que debe estar siempre presente en nuestras vidas.

· Leer el apartado de Huellas literarias y despertar en los alumnos el interés por la obra de Miguel Mihura. Recomendarles que acudan a la biblioteca a buscar alguno de sus libros.

AMPLIACIÓN

· Llevar al aula ejemplares de obras de teatro de diversos tipos y épocas para que los alumnos se familiaricen con este tipo de textos.

· Acudir con los alumnos a una representación teatral acorde con sus gustos e intereses. Preparar esta salida leyendo primero la obra que van a ver. Se puede solicitar a la compañía una guía didáctica para trabajar con los alumnos. Tras ver la obra se reflexionará sobre las diferencias y semejanzas entre la versión escrita y la representada. Preguntarles si imaginaban así a los personajes, el escenario, etc.
PÁGINA 145

SUGERENCIAS DIDÁCTICAS

· Antes de hacer la actividad 1, sugerir a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Para realizar la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Más actividades para practicar el tema principal, el orden de la información y el resumen de un texto en el CD Recursos para el profesor (Aprender a aprender).
PÁGINA 146

REPASO DE CONTENIDOS

Vocabulario

· Las palabras polisémicas

· Los sufijos aumentativos y diminutivos

· Las palabras compuestas

Gramática

· Nombres concretos y abstractos

· Los adjetivos en grado comparativo

· Los determinantes indefinidos

Ortografía

· Palabras con h
Dictado
· Palabras con b y palabras con v. Reglas de acentuación

PÁGINA 147

COMPETENCIAS BÁSICAS

· Manejar con soltura el correo electrónico para mejorar el tratamiento de la información y la competencia digital.

· Interpretar una invitación de cumpleaños con el fin de desarrollar la competencia social y ciudadana.

· Contestar a los mensajes que nos envían para mejorar la autonomía e iniciativa personal.

SUGERENCIAS DIDÁCTICAS

· Reflexionar con los alumnos sobre las diferentes maneras de hacer llegar una invitación: en papel, por teléfono, por correo electrónico, en un SMS…
· Comentar con los alumnos que en las direcciones web no se escriben ni tildes ni la letra ñ.
· Comentar con los alumnos cómo hacer un uso responsable del correo electrónico (correo no deseado, virus, etc.).
· Comprensión literal

· ¿Cuál es la dirección de correo electrónico de Laura?
· ¿Cuál es el asunto de este mensaje?
· Comprensión interpretativa

· ¿Qué significa P. D.?
· ¿Cómo puede saber Laura la manera más directa de llegar a casa de Mónica?
· Comprensión crítica

· ¿Sueles utilizar el correo electrónico?
· ¿De qué otras maneras utilizas internet?
· Autoevaluación de la unidad 10 en www.primaria.librosvivos.net
PÁGINA 148 Y 149

REFUERZO

· Jugar al juego La carrera de las palabras, con las tarjetas del Primer y del Segundo Trimestre (una y dos bicicletas).

Unidad 11: Rima rimando
1. Metodología

La unidad comienza con un cómic de Superleo en el que el protagonista quiere leer poemas para ver qué le “descubrirán” los poetas. Estas viñetas, junto con el título de la unidad, Rima rimando, animarán a los alumnos a leer los poemas iniciales de la unidad e interesarse por la poesía.

En la sección de Comprensión lectora se presentan cinco poemas que introducen al alumno en el género lírico que continuará tratándose a lo largo de la unidad. En las actividades se trabajan los temas de la poesía, la rima, el ritmo, la estrofa, etc. También se le pide al alumno que invente su propia poesía con el fin de desarrollar la creatividad lingüística y la imaginación.

En Vocabulario se trabaja la formación de nombres o sustantivos a partir de nombres, adjetivos o verbos. El conocimiento de los mecanismos de formación de palabras en español sirve para enriquecer el léxico. Asimismo se potencia el uso del diccionario, un recurso de consulta imprescindible para adquirir la competencia para aprender a aprender y desarrollar la autonomía e iniciativa personal.

En Ortografía se estudian las reglas de la g. Escribir sin faltas de ortografía es fundamental para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se estudian algunas características de los verbos: las formas verbales, la persona y el número. El manejo de estos conceptos contribuye a mejorar la comunicación con los demás, por ejemplo estableciendo la adecuada concordancia entre el sujeto y el verbo.

En Escribir se plantean las pautas para redactar una exposición. Redactar correctamente un texto sobre algún tema es de gran utilidad en la vida real, y sirve no solo para mejorar la expresión escrita sino también la autonomía e iniciativa personal. Además, se ofrece una dirección web para que los alumnos preparen su exposición escrita, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

En Hablar se trabaja cómo exponer un tema. A lo largo de su vida escolar y más tarde profesional, los alumnos tendrán que ser capaces de hacer una exposición oral ordenada. Por eso en esta sección se les propone hacer una exposición oral sobre un tema determinado siguiendo un guión, lo que contribuye a desarrollar la autonomía e iniciativa personal y a mejorar su expresión oral.

En la sección de Literatura, cuya finalidad es ampliar la competencia cultural y artística, se estudian algunas de las características de la poesía, en concreto la rima. Asimismo, se propone un acercamiento a la obra poética de Antonio Machado.

En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto con dibujos explicativos, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la primera quincena del tercer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: Palabras con g.

· Apéndice final de verbos del libro del alumno.

· Cuaderno de trabajo, Lengua 5.º EP Tercer trimestre: Unidad 11.
· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 11.
· Propuestas de evaluación, Lengua 5.º EP: Evaluación Tercer Trimestre y Ficha unidad 11.
· CD audio Expresión oral y Educación literaria: CD 2, pistas 10, 11 y 12.
· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.
· Lámina de fichero ortográfico unidad 11. Lecturas: La Pandilla del Gato Encerrado, 5.º
· Material complementario: Ortografía, 15. Escritura, 15.
· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Utilizar el lenguaje como instrumento de comunicación escrita y desarrollar la iniciativa personal y la creatividad lingüística, mediante la escritura de un poema, para expresar sentimientos y emociones a través de la palabra.

Pág. 152 act. 5, Inventa tu propio poema
· Formar nombres a partir de otras palabras con el objetivo de enriquecer el vocabulario.

Pág. 153

· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, para mejorar la calidad de los mensajes escritos y conseguir una comunicación eficaz.

Pág. 155, act. 11, Escribe sin faltas
Pág. 162, act. 10, Dictado
· Emplear correctamente las formas verbales al hablar y al escribir para mejorar la comunicación con los demás.

Págs. 156 y 157.

· Escribir una exposición siguiendo un guión para mejorar la expresión escrita.

Pág. 158, act. 3, Escribe una exposición
· Exponer oralmente un tema con el fin de desarrollar la iniciativa y autonomía personal y la expresión oral.

Pág. 159, act. 3, Habla en público
· Elaborar un esquema y hacer un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 161, acts. 1 y 2, Aprende a aprender
· Relacionar un texto informativo con un dibujo explicativo con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 163. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar y reconocer nombres que provienen de otras palabras.

3. Crear nombres siguiendo las reglas de formación.

4. Conocer las reglas de uso y escritura de la g.

5. Conocer y reconocer formas verbales.

6. Analizar correctamente la persona y el número del verbo.

7. Escribir y preparar una exposición.

8. Exponer oralmente un texto planificado.

9. Conocer las peculiaridades de los textos poéticos, concretamente, la rima.

6. Criterios de evaluación
1. Reconocer y formar nombres.

2. Escribir correctamente palabras con g.

3. Clasificar palabras con g según la norma ortográfica que las rige.

4. Reconocer formas verbales.

5. Analizar la persona y el número de los verbos.

6. Escribir textos expositivos.

7. Exponer oralmente un texto.

8. Localizar y describir la rima en un poema.

7. Contenidos

· Formación de nombres.

· Las reglas ortográficas de la g.

· Las formas verbales: persona y número.

· Preparación de una exposición.

· Realización de una exposición oral.

· Los textos poéticos: la rima.

· Lectura comprensiva de textos poéticos.

· Reconocimiento y uso de las normas de la g.

· Análisis de la persona y el número del verbo.

· Creación y búsqueda de información para la escritura de una exposición.

· Exposición oral de un tema trabajado.

· Análisis de textos poéticos reconociendo y analizando su rima.

· Gusto por la poesía.

· Valoración del diccionario como fuente de información.

· Interés por la lengua como vehículo de expresión.

· Valoración y uso de la lengua oral.

8. Habilidades lectoras
· Reconocimiento del tipo de texto

Identificación de distintos tipos de texto a través de la observación de sus características principales.

9. Trabajo cooperativo

· Comunicación efectiva

Velar para que todos los miembros del grupo tengan la oportunidad de expresar sus opiniones y participar en la toma de decisiones.

10. Educación emocional

· Pensamiento positivo

Consecución de objetivos a pesar de los obstáculos.

· Asertividad

Reconocimiento de los errores o las limitaciones sin sentir vergüenza.

11. Vocabulario de la unidad
· Términos lingüísticos

nombre o sustantivo: palabra que nombra a una persona, animal, objeto, idea o sentimiento.

sufijo: morfema que se añade detrás de la raíz de una palabra para formar una palabra nueva.

palabra primitiva: palabra que no deriva de otras palabras.

palabra derivada: palabra que se forma a partir de otra palabra.

verbo: palabra que indica una acción o un estado.

conjugación: conjunto de todas las formas verbales de un verbo.

primera conjugación: la forman los verbos cuyo infinitivo termina en -ar.

segunda conjugación: la forman los verbos cuyo infinitivo termina en -er.

tercera conjugación: la forman los verbos cuyo infinitivo termina en -ir.

raíz o lexema: en un verbo, parte común a todas las formas verbales.

desinencias: terminaciones que se añaden a la raíz del verbo e indican persona, número, tiempo y modo.

rima: relación que existe entre dos versos en cuyas últimas palabras coinciden todos o algunos de sus sonidos.

rima asonante: rima en la que solo coinciden las vocales.

rima consonante: rima en la que coinciden las vocales y las consonantes.

· Otras palabras

abrasador: que está muy caliente, hasta el extremo de quemar o molestar.

constelaciones: conjuntos de estrellas que forman dibujos que evocan figuras determinadas.

12. Lecturas recomendadas
Si los alumnos se muestran interesados en leer y escribir distintos tipos de textos sobre temas diversos, se les pueden recomendar estos libros:
· Cómo escribir realmente mal, de Anne Fine, Ediciones SM.

· Este libro lo escribes tú, de Hubert Ben Kemoun, Ediciones SM.

Página 150 y 151
SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer los títulos de los poemas (Estrellas, Invierno, Sequía, Modos de vida, Otro cuen-) e iniciar un diálogo sobre cuál puede ser el tema de cada uno de ellos y si tendrán algo en común.
· Cómic de Superleo

· Observar la primera viñeta y preguntar a los alumnos con quién habla Superleo y qué les dice.

· Relacionar la capacidad imaginativa de Superleo con su afición por leer.

· Hablar con los alumnos sobre la poesía, preguntarles si les gusta, qué poemas han leído, si les parece difícil.

· Audición de los poemas

· CD audio Expresión oral y Educación literaria 2 (pista 10). Escuchar los poemas atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean los poemas individualmente.
· Primer poema

· ¿Quiénes son los protagonistas del poema? ¿Qué otros personajes aparecen?

· ¿Qué personificaciones hay en el poema?

· ¿Qué palabras riman entre sí?

· Segundo poema

· ¿Qué elementos de la naturaleza salen en el poema?

· ¿Cómo se describe el invierno?

· ¿Qué crees que ocurrirá cuando llegue la primavera?

· Tercer poema

· Además de la nieve, ¿qué fenómenos metorológicos se mencionan en el poema?

· ¿Qué consecuencias tiene la sequía para el campo?

· Cuarto poema

· ¿Qué animales se mencionan en el poema? ¿Qué simboliza cada uno?

· ¿Cuál es la vida que añora el poeta?

· Quinto poema

· ¿Cuál es el protagonista del poema? ¿Hay alguna personificación?

· Comprensión crítica

· Preguntarles a los alumnos cuál de los cinco poemas les ha gustado más y por qué.
· Recordar el concepto de personificación (unidad 9) y explicar que los elementos de la naturaleza (lluvia, viento, primavera, nieve, trueno…) y los animales suelen aparecer personificados en la literatura. Buscar ejemplos en estos poemas.
· Reflexionar sobre la poesía como forma de expresar sentimientos. Preguntar a los alumnos qué emociones y sentimientos se expresan en cada uno de los cinco poemas.
· Preguntar a los alumnos si alguna vez han escrito un poema para una persona querida o alguien se lo ha escrito a ellos. ¿Cómo te sentiste al leerlo? ¿Te costó escribirlo?

· Después de leer el poema Sequía, abrir un diálogo con los alumnos sobre el problema de la sequía en el planeta. Comentar qué pueden hacer ellos para contribuir a que todas las personas del mundo tengan acceso al agua potable. Preguntarles si recuerdan alguna campaña de ahorro de agua y cómo harían ellos un anuncio de este tipo.
REFUERZO

· Se forman grupos de cinco para trabajar los poemas. Cada uno debe responsabilizarse de leer un poema, pero con la condición de que no puede hacerlo solo y debe colaborar con otro compañero. De este modo, todo el mundo acaba preparando dos o más poemas. Hay muchas maneras de leer a dos voces: una estrofa cada uno, los dos a la vez, reforzando algunos versos, etc.

AMPLIACIÓN

· Dividir la clase en grupos de tres. Dentro de cada grupo, un alumno anota todos los nombres que aparecen en los cinco poemas, otro los adjetivos y otro los verbos. A continuación comentan qué tienen en común todas esas palabras, cuáles guardan relación con la naturaleza, etc.
· Después de leer el poema Invierno, pedir a los alumnos que escriban un poema parecido sobre el otoño, el verano o la primavera. Se pueden recitar y comentar algunos.
· En el poema Modos de vida, proponer a los alumnos que escriban algunos versos más como los de la primera estrofa con otros animales.
ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

olvidan
explota
cigüeña
envolvió

envía

halo

campo

llueve
halcón
pobre

extraño
constelaciones

Página 152

SUGERENCIAS DIDÁCTICAS

· Antes de realizar las actividades, pedir a los alumnos que lean los poemas en voz alta. Pueden memorizar alguno de ellos y recitarlo.

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 2 (pista 11). Escuchar la lectura El bosque de las letras y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Se puede proponer a los alumnos la lectura de estos libros relacionados con la poesía:
· El fabuloso mundo de las letras, de Jordi Sierra i Fabra, Ediciones SM, sobre cómo jugar con las palabras.
· De todo corazón, VV. AA., Ediciones SM, que es una antología de poemas de amor.
Página 153

SUGERENCIAS DIDÁCTICAS

· Empezar la clase escribiendo en la pizarra nombres que se han formado a partir de adjetivos, verbos o nombres (ejemplo: observar, observación, verde, verdura, trigo, trigal). ¿Qué relación observas entre estas palabras?
· Antes de realizar la actividad 1, recordar qué es un sufijo y para qué sirve (son morfemas que se añaden detrás de la raíz para formar palabras nuevas).
· Después de hacer la actividad 1, recordar qué son palabras primitivas y derivadas y preguntar de qué palabra primitiva deriva cada una.
· Después de realizar la actividad 2, preguntar a los alumnos qué cambios ortográficos se han producido en las palabras primitivas al añadir los sufijos.
· Animarles a usar el diccionario para conocer el significado de los nombres y las palabras de las que procecen.
AMPLIACIÓN

· Dividir la clase por parejas. Asignar a cada pareja un sufijo. Pedir que busquen con ayuda del diccionario nombres formados con el sufijo asignado y elaboren una lista. Cuando acaben, que la pongan en común.

· Escribir en una parte de la pizarra nombres, adjetivos y verbos (ejemplo: roble, saxofón, pesado, tranquilo, sufrir, trastornar…) y pedir a los alumnos que formen nombres a partir de ellas. Pedir a los alumnos que cuando tengan una palabra derivada, se levanten y la escriban en la pizarra.

· Proponer a los alumnos que hagan una lista de nombres de sentimientos (agradecimiento, tristeza, compasión, felicidad…) y digan de qué palabra procede cada uno.

Página 154

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el poema inicial y contesten la pregunta.

· Proponer a los alumnos que digan más palabras con g. Escribirlas en la pizarra.

· Animar a los alumnos a que observen la clase y descubran objetos cuyo nombre contenga las sílabas ge y gi. Pedirles que las escriban en la pizarra.

· Antes de realizar las actividades 1 y 2, recordar que el infinitivo es la palabra que se utiliza para nombrar el verbo.

· Antes de comenzar la actividad 3, recordar a los alumnos qué es una familia de palabras (el conjunto de palabras que tienen la misma raíz, formado por una palabra primitiva y sus derivadas).

· En la actividad 6, sugerir a los alumnos que busquen en el diccionario las palabras cuyo significado desconocen.

· Después de hacer la actividad 6, pedir a los alumnos que escriban un enunciado con algunas de las palabras.

· En la actividad 7, comentar cuál es la palabra primitiva de cada una de las familias que han agrupado.

· En el fichero ortográfico de la actividad 10, recordar que no todas las palabras con g siguen alguna regla ortográfica.

· Fomentar el uso del diccionario para conocer la ortografía de las palabras.

REFUERZO

· Llevar al aula recortes de periódicos, revistas, publicidad, etc. y pedir a los alumnos que marquen las palabras que encuentren con ge o gi.

AMPLIACIÓN

· Por grupos pedir a los alumnos que busquen diez palabras en el diccionario que se escriban con ge y gi. Cuando acaben, ponerlas en común y preguntarles si cumplen alguna de las reglas ortográficas vistas en la clase. Una vez hecho esto, animarles a que escriban una historia corta con las palabras que han encontrado.

Página 155

SUGERENCIAS DIDÁCTICAS

· Antes de hacer el dictado, los alumnos deberán leerlo con atención, fijándose en los signos destacados.
· Más recursos en www.primaria.librosvivos.net
DICTADO

· Ángel y Gema son mis mejores amigos. Ángel es muy ágil y es un genio realizando los ejercicios de gimnasia. Gema es muy imaginativa y siempre está inventando cuentos. Tiene una agenda donde escribe el nombre de la gente que elige para sus historias. ¡Son geniales!

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: Palabras con g.
Página 156

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta inicial y que contesten a las preguntas.
· Antes de realizar la actividad 1, explicar a los alumnos que no todas las palabras acabadas en -ar, -er, -ir son verbos (ejemplos: lunar, sidecar, tercer, hazmerreír, cachemir…).
· Después de explicar que las formas verbales tienen número y persona, preguntar a los alumnos qué otras clases de palabras tienen número y persona (los pronombres). Recordar que el pronombre personal y el verbo concuerdan en número y persona. A continuación, realizar la actividad 4.
· Después de hacer la actividad 4, pedir a los alumnos que inventen un enunciado con cada una de las formas verbales con su pronombre.
· Después de contestar a la actividad 5, pedir a los alumnos que cambien de número esas formas verbales.
· Leer el Recuerda y explicar que los pronombres personales usted y ustedes van con el verbo en tercera persona y no en segunda. Tener en cuenta donde viven los alumnos, ya que esta regla corresponde al español estándar pero hay variantes regionales (por ejemplo, en Andalucía).
· Comentar con los alumnos el uso del usted como fórmula de respeto. Comprobar cómo el uso de estos pronombres varía de unas personas a otras. Preguntarles en qué situaciones utilizan los alumnos usted y ustedes. Reflexionar sobre la importancia de dirigirse a las demás personas con respeto.

· Como repaso de esta sección, pedir a los alumnos que busquen diez formas verbales en los poemas de inicio de la unidad y las analicen.

REFUERZO
· Llevar a clase fotografías de diferentes personas realizando distintas acciones (praticando deportes, cantando, leyendo, reciclando, jugando…) y preguntar a los alumnos qué están haciendo. Anotar en la pizarra los verbos que digan los alumnos, escribirlos en infinitivo y decir a qué conjugación pertenecen.

AMPLIACIÓN

· Pedir a los alumnos que piensen en verbos recientemente creados relacionados con las nuevas tecnologías (cliquear, chatear, formatear…). Explicarles que la única conjugación “abierta” (que admite nuevos verbos) es la primera. Proponer a los alumnos que inventen verbos para comprobar esto.

Página 157

SUGERENCIAS DIDÁCTICAS

· Leer en voz alta las viñetas de la actividad 8. Por parejas, recrear situaciones parecidas en las que nos dirijamos al oyente como tú o como usted.

AMPLIACIÓN

· Escribir en la pizarra varios infinitivos. La peculiaridad está en que la terminación del infinitivo sea incorrecta (por ejemplo: *parter, *cabar, *arañir, *actuer…). Pedir a los alumnos que digan cuál es la forma correcta de cada infinitivo.

· Escribir en la pizarra una tabla en la que aparezcan en la primera columna dos casillas: singular y plural, y en la primera fila, tres: 1.ª, 2.ª y 3.ª persona. Por otro lado, escribir en papeletas formas verbales conjugadas. Repartirlas entre los alumnos e indicarles que escriban en la casilla adecuada la forma que les ha tocado.

Página 158

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el texto y busquen en el diccionario las palabras que no conocen. A continuación, contestan a la pregunta.

· Después de leer el cuadro de teoría, explicar a los alumnos que una exposición escrita debe ser objetiva. Para ejemplificar la diferencia entre objetivo y subjetivo, comentar que en el texto de inicio el autor explica en qué ámbitos se utilizan los dispositivos electrónicos, pero no dice su opinión ni valora si la tecnología es positiva o negativa para el desarrollo de la humanidad, etc.

· Reflexionar con los alumnos sobre la necesidad de ser objetivos en determinadas situaciones de la vida, por ejemplo, cuando informamos.

· Antes de realizar la actividad 3, recordar la importancia de seguir estos tres pasos para realizar un texto escrito: planificar, escribir y revisar.

· Animar a los alumnos a consultar la página web propuesta. Comentar la importancia de documentarse bien antes de escribir sobre un tema.

REFUERZO

· Llevar al aula revistas sobre temas que puedan interesar a los alumnos (naturaleza, música, cine…) para que se familiaricen con los textos informativos. Mostrarles cómo se organiza la información en párrafos, apartados…

AMPLIACIÓN

· Pedir a los alumnos que redacten una exposición sobre un tema que les interese. Cada alumno dice qué tema ha elegido y se hace una lista en la pizarra para conocer los intereses de la clase. Se leen algunas exposiciones en voz alta. Por último, los alumnos comentan dónde y cómo han conseguido información: internet, libros, revistas…

Página 159

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean la viñeta de inicio y contesten a la pregunta. A continuación, proponer a algún alumno que haga la exposición oral de los minerales de manera ordenada según el guión de la pizarra.
· Comentar la importancia de hablar de forma clara, con la entonación y los gestos adecuados para mantener el interés del público.
· Fomentar actitudes de respeto e interés cuando los alumnos escuchan las exposiciones de sus compañeros.

· Antes de realizar la actividad 3, explicar la importancia de seguir un guión para exponer oralmente un tema.

· La actividad 3 se puede realizar en grupos de cuatro. Para comenzar, un miembro del grupo escribe un guión, después se ponen en común y se pacta el guión general en el que deben aparecer ideas de cada uno de los miembros del grupo. Por último, los alumnos de cada grupo se ponen de acuerdo para ver quién será el encargado de hacer la exposición oral o bien exponen una parte cada uno.

AMPLIACIÓN

· Escribir en la pizarra una lista de palabras o expresiones que sirvan para organizar el discurso en una exposición: en primer/segundo/tercer lugar, primero, para empezar, a continuación, además, después, por otro lado, para terminar, finalmente, en conclusión, por último… Pedir a los alumnos que las utilicen en sus exposiciones.

· Proponer a los alumnos que hagan de profesores por un día. Sobre un tema determinado, deben escribir en la pizarra el guión que van a seguir, exponerlo de forma clara y contestar a las preguntas que a “sus alumnos” les puedan surgir.

Página 160

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 2 (pista 12). Escuchar la lectura del poema.

· Recitar el poema y contestar a las preguntas.

· Preguntarles si les ha gustado el poema. Comentar que se puede escribir un poema sobre algo tan sencillo como las moscas y expresar en él sentimientos y emociones.

· Después de realizar las actividades, leer el apartado de Huellas literarias y despertar el interés por la obra de Antonio Machado. Recomendarles que acudan a la biblioteca a buscar alguno de sus libros.

· Comentar que Antonio Machado escribió poemas sobre los numerosos lugares que había visitado. Dialogar con los alumnos sobre los recuerdos que conservan de su infancia y de los sitios que han conocido. ¿Sobre cuáles de esos recuerdos te gustaría escribir un poema?
· Más recursos en www.primaria.librosvivos.net
REFUERZO

· Volver a leer los cinco poemas del comienzo de la unidad, ver qué palabras riman y de qué tipo es la rima.

AMPLIACIÓN

· Llevar a clase dos cajas de cartón, escribir en la pizarra una palabra con la que sea fácil establecer una rima tanto asonante como consonante, por ejemplo, la palabra mar. Pedir a la mitad de los alumnos que en un folio escriban un verso que rime en asonante con la palabra mar y a la otra mitad, en consonante. Meter todos los versos asonantes en una caja y los consonantes en otra. Ir sacando los versos de forma arbitraria y crear dos poemas con ellos.
Página 161

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, sugerir a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.

· Antes de hacer la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Más actividades para practicar el título y el resumen de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
Página 162

REPASO DE CONTENIDOS

Vocabulario

· Palabras primitivas y derivadas. Familia de palabras

· Los prefijos

· Palabras derivadas. Prefijos y sufijos

Gramática

· Los artículos determinados e indeterminados

· Los determinantes posesivos

· Concordancia entre pronombres personales y verbos

Ortografía

· Los signos de puntuación

· Palabras con h

· Palabras con b y v

Dictado
· Palabras con b y v. Palabras con g. Reglas de acentuación

Página 163

· COMPETENCIAS BÁSICAS

· Comprender e interpretar un texto de carácter científico con el fin de mejorar la competencia en comunicación lingüística y la competencia en el conocimiento y la interacción con el mundo físico.

· Seleccionar la información más importante de un texto con dibujo explicativo para mejorar el tratamiento de la información.

· Entender y utilizar un dibujo explicativo con el fin de mejorar la competencia para aprender a aprender.

· Manejar los porcentajes para desarrollar la competencia matemática.

SUGERENCIAS DIDÁCTICAS

· Llevar al aula libros de conocimiento sobre diversas materias con dibujos explicativos y trabajar con ellos.
· Comprensión literal

· ¿De qué tres grandes partes consta el encéfalo?
· Comprensión interpretativa

· ¿En qué apartados está dividido el texto? ¿Cuál es el título de cada uno?
· Comprensión crítica

· ¿Podrías imaginarte el encéfalo solo con el texto, sin el dibujo? ¿Por qué?
· Cuándo estudias en Conocimiento del medio los animales, las plantas, el cuerpo humano, ¿te ayudan los dibujos explicativos del libro?
· Autoevaluación de la unidad 11 en www.primaria.librosvivos.net
Unidad 12: Viajes de fábula
1. Metodología

La unidad comienza con un cómic en el que Superleo sale, una vez más, leyendo un libro. Estas viñetas despertarán en los alumnos el interés y la curiosidad por leer el texto que viene a continuación.

En la sección de Comprensión lectora, la lectura inicial es una fábula. Los alumnos podrán así familiarizarse con este tipo de textos, cuyas características se trabajarán en la sección de Literatura de esta misma unidad. Además se propone al alumno que invente su propia fábula con el fin de desarrollar la creatividad lingüística y la imaginación.

En Vocabulario se trabaja la formación de adjetivos a partir de nombres, adjetivos o verbos. El conocimiento de los mecanismos de formación de palabras en español sirve para enriquecer el léxico. Asimismo se potencia el uso del diccionario, un recurso de consulta imprescindible para adquirir la competencia para aprender a aprender y desarrollar la autonomía e iniciativa personal.

En Ortografía se estudian las reglas de la j. Escribir sin faltas de ortografía es fundamental para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se continúa con el estudio de los verbos, en este caso se presenta el tiempo y el modo. El manejo de los tiempos y modos verbales contribuye a mejorar la comunicación con los demás, por ejemplo a la hora de expresar correctamente acontecimientos o pensamientos del pasado, del presente o del futuro.

En Escribir se plantean las pautas para redactar las reglas de un juego. Redactar correctamente un texto escrito es de gran utilidad en la vida real, y sirve no solo para mejorar la expresión escrita sino también la autonomía e iniciativa personal.

En Hablar se practica cómo planificar una actividad en equipo. A lo largo de su vida escolar y más tarde profesional, así como en otros aspectos de la vida como el deporte, los alumnos tendrán que ser capaces de actuar en equipo. Por eso en esta sección se les propone planificar una actividad en equipo y exponerlo oralmente siguiendo un guión, lo que contribuye a desarrollar la autonomía e iniciativa personal y la competencia social y ciudadana así como a mejorar su expresión oral. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.
En la sección de Literatura, cuya finalidad es ampliar la competencia cultural y artística, se estudian las fábulas. Estas historias tradicionales protagonizadas por animales sirven como punto de partida para tratar numerosos temas relacionados con la educación en valores y la educación emocional. Además, se propone un acercamiento a la obra de los fabulistas españoles Iriarte y Samaniego.

En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto de la vida real, el plano de un lugar, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la segunda quincena del tercer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: Palabras con j.

· Apéndice final de verbos del libro del alumno.
· Cuaderno de trabajo, Lengua 5.º EP Tercer trimestre: Unidad 12.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 12.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Tercer Trimestre y Ficha unidad 12.

· CD audio Expresión oral y Educación literaria: CD 2, pistas 13, 14 y 15.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.

· Lámina de fichero ortográfico unidad 12. Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 15. Escritura, 15.

· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Desarrollar la iniciativa personal y la creatividad lingüística, mediante la escritura de una fábula, para mejorar la expresión escrita.

Pág. 166, act. 5, Inventa tu propia fábula
· Formar adjetivos a partir de otras palabras con el objetivo de enriquecer el vocabulario.

Pág. 167.

· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, para mejorar la calidad de los mensajes escritos y conseguir una comunicación eficaz.

Pág. 169, act. 10, Escribe sin faltas
Pág. 176, act. 10, Dictado
· Emplear correctamente los tiempos y modos verbales para comunicarse con los demás de manera más precisa.

Págs. 170 y 171

· Explicar por escrito las reglas de un juego para mejorar la expresión escrita.

Pág. 172, act. 2, Escribe las reglas de un juego
· Exponer oralmente la planificación de una actividad en equipo con el fin de desarrollar la iniciativa y autonomía personal y la expresión oral.

Pág. 173, act. 3, Habla en público
· Elaborar un esquema y hacer un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 175, acts. 1 y 2, Aprender a aprender
· Situarse en un plano e interpretar una leyenda con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 177. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar y reconocer adjetivos que provienen de otras palabras.

3. Crear adjetivos siguiendo las normas.

4. Conocer las reglas de uso y escritura de la j.

5. Conocer y reconocer el tiempo y el modo verbal.

6. Analizar correctamente el tiempo y el modo de las formas verbales.

7. Redactar las reglas de un juego.

8. Planificar oralmente una actividad.

9. Conocer las peculiaridades de las fábulas.

6. Criterios de evaluación

1. Leer con la pronunciación y entonación adecuadas.

2. Reconocer y crear adjetivos.

3. Escribir correctamente palabras con j.

4. Clasificar palabras con j según la norma ortográfica que las rige.

5. Reconocer el tiempo y el modo de las formas verbales.

6. Analizar verbos correctamente señalando su tiempo y modo.

7. Escribir las reglas de un juego.

8. Planificar oralmente una actividad.

9. Reconocer las fábulas y sus características fundamentales.

7. Contenidos

· Formación de adjetivos.

· Las reglas ortográficas de la j.

· Las formas verbales: tiempo y modo.

· Redacción de las reglas de un juego.

· Planificación oral de una actividad.

· Las fábulas literarias.

· Lectura comprensiva de fábulas.

· Reconocimiento y uso de las normas de la j.

· Análisis y reconocimiento de verbos.

· Reconocimiento del tiempo y modo del verbo.

· Redacción de textos que incluyan las reglas de un juego.

· Planificación oral de una actividad.

· Análisis de las características de una fábula.

· Gusto por la lectura.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Respeto hacia los demás y participación activa en una actividad en equipo.

· Gusto por el conocimiento de la literatura.

8. Habilidades lectoras
· Formulación de preguntas sobre un texto

Elaboración de preguntas para verificar la comprensión lectora.

9. Trabajo cooperativo

· Solución consensuada de conflictos

Manejar los posibles conflictos que surjan en el seno del grupo mediante el diálogo y el consenso.
10. Educación emocional

· Pensamiento positivo

Disfrutar más de la vida.

· Asertividad

Favorecer las relaciones interpersonales.

11. Vocabulario de la unidad
· Términos lingüísticos

adjetivo: palabra que expresa una cualidad o un estado del nombre al que se refiere.

sufijo: morfema que se añade detrás de la raíz de una palabra para formar una palabra nueva.

palabra primitiva: palabra que no deriva de otras palabras.

palabra derivada: palabra que se forma a partir de otra palabra.

verbo: palabra que indica una acción o un estado.

tiempo pasado: en una forma verbal, la acción sucedió antes del momento en que se habla.

tiempo presente: en una forma verbal, la acción transcurre mientras se está hablando.

tiempo futuro: en una forma verbal, la acción sucederá con posterioridad al momento en que se habla.

modo indicativo: las formas verbales expresan hechos reales.

modo subjuntivo: las formas verbales expresan hechos probables, dudas o deseos.

modo imperativo: las formas verbales expresan órdenes, consejos o instrucciones.

fábula: narración breve, generalmente protagonizada por animales, con la finalidad de enseñar algo de forma divertida. Suele tener una moraleja final y muchas están escritas en verso.

· Otras palabras

diestro: hábil o experto en una actividad.

gamo: mamífero rumiante de pelo rojizo oscuro con pequeñas manchas blancas, los cuernos en forma de pala y las nalgas y la parte inferior de la cola blancas.

pariente: persona que tiene relación familiar con otra.

12. Lecturas recomendadas
Se pueden proponer estos libros:
· El balonazo, de Belén Gopegui, Ediciones SM, relacionado con los juegos de equipo.

· SOS Planeta sano, de Madeleine Deny, Ediciones SM, con juegos para cuidar el planeta.

· Fábulas de La Fontaine, adaptación de Fran Zabaleta, Ediciones SM (Clásicos adaptados).

· Colección Fábulas de Esopo (varios títulos), adaptadas por Graham Percy, Ediciones SM.

Página 164 y 165

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Viajes de fábula) y el de la lectura (El ratón de campo y el ratón de ciudad) e iniciar un diálogo sobre la relación que puede existir entre ambos títulos.
· Cómic de Superleo

· Preguntar a los alumnos qué es una sabana y qué animales viven en ella.

· Abrir un diálogo con los alumnos sobre qué puede echar de menos Superleo de la sabana y qué tendrá a cambio viviendo con los humanos.

· Hablar con los alumnos sobre la importancia de que los animales vivan en libertad y en su entorno. Fomentar actitudes de respeto a la naturaleza.

· Audición del cuento

· CD audio Expresión oral y Educación literaria 2 (pista 13). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.
· Personajes

· Además de los ratones, ¿qué otros personajes aparecen?
· Argumento

Inicio
· ¿Cuál de los dos ratones va a visitar primero al otro?

· ¿Cómo se siente cuando sabe que va a recibir visita?

· ¿Qué comida le prepara el ratón de campo al de ciudad?

Nudo

· ¿Cuándo visita el ratón de campo al de ciudad?

· ¿Dónde acuden primero para comer? ¿Qué manjares encuentran allí? ¿Cuándo surge el problema?

· ¿Qué alimento llama la atención de los ratones en la despensa?

· ¿En qué consiste la trampa para ratones? ¿Por qué crees que el ratón de campo no se percata?

Desenlace
· ¿Por qué decide volver a su casa el ratón de campo?

· ¿Crees que le quedan ganas de volver otro día a la ciudad? ¿Por qué?

· Comprensión crítica

· Después de leer la fábula, preguntar a los alumnos: ¿Te ha gustado la historia? ¿Qué intención crees que tuvo el autor al escribirla: divertir, enseñar…? ¿Qué comportamientos humanos reflejan estos animales?

· Pedir a los alumnos que elaboren una lista con las ventajas e inconvenientes de vivir en la ciudad y otra sobre el campo. Después, ponerla en común. Hacerles ver la importancia de valorar el lugar donde viven y de cuidarlo para convertirlo en un sitio mejor.
· Reflexionar sobre cómo debe sentirse el ratón de campo cuando espera con alegría a su pariente y cuando este desprecia todo lo que él le ofrece. Tratar de adivinar cuáles serán las emociones y sentimientos de los dos protagonistas en los distintos momentos de la historia.
· Volver a leer el cómic de Superleo y preguntar a los alumnos qué ventajas e inconvenientes puede tener para él vivir en la sabana y no en el barco.
AMPLIACIÓN

· Pedir a los alumnos que busquen en recopilaciones de cuentos y fábulas o en internet distintas versiones de la fábula de los dos ratones.
· Proponer a los alumnos que inventen otro final para la fábula. Se pueden leer algunos en voz alta y comentarlos entre todos.
· Llevar al aula fotografías de diversos tipos de vivienda y población para que los alumnos digan cómo creen que será la vida en esos lugares y qué ventajas e inconvenientes tendrá.
· Leer en clase otras fábulas, por ejemplo la del león y la liebre, y comentarlas con los alumnos.
ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

húmeda
maravillas
hincarle
hartarnos

alambre
banquete
cogidos
hojaldre

ciudad
raíces

vivía

madriguera

Página 166

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen de la historia: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 2 (pista 14). Escuchar la lectura La voz perdida de Alfreda y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Si a los alumnos les atrae el tema de las diferencias entre la vida rural y la urbana, se les puede proponer la lectura de este libro:
· El complot de las flores, de Andrea Ferrari, Ediciones SM.

Página 167

SUGERENCIAS DIDÁCTICAS

· Recordar a los alumnos qué son los adjetivos (palabras que se utilizan para expresar cualidades o estados de los nombres a los que se refieren). Pedir que digan adjetivos y escribirlos en la pizarra.

· Pedir a los alumnos que lean la viñeta y contesten las preguntas.
· Recordar qué son los sufijos y para qué sirven (son morfemas que se añaden detrás de la raíz para formar palabras nuevas).
· Después de hacer las actividades 2 y 3, pedir a los alumnos que busquen nombres a los que podrían acompañar los adjetivos que han formado (ejemplos: limpiador jabonoso, río navegable…).
· Después de realizar las actividades 2 y 3, preguntar a los alumnos qué cambios ortográficos se han producido en los nombres, adjetivos y verbos al añadir los sufijos.
· Animarles a usar el diccionario para conocer el significado de los adjetivos y las palabras de las que proceden.
AMPLIACIÓN

· Dividir la clase en seis grupos. Pedir que elaboren listas de adjetivos formados a partir de nombres, adjetivos o verbos. Indicarles que escriban dos columnas: una con los adjetivos y otra con las palabras a partir de las que se han formado. Exponer en la clase las listas elaboradas.

· Proponer a los alumnos que digan tres adjetivos para describir su carácter o personalidad (imaginativo, perezoso, sociable…) y pedirles que digan si se han formado a partir de otra palabra. Entre todos, hacer una lista en la pizarra de adjetivos relacionados con los sentimientos y las emociones.

Página 168

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el poema inicial y contesten la pregunta. A continuación, preguntarles qué otras palabras del poema llevan j.

· Proponer a los alumnos que digan palabras con je y ji. Escribirlas en la pizarra.

· Antes de empezar la actividad 1, repasar lo aprendido en la sección de Vocabulario de la unidad anterior sobre formación de nombres (se pueden formar añadiendo sufijos a nombres, adjetivos o verbos).

· Después de hacer la actividad 1, pedir a los alumnos que escriban un enunciado con algunas de las palabras.

· Antes de comenzar la actividad 3, recordar a los alumnos qué es una familia de palabras (el conjunto de palabras que tienen la misma raíz, formado por una palabra primitiva y sus derivadas).

· En la actividad 3, preguntar cuál es la palabra primitiva de cada una de las familias que han agrupado.

· Antes de realizar la actividad 5, recordar que el infinitivo es la palabra que se utiliza para nombrar el verbo.

· Antes de hacer la actividad 6, recordar que las formas verbales deben concordar en número y persona con el sujeto.

· En el fichero ortográfico de la actividad 9, recordar que no todas las palabras con j siguen alguna regla ortográfica.

· Fomentar el uso del diccionario para conocer la ortografía de las palabras.

REFUERZO

· Pedir a los alumnos que escriban oraciones en presente con los verbos traducir, reducir, conducir, producir, introducir, reproducir y seducir y pedirles que las escriban después en pasado.

AMPLIACIÓN

· Por grupos pedir a los alumnos que busquen diez palabras en el diccionario que se escriban con je y ji. Cuando acaben, ponerlas en común y preguntarles si cumplen alguna de las reglas ortográficas vistas en la clase. Una vez hecho esto, animarles a que escriban una historia corta con las palabras que han encontrado.

Página 169

SUGERENCIAS DIDÁCTICAS

· Antes de hacer el dictado, los alumnos deberán leerlo con atención, fijándose en los signos destacados.
· Más recursos en www.primaria.librosvivos.net
· DICTADO

· Ayer por la tarde Ángel y yo nos dirigimos a una agencia de viajes para preparar nuestras vacaciones. Dijimos que queríamos visitar un país extranjero para conocer otras culturas. Nos aconsejaron ir a Japón y viajar ligeros de equipaje.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: Palabras con j.
Página 170

SUGERENCIAS DIDÁCTICAS

· Comenzar la clase diciendo lo que se está haciendo en ese momento (por ejemplo: cojo la tiza, escribo en la pizarra…). Seguidamente pedir a un alumno que cuente una breve anécdota que le haya ocurrido y a otro que comente lo que va a hacer mañana por la tarde. A la vez que se están contando estos hechos escribir en la pizarra los verbos que se utilizan.
· Pedir a los alumnos que observen la viñeta inicial y contesten a las preguntas.
· Aprovechar la actividad 4 para hablar sobre las ilusiones y sueños de los alumnos. Animarles a hablar sobre ellos mismos utilizando el futuro: Viviré en la montaña. Seré guarda forestal…
· Al explicar el subjuntivo como el modo de los hechos probables, las dudas o los deseos, reflexionar sobre los sentimientos de duda y los deseos como algo natural del ser humano. Animarles a expresar sus deseos en subjuntivo: Ojalá nuestro equipo estuviera en primera división…
· Explicar que el imperativo no solo se utiliza para dar órdenes o instrucciones sino también para consejos, peticiones, sugerencias... Por ejemplo: pásame el agua, por favor. Fomentar actitudes de respeto y cortesía cuando nos dirigimos a los demás para pedir, ofrecer, aconsejar, proponer, rogar…

· Animar a los alumnos a consultar los tres modelos de conjugación de los verbos regulares y del verbo haber en el apéndice final del libro.

· Más recursos en www.primaria.librosvivos.net
REFUERZO

· Pedir a los alumnos que cuenten el argumento de la última película que han visto y preguntarles qué tiempo han utilizado.

AMPLIACION

· Para que los alumnos sean conscientes de que el imperativo está presente en muchos mensajes de nuestra vida en sociedad, escribir en la pizarra frases como estas: No pisen el césped. Por favor, apague su teléfono móvil. Utilicen las papeleras… Pedirles que digan más ejemplos.
Página 171

AMPLIACIÓN

· Dividir la clase en seis grupos. Asignar a cada grupo un tiempo: presente, pasado y futuro. En común proponer temas que sean del interés de todos. Pedir a tres grupos que elaboren con uno de los temas una historia y los otros tres grupos que hagan lo mismo con otro tema. Una vez finalizadas las historias, leer en voz alta comprobando que han usado correctamente los tiempos verbales que les han asignado.
· Escribir en la pizarra las siguientes palabras: deseo, consejo, una instrucción, un hecho real, un hecho probable, una orden. Pedir a los alumnos que digan oraciones que expresen lo designado por esas palabras. Un alumno dice una oración y el resto de compañeros tiene que averiguar qué es lo que ha querido expresar.

Página 172

SUGERENCIAS DIDÁCTICAS

· Comenzar la clase hablando con los alumnos sobre las actividades que prefieren en su tiempo libre. Preguntarles si dedican tiempo a jugar y si se trata de juegos individuales o en equipo. Tratar de fomentar los juegos en equipo.

· Leer el texto y pedir a los alumnos que contesten a las preguntas.

· Preguntar a los alumnos: ¿Conocías las reglas del parchís? ¿Has jugado alguna vez al parchís? ¿Qué otros juegos de mesa conoces? ¿Cuál es tu preferido? ¿Por qué?
· Hacer entre todos dos listas de juegos en la pizarra: una de juegos al aire libre y otra de juegos de mesa. Si algún juego no lo conocen todos los alumnos, pedir a alguno de ellos que explique sus reglas a los demás.

· Reflexionar con los alumnos sobre la necesidad de respetar las reglas de los juegos.

· Preguntar a los alumnos cómo se sienten cuando ganan y cuando pierden en los juegos. Insistir en la importancia de saber perder.

· Antes de realizar la actividad 3, aconsejarles que sigan estos tres pasos para realizar un texto escrito: planificar, escribir y revisar.

REFUERZO

· Llevar a clase instrucciones reales de diversos juegos de mesa para que los alumnos se familiaricen con este tipo de textos.

AMPLIACIÓN

· Jugar en clase a algún juego sencillo (por ejemplo, el ahorcado). Después de haber jugado un rato, pedir a los alumnos que completen una tabla como la de la actividad 1 y escriban las reglas.

Página 173

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean la viñeta y contesten a las preguntas. A continuación, preguntarles por qué el niño de la izquierda no está organizando bien la excursión.
· Hablar con los alumnos sobre cómo pueden planificar una salida al campo con su familia o con la clase: ¿Qué es necesario preparar? ¿De qué se puede encargar cada uno? Fomentar actitudes de respeto hacia las sugerencias y opiniones de los demás.

· Reflexionar sobre la importancia de la responsabilidad en las actividades en equipo. Si un miembro del equipo no se encarga de sus tareas, la actividad no saldrá adelante.

· Después de hacer la actividad 2, preguntar a los alumnos si han ido últimamente a fiestas de cumpleaños. ¿Estaban bien organizadas? ¿De qué se ocupaban los adultos? ¿Y los niños?
· Antes de realizar la actividad 3, recordar la importancia de seguir un guión para exponer oralmente un tema. Animarles a visitar la página web propuesta.

AMPLIACIÓN

· Pedir a los alumnos que elaboren dos listas: una de actividades que realizan individualmente a lo largo del día (por ejemplo, estudiar) y otra con actividades que realizan en equipo (por ejemplo, poner la mesa con el resto de su familia). Después, poner la información en común y abrir un diálogo sobre las actividades que suelen realizarse en equipo (tareas, trabajos, juegos…).
· Dividir la clase en grupos y encargarles la realización de un mural. Pedir a los alumnos que dentro de cada grupo se pongan de acuerdo para elegir el tema del mural y también para repartir las tareas y organizar el trabajo (llevar el material, buscar información, escribir, dibujar, pegar…). Cuando los murales estén terminados, se pegarán en las paredes del aula y cada grupo explicará cómo ha sido la planificación de su trabajo, si la han cumplido, si ha habido algún problema, etc.
Página 174

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 2 (pista 15). Escuchar la lectura de la fábula.

· Leer la fábula individualmente y después pedir a un alumno que la recite. A continuación, contestar a las preguntas.

· Preguntar a los alumnos si les ha gustado la fábula y si están de acuerdo con la moraleja final.

· Abrir un debate con los alumnos sobre si es mejor saber un poco de muchas cosas o saber mucho de pocas cosas. Decir argumentos a favor y en contra de la actitud del pato y de la serpiente.

· Después de explicar las características de la fábula, proponer a los alumnos que lean de nuevo el texto de inicio de la unidad: ¿Quiénes son los protagonistas de la fábula? ¿Está escrita en verso o en prosa? ¿Qué moraleja nos quiere transmitir?
· Después de realizar las actividades, leer el apartado de Huellas literarias y despertar el interés por las fábulas de Iriarte y Samaniego. Recomendarles que acudan a la biblioteca a buscar alguno de sus libros.

AMPLIACIÓN

· Llevar a clase la fábula El gusano de seda y la araña. Leerla, analizar sus características y reflexionar con los alumnos sobre la moraleja:

Trabajando un gusano su capullo,
la araña, que tejía a toda prisa,
de esta suerte le habló con falsa risa,
muy propia de su orgullo:
«¿Qué dice de mi tela el señor gusano?
Esta mañana la empecé temprano,
y ya estará acabada a mediodía.
¡Mire qué sutil es, mire qué bella!...»
El gusano, con sorna, respondía:
«¡Usted tiene razón; así sale ella!»
Se ha de considerar la calidad de la obra,
y no el tiempo que se ha tardado en hacerla.

Tomás de Iriarte
Página 175

SUGERENCIAS DIDÁCTICAS

· Antes de hacer la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Animar a los alumnos a consultar los tres modelos de conjugación de los verbos regulares y del verbo haber en el apéndice final del libro.

· Más actividades para practicar el esquema y el orden de la información en un texto en el CD Recursos para el profesor (Aprender a aprender).
Página 176

REPASO DE CONTENIDOS

Vocabulario

· Los prefijos

· Palabras con sufijo

· Palabras compuestas

Gramática

· Los adjetivos apocopados

· Comparativos y superlativos especiales

· Los pronombres personales

· Las conjugaciones verbales

Ortografía

· Reglas de acentuación

· Los signos de puntuación

Dictado
· Palabras con g y con j. Palabras con b. Reglas de acentuación

Página 177

· COMPETENCIAS BÁSICAS

· Manejar con soltura la localización espacial con la ayuda de un plano para desarrollar la competencia en el conocimiento y la interacción con el mundo físico.

· Localizar con rapidez información en un plano para mejorar el tratamiento de la información.

· Desenvolverse en un lugar siguiendo un plano para mejorar la autonomía e iniciativa personal.

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que hagan un plano de su propio colegio donde aparezcan la biblioteca, el gimnasio, el salón de actos… Después se intercambian los planos y los alumnos intentan llegar a los sitios siguiendo el plano de sus compañeros.
· Comprensión literal

· ¿Cuántas plantas tiene el acuario?
· ¿Dónde puedes comprar un recuerdo? ¿Dónde puedes consultar libros sobre peces? ¿En qué lugar puedes descansar un rato?
· ¿Qué tienes que hacer para concertar una visita guiada?
· Comprensión interpretativa

· ¿Por qué sala empezarías la visita del acuario?
· ¿Qué orden seguirías después? ¿Por qué?
· Comprensión crítica

· ¿Sueles utilizar un plano cuando vas a visitar una ciudad o pueblo que no conoces? ¿Qué ventajas crees que tiene?
· Autoevaluación de la unidad 12 en www.primaria.librosvivos.net
Unidad 13: Palabras que son perlas
1. Metodología

La unidad comienza con un cómic de Superleo en el que se compara a un escritor con un buscador de perlas. Estas viñetas sirven para introducir la lectura que viene a continuación, que muestra la metáfora de las palabras como perlas.

La lectura Camino a Viveiro trata el valor simbólico de las palabras, como presentación del tema de la metáfora que se estudiará en la sección de Literatura de esta misma unidad. Tanto el texto como las actividades de Comprensión lectora tienen relación con la diversidad lingüística como fuente de enriquecimiento personal y con el paso de la infancia a la vida adulta. La reflexión sobre este último aspecto sirve para mejorar la autonomía e iniciativa personal.

En Vocabulario se estudia la formación de verbos a partir de nombres o adjetivos. El conocimiento de los mecanismos de formación de palabras en español sirve para enriquecer el léxico. Asimismo se potencia el uso del diccionario, un recurso de consulta imprescindible para adquirir la competencia para aprender a aprender y desarrollar la autonomía e iniciativa personal.

En Ortografía se presentan las reglas de la ll. Escribir sin faltas de ortografía es fundamental para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se introducen los tiempos verbales, cuyo conocimiento y manejo contribuye a mejorar la comunicación con los demás.

En Escribir se plantean las pautas para preparar una encuesta. Se propone al alumno que escriba su propia encuesta para mejorar no solo la expresión escrita sino también la autonomía e iniciativa personal.

En Hablar se practica cómo hacer una encuesta. Las actividades de esta sección están encaminadas a realizar una encuesta oralmente siguiendo un guión, lo que contribuye a desarrollar la autonomía e iniciativa personal y la competencia social y ciudadana así como a mejorar su expresión oral.

En la sección de Literatura, que tiene por objeto desarrollar la competencia cultural y artística, se estudia la metáfora. La metáfora no es solo un recurso literario, forma parte de nuestra comunicación diaria: el lenguaje cotidiano está lleno de metáforas, por eso los alumnos deben conocer y utilizar el valor simbólico de las palabras. Además, se ofrece una dirección web para que los alumnos se acerquen a la obra de la escritora Gloria Fuertes, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto de la vida real, la carta de un restaurante, para poner a prueba sus competencias básicas.

2. Temporalización

Esta unidad corresponde a la tercera quincena del tercer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: Palabras con ll.

· Apéndice final de verbos del libro del alumno.

· Cuaderno de trabajo, Lengua 5.º EP Tercer trimestre: Unidad 13.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 13.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Tercer Trimestre y Ficha unidad 13.

· CD audio Expresión oral y Educación literaria: CD 2, pistas 16, 17 y 18.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.

· Lámina de fichero ortográfico unidad 13. Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 15. Escritura, 15.

· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Utilizar el lenguaje como instrumento de comunicación escrita y desarrollar la iniciativa personal y la creatividad lingüística, mediante la escritura de un cuento, para mejorar la expresión escrita.

Pág. 180, act. 6, Inventa tu propio cuento
· Formar verbos a partir de otras palabras con el fin de enriquecer el vocabulario.

Pág. 181.

· Escribir con una correcta ortografía, ejercitando la memoria visual en los dictados, para conseguir una comunicación eficaz.

Pág. 183, act. 11, Escribe sin faltas

Pág. 190, act. 10, Dictado
· Emplear correctamente las formas verbales para comunicarse con los demás de manera más precisa.

Págs. 184 y 185.

· Elaborar una encuesta para mejorar la expresión escrita.

Pág. 186, act. 3, Prepara tu propia encuesta
· Realizar oralmente una encuesta con el fin de hablar bien en público.

Pág. 187, act. 3, Habla en público
· Hacer un esquema y un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 189, acts. 1 y 2, Aprende a aprender
· Interpretar la carta de un restaurante con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 191. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Utilizar y reconocer verbos que provienen de otras palabras.

3. Crear verbos siguiendo las reglas.

4. Conocer las reglas de uso y escritura de la ll.

5. Reconocer los tiempos verbales.

6. Analizar correctamente diferentes tiempos verbales.

7. Escribir una encuesta.

8. Realizar una encuesta oralmente.

9. Conocer y reconocer metáforas.

6. Criterios de evaluación
1. Reconocer y crear verbos.

2. Escribir correctamente palabras con ll.

3. Reconocer diferentes tiempos verbales.

4. Analizar correctamente tiempos verbales.

5. Redactar una encuesta.

6. Realizar una encuesta oralmente.

7. Identificar metáforas en un texto.

8. Relacionar cada metáfora con su término.

7. Contenidos

· Formación de verbos.

· Las reglas ortográficas de la ll.

· Los tiempos verbales.

· Elaboración de una encuesta.

· Realización oral de una encuesta.

· Las figuras retóricas: la metáfora.

· Lectura comprensiva de cuentos con figuras retóricas.

· Reconocimiento y uso de las normas de la ll.

· Análisis y reconocimiento de verbos.

· Diferenciación de tiempos verbales.

· Escritura de las preguntas que conforman una encuesta.

· Realización oral de una encuesta.

· Análisis y reconocimiento de metáforas.

· Gusto por la lectura.

· Valoración del diccionario como fuente de información.

· Respeto por las normas ortográficas.

· Valoración de la encuesta como fuente de información.

· Reconocimiento del valor simbólico del lenguaje.

8. Habilidades lectoras
· Formulación de preguntas sobre un texto

Elaboración de preguntas para verificar la comprensión lectora.

9. Trabajo cooperativo

· Tutoría entre compañeros

Mostrar expectativas positivas y de desarrollo personal ante las tareas junto con los compañeros que aprenden de nosotros y de quienes aprendemos.

10. Educación emocional

· Pensamiento positivo

Estar a gusto en el mundo.

· Asertividad

Sentirse satisfecho, confiado y seguro de sí mismo.

11. Vocabulario de la unidad
· Términos lingüísticos

verbo: palabra que indica una acción o un estado.

sufijo: morfema que se añade detrás de la raíz de una palabra para formar una palabra nueva.

palabra primitiva: palabra que no deriva de otras palabras.

palabra derivada: palabra que se forma a partir de otra palabra.

conjugación: conjunto de todas las formas verbales de un verbo.

formas simples: formas verbales que constan de una sola palabra.

formas compuestas: formas verbales formadas por dos palabras (una forma del verbo haber y una forma del verbo conjugado).

tiempo verbal: conjunto de las formas verbales que expresan una acción que ocurre en el mismo tiempo y modo.

tiempo pasado: en una forma verbal, la acción sucedió antes del momento en que se habla.

tiempo presente: en una forma verbal, la acción transcurre mientras se está hablando.

tiempo futuro: en una forma verbal, la acción sucederá con posterioridad al momento en que se habla.

modo indicativo: las formas verbales expresan hechos reales.

modo subjuntivo: las formas verbales expresan hechos probables, dudas o deseos.

modo imperativo: las formas verbales expresan órdenes, consejos o instrucciones.

encuesta: conjunto de preguntas con distintas opciones que se realiza a un grupo de personas para conocer su opinión o interés sobre un tema.

metáfora: recurso literario que consiste en identificar una persona, animal o cosa con otro porque tienen alguna característica en común.

12. Lecturas recomendadas
Si los alumnos están interesados en la literatura y los recursos literarios, se les puede sugerir la lectura de este libro:
· ¡Qué locura, la Literatura!, de Elena Hernández, Ediciones SM.

Página 178 y 179

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Palabras que son perlas) e iniciar un diálogo sobre qué puede tratar la unidad.
· Cómic de Superleo

· Comentar con los alumnos la pregunta de Superleo y la respuesta del niño. ¿Qué entiende el niño por “buscador de perlas”? ¿Qué entiende Superleo?
· Dialogar con los alumnos sobre qué quieren ser ellos de mayores. Fomentar actitudes de respeto hacia todas las profesiones.

· Audición del cuento

· CD audio Expresión oral y Educación literaria 2 (pista 16). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.
· Personajes

· ¿Qué personajes aparecen?

· ¿Qué relación los une?

· ¿Cómo se llama su padre? ¿De dónde es?

· ¿Dónde nació su madre?

· Argumento

Inicio

· ¿En qué época del año viajan a Galicia? ¿Qué medio de transporte utilizan?

· ¿Qué parientes de Eduardo viven en Viveiro?

· ¿Cómo son las historias que le cuenta su abuelo?
Nudo

· ¿Cómo se describe el cielo?

· ¿Dónde se encuentran cuando Eduardo despierta? ¿Quién conduce?

· ¿Sobre qué hablan el protagonista y su madre?

Desenlace

· ¿Qué sensación tiene la madre al final de la historia? ¿Por qué?

· Comprensión crítica

· Llevar a clase un mapa de España para señalar el viaje que realiza Eduardo con sus padres según los lugares que se mencionan en el texto.

· Comentar las profesiones que quiere ser Eduardo de mayor. ¿Crees que se puede ser a la vez marino y escritor? Explícalo.

· Hablar con los alumnos sobre la importancia de las lenguas como vehículo cultural y como forma de entender el mundo. Hacer ver a los alumnos que conocer otras lenguas es siempre una fuente de enriquecimiento personal.

· Recordar qué es el gallego y donde se habla, y cuáles son las otras lenguas de España (unidad 1). Preguntarles si conocen alguna de esas lenguas. Fomentar actitudes de respeto a todas las lenguas y a la pluralidad lingüística de España.

· Reflexionar con los alumnos sobre la definición de morriña que aparece en el texto: nostalgia, tristeza, añoranza… pero también ternura y alegría. Preguntarles: ¿Alguna vez te has sentido así? Explícalo.
· Abrir un diálogo con los alumnos sobre la infancia, la adolescencia y la vida adulta. ¿Cómo crees que será la relación con tus padres cuando dejes de ser un niño? ¿Qué cosas habrán cambiado? ¿Qué cosas seguirán igual?

REFUERZO

· Se prepara la lectura individualmente hasta que salga muy bien, luego se forman parejas. Primero, uno cierra los ojos mientras el otro le lee el texto, luego se invierten los papeles. Se trata de dar el tono adecuado a la lectura y de valorar el placer de escuchar. Al final, se comenta con el compañero lo que más ha gustado de su forma de leer y se le dan las gracias por ello.
AMPLIACIÓN

· Proponer a los alumnos que escriban un texto sobre un viaje que hayan hecho varias veces en su infancia para visitar abuelos, otros familiares, amigos, pasar las vacaciones... Pedirles que escriban también qué sensaciones y sentimientos les produce ese viaje y cuáles son sus mejores recuerdos.
· Llevar a clase libros escritos en gallego para que los alumnos entren en contacto con esta lengua.

· Proponer a los alumnos que lleven siempre un pequeño cuaderno para apuntar las palabras nuevas que van aprendiendo, tanto del español como de otras lenguas.

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

atravesado

tributo

explicado

horizonte

brumas

inconscientes

velocidad

escribir
grave

trasladar

retrovisor

libreta

Página 180

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen de la historia: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 2 (pista 17). Escuchar la lectura ¡Viva el emperador! y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Se puede proponer a los alumnos la lectura de estos libros:
· El niño que jugaba con ballenas, de Josep Lorman, Ediciones SM, para los amantes del mar.

· Así es la vida, Lili, de Valerie Dayre, Ediciones SM, sobre la nostalgia y la relación entre padres e hijos.

Página 181

SUGERENCIAS DIDÁCTICAS

· Empezar la clase escribiendo en la pizarra verbos que se hayan formado a partir de nombres y adjetivos (por ejemplo: orden, ordenar; camino, caminar; tierno, enternecer…). ¿Hay alguna relación entre estas palabras?
· Pedir a los alumnos que lean la viñeta de inicio y contesten a las preguntas.
· Antes de hacer la actividad 1, recordar qué son los sufijos y para qué sirven (son morfemas que se añaden detrás de la raíz para formar palabras nuevas).
· Recordar que en los nombres y adjetivos se pueden producir cambios ortográficos al añadir los sufijos y los prefijos para formar verbos.
· Después de realizar la actividad 3, proponer a los alumnos que escriban un enunciado con cada uno de los verbos.
· Animarles a usar el diccionario para conocer el significado de los verbos y las palabras de las que proceden.
AMPLIACIÓN

· Proponer a los alumnos que cada uno confeccione dos listas, una de nombres y otra de adjetivos lo más extensas posible. A continuación formar parejas. Pedir que intercambien sus listas sin mirarlas. Cuando se indique, pedir que formen todos los verbos posibles. Quedarán finalistas las parejas que más verbos hayan conseguido formar.

· Escribir en la pizarra verbos que se han formado de manera incorrecta (por ejemplo: *enpequeñar, *humanear, *aligerecer, *cojecer…). Pedir a los alumnos que los corrijan.

Página 182

SUGERENCIAS DIDÁCTICAS

· Proponer a los alumnos que lean el poema inicial y contesten a la pregunta.

· Pedir a los alumnos que recuerden más palabras con ll y escribirlas en la pizarra. Pedirles que observen las palabras escritas y agrupen aquellas que tienen algún rasgo en común: terminan en -illa, -illo, pertenecen al verbo hallar…

· Después de explicar el primer cuadro de teoría, recordar qué es la raíz y la desinencia de un verbo (la raíz es la parte común a todas las formas verbales y las desinencias son las terminaciones que se añaden a la raíz). Preguntar cuál es la raíz del verbo hallar y qué parte variará al conjugarlo.

· Antes de realizar la actividad 2, recordar que el infinitivo es la palabra que se utiliza para nombrar el verbo.

· Antes de hacer la actividad 4, recordar que las formas verbales deben concordar en número y persona con el sujeto.

· Al hilo de la actividad 5, recordar qué es una familia de palabras (el conjunto de palabras que tienen la misma raíz, formado por una palabra primitiva y sus derivadas).

· Después de hacer la actividad 9, pedir a los alumnos que escriban un enunciado con algunas de las palabras.

· En el fichero ortográfico de la actividad 10, recordar que no todas las palabras con ll siguen alguna regla ortográfica.

· Fomentar el uso del diccionario para conocer la ortografía de las palabras.

AMPLIACIÓN

· Por grupos pedir a los alumnos que busquen en el diccionario diez palabras que contengan ll. A continuación pedirles que escriban una historia incluyendo al menos cinco de las diez palabras encontradas. Una vez terminada la historia, poner en común. Votar la historia más original o divertida.

· Comentar el uso de los diminutivos en español, que no solo indican tamaño sino también valor afectivo. Pedir a los alumnos ejemplos de oraciones con palabras con diminutivo que tengan un matiz cariñoso. Reflexionar sobre la importancia de expresar nuestros sentimientos por medio del lenguaje.

Página 183

SUGERENCIAS DIDÁCTICAS

· Antes de hacer el dictado, que los alumnos lo lean con atención, fijándose en los signos destacados.
· Más recursos en www.primaria.librosvivos.net
· DICTADO

· Aquella noche mi hermano y yo nos quedamos maravillados al levantar la vista y contemplar los destellos que emitían millares de estrellas en el firmamento. Rápidamente llamamos a nuestros amigos para que no se perdiesen un espectáculo de tanta belleza.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: Palabras con ll.
Página 184

SUGERENCIAS DIDÁCTICAS

· Comenzar la clase escribiendo en la pizarra diferentes tiempos del pasado de un mismo verbo (por ejemplo: escribí, escribía, había escrito, he escrito). ¿Qué relación tienen estas formas verbales?

· Pedir a los alumnos que observen la viñeta inicial y contesten a las preguntas.
· Recordar qué son los tiempos pasado, presente y futuro y los modos indicativo, subjuntivo e imperativo (unidad 12).
· Después de leer el texto de la actividad 1, hacer una breve reflexión sobre cómo podría ser la vida en una granja. Destacar la importancia de estar en contacto con la naturaleza y de respetar y cuidar a los animales.
· Antes de realizar la actividad 2, leer el Recuerda y repasar cuáles son las tres conjugaciones (unidad 11). Pedir a los alumnos ejemplos de cada una de las conjugaciones.
· Cuando los alumnos hayan terminado la actividad 2, proponerles que cambien de número todas las formas verbales.
· Antes de hacer la actividad 4, volver a recordar la concordancia de número y persona que tiene que haber entre el sujeto y el verbo.
· Para practicar oralmente los tiempos verbales, pedir a los alumnos que relaten lo que hicieron el fin de semana anterior, lo que hacen habitualmente los fines de semana y lo que harán el fin de semana siguiente.
· Como repaso de todo lo estudiado acerca del verbo, pedir a los alumnos que elijan diez formas verbales de la lectura de inicio de la unidad y las analicen: persona, número, infinitivo, forma simple o compuesta, conjugación, tiempo y modo.

REFUERZO
· Por parejas, un alumno dice cualquier forma verbal (por ejemplo llegaría) y el compañero tiene que decir, rápidamente y sin mirar el libro, el nombre del tiempo (condicional simple).

AMPLIACIÓN
· Escribir en la pizarra una lista de adverbios y locuciones adverbiales de tiempo: ayer, hace un rato, dentro de un rato, pasado mañana, la semana pasada, el mes que viene, en este momento, ahora, en la actualidad, en el pasado, dentro de unos años, etc. A continuación, pedir a los alumnos que digan en qué tiempo irán las formas verbales que se utilicen con estos adverbios.

Página 185

SUGERENCIAS DIDÁCTICAS

· Animar a los alumnos a consultar los tres modelos de conjugación de los verbos regulares y del verbo haber en el apéndice final del libro.

AMPLIACIÓN

· Escribir en la pizarra formas verbales y su descripción. Mezclar descripciones verdaderas con falsas (por ejemplo: habrás pedido: 2.ª persona, singular del futuro compuesto o perfecto de indicativo, 3.ª conjugación; compramos: 3.ª persona del plural del pretérito perfecto compuesto de subjuntivo, 2.ª conjugación). Preguntar si es correcto o no el análisis y por qué.
· Repartir entre los alumnos fotografías de revistas y pedirles que escriban tres historias relacionadas con la foto que les ha tocado: una en presente, otra en pasado y otra en futuro.

Página 186

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean la encuesta y contesten a la pregunta.

· Preguntarles: ¿Alguna vez te han hecho una encuesta? ¿Cómo fue, por la calle, por teléfono…? ¿Cuál era el tema de la encuesta? ¿Para qué crees que serviría?
· Después de leer la encuesta inicial, reflexionar con los alumnos sobre cómo se puede aprovechar el verano para realizar actividades al aire libre, leer, pasar más tiempo con la familia y amigos…

· Después de hacer la actividad 2, comentar la importancia de tener unos buenos hábitos alimenticios y de que la comida sea sana y variada.

· Antes de realizar la actividad 3, aconsejarles que sigan estos tres pasos para realizar un texto escrito: planificar, escribir y revisar.

· Aprovechar la actividad 3 para reflexionar con los alumnos sobre la importancia de la lectura. Fomentar el gusto y el interés por leer en el tiempo libre, las vacaciones de verano…

AMPLIACIÓN

· Pedir a los alumnos que rellenen la encuesta inicial y elaborar una estadística con los resultados. Después, escribir los porcentajes en la pizarra y reflexionar sobre ellos, de manera que los alumnos comprendan la utilidad de la información que proporcionan las encuestas.

· Llevar a clase encuestas reales sobre temas diversos (se pueden sacar de internet) para comentarlas con los alumnos.

· Hablar sobre las “encuestas de satisfacción” que se hacen a los clientes después de unas vacaciones, de un curso, de una compra, etc. para saber si están satisfechos y mejorar aquello en lo que haya quejas. ¿Alguna vez has rellenado una encuesta de este tipo?
Página 187

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean las viñetas y contesten las preguntas.

· Repasar las pautas que se han aprendido en la sección Escribir. Explicar a los alumnos que en esta unidad las secciones de Escribir y Hablar son dos partes de un mismo proceso: primero la composición escrita y luego la expresión oral para ponerla en práctica.

· Después de hacer la actividad 2, preguntar a los alumnos: ¿Te gusta visitar museos y exposiciones? ¿Cuál es el último al que has ido? ¿Cuál es tu museo preferido?

· Reflexionar con los alumnos sobre la importancia de ser amables cuando nos hacen una encuesta y cuando la hacemos nosotros. También hay que saber respetar a las personas que no quieren contestar a la encuesta.

· Antes de realizar la actividad 3, recordar la importancia de seguir un guión para realizar una encuesta.
AMPLIACIÓN

· Dividir la clase en grupos de tres. Realizar a alumnos de otras clases la encuesta sobre gustos musicales que han preparado en la actividad 3 (por ejemplo, en el recreo). Dentro de cada grupo, cada vez será uno de los tres quien formule las preguntas y anote las respuestas. Después se pondrá en común, en clase, cómo ha sido la experiencia: cómo se han sentido, si les han contestado con amabilidad, etc.

· Formar grupos de cinco alumnos. Cada grupo prepara una encuesta sobre un tema en el que estén interesados y después hacen la encuesta al resto de alumnos de la clase. Dejar un buen rato para que los alumnos se hagan encuestas unos a otros, de modo que todos sean entrevistadores y entrevistados al menos una vez. Por último, cada grupo se reúne de nuevo para poner en común las encuestas y hablar sobre los resultados.
Página 188

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 2 (pista 18). Escuchar la lectura del poema de entrada.

· Leer el poema y contestar a la pregunta.

· Pedir a algún alumno que recite el poema en voz alta.

· Después de leer el poema, preguntar a los alumnos por las estrofas, los versos y el tipo de rima.

· Reflexionar sobre los recursos literarios como forma de expresar los sentimientos a través del valor simbólico de la palabra. ¿Qué sentimientos transmite el autor del poema de la cometa?

· Preguntar qué otros recursos literarios aparecen en el poema (por ejemplo la personificación Piedra y árbol envidian…).

· Leer el apartado de Huellas literarias y fomentar el interés por la obra de Gloria Fuertes. Recomendarles que acudan a la biblioteca a buscar algún libro suyo. Animarles a visitar la página web propuesta.

· Más recursos en www.primaria.librosvivos.net
REFUERZO

· Recordar qué son las comparaciones (unidad 7) para que el alumno entienda las diferencias con las metáforas: la cometa es como una paloma es una comparación, mientras que la paloma de papel es una metáfora. Escribir en la pizarra algunas comparaciones para que los alumnos las conviertan en metáforas.

AMPLIACIÓN

· Pedir a los alumnos que creen metáforas con animales (como la de paloma como cometa). Escribir algunos nombres de animales en la pizarra (mariposa, jirafa, caballo, serpiente, gorrión, pantera…) para que los alumnos inventen metáforas. Después se ponen en común, se escriben en la pizarra y los alumnos escriben un pequeño texto o poema con algunas de ellas.

Página 189

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, proponer a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Antes de hacer la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Para realizar la actividad 8, animar a los alumnos a consultar los tres modelos de conjugación de los verbos regulares y del verbo haber en el apéndice final del libro.

· Más actividades para practicar el resumen de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
Página 190

REPASO DE CONTENIDOS

Vocabulario

· El orden alfabético

· Palabras sinónimas y precisión léxica

· Palabras derivadas y familias de palabras

Gramática

· Clases de nombres

· Los pronombres personales

· Concordancia entre el pronombre personal y el verbo

Ortografía

· Formas verbales con v y con b
· Reglas de acentuación

· Acentuación de diptongos e hiatos

Dictado
· Palabras con ll. Palabras con h. Palabras con v. Reglas de acentuación.

Página 191

· COMPETENCIAS BÁSICAS

· Interpretar y manejar la carta de un restaurante con el fin de mejorar la competencia en comunicación lingüística, la competencia social y ciudadana y la autonomía e iniciativa personal.

· Manejar con soltura los precios de las cosas para mejorar la competencia matemática.

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que guarden la publicidad de pizzerías, hamburgueserías, etc. que reciban en el buzón y la lleven a clase para comentarla.
· Comprensión literal

· ¿A qué teléfono hay que llamar para encargar la comida china?
· ¿Cuántas ensaladas o entremeses hay para elegir?
· ¿En qué platos de la carta se utiliza como ingrediente la soja verde?
· Comprensión interpretativa

· ¿Cuál es el eslogan del restaurante? ¿Qué significa?
· ¿Crees que una persona vegetariana podría encargar comida en este restaurante? ¿Qué platos elegiría?
· Comprensión crítica

· ¿Has encargado alguna vez pizzas o cualquier otra comida por teléfono? ¿Qué ventajas tiene este sistema? ¿Qué inconvenientes?
· ¿Conoces la comida china? ¿Cuál es tu plato preferido? ¿Cuál te apetecería probar?
· Autoevaluación de la unidad 13 en www.primaria.librosvivos.net
Unidad 14: Personajes de leyenda

1. Metodología

El cómic de Superleo que abre la unidad menciona un personaje histórico conocido por todos los alumnos, Cristóbal Colón, como protagonista de un libro. Estas viñetas, junto con el título de la unidad, despertarán el interés de los alumnos por leer cuentos históricos y leyendas donde se mezclan realidad y fantasía.

La lectura Un gran secreto es una leyenda, género cuyas características van a estudiarse en la sección de Literatura de esta misma unidad. Tanto el texto como las actividades de Comprensión lectora tienen relación con la superación personal y la perseverancia, dos aspectos importantes de la autonomía e iniciativa personal.

En Vocabulario se estudian los gentilicios. El conocimiento de los nombres de pueblos y ciudades y del nombre de sus habitantes resulta de gran utilidad en la vida real, y su uso correcto contribuye a enriquecer el vocabulario y a mejorar la comunicación con los demás.

En Ortografía se trabajan las reglas de la y. Escribir sin faltas de ortografía es fundamental para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se finaliza el estudio de los verbos con la voz activa y la pasiva. Expresar una idea o acontecimiento en voz activa o pasiva supone un cambio en el punto de vista del hablante: el sujeto puede ser quien realiza la acción o quien la recibe. Por esta razón manejar las voces del verbo es importante para una correcta comunicación.

En Escribir se plantean las pautas para escribir un texto argumentativo. Se propone al alumno que escriba un texto argumentativo para mejorar la expresión escrita y la autonomía e iniciativa personal. Saber escribir este tipo de texto ayudará al alumno a defender sus opiniones e ideas de manera respetuosa y razonada.

En Hablar se practica cómo participar en un debate. Las actividades de esta sección están encaminadas a celebrar un debate en clase siguiendo un guión, lo que contribuye a desarrollar la autonomía e iniciativa personal y la competencia social y ciudadana así como a mejorar su expresión oral. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

En la sección de Literatura, que tiene por objeto desarrollar la competencia cultural y artística, se estudian las características de las leyendas. Además, se propone un acercamiento a la leyenda del Cid Campeador a través de un fragmento del Cantar de Mío Cid.
En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto de la vida real, un folleto, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la cuarta quincena del tercer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos
· Ortografía 5.º: Palabras con y.

· Apéndice final de verbos del libro del alumno.
· Cuaderno de trabajo, Lengua 5.º EP Tercer trimestre: Unidad 14.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 14.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Tercer Trimestre y Ficha unidad 14.

· CD audio Expresión oral y Educación literaria: CD 2, pistas 19, 20 y 21.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.

· Lámina de fichero ortográfico unidad 14.

· Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 15. Escritura, 15.

· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Utilizar el lenguaje como instrumento de comunicación escrita y desarrollar la iniciativa personal y la creatividad lingüística, mediante la escritura de un cuento, para mejorar la expresión escrita.

Pág. 194, act. 5, Inventa tu propio cuento
· Usar los gentilicios adecuados con el fin de enriquecer el vocabulario.

Pág. 195.

· Escribir con una correcta ortografía, ejercitando la memoria visual en los dictados, para conseguir una comunicación eficaz.

Pág. 197, act. 9, Escribir sin faltas
Pág. 204, act. 10, Dictado
· Emplear correctamente los verbos en voz activa y pasiva para comunicarse con los demás de manera más precisa.

Págs. 198 y 199.

· Escribir un texto argumentativo, planificando previamente lo que se va a redactar y revisándolo después, para mejorar la expresión escrita.

Pág. 200, act. 3, Escribe un texto argumentativo
· Participar en un debate con el fin de hablar bien en público.

Pág. 201, act. 3, Habla en público
· Hacer un esquema y un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 203, acts. 1 y 2, Aprende a aprender
· Interpretar un folleto con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 205. Pon a prueba tus competencias
5. Objetivos didácticos
1. Leer con fluidez y entonación adecuadas.

2. Conocer las reglas ortográficas de la y.

3. Escribir correctamente palabras con y.

4. Conocer y usar los gentilicios.

5. Distinguir la voz activa de la pasiva.

6. Construir oraciones en voz activa y pasiva.

7. Cambiar de voz diferentes oraciones.

8. Escribir un texto argumentativo.

9. Participar en un debate siguiendo las normas.

10. Conocer y reconocer leyendas.

6. Criterios de evaluación
1. Leer con la pronunciación y entonación adecuadas.

2. Utilizar gentilicios de diferentes lugares.

3. Escribir correctamente palabras con y.

4. Reconocer la voz del verbo.

5. Analizar correctamente la voz del verbo.

6. Modificar la voz del verbo en oraciones y textos.

7. Escribir textos argumentativos.

8. Participar en debates respetando la intervención de los demás.

9. Conocer el concepto de leyenda y reconocer sus características en textos.

7. Contenidos

· Gentilicios.

· Las reglas ortográficas de la y.

· Voz activa y voz pasiva.

· Redacción de un texto argumentativo.

· Celebración de un debate.

· La leyenda.

· Lectura comprensiva de cuentos con personajes legendarios.

· Reconocimiento y uso de las normas de la y.

· Análisis y reconocimiento de la voz activa y la pasiva.

· Cambio de voz en diferentes oraciones.

· Escritura de un texto argumentativo.

· Participación oral en un debate.

· Análisis y reconocimiento de las características de la leyenda.

· Gusto por la lectura.

· Respeto por las normas ortográficas.

· Interés por la lengua como vehículo de expresión.

· Respeto por las opiniones de los demás.

· Interés por los acontecimientos históricos.
8. Habilidades lectoras
· Estructura de un texto

Reconocimiento de la estructura de un texto: planteamiento, nudo y desenlace.

9. Trabajo cooperativo

· Evaluación compartida

Valorar la eficacia del grupo, qué acciones son positivas o negativas, qué conductas conservar o modificar.

10. Educación emocional

· Pensamiento positivo

Atreverse a superar retos y a hacer cosas nuevas.

· Asertividad

Realizar críticas positivas y constructivas.

11. Vocabulario de la unidad
· Términos lingüísticos

gentilicios: adjetivos que indican el lugar de procedencia de una persona, un animal o un objeto.

verbo: palabra que indica una acción o un estado.

voz activa: el sujeto realiza la acción del verbo.

voz pasiva: el sujeto no realiza la acción del verbo, sino que la recibe.

texto argumentativo: texto que sirve para defender una idea aportando una serie de razones.

debate: intercambio y enfrentamiento de ideas y de argumentos sobre un asunto.

moderador: persona que organiza un debate.

participantes: en un debate, personas que opinan.

· Otras palabras

a la deriva: a merced de la corriente o del viento.

ciudadela: recinto fortificado permanentemente en el interior de una plaza.

cobijo: refugio o lugar que protege de la intemperie o de otras cosas.

escalinata: escalera amplia y artística en el exterior o en el vestíbulo de un edificio.

faz: rostro o cara.

firmeza: entereza o constancia.

gélido: helado o muy frío.

rastrear: buscar siguiendo un rastro.

12. Lecturas recomendadas
Relacionado con la sección de Literatura de la unidad, que trata sobre las leyendas, se puede recomendar este libro a los alumnos:
· El caballo de agua, de Dick King Smith, Ediciones SM, sobre la leyenda del monstruo del Lago Ness.

Página 192 y 193

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Personajes de leyenda) y preguntar a los alumnos qué les sugiere.
· Cómic de Superleo
· Después de leer las viñetas, preguntar a los alumnos acerca de Cristóbal Colón: ¿Quién fue? ¿Sabes en qué época vivió? ¿De dónde era? ¿Qué acontecimientos históricos protagonizó?
· Preguntar a los alumnos qué creen que es un cuento histórico y si han leído algún libro protagonizado por un personaje histórico.

· Reflexionar sobre la importancia de conocer nuestra propia historia.

· Audición del cuento

· CD audio Expresión oral y Educación literaria 2 (pista 19). Escuchar el cuento atentamente para mejorar la comprensión oral, la prosodia y la entonación en la lectura en voz alta.

COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cuento individualmente.
· Personajes

· ¿Qué personajes aparecen? ¿Cómo te los imaginas?

· ¿Cómo son los ojos de la princesa?
· Argumento

Inicio
· ¿A qué hora del día se sitúa la historia? ¿Cómo se describe ese momento?

· ¿Sobre qué dialogan los personajes?

· ¿Qué da pie a Urpy a contar su historia?

Nudo

· ¿Quién era Sonqoy? ¿Para qué había sido designada?

· ¿Cuándo salían las vírgenes a la calle y para qué?

· ¿Cómo desobedece las órdenes Sonqoy y qué consecuencias tiene?

· ¿Qué construye el rey para ella?

· ¿Cómo se llama la hija que tienen en común? ¿De quién es la madre?

· ¿Cómo es la historia de amor de Tinka?

Desenlace
· ¿Cómo termina esta historia?

· Comprensión crítica

· Después de leer el cuento, preguntar a los alumnos: ¿Qué te ha parecido la historia? ¿Qué crees que ocurrirá después?

· Llevar a clase algún atlas o libro de historia con fotos de Machu Picchu para que los alumnos lo conozcan.
· Proponer a los alumnos que digan películas que hayan visto basadas en hechos reales o protagonizadas por personajes históricos. ¿Qué parte era real y qué parte inventada?

· Pedir a los alumnos que busquen otras historias que sirvan para mostrar que nada es imposible. Hablar con ellos sobre el valor del esfuerzo individual como medio para conseguir todo lo que uno se propone.

· El texto empieza con una despedida entre Urpy y Cristóbal. ¿Cómo crees que se sienten? ¿Has tenido que despedirte de alguien alguna vez? ¿Cuáles eran vuestros sentimientos?

· Pedir a los alumnos que investiguen sobre Cristóbal Colón y exponer los resultados al resto de la clase.
REFUERZO

· Se forman grupos de seis y se reparten el texto de la lectura. Cada uno subraya cinco palabras de la parte que le toca leer, luego lee en voz alta deteniéndose en esas palabras y no puede seguir hasta que los compañeros la dicen en voz alta. Al final, deben hablar sobre su capacidad de atención y de trabajo en equipo.

AMPLIACIÓN

· Pedir a los alumnos que escojan un personaje histórico de cualquier época que les atraiga. Proponerles que busquen información sobre él y después escriban una historia en la que se mezclen la realidad y la ficción. Leer en clase algunas de las historias. Hacerles ver que el conocimiento de la historia nos puede aportar multitud de experiencias enriquecedoras y válidas para nuestra vida.

· Proponer a los alumnos que les pidan a sus padres o abuelos que les cuenten alguna historia protagonizada por ellos o incluso por sus antepasados. Reflexionar sobre qué parte tienen de realidad y qué parte de ficción las historias que se van contando de padres a hijos.

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

vayas

construcción

vikingos

contemplar

ocultaban

imposible

dirigir

revelarían

rey

extravío

cayó

curiosidad
Página 194

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen de la historia: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?

· Llevar al aula un mapamundi o un globo terráqueo para mostrar a los alumnos quién fue Cristóbal Colón y qué viajes llevó a cabo. Mostrarles también dónde está Perú y Machu Picchu.

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 2 (pista 20). Escuchar la lectura Viaje al pasado y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Si a los alumnos les ha gustado el argumento de la lectura, se les puede proponer que lean este libro:
· El brujo del viento, de Paloma Sánchez, Ediciones SM, protagonizado por un niño de origen indio (de Ecuador) que ha heredado ciertos poderes de su abuelo.

Página 195

SUGERENCIAS DIDÁCTICAS

· Preguntar a los alumnos en qué pueblo o ciudad han nacido y cómo llaman a los habitantes de ese lugar. Escribir las palabras en la pizarra.

· Leer la viñeta inicial y contestar a la pregunta.

· Para realizar la actividad 1, llevar a clase un mapamundi o un globo terráqueo para señalar dónde están todos los países que se nombran.
· Llevar un mapa de España para localizar los lugares que se mencionan en las actividades 2 y 3.
· Sugerir a los alumnos que escriban una oración con cada uno de los gentilicios de la actividad 3.
· Proponer a los alumnos que describan a su familia, oralmente o por escrito, utilizando gentilicios (por ejemplo: Mi abuela, que es segoviana, y mi abuelo, que es cordobés, viven ahora en Cádiz…).
· Animarles a usar el diccionario para conocer el lugar al que se refieren los gentilicios.
MÁS LECTURAS

· Dividir la clase en grupos de cuatro. Pedir a cada grupo que dibuje un mapa de España. Con ayuda del diccionario y de las actividades realizadas en clase, pedirles que escriban en cada provincia el gentilicio que se utiliza para nombrar a los habitantes que proceden de ese lugar.

· Proponer a los alumnos que pregunten a su familia o a sus vecinos que hayan nacido en poblaciones con pocos habitantes, cómo se llaman estos lugares y los gentilicios que utilizan. Ponerlos en común.

Página 196

SUGERENCIAS DIDÁCTICAS

· Proponer a los alumnos que lean el poema inicial y contesten a las preguntas.

· Pedir a los alumnos que recuerden más palabras con y y escribirlas en la pizarra. Recordar que la y puede pronunciarse de dos maneras, como vocal y como consonante (por ejemplo, ley y payaso).

· Después de realizar la actividad 1, preguntar a los alumnos en qué tiempo está cada una de las formas verbales.

· Antes de hacer la actividad 2, recordar que las formas verbales deben concordar en número y persona con el sujeto.

· Después de explicar el segundo cuadro de teoría, recordar la formación del plural de los nombres (unidad 5).

· Al hilo de la actividad 3, recordar qué es una familia de palabras (el conjunto de palabras que tienen la misma raíz, formado por una palabra primitiva y sus derivadas).

· Antes de realizar la actividad 6, recordar qué son las palabras homófonas (unidad 4).

· Después de hacer la actividad 9, pedir a los alumnos que escriban una oración con algunas de las palabras.

· En el fichero ortográfico de la actividad 8, recordar que no todas las palabras con y siguen alguna regla ortográfica.

· Fomentar el uso del diccionario para conocer la ortografía de las palabras.

REFUERZO

· Pedir a los alumnos que consulten la conjugación del verbo haber en el apéndice final del libro y digan qué formas de este verbo llevan y y a qué tiempo y modo pertenecen.

AMPLIACIÓN

· Por grupos pedir a los alumnos que busquen diez palabras en el diccionario que se escriban con y. Cuando acaben, ponerlas en común y preguntarles si las palabras encontradas cumplen alguna de las reglas ortográficas vistas en clase. Una vez hecho esto animarles a que escriban varias oraciones o una historia corta con las palabras encontradas.

Página 197

SUGERENCIAS DIDÁCTICAS

· Antes de hacer el dictado, los alumnos lo leen con atención, fijándose en los signos destacados.
· Más recursos en www.primaria.librosvivos.net
· DICTADO

· Después de merendar voy a ver una nueva sala de proyecciones con mis padres y mi amiga Yolanda. Mi amiga leyó ayer en el periódico que hoy se inauguraba y además estrenaban una nueva película que trata sobre un rey destronado. Al estreno irán todos los actores que aparecen en el reparto y algunas autoridades municipales. ¡Será maravilloso ver a tantos famosos!

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: Palabras con y.
Página 198

SUGERENCIAS DIDÁCTICAS

· Escribir en la pizarra varias oraciones en activa y en pasiva (ejemplo: El guía nos acompañó al autocar. Fuimos acompañados al autocar por el guía.). Preguntar a los alumnos qué diferencias encuentran entre unas oraciones y otras.
· Después de explicar cómo se forma el verbo en voz pasiva, aclarar que no se deben confundir las formas compuestas de los verbos (ha visto) con las formas en voz pasiva (es visto). Además, puede haber formas compuestas en voz pasiva (ha sido visto).
· Explicar que, en el caso de la voz pasiva, el verbo no solo concuerda con el sujeto en número y persona sino también en género: Los planetas son estudiados frente a Las estrellas son estudiadas.
· En la actividad 3, preguntar cuál es el sujeto de las oraciones.
· En las actividades 4, 5 y 6, preguntar en qué tiempo está cada una de las formas verbales.
· Después de realizar la actividad 6, sugerir a los alumnos que escriban un enunciado con cada una de las formas verbales en voz pasiva.
· En la actividad 9, en la segunda viñeta en la que aparece un periodista, comentar que en el lenguaje periodístico es muy común el uso de la pasiva porque muchas veces lo que es noticia es el acontecimiento pero no quién lo ha protagonizado. En el caso de la primera viñeta, comentar que el uso de la pasiva en el lenguje cotidiano no resulta muy natural en español.
· Más recursos en www.primaria.librosvivos.net
REFUERZO

· Escribir en la pizarra una lista de nombres: elefantes, envases, ruinas, edificio, selva, vecinos, etc. y pedir a los alumnos que construyan una oración en voz pasiva para cada nombre. Por ejemplo: los elefantes son observados por los biólogos.
AMPLIACIÓN

· Para practicar oralmente la voz pasiva, cada alumno dice una oración en pasiva sobre cualquier cosa que le haya sucedido esa misma semana. Por ejemplo: los entrenamientos de baloncesto han sido suspendidos a causa de la lluvia.

Página 199

SUGERENCIAS DIDÁCTICAS

· Animar a los alumnos a consultar los tres modelos de conjugación de los verbos regulares y del verbo haber en el apéndice final del libro.

AMPLIACIÓN

· Dividir la clase en grupos. Llevar al aula varios periódicos y dar a cada grupo al menos un periódico. Pedirles que busquen titulares en los que se utilice la voz pasiva y los recorten. Después se ponen en común las oraciones en pasiva que se han encontrado y se escriben en la pizarra.
· Repartir entre los alumnos fotografías de revistas y pedirles que escriban para cada foto una oración en voz activa y otra en voz pasiva.

· Proponer a los alumnos que escojan una noticia que hayan escuchado últimamente y que redacten un titular y un breve texto utilizando la voz pasiva.

Página 200

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el texto y que digan de qué trata.

· Al comentar el tema del texto, reflexionar sobre el uso responsable de las medicinas y de las plantas medicinales.

· Después de leer el recuadro de teoría, preguntar a los alumnos cuál es la introducción, los argumentos y la conclusión en el texto inicial.

· Explicar que un texto argumentativo no puede consistir en imponer nuestras ideas frente a otras, sino en aportar razones que apoyen nuestro punto de vista.

· Antes de realizar la actividad 1, recordar que el esquema debe recoger solo la información esencial. Se pueden utilizar varios colores.

· Después de leer el texto de la actividad 2, dialogar sobre el transporte público y sus ventajas frente al vehículo privado.

· Antes de realizar la actividad 3, aconsejarles que sigan estos tres pasos para realizar un texto escrito: planificar, escribir y revisar.

AMPLIACIÓN

· Dividir la clase en grupos de cuatro y proponer un tema (por ejemplo, ir al colegio en bicicleta). Dentro de cada grupo, dos alumnos piensan argumentos a favor y los otros dos, argumentos en contra. Después se ponen en común para elaborar un solo texto y se lee el resultado final al resto de la clase.

· Pedir a los alumnos que cada uno escriba un tema en un papel. A continuación se meten todos los papeles en una bolsa y se mezclan bien. Cada alumno coge entonces un papel y escribe un texto argumentativo sobre el tema que la ha tocado.

Página 201

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta y hacerles preguntas: ¿Dónde están los niños? ¿Por qué están sentados en círculo? ¿Qué crees que estarán haciendo? ¿Por qué hay un niño de pie? ¿Para qué levanta la mano una niña?

· Explicar a los alumnos qué es un debate y preguntarles si alguna vez han presenciado alguno o han participado en alguno.

· Reflexionar sobre el papel del moderador en un debate. No debe expresar su opinión sobre el tema, sino dirigir el debate dando paso a las intervenciones de los participantes.

· Explicar que participar en un debate no consiste en imponer las propias ideas sino en defenderlas con argumentos. Destacar la importancia de saber escuchar, de no interrumpir ni levantar la voz a nadie. Fomentar actitudes de respeto hacia las opiniones y posturas de los demás.

· Para preparar el debate de la actividad 3, pedir a los alumnos que busquen información sobre la capa de ozono. Animarles a visitar la página web propuesta.
AMPLIACIÓN

· Hacer una lluvia de ideas de temas que les interesen a los alumnos y escribirlos en la pizarra. Para practicar cómo manifestar una opinión razonada, ir pidiendo a los alumnos que digan lo piensan sobre algunos de esos temas. Cuando un alumno haya explicado su argumento, pedirle que exprese él mismo la opinión contraria también de manera razonada. Hacerles ver que puede haber opiniones distintas sobre un tema y que no deben pensar que la suya es válida y las demás no.

· Aprovechar la actividad 3, relacionada con el tema de la capa de ozono, para hablar con los alumnos sobre la importancia de preservar el medio ambiente. Comentar que no es un asunto de los gobiernos, ni solo de los adultos, sino que ellos mismos pueden contribuir ahorrando energía y agua, reciclando, usando el transporte público, etc.

Página 202

SUGERENCIAS DIDÁCTICAS

· CD audio Expresión oral y Educación literaria 2 (pista 21). Escuchar la lectura del dos texto de entrada.

· Leer el texto de entrada y pedir a los alumnos que resuman la historia y contesten a la pregunta.

· Situar en un mapa de España los Pirineos y el Monte Perdido.

· Escribir en la pizarra el nombre de los árboles que salen en el texto (álamo blanco, abeto, roble, sauce) y preguntar a los alumnos si alguno conoce estos árboles y cómo son. Reflexionar sobre la importancia de conservar y respetar los árboles (talas indiscriminadas de bosques, reciclaje de papel…).

· Señalar el hecho de que el texto es de autor desconocido dado que pertenece a la cultura popular. Destacar la importancia de la herencia cultural y el paso de las leyendas a través de diferentes generaciones.

· Antes de realizar la actividad 2, preguntar a los alumnos: ¿Sabes quién fue el Cid Campeador? ¿En qué época vivió? ¿Qué acontecimientos históricos protagonizó?
· Leer el apartado de Huellas literarias y fomentar el interés por leer el Poema del Cid. Animar a los alumnos a sacar de la biblioteca algún libro sobre la historia del Cid o sobre otros relatos históricos.

AMPLIACIÓN

· Pedir a los alumnos que investiguen acerca de la mitología romana y griega y sus leyendas (por ejemplo, la leyenda de Perséfone y Hades sobre el origen de la primavera). Hacerles ver que en la Antigüedad trataban de explicar con historias sobrenaturales los fenómenos de la naturaleza que no podían explicar con sus conocimientos científicos.

· Proponer a los alumnos que pregunten a sus familiares, especialmente a los más mayores, si conocen alguna leyenda del lugar donde viven o de donde proceden. Pedir a los alumnos que la escriban y preguntarles qué parte creen que ocurrió en realidad y qué parte pertenece a la imaginación popular.

Página 203

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, proponer a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Antes de hacer la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Para realizar la actividad 8, animar a los alumnos a consultar los tres modelos de conjugación de los verbos regulares y del verbo haber en el apéndice final del libro.

· Más actividades para practicar el resumen de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
Página 204

REPASO DE CONTENIDOS

Vocabulario

· Formación de nombres

· Formación de adjetivos

· Formación de verbos

Gramática

· Las conjugaciones verbales

· Los tiempos verbales

· Análisis de formas verbales

Ortografía

· Reglas de acentuación

· Diptongos e hiatos

· Palabras con g y palabras con j
DiptongosPalabrDictado
· Ortografía de la g, j, y, ll, b y h.

Página 205

· COMPETENCIAS BÁSICAS

· Comprender e interpretar un folleto de actividades con el fin de mejorar la competencia en comunicación lingüística, la autonomía e iniciativa personal y el tratamiento de la información.

· Conocer y valorar las ferias del libro como manifestación cultural para mejorar la competencia cultural y artística.

· Participar en talleres y otras actividades culturales, siguiendo unas normas, para desarrollar la competencia social y ciudadana.

SUGERENCIAS DIDÁCTICAS

· Explicar a los alumnos en qué consiste una feria de libro. Averiguar si se celebra alguna feria del libro en su localidad y animarles a asistir.
· Comprensión literal

· ¿Cuántos días dura la feria del libro?
· ¿Qué días hay cuentacuentos?
· Comprensión interpretativa

· ¿Qué son los días laborables?
· ¿Qué información aparece entre paréntesis al lado de algunas actividades?
· Comprensión crítica

· ¿Has visitado alguna vez una feria del libro? ¿Qué es lo que más te llamó la atención?
· ¿Por qué crees que es útil este folleto?
· Autoevaluación de la unidad 14 en www.primaria.librosvivos.net
Unidad 15: Héroes de cómic
1. Metodología

En esta última unidad, la lectura de inicio es un cómic de Superleo. Después de un curso entero animando a los alumnos a leer, Superleo se despide pidiéndoles que no abandonen el “barco de la lectura”.

En Comprensión lectora, el cómic Superleo a pleno pulmón introduce a los alumnos en el estudio de este tipo de textos. Tanto el cómic como las actividades tienen relación con la importancia de la lectura, lo que contribuye a desarrollar la competencia cultural y artística y la autonomía e iniciativa personal.

En Vocabulario se estudian las onomatopeyas, cuyo conocimiento contribuye a enriquecer el vocabulario y lograr una mayor expresividad al hablar y al escribir.

En Ortografía se trabajan las palabras terminadas en -d y en -z, así como las palabras que llevan -cc- y -c-. Escribir sin faltas de ortografía es fundamental para mejorar la expresión escrita y lograr una comunicación más eficaz.

En Gramática se introducen las principales características de los adverbios y las preposiciones. El uso correcto de adverbios y preposiciones es importante para una buena comunicación, por ejemplo, a la hora de situar con precisión un acontecimiento en el tiempo o un objeto en el espacio.

En Escribir se plantean las pautas para elaborar un anuncio. Se propone al alumno que invente un anuncio para mejorar la expresión escrita y la autonomía e iniciativa personal. Saber escribir un texto publicitario ayudará a los alumnos a ser capaces de convencer a los demás a través de la palabra.

En Hablar se practica cómo anunciar un producto por la radio. Las actividades de esta sección están encaminadas a exponer un anuncio oralmente siguiendo un guión, lo que contribuye a desarrollar la autonomía e iniciativa personal y a mejorar la expresión oral. Además, se ofrece una dirección web para que los alumnos preparen su exposición oral, lo que contribuirá a mejorar la competencia en el tratamiento de la información y la competencia digital.

En la sección de Literatura, que tiene por objeto desarrollar la competencia cultural y artística, se estudian las características del cómic. Además, se propone un acercamiento a la obra Lazarillo de Tormes a través de un cómic.

En la sección Aprende a aprender se practican las técnicas del esquema y el resumen, para desarrollar la competencia de aprender a aprender. También se proponen actividades de repaso de la unidad.

En Recuerda lo anterior se trabajan los conceptos aprendidos durante el curso a través de ejercicios de repaso correspondientes a las secciones de Vocabulario, Gramática y Ortografía.

La unidad termina con la sección Pon a prueba tus competencias, en la que el alumno se enfrenta a un texto de la vida real, la página de una revista, para poner a prueba sus competencias básicas. Las actividades propuestas están dirigidas a la comprensión global del texto, la búsqueda de información en él, la elaboración de información sobre él, la reflexión sobre su estructura y, por último, la reflexión sobre su contenido.

2. Temporalización

Esta unidad corresponde a la quinta quincena del tercer trimestre. Está pensada para impartirse en un tiempo aproximado de dos semanas.

3. Materiales y recursos didácticos

· Ortografía 5.º: Palabras terminadas en -d y -z. Palabras con -cc- y -c-.

· Cuaderno de trabajo, Lengua 5.º EP Tercer trimestre: Unidad 15.

· Atención a la diversidad: refuerzo, ampliación y repaso, Lengua 5.º EP: Fichas unidad 15.

· Propuestas de evaluación, Lengua 5.º EP: Evaluación Tercer Trimestre y Ficha unidad 15.

· CD audio Expresión oral y Educación literaria: CD 2, pista 22.

· CD Recursos para el profesor: Ortografía, Comprensión lectora y Aprender a aprender.

· Láminas de ficheros ortográficos unidad 15. Lámina Análisis de las palabras.
· Juego de vocabulario La carrera de las palabras: tarjetas del Primer, Segundo y Tercer trimestre.

· Taller de teatro: El fantasma de Villasimplona de Arriba.
· Lecturas: La Pandilla del Gato Encerrado, 5.º

· Material complementario: Ortografía, 15. Escritura, 15.

· Comprensión lectora 5.º: La maga Mila Venturas.
· Más recursos en www.smprimaria.profes.net y www.primaria.librosvivos.net
4. Competencias básicas

· Desarrollar la iniciativa personal y la creatividad, mediante la elaboración de un cómic, para mejorar la expresión escrita.

Pág. 208, act. 5, Inventa tu propio cómic
· Usar correctamente las onomatopeyas con el fin de enriquecer el vocabulario.

Pág. 209.

· Escribir sin faltas de ortografía, ejercitando la memoria visual en los dictados, para conseguir una comunicación eficaz.

Pág. 211, act. 4, Escribe sin faltas
Pág. 218, act. 10, Dictado
· Emplear los adverbios y preposiciones con precisión para mejorar la comunicación con los demás.

Págs. 212 y 213.

· Utilizar el lenguaje como instrumento de comunicación escrita, mediante la realización de un anuncio publicitario, para convencer a los demás a través de la palabra.

Pág. 214, act. 3, Inventa un anuncio
· Anunciar oralmente un producto con el fin de hablar bien en público.

Pág. 215, acts. 2 y 3, Habla en público
· Hacer un esquema y un resumen de lo estudiado para aprender de manera eficaz y autónoma.

Pág. 217, acts. 1 y 2, Aprender a aprender
· Comprender e interpretar una revista con el fin de manejar la información en situaciones concretas significativas para la vida.

Pág. 219. Pon a prueba tus competencias
5. Objetivos didácticos
1. Utilizar estrategias de comprensión lectora para interpretar el contenido de un cómic

2. Conocer las reglas ortográficas del uso de -d y -z al final de palabra.

3. Conocer y distinguir el uso de -c- y -cc-.
4. Reconocer y usar correctamente las onomatopeyas.

5. Crear onomatopeyas

6. Conocer y distinguir adverbios y sus clases.

7. Clasificar adverbios según su significado.

8. Reconocer las preposiciones.

9. Conocer las técnicas para escribir un texto publicitario.

10. Crear textos publicitarios orales.

11. Conocer las características del cómic.

6. Criterios de evaluación
1. Escribir onomatopeyas y reconocerlas en textos.

2. Escribir correctamente palabras acabadas en -d y -z.

3. Escribir correctamente palabras con -c- y -cc-.

4. Analizar y clasificar adverbios.

5. Conocer e identificar preposiciones.

6. Escribir textos publicitarios.

7. Crea textos publicitarios orales adecuados al contexto radiofónico.

8. Conocer el concepto de cómic y reconocer sus características fundamentales en un texto.

7. Contenidos

· Onomatopeyas.

· Las reglas ortográficas de -d y -z al final de palabra.

· Las reglas de uso de -c- y -cc-.

· Los adverbios.

· Las preposiciones.

· La escritura de un texto publicitario.

· El anuncio radiofónico.

· El cómic.

· Lectura comprensiva de un cómic analizando sus características fundamentales.

· Reconocimiento y uso de las normas de -d, -z, -c-, -cc-.

· Análisis y reconocimiento de preposiciones y adverbios.

· Clasificación de adverbios según su clase.

· Escritura de un texto publicitario.

· Creación de un anuncio radiofónico.

· Análisis de las características del cómic.

· Gusto por la lectura de cómics.

· Respeto por las normas ortográficas.

· Interés por la radio como medio de comunicación.

· Valoración y uso de la lengua oral.

· Gusto por el conocimiento de la literatura.

8. Habilidades lectoras
· Consulta de fuentes externas

Utilización de herramientas de consulta y obtención de información.

9. Trabajo cooperativo

· Evaluación conjunta de tareas

Dar feed-back sobre el desarrollo del plan y el trabajo de cada miembro del grupo.

10. Educación emocional

· Pensamiento positivo

Mantener un estado de ánimo optimista.

· Asertividad

Aprender a decir que no sin sentirse mal.

11. Vocabulario de la unidad
· Términos lingüísticos

onomatopeyas: palabras que representan los sonidos que hacen las personas, los animales o los objetos.

palabras de origen onomatopéyico: palabras formadas a partir de la imitación de sonidos.

adverbios: palabras que complementan el significado de verbos, adjetivos y de otros adverbios.

preposiciones: palabras invariables que sirven para unir unas palabras con otras.

anuncio: texto acompañado de imágenes que intenta convencer a los demás para que compren un producto, explicando con lenguaje claro y breve cómo es, para qué sirve, cuánto cuesta y dónde encontrarlo.

eslogan: en un anuncio publicitario, frase corta y fácil de recordar.

cómic: historia contada en viñetas que combina dibujos y palabras.

bocadillo: en un cómic, texto enmarcado por una línea que expresa lo que dice o piensa el personaje al que señala.

· Otras palabras

ancla: objeto de hierro en forma de arpón o de anzuelo con dos ganchos que cuelga de una cadena o de un cable y se arroja al fondo del mar para fondear la embarcación.

arrimarse: buscar la protección o apoyo de algo o valerse de ellos.

bote salvavidas: bote acondicionado para poder abandonar una embarcación grande en caso de necesidad.

culebra: reptil de cuerpo cilíndrico, escamoso y muy alargado, que no tiene pies y que vive en la tierra o en el agua.

12. Lecturas recomendadas
Si los alumnos están interesados en el mundo de la publicidad y los anuncios, pueden leer:
· El amigo de Hércules, de Santiago García-Clairac, Ediciones SM.

· Por un maldito anuncio, de Miguel Ángel Mendo, Ediciones SM.

Página 206 y 207

SUGERENCIAS DIDÁCTICAS

· Antes de leer

· Leer el título de la unidad (Héroes de cómic) y el de la lectura (Superleo a pleno pulmón) e iniciar un diálogo sobre la relación que puede existir entre ambos títulos.
COMPRENSIÓN LECTORA

· Pedir a los alumnos que lean el cómic individualmente.
· Personajes

· ¿Qué personajes salen en el cómic?

· ¿Todos son amigos de Superleo?

· ¿Cuántos niños salen en el cómic? ¿Por qué crees que viajan en el barco Superlectores?

· Argumento

 Inicio

· ¿Dónde se encuentra el barco Superlectores al principio de la historia?

· ¿Es de día o de noche? Describe cómo estaba el cielo.

Nudo

· ¿Por qué se ha parado el barco?
· ¿Qué hacen los niños cuando se dan cuenta? ¿Cómo crees que se sienten?
· ¿Qué hace entonces Superleo?
· ¿Qué palabra de su superlibro le da la solución?
· ¿Qué sucede con la sombrilla?
Desenlace

· ¿Qué dicen los niños al final? ¿Cuáles son sus sentimientos hacia Superleo?

· ¿Por qué crees que la niña no consigue entender lo que ha pasado?

· ¿Cuál es el consejo final de Superleo?

· Comprensión crítica

· Hablar con los alumnos sobre Superleo. Preguntarles si les ha gustado el personaje a lo largo de las diferentes unidades. Pedirles que expliquen brevemente quién es y qué han aprendido sobre él.
· Comentar el significado del título Superleo a todo pulmón. Ponerlo en relación con la viñeta en la que Superleo sopla con todas sus fuerzas.
· Preguntar a los alumnos cómo están ordenadas las palabras en el superlibro y qué ventajas creen que tiene ese sistema.
· Comentar cómo serán los sentimientos de los distintos personajes a lo largo de la historia. ¿Cómo se sienten los niños cuando ven que el barco se ha parado? ¿Y cuando agradecen a Superleo lo que ha hecho? ¿Crees que los dibujos combinados con el texto reflejan bien estos sentimientos de los personajes?
· Explicar a los alumnos que José de Espronceda, que se menciona en el cómic, es un escritor español del siglo xix que escribió la Canción del pirata.
· Explicar que Emily Dickinson, la autora de la cita final del cómic, es una poestisa norteamericana del siglo xix.
· Hablar con los alumnos sobre la importancia de la lectura en la vida de las personas. Preguntarles qué libros les gusta leer, cuál es su género favorito, etc. Animarles a leer durante las vacaciones de verano.
REFUERZO

· Se forman grupos para representar la lectura. Se reparten papeles y cada uno memoriza su parte, excepto un alumno que hace de apuntador. Antes de comenzar la función cada grupo debe pensar cinco preguntas que le hará al público para saber cómo ha salido la obra: ¿Qué os ha gustado? ¿Qué no? ¿En qué podemos mejorar?, etc.

AMPLIACIÓN

· Llevar a clase la Canción del pirata, leerla y comentarla con los alumnos.
· Preguntar a los alumnos cuáles son los superhéroes de cómic que conocen y escribir los nombres en la pizarra. Después, preguntarles qué tienen en común con Superleo y en qué se diferencian.
· Proponer a los alumnos que escriban la historia de este cómic en un texto narrativo con diálogos. ¿Qué diferencias hay entre el cómic y el texto que has escrito?

ORTOGRAFÍA

· Escribir en la pizarra las siguientes palabras que aparecen en la lectura, rodeando la dificultad ortográfica, para fijar la memoria visual.

barbudo

sombrilla

hurra

salvavidas

ha

jamás

ancla

mérito

única

barbaridad

héroe

mío
Página 208

SUGERENCIAS DIDÁCTICAS

· Pedir a un alumno que haga un resumen de la historia: ¿cómo empieza?, ¿qué ocurre?, ¿cómo termina?

AMPLIACIÓN

· CD audio Expresión oral y Educación literaria 2 (pista 22). Escuchar la lectura Una misión para un príncipe y proponer las actividades de Comprensión lectora que aparecen en el CD Recursos para el profesor (Comprensión lectora).

MÁS LECTURAS

Se les pueden proponer estas lecturas:
· Cómics del pirata Garrapata, de Juan Muñoz y Antonio Tello, Ediciones SM.

· La Odisea, adaptación de Federico Villalobos y Jorge González, Ediciones SM (Clásicos en cómic).

· Spider-Man; La imposible patrulla de los X-Men, Ediciones SM.

Página 209

SUGERENCIAS DIDÁCTICAS

· Invitar a los alumnos a que imiten algunos sonidos (por ejemplo, el ruido de una moto, el maullido de un gato, el ruido de un trueno). Proponer que algún alumno reproduzca en la pizarra esos sonidos.

· Escribir otras onomatopeyas en la pizarra y preguntar a los alumnos qué creen que representan.

· Después de explicar qué son las onomatopeyas, volver al cómic de Superleo y comentar las onomatopeyas que aparecen.

· Antes de comenzar las actividades 1 y 2, pedir a algunos alumnos que lean en voz alta las onomatopeyas que aparecen.

· Animarles a usar el diccionario para conocer el significado y origen de las palabras onomatopéyicas.

AMPLIACIÓN
· Dividir la clase en dos grupos. Pedir a un grupo que escriba en un folio todas las onomatopeyas que se les ocurran. Pedir al otro grupo que escriba palabras onomatopéyicas. Una vez realizado esto, intercambiar las papeletas. Pedir al grupo que recibe las onomatopeyas que interprete a qué sonido se refieren. El grupo que tiene las palabras onomatopéyicas debe escribir las onomatopeyas que representan.

· Dividir la clase en grupos de cuatro. Proponer que inventen una historia o cómic utilizando el mayor número de onomatopeyas y palabras onomatopéyicas posibles.

Página 210

SUGERENCIAS DIDÁCTICAS

· Proponer a los alumnos que lean el poema inicial y contesten a las preguntas.

· Pedir a los alumnos que digan todas las palabras acabadas en -d y -z que se les ocurran y escribirlas en la pizarra. A continuación, poner todas esas palabras en plural.

· Después de explicar el primer recuadro de teoría, recordar la formación del plural de los nombres (unidad 5).

· Comentar que la -z del final de una palabra en singular se transforma en -c- cuando pasa a plural (por ejemplo, pez-peces).

· Antes de realizar la actividad 3 de la pág. 210, repasar la formación de nombres (unidad 11).

· Para introducir el tema de -cc- y -c-, pedir a los alumnos que lean el poema y realicen la actividad.

· Después de explicar la teoría, recordar qué es una familia de palabras (el conjunto de palabras que tienen la misma raíz, formado por una palabra primitiva y sus derivadas).

· Después de realizar la actividad 2, proponer a algunos alumnos que lean las palabras en voz alta para ver si observan diferencias de pronunciación entre -c- y -cc-.

· Después de hacer la actividad 2 de la pág. 211, pedir a los alumnos que escriban un enunciado con algunas de las palabras.

AMPLIACIÓN

· Por grupos pedir a los alumnos que busquen en el diccionario palabras que finalicen en -d, en -z, que contengan -cc- y que incluyan -c-. A continuación pedirles que escriban una historia incluyendo al menos cinco de las palabras encontradas. Poner en común y votar la más original o divertida.

· Proponer a los alumnos que digan nombres terminados en -d y -z relacionados con la forma de ser de las personas (honradez, lealtad, fidelidad, bondad, maldad, amistad, sinceridad, timidez…) y comentar cuál de estos aspectos del carácter o la personalidad les parece más importante, cuál hay que intentar cambiar, etc.

Página 211

SUGERENCIAS DIDÁCTICAS

· Antes de hacer el dictado, los alumnos lo leen con atención, fijándose en los signos destacados.

· Fomentar el uso del diccionario para conocer la ortografía de las palabras.

· Más recursos en www.primaria.librosvivos.net
· DICTADO

· El abuelo me contó que cuando tenía mi edad le regalaron su primer diccionario. También aprendió entonces a manejar con agilidad la hoz durante la recolección del trigo. Además, con once años fue por primera vez a ver una película.

Uno de sus entretenimientos preferidos en esa época era pescar peces en el río y charlar con los amigos bajo la luz de la luna en las noches de verano. También le gustaba mucho la música, por eso me regaló un laúd cuando cumplí diez años.

· Más Dictados, Sopas de letras y Ficheros ortográficos en el CD Recursos para el profesor (Ortografía).
· Resumen de las reglas, vocabulario básico y dictados en Ortografía 5.º: Palabras terminadas en -d y -z. Palabras con -cc- y -c-.
Página 212

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen la viñeta de inicio de la página y contesten a las preguntas.
· Explicar qué son los adverbios y poner más ejemplos en la pizarra de adverbios que se refieran a nombres, adjetivos y adverbios.
· Antes de hacer la actividad 2, explicar que los adverbios en –mente, se forman a partir del adjetivo en femenino si el adjetivo es de dos formas, por ejemplo lento-lentamente.
· Antes de realizar la actividad 3, comentar que para saber de qué tipo son los adverbios se puede comprobar si responden a las preguntas ¿dónde?, ¿cuándo?, ¿cómo?, ¿cuánto?, etc.
· Comentar que los adverbios muchas veces pueden ir delante o detrás de las palabras a las que se refieren: Ayer llegaste tarde. Llegaste tarde ayer. Así se hace. Se hace así. Nunca he ido a Sevilla. No he ido nunca a Sevilla.
· Para introducir el tema de las preposiciones, pedir a los alumnos que observen la viñeta de la pág. 213 y contesten a la pregunta.
· Después de explicar qué son las preposiciones, comentar que solo existen diecinueve y recomendar a los alumnos que se aprendan la lista.
· Cuando los alumnos han terminado la actividad 6, sugerirles que escriban una oración con cada una de las expresiones.
· En la actividad 7, explicar a los alumnos que no es correcto añadir de a los verbos que no lo llevan (decimos pienso que… y no *pienso de que…). Escribir en la pizarra una lista de verbos (pensar, decir, contar, hablar, advertir…) y preguntar si tienen que llevar de o no.
AMPLIACIÓN
· Dividir la clase en grupos. Asignar a cada grupo una clase de adverbio. Pedirles que escriban todos los adverbios que se les ocurran de la clase que les ha tocado. Una vez hecho esto, animar a cada grupo a escribir en la pizarra los adverbios que han encontrado.

· Pedir a cada alumno que intente expresar el sentido de un adverbio mediante mímica (algunos son más fáciles que otros, por eso los adverbios no deben repetirse). Si a algún alumno no le sale, pedirle que diga una oración que incluya dos adverbios.

Página 213

SUGERENCIAS DIDÁCTICAS

· Animar a los alumnos a usar el diccionario para conocer el significado de los adverbios y los distintos usos y significados de las preposiciones.

· Más recursos en www.primaria.librosvivos.net
REFUERZO

· Pedir a los alumnos que inventen una oración con cada una de las preposiciones. Ponerlas en común.

AMPLIACIÓN

· Dividir la clase en parejas. En un tiempo establecido deben localizar todas las preposiciones que hay en el cómic de inicio de la unidad o en otro texto propuesto. Indicar cuántas veces aparece cada preposición. Resaltar aquellas que no han aparecido.

Página 214

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que observen los textos iniciales y contesten las preguntas. Describir los dos textos y recordar qué es una factura y para qué sirve.

· Proponer a los alumnos que comenten los anuncios de la televisión que más les llamen la atención. Escribir en la pizarra los nombres de productos que anuncian y los eslóganes que recuerden los alumnos.

· Después de explicar qué es un anuncio y un eslogan, reflexionar sobre el papel de la imagen que acompaña el texto.

· Comentar con los alumnos la necesidad de mantener una actitud crítica ante la publicidad, enseñarles que conocer sus características nos permitirá emitir mejores juicios sobre el producto anunciado. Reflexionar sobre la importancia de los valores humanos frente a lo material.
· Antes de realizar la actividad 3, recordar la importancia de seguir estos tres pasos para elaborar un texto escrito: planificar, escribir y revisar.

· Para crear el anuncio de la actividad 3, reflexionar sobre la necesidad de ser honestos cuando anunciamos un producto. Se trata de convencer a los demás de algo, pero nunca de engañar.

REFUERZO

· Llevar al aula revistas y periódicos para que los alumnos recorten los anuncios que les llamen más la atención.
AMPLIACIÓN

· Escribir en la pizarra una lista de nombres de objetos (pantalones vaqueros, chocolatinas, batidos, mochilas, balones, etc.) y pedir a los alumnos que inventen un nombre para el producto y un eslogan en cada caso. A continuación, que elijan uno de los productos y elaboren un anuncio publicitario.

Página 215

SUGERENCIAS DIDÁCTICAS

· Hablar con los alumnos acerca de la radio: ¿Escuchas la radio a menudo? ¿Y tu familia? ¿Cuáles son tus programas favoritos? Fomentar el interés por la radio como medio de comunicación.

· Recordar los conceptos aprendidos en la sección Escribir acerca de los anuncios publicitarios. Reflexionar sobre las diferencias que existen entre los anuncios de televisión o de revistas, y los anuncios de la radio. Comentar que en los anuncios radiofónicos, al no haber imagen, el oyente lo que recordará es el eslogan, de ahí su importancia.

· Abrir un diálogo sobre qué cualidades debe tener una persona para trabajar en la radio. Preguntar a los alumnos si alguna vez han participado en un programa de radio (por ejemplo, en el colegio) o si conocen a alguien que haya hablado alguna vez por la radio.

· Para realizar la actividad 3, recordar a los alumnos que preparen un guión antes de su intervención. Animarles a visitar la página web.
AMPLIACIÓN

· Proponer a los alumnos que expongan oralmente, como si estuvieran en la radio, los anuncios que crearon en la actividad 3 de la sección Escribir. Aconsejarles que hagan los cambios necesarios para transformar un anuncio impreso con imagen en un anuncio de la radio.

· Dividir la clase en grupos. Cada grupo piensa en un producto y lo anuncia o escenifica oralmente sin decir explícitamente de qué se trata. El resto de la clase tiene que adivinar qué es lo que se anuncia.

Página 216

SUGERENCIAS DIDÁCTICAS

· Pedir a los alumnos que lean el cómic y contesten las preguntas.

· Después de explicar las características de los cómics, reflexionar sobre la importancia del dibujo que acompaña al texto, y que esto diferencia el cómic de otros tipos de libros y lo hace tan especial.

· En la primera escena, comentar cómo se han puesto juntos los signos de exclamación e interrogación para aumentar la expresividad.

· En la tercera escena, observar que las onomatopeyas aparecen en un tipo de letra distinto, mucho más grande y de color. Reflexionar sobre la importancia de la letra en los cómics. Por ejemplo, si algún personaje va levantando la voz, se pueden poner las palabras cada vez más grandes, o en mayúsculas, o en negrita…

· Leer el apartado de Huellas literarias y explicar a los alumnos que Lazarillo de Tormes es una novela picaresca española anónima del siglo xvi.

· Animar a los alumnos a acudir a la biblioteca para leer o sacar cómics.

REFUERZO

· Llevar al aula cómics de diversos tipos y repartirlos entre los alumnos para que se familiaricen con el formato y con los recursos que han estudiado.

AMPLIACIÓN

· Preguntar a los alumnos si conocen películas que estén basadas en cómics, cómics que estén basados en películas, cómics que estén basados en novelas, novelas basadas en cómics... ¿Qué te ha parecido el resultado? ¿Qué cambios crees que son necesarios para pasar de un género a otro?

Página 217

SUGERENCIAS DIDÁCTICAS

· Para realizar la actividad 1, proponer a los alumnos que utilicen diferentes colores para marcar el orden de importancia del texto.
· Antes de hacer la actividad 2, recordar a los alumnos que el resumen debe recoger solo las ideas principales de la unidad.

· Más actividades para practicar el esquema y la información principal de un texto informativo en el CD Recursos para el profesor (Aprender a aprender).
Página 218

REPASO DE CONTENIDOS

Vocabulario

· Palabras antónimas. Prefijos de negación

· Palabras homófonas

· Familia de palabras

Gramática

· Adjetivos en grado superlativo

· Voz activa y voz pasiva

· El imperativo

Ortografía

· Diptongo e hiato

· Palabras con g y palabras con j
· Palabras con ll y palabras con y
Dictado
· Reglas de acentuación. Ortografía de la b, v, ll
Página 219

· COMPETENCIAS BÁSICAS

· Comprender e interpretar las secciones de una revista con el fin de mejorar la competencia en comunicación lingüística.

· Seleccionar la información más importante de la sección de libros de una revista para mejorar el tratamiento de la información.

· Comprender y utilizar las reseñas de libros para desarrollar la autonomía e iniciativa personal y la competencia cultural y artística.

SUGERENCIAS DIDÁCTICAS

· Llevar a clase revistas dirigidas a un público infantil. Preguntarles si las conocen, qué otras revistas conocen, si las reciben en el buzón o las compran en el quiosco…
· Comprensión literal

· ¿A qué está dedicada esta sección de la revista?
· ¿De qué trata el libro Dragones del mundo?
· Comprensión interpretativa

· ¿En qué época del año crees que se ha publicado esta revista? ¿Por qué? ¿Qué quiere decir “llena tu maleta de libros”?
· Comprensión crítica

· ¿Qué te sugiere el título de la revista?
· Además de la página de libros, ¿Qué otras secciones te imaginas que puede tener la revista Tu mundo?
· ¿Sueles leer alguna revista? ¿De qué tema? ¿Cuál es tu sección favorita? ¿Cada cuanto sale?
· Autoevaluación de la unidad 15 en www.primaria.librosvivos.net
PÁGINA 220 Y 221

REFUERZO

· Jugar al juego La carrera de las palabras, con las tarjetas del Primer, del Segundo y del Tercer Trimestre (una, dos y tres bicicletas).

AMPLIACIÓN
· Proponer la representación teatral de la obra de teatro El fantasma de Villasimplona de Arriba del taller de teatro (ver caja de Recursos didácticos).[image: image1.wmf][image: image2.jpg]

[image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf][image: image10.wmf][image: image11.wmf][image: image12.wmf][image: image13.wmf][image: image14.wmf][image: image15.wmf][image: image16.wmf][image: image17.jpg]

[image: image18.jpg]

[image: image19.png]

[image: image20.jpg]

[image: image21.jpg]