PROGRAMACIÓN DE AULA

LENGUA 5.º CURSO

Proyecto: La Casa del Saber
ANDALUCÍA

[image: image1.jpg]Santillana

LENGUA 5.º CURSO

UNIDAD 1: EL JUEZ HÁBIL

OBJETIVOS

· Leer fluidamente un texto narrativo.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Comprender el concepto de comunicación y conocer los elementos que intervienen en ella.

· Escribir correctamente palabras que contienen los sonidos K, Z y G suave.

· Planificar y realizar una carta personal.

· Conocer los conceptos de sinonimia y antonimia.

· Conocer los elementos básicos de la literatura juvenil.

· Conocer el lenguaje y los principales temas literarios

· Inventar un código de comunicación escrita.

CONTENIDOS

· La comunicación. Formas y elementos.

· Los sonidos K, Z y G suave.

· Sinonimia y antonimia.

· La literatura. El lenguaje y los temas literarios.

· Lectura en voz alta y en cadena del texto El juez hábil.

· Utilización del léxico aprendido en la lectura.

· Redacción de una carta personal.

· Comprensión de un texto literario.

· Aprecio de la lectura como fuente de información y placer.

· Interés por las diversas formas de comunicación.

· Interés por la correcta presentación de los trabajos.

· Valoración por el valor de la honradez en las relaciones humanas (Educación moral y cívica).
· Conocimiento y respeto de algunas normas viales que afectan a los peatones y ciclistas. (Educación vial).
COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Aprender a aprender.

· Tratamiento de la información.

· Competencia cultural y artística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 1, el proceso comienza con la lectura del cuento El juez hábil. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de La comunicación. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, con los sonidos K, Z y G. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Escritura, que en esta unidad se centra en La carta personal. Esta técnica se aprende a través de la observación y la práctica. A la Escritura le sigue el programa de Vocabulario. Se trata de ahondar en el significado de palabras y expresiones relacionadas con el cuento y de presentar un fenómeno léxico o semántico, en este caso, la sinonimia y antonimia.

A continuación aparece la sección Literatura, dedicado en esta unidad a hablar de la literatura y el lenguaje literario, donde la secuencia información - resumen - texto actividades permite el aprendizaje de los conceptos correspondientes.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños inventen un código para comunicarse con quien ellos quieran.

Sugerencia de temporalización:

1.ª quincena de octubre.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.
· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura:

Proponemos una lectura por trimestre para fomentar el aprecio por la lectura y el desarrollo de la competencia lingüística. Para este primer trimestre sugerimos la lectura Cuentos para jugar de Gianni Rodari (Alfaguara Infantil. Serie naranja), con el que se pretende trabajar valores como la amistad y el interés por el intercambio cultural y el enriquecimiento que éste supone.
ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Tener en cuenta al proponer la realización de la ficha de lectura que a estas edades a los chicos y chicas les cuesta ser organizados Insístales en que preparen el fichero adecuado para ello y lo cuiden para completarlo con las fichas de cada unidad.

· Es posible que a algunos de los alumnos les cueste escribir una carta, ya que no es frecuente que se utilizar actualmente este medio de comunicación. Tenerlo en cuenta, pero tratar de animarles a contar por escrito sus experiencias para mejorar su expresión.

· El desconocimiento de algunas de las palabras que se presentan en el programa de Vocabulario puede impedir la realización de alguna actividad. Asegurarse de que los alumnos conocen el significado de las palabras que se proponen.

· Antes de leer la página 6, recordar a los alumnos la importancia de leer previamente el título del texto y observar las ilustraciones que lo acompañan, ya que estos elementos proporcionan información sobre el tema.

· Leer el título del cuento y averiguar qué idea tienen los alumnos del trabajo de un juez.

Preguntar cuántos personajes aparecen en la ilustración y cuál de ellos es el juez. Pedirles que expliquen por qué lo han reconocido.

· Proponer a los alumnos que lean en voz baja la primera línea del texto. Pedir a varios de ellos que pronuncien el nombre del protagonista para que no les ocasione problemas durante la lectura.

· Escribir en la pizarra algún ejemplo con la palabra vehemencia que aparece definida en el recuadro del margen y que presenta también una dificultad ortográfica.

· Durante la lectura. Se puede detener la lectura en la línea 36 y pedir a los alumnos que propongan diferentes soluciones sobre lo qué puede hacer el juez para averiguar la verdad.

· Debatir en grupo. Proponer un debate a los alumnos sobre la figura del juez en la sociedad. Hacerles preguntas para despertar su curiosidad sobre este trabajo. Por ejemplo: ¿por qué es importante que haya jueces en una sociedad? o ¿cuál es su función en la resolución de conflictos? Luego, pedirles que hagan una lista con las cualidades que tiene que tener un buen juez justificando sus respuestas. Antes de que comience el debate en sí, el profesor puede aprovechar para enseñarles algunas normas adecuadas para desarrollar un debate fluido y sosegado, como por ejemplo: expresar su opinión sin interrumpir a los compañeros.

· Buscar en el diccionario. Decir a los alumnos que busquen en el diccionario el significado de la palabra justicia. Pedirles que escojan entre los significados que hay en la entrada correspondiente a esa palabra, cuál de ellos se relaciona con el argumento de la lectura y de qué manera. Puede pedirles también que obtengan la siguiente información de la entrada del diccionario: un sinónimo, un antónimo y alguna palabra que pertenezca a la misma familia que justicia.

· En la actividad 1 de la página 8 poner ejemplos del uso de la palabra hábil con el significado que tiene en el texto, para asegurarse de que los alumnos lo comprenden.

Después, pedirles que expliquen por qué fue hábil el juez del cuento.

· Una vez que los alumnos contesten a la actividad 4, preguntar a los alumnos cómo creen que se disfrazaría el emir de comerciante.

Se puede aprovechar para explicarles cómo es un mercado árabe: el lugar en el que se instala, los productos que se venden, qué tipos de personas acuden a él…

· A propósito de la actividad 9, recordar a los alumnos que al expresar una opinión deben explicar las razones.

· Antes de realizar la actividad 10, el profesor puede presentarles algunos nombres de origen árabe que se usan en español como Ismael, Omar, Almudena, Fátima, Azucena, Yaiza… Conviene explicarles también que el árabe se escribe con unos caracteres específicos y que los nombres se transcriben al alfabeto latino según su sonido.

· Conviene insistir en que la comunicación no consiste exclusivamente en la transmisión de información mediante el lenguaje. Poner más ejemplos de diferentes formas de comunicación y pedir a los alumnos que las identifiquen.

· Gestos: un guiño, levantar la mano para pedir un taxi, fruncir el ceño…

· Señales acústicas: el timbre de casa, el timbre del teléfono, un aplauso…

· Señales visuales: los semáforos, las señales de circulación, los signos.

· Se puede reflexionar con los alumnos sobre cómo las palabras escritas o los signos de puntuación se usan a veces como señales visuales. Poner como ejemplos, los logotipos o los emoticonos.

· Al realizar la actividad 5 de la página 11, hacer que los alumnos se den cuenta de que cada medio de comunicación es adecuado en un ámbito diferente. Así, por ejemplo, las señales visuales o acústicas son muy útiles para transmitir una información de manera sintética.

· Clasificar formas de comunicación. Dibujar una tabla en la pizarra en la que figuren cuatro columnas encabezadas con las palabras gestos, señales visuales, señales acústicas y lenguaje. Luego, pedir a los alumnos que copien esa tabla en sus respectivos cuadernos y que clasifiquen las siguientes situaciones de acuerdo a las formas de comunicación que se utilizan en ellas.

· Las señales de dos jugadores de mus.

· Un conductor que toca el claxon.

· La alarma de una ambulancia

· Un artista declama sus poesías a su público.

· Identificar significados de gestos. Pedir a los alumnos que expliquen qué significa cada uno de los siguientes gestos y en qué situaciones comunicativas podrían usarlos:

· Mover la cabeza de arriba abajo varias veces.

· Estrechar la mano de una persona.

· Abrir mucho los ojos y levantar las cejas al mismo tiempo.

· En la actividad 3 de la página 12, asegurarse de que los alumnos saben definir con rigor. Pedirles que busquen en el diccionario algunos de los verbos para mostrarles que para definir un verbo se usa otro verbo. Insistir en que eviten comenzar sus definiciones por expresiones del tipo de «Es cuando…».

· Explicar a los alumnos la forma de tratamiento que utilizan los personajes en el diálogo de la actividad 11 de la página 13. Aunque esa forma de tratamiento era bastante usual antiguamente, en la actualidad sólo se utiliza para dirigirse a personalidades de muy alto nivel, como al rey. Poner algún ejemplo: «Majestad, habéis venido a nuestra ciudad…».

· Después de que los alumnos hayan realizado la actividad 12, averiguar quién ha escrito más palabras y pedirle que las lea. Hacer que los que han escrito otras palabras diferentes las lean también.

· Para trabajar las palabras de la ortografía comparativa, se puede organizar a los alumnos por parejas y pedirles que cada uno escribir una oración con una de las palabras de cada fila. Hacer que pongan en común las oraciones que han escrito.

· Clasificar palabras con el sonido K. Decir a los niños que dibujen en su cuaderno una tabla similar a la siguiente:

	
	nombres
	ciudades
	alimentos
	animales

	
	
	
	
	

Luego, pedirles que en el menor tiempo posible escriban en cada caso un ejemplo que comience por ca, que, qui, co o cu. Para terminar, comprobar con ellos la correcta escritura de los ejemplos que ha pensado cada alumno.

· Animales son el sonido G suave. Dividir la clase en grupos y pedir a cada uno que hacer cinco dibujos de animales u objetos en cuyos nombres aparezcan los sonidos K, Z y/o G suave. Si se considera conveniente, sugerirles algunas palabras como zorro, cangrejo, ciempiés, gamba, águila, etc. Después, pedir a los grupos que intercambien sus dibujos y que escriban los nombres debajo de los dibujos de sus compañeros. Para comprobar que han asimilado correctamente la regla, se puede pedir a cada alumno que muestre un dibujo y que escriba la palabra que lo nombra en la pizarra.

· Explicar a los alumnos la estructura de las cartas personales:

· En la parte superior, se escribe el lugar y, separada por coma, la fecha.

· El saludo se escribe seguido de dos puntos.

· El texto de la carta comienza en línea a parte.

· La despedida se escribe también en línea aparte.

Pedir a los alumnos que reconozcan los elementos de la carta en el ejemplo.

· La posdata. Explicar a los alumnos que al redactar una carta personal, puede suceder que olvidemos algún detalle interesante o importante; entonces, podemos incluirlo en la posdata, un texto que se escribe después de haber firmado una carta. Se debe poner la abreviatura P.D. y, a continuación, la información que se quiere añadir. Comentar que algunas personas prefieren utilizar la abreviatura P.S. que viene del latín post scriptum y que significa “después de lo escrito”.

· Al estudiar la página 15, mostrar con algún ejemplo el valor que tiene el uso de sinónimos en un texto para evitar las repeticiones.

Ejemplo: «Es recomendable llevar una vida sana y seguir una alimentación sana (saludable). »

· Explicar a los alumnos que hay pocos sinónimos exactos. Frecuentemente las palabras de significado parecido poseen algún matiz peculiar o son apropiadas para contextos o situaciones específicas.

· Diccionario de sinónimos y antónimos. Comentar a los alumnos que existe un tipo de diccionario muy útil: el diccionario de sinónimos y antónimos. Si puede, llevar uno a clase y mostrar a los niños que es muy diferente al resto de los diccionarios. Explicar la información que contienen estos diccionarios: de cada palabra se da una lista de sinónimos y antónimos. Hacer ver que estos diccionarios son muy útiles para ampliar nuestro vocabulario.

· Al estudiar la página 16, preguntar a los alumnos por los textos literarios (cuentos o novelas) que ellos leen. Pedir a algunos alumnos que digan de qué tema trataba el último libro que han leído y qué es lo que les ha gustado de él.

Tratar de que se den cuenta de que la literatura es un arte próximo a ellos.

Diferenciar la intención informativa y la intención estética de los textos que se proponen como ejemplos de lenguaje literario y no literario.

· Aprovechar la actividad 5 para insistir en la intención estética que domina en la creación literaria. Animar a los alumnos a escribir textos literarios.

· Reconocer textos literarios. Leer los siguientes textos y pedir a los alumnos que digan cuál de ellos es literario. Pedirles que justifiquen sus respuestas.

	Se informa a los padres de nuestros alumnos que el día 10 de enero se celebrará una reunión en el salón de actos del colegio.

	El estrepitoso desplome del pequeño sol o pequeña luna que alumbrara con su propia luz o con la que le prestaron el verdadero sol o pequeña luna, durante el mes de octubre, en el cabo de Finisterre, y el pavoroso ruido de los vidrios rotos al caer, dejaron atónita a doña Uzea.

Ángeles de Irisarri

Las damas del Fin del Mundo

· Analizar un texto en verso. Ya que han analizado un texto en prosa, proponer a los alumnos que analicen los siguientes versos y después hacerles las siguientes preguntas: ¿de qué trata el texto? ¿cómo es el lenguaje de los versos?, ¿qué se dice del otoño?

Rima de otoño

… El otoño es muy inquieto,

es un niño juguetón

que no ama a las golondrinas

y que se burla del Sol.

Melania Guerra

· Aprovechar la actividad 2 de la página 18 para recordar a los alumnos que en español la correspondencia entre sonidos y letras no es unívoca. En el caso de los sonidos que se tratan en esta unidad, cada uno de ellos se representa con varias grafías.

· En las actividades 6, 9, 10 y 17 insistir en la necesidad de definir con orden y corrección.

· En la actividad 10, asegurarse de que los alumnos saben que toda oración se reconoce por la presencia de un verbo en forma personal.

· Antes de realizar la actividad 8 pedir a los alumnos que identifiquen el criterio que sirve para agrupar a la mayoría de las palabras del recuadro: son palabras sinónimas.

· Proponer a los alumnos que escriban un texto con el código que inventen en la actividad 18 y se lo pasen a otro compañero para que intente descifrarlo.

· Para repasar los contenidos de la unidad, se pueden realizar estas actividades:

· Proponer a algún niño que explique a los demás qué es la comunicación y qué formas de comunicación conoce.

· Realizar en la pizarra un dictado de palabras que contengan el sonido K, Z y G suave.

· Escribir el siguiente texto en la pizarra y pedir a los alumnos que encuentren antónimos de estas palabras: primer, desconocido, mucha, lentitud.

“El célebre compositor decidió tomar el último vuelo del día. Cuando llegó al aeropuerto, vio que había poca gente y todos los trámites los pudo hacer con rapidez”.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Interacción con el mundo físico

· Aprovechar el texto para comentar con los alumnos el comportamiento del caballo y la nobleza que suelen mostrar estos animales con sus amos. El profesor puede hablarles sobre los caballos de raza árabe y sobre algunas de sus características: son muy resistentes porque están acostumbrados a la vida en el desierto; tienen la cabeza pequeña, el cuello corto y la cola alta, y su pelo, de color blanco, negro o marrón, es muy sedoso.

Competencia social y ciudadana

· Hablar con los alumnos sobre la importancia de la actividad de los jueces en la sociedad y sobre la ecuanimidad y la independencia que debe caracterizar sus actuaciones.

· Se puede aprovechar la actividad 12 de la página 9 para explicar a los alumnos la importancia de usar el lenguaje de manera diferente en función de la situación y del interlocutor. Comentar a los alumnos cuándo deben tratar de usted a las personas a las que se dirigen.

· Aprovechar la actividad 7 de la página 11 para reflexionar con los alumnos sobre los problemas que dificultan la comunicación entre las personas en la sociedad actual. Tratar de que identifiquen cuál es el elemento de la comunicación que falla en las viñetas que aparecen en la actividad: en el primer caso falla el desconocimiento del código por parte del receptor; en el segundo caso la comunicación falla porque no hay ningún receptor.

· Aprovechando la actividad 11 de la página 13, recordar a los alumnos que utilicen la forma de tratamiento adecuada para dirigirse a las personas. Explicarles también que deben emplear la forma de hablar adecuada a cada situación.

· Aprovechar el nombre del los personajes que aparecen en el relato para hablar de los apodos. Explicar que su uso es muy frecuente en los pueblos. Recordar la importancia de que estos nombres sean respetuosos y no molesten a las personas a las que se aplican.

· Al repasar los contenidos sobre la comunicación y sus elementos, insistir a los alumnos en la diversidad de formas de comunicación. Tratar de fomentar en los alumnos el interés por reconocer los elementos de la comunicación en los mensajes de diferentes tipos que reciben. Explicarles que comprender el acto de comunicación ayuda a entender mejor el mensaje que se transmite.

Autonomía e iniciativa personal

· Comentar con los alumnos la actuación del emir con el mendigo al comienzo del cuento. Valorar su actitud compasiva y su generosidad, y expresar la conveniencia de tener esa actitud personal con las personas necesitadas.

· Antes de realizar la actividad 6 de la página 14, explicar a los alumnos que se debe pedir permiso para leer una carta de otra persona. Explicarles de manera comprensible en qué consiste el derecho al secreto de las comunicaciones.
Aprender a aprender

· A propósito de las actividades de vocabulario, recordar a los alumnos que el diccionario es un instrumento útil para resolver dudas también en sus lecturas personales.

· Pedir a los alumnos que hagan una primera lectura de los dictados para saber de qué tratan y, a continuación, los relean prestando mucha atención a la ortografía de las palabras.

Recordar a los alumnos la conveniencia de repasar los dictados y, en general, todos los textos que escriban, como método para detectar errores y corregirlos.

· Recordar a los alumnos que muchos diccionarios contienen los sinónimos y antónimos de muchas palabras. Explicarles la utilidad de recurrir a ellos cuando se busca la palabra adecuada para expresar algo.

· Fomentar que los alumnos intercambien sus experiencias lectoras para que conozcan otros libros y se estimulen mutuamente. Pedirles que den la opinión razonada de los libros que leen.

· El repaso de los contenidos tratados en la unidad es muy importante para fijar los conceptos. Acostumbre a los alumnos a revisar lo aprendido. Comentarles que los esquemas son muy útiles para mostrar de manera gráfica los contenidos y visualizar la relación que existe entre ellos..

Tratamiento de la información

· Comentar a los alumnos que actualmente el uso de las cartas personales se ha reducido mucho debido al avance de las comunicaciones telefónicas y de los medios de comunicación digitales como el correo electrónico.

Competencia cultural y artística

· Recomendar a los alumnos que se fijen en los autores de los textos literarios que leen. Comentarles que cada autor tiene un estilo peculiar de escribir y es frecuente que cuando a una persona le ha gustado el libro de un autor le atraigan también otras obras del mismo.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto narrativo.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Comprende el concepto de comunicación y conocer los elementos que intervienen en ella.

· Escribe correctamente palabras que contienen los sonidos K, Z y G suave.

· Planifica y realiza una carta personal

· Conoce los conceptos de sinonimia y antonimia.

· Conoce los elementos básicos de la literatura juvenil.

· Conoce el lenguaje y los principales temas literarios

· Inventa un código de comunicación escrita.

LENGUA 5.º CURSO

UNIDAD 2: EL VALOR DE LA VERDAD

OBJETIVOS

· Leer fluidamente un texto narrativo.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Diferenciar los conceptos de lenguaje y lengua.

· Escribir correctamente palabras que contienen los sonidos J y R fuerte.

· Escribir diálogos.

· Expresar sentimientos oralmente.

· Comprender una descripción oral.

· Comprender y analizar una noticia.

· Identificar lenguas diferentes.

· Valoración del Patrimonio cultural de Andalucía
CONTENIDOS

· Lenguaje y lengua.

· Los sonidos J y R fuerte.

· Lectura en voz alta y en cadena del texto El valor de la verdad.

· Utilización del léxico aprendido en la lectura.

· Redacción de diálogos.

· Expresión oral de sentimientos.

· Lectura y comprensión de una noticia.

· Respeto por la norma ortográfica.

· Valoración de textos orales como fuente de información.

· Interés por los textos escritos como fuente de aprendizaje.

· Valoración del diálogo como medio para la resolución de conflictos (Educación para la Paz)
· Valoración del habla andaluza como elemento que nos identifica y nos une. (Cultura andaluza).

· Valorar la importancia de la sinceridad en las relaciones con los demás.(Educación moral y cívica).

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia en el conocimiento y la interacción con el mundo físico.

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Competencia cultural y artística.

· Aprender a aprender.

· Tratamiento de la información.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 2, el proceso comienza con la lectura del cuento El valor de la verdad. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de El lenguaje y las lenguas. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, con los sonidos J y R fuerte. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Escritura, que en esta unidad se centra en Escribir diálogos. Esta técnica se aprende a través de la observación y la práctica. A la Escritura le sigue el programa de Comunicación oral, que contiene dos apartados diferentes: Expresión oral y Comprensión oral. En el primer apartado se trabaja la capacidad de los alumnos para expresar sentimientos. En el segundo de ellos los alumnos escucharán una grabación, a partir de la cual realizarán una serie de actividades, encaminadas en este caso, a hacer una descripción.

A continuación aparece la sección Textos para trabajar las competencias básicas, dedicado en esta unidad a la Competencia lingüística y a la Interacción con el mundo físico tomando como base una noticia: En China ya se venden superhortalizas espaciales.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños identifiquen lenguas.

Sugerencia de temporalización:

2.ª quincena de octubre.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.
· CD de Comunicación oral.

· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Cuentos para jugar, de Gianni Rodari. (Alfaguara Infantil. Serie naranja)
ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Los alumnos pueden tener dificultad en comprender la diferencia entre los conceptos de lenguaje y lengua. Es recomendable poner diversos ejemplos usando cada uno de esos términos.

· En la ortografía, las palabras terminadas en -aje presenta una dificultad especial por la influencia de los galicismos terminados en -age como garage (francés). Conviene insistir en que en español todas las palabras terminadas en los sonidos -AJE, se escriben con j.

· Es difícil que todos los alumnos participen en la misma medida en las actividades de expresión oral. Procurar crear un clima distendido en clase que favorezca la participación en esas actividades.

· Antes de leer en la página 20, hacer que los alumnos se fijen en que el cuento no tiene autor. Explicarles que se trata de un cuento popular y hábleles de algunas características de estos tipos de cuentos:

Tratan temas que nunca pasan de moda: el honor, la sinceridad, el amor…, aspectos que afectan a las personas en todas las épocas.

· (Pedir que lean el título del cuento y digan cuál puede ser el tema del cuento).

Los personajes de los cuentos suelen ser príncipes, reyes, campesinos, sirvientes…

Suelen referirse a un tiempo pasado inconcreto.

Pedir a los alumnos que lean el título del cuento y digan cuál puede ser el tema del que trata. Después, hacer que lean la primera oración y se fijen en el tiempo al que se refiere y el personaje que aparece.

Preguntar a los alumnos qué conocen sobre la cultura china, los palacios, los jardines.

· Durante la lectura. Después de que los alumnos hayan leído el texto, hacer que se fijen especialmente en las líneas 28 a 31 en las que la narración adquiere mayor tensión dramática. Volver a leer ese párrafo con la entonación adecuada para que los alumnos perciban esa característica.

· Hacer un fichero ortográfico. Pedir a los alumnos que realicen un fichero con las palabras del vocabulario ortográfico de esta unidad y de la anterior. Decirles que en cada ficha solo escriban una palabra. Después, deberán escribir una oración con cada una de ellas.

· Preparar un cuentacuentos. Organizar un cuentacuentos en el aula. Para ello, pedir a los alumnos que recuerden algún cuento popular que conozcan para después contarlo a sus compañeros. Ir haciendo una lista con los cuentos que contarán los niños. En caso de que alguno se repita, proponer a los alumnos que quieren narrar dicho cuento, que lo cuenten juntos. Una vez que esté todo preparado, todos narrarán sus cuentos.

· Al terminar la actividad 1 se puede pedir a los alumnos que escriban una oración con la palabra víspera para comprobar que entienden su significado y saben usarla.

· En la actividad 3 de la página 22, recordar la información vista en el recuadro Para saber más de la unidad 1, página 9. Preguntar quién es el protagonista del cuento El valor de la verdad.

· Pedir a los alumnos que valoren la actuación de las candidatas que se presentaron ante el príncipe con sus plantas. El profesor puede formular preguntas como estas: ¿Por qué pensarían que no crecían sus semillas? ¿No se les ocurrió pensar que el príncipe sabría qué semillas les había dado?

· Preguntar a los alumnos si saben decir algo en cada una de las diferentes lenguas de España.

· Se puede escribir en la pizarra alguna expresión como las siguientes: Buenos días, Bon día (catalán), bos días (gallego), egunon (vasco).

· Gracias, gracies (catalán), gracias (gallego), eskerrik asko (vasco).

Explicar a los alumnos que el vasco tiene un origen diferente del resto de las lenguas de España, que proceden del latín.

Comentar que el vasco también se llama euskera, nombre que tiene en su propia lengua.

· Mostrar a los alumnos un mapa de América para que se den cuenta gráficamente de la extensión del español. Se puede mencionar alguna de las lenguas indígenas que se hablan también en los países hispanoamericanos (quechua, aimará…).

· El origen de las lenguas de España. Comentar con los alumnos el hecho de que todas las lenguas que se hablan en España, a excepción del vasco, tienen su origen en el latín. El profesor puede contarles que hace mucho tiempo los romanos llegaron a la península Ibérica y la convirtieron, dividida en diferentes zonas, en un territorio más de su imperio. Los romanos trajeron sus costumbres, su religión y también su lengua. Para terminar, les puede decir que fueron grandes arquitectos y que se conservan actualmente murallas, teatros, puentes y acueductos como vestigios de aquella cultura.

- Comentar con los alumnos que el castellano presenta rasgos diferenciadores que dependen de la región donde se hable. Así, en nuestra Comunidad, el hable andaluza presenta algunas características particulares como el seseo y el ceceo y la aspiración de algunas consonantes al final de sílaba.
· Alargar oraciones. Con relación a la cualidad que tiene el lenguaje de poder crear nuevas palabras y, por tanto, de transmitir un número ilimitado de mensajes, se puede realizar la siguiente actividad: escribir en la pizarra el comienzo de una oración, por ejemplo, Mónica lee. Pedir a los niños que vayan alargando esa oración añadiendo diferentes complementos (Mónica lee mucho, Mónica lee mucho por las mañanas…). Cada niño debe repetir la oración que ha dicho su compañero y añadir algún elemento más.

· Explicar a los alumnos que el sonido R fuerte entre vocales se representa con dos erres. Decirles que aunque son dos letras que forman parte de la misma sílaba y no se pueden separar.

· Tratar de que los alumnos retengan las normas expuestas en las actividades 3 y 6, ya que son muy productivas. Pedir a los alumnos que escriban durante un minuto palabras que respondan a esas normas y hacer que lean las palabras que han escrito.

· Explicar a los alumnos que los nombres propios a veces fluctúan en su escritura. Comentar la existencia del apellido Giménez escrito también como Jiménez.

A modo de curiosidad, contar a los alumnos que antiguamente el sonido J se escribía en español con la letra x (así en castellano antiguo se escribía Ximena, en lugar de Jimena) y actualmente se conserva esa grafía en el nombre de México, que debe pronunciarse con el sonido J.

· Completar oraciones con formas verbales. Proponer a los alumnos que completen estas oraciones con las formas verbales de los siguientes verbos. Decirles que todas las palabras contienen la letra j.

(traducir

 (extraer
 (traer
 (decir
 (producir

· Ayer mi padre ___________ un coche nuevo.

· Los amigos de mi hermana ______________ la canción.

· El dentista le ______________ el diente que se le había roto.

· Las vacas ______________ más leche el año pasado que este año.

· Amalia no ______________ exactamente lo mismo que había contado ayer.

· Más dictados. Como un cencerro

Mi perro Roberto es bastante raro. Le encanta revolcarse por la tierra, correr hacia atrás y oír la radio. Además, Roberto no es un perro marrón o gris, como el resto de los perros. ¡Que va! Roberto es un perro color rosa. A veces le castigo encerrándole en su perrera, pero luego me arrepiento. Al fin y al cabo, él no tiene la culpa de estar como un cencerro.

· Después de leer el texto de la actividad 1 de la página 28, pedir a los alumnos que diferencien las intervenciones del narrador y de los personajes. Indicar que hay una intervención del narrador en medio de lo que dice uno de los personajes. Pedirles que la localicen y que expliquen cómo se expresan formalmente esas intervenciones.

· En la actividad 2, preguntar a los alumnos por los verbos que introducen las intervenciones que deben elaborar.

· Explicar que al escribir diálogos se debe evitar la repetición constante del verbo decir (dijo, dijeron…). Pedir a los alumnos que digan verbos que pueden introducir las intervenciones de los personajes: respondió, preguntó, exclamó, expuso, afirmó…

· Antes de realizar la actividad 3, recordar a los alumnos que los bocadillos de las viñetas se leen de arriba abajo.

· Dramatizar narraciones. Organizar a los alumnos en pequeños grupos para que representen en el aula un pequeño cuento. Pedir a cada grupo que escriban una historia incluyendo las intervenciones de los personajes. Si es necesario, intervenir para asignar los distintos papeles y, sobre todo, para que no olviden que uno de ellos tendrá que ser el narrador. Darles tiempo para que cada grupo preparar su representación.

· El profesor puede utilizar las preguntas iniciales para animar a todos los alumnos a participar en clase, valorando tanto las intervenciones más extensas como las más breves. Procurar que todos escuchen las intervenciones ajenas.

· Después de escuchar la grabación, pedir también a los alumnos que digan cómo se imaginan al locutor. Hacerles ver que en las audiciones no se dispone del contexto visual que rodea a los actos de comunicación.

· En la actividad 4 de la página 29, asegurarse de que los alumnos leen previamente las preguntas para orientar hacia ellas la audición.

· El lenguaje corporal. Recordar a los alumnos que los seres humanos nos podemos comunicar de muchas formas, entre ellas mediante gestos. Explicar que los gestos acompañan con frecuencia a la expresión de sentimientos. Proponer a los alumnos que expresen con mímica las siguientes situaciones. El resto de la clase debe adivinar de qué sentimiento se trata.

· Estás muy contento porque acabas de ganar un concurso nacional de música.

· Estás enfadado con un amigo porque te ha devuelto tus patines destrozados.

· Pedir a los alumnos que diferencien en el texto periodístico la sección, el titular, el subtítulo, la entradilla, la ilustración y el texto. Indicar que todos estos elementos tienen unas características propias formales y de contenido.

· En la actividad 7 de la página 31, comentar a los alumnos que las palabras textuales en un escrito se reproducen entre comillas. Explicar que la información que aparece de ese modo no se puede modificar y que debe reproducirse con exactitud.

· Leer una noticia. Explicar a los alumnos que, antes de hacer la primera lectura de un texto informativo, es conveniente leer su título (ya que este suele informarnos sobre el tema) y sus subtítulos (que suelen aparecer en los textos largos para indicar de qué trata específicamente cada parte). Hablar también acerca de la importancia de observar siempre las ilustraciones, los gráficos o las fotografías que acompañan al texto y de leer, si los hay, sus rótulos o pies de foto, pues de ese modo se obtiene más información.

· Escribir un texto informativo. Proponer a los alumnos escribir un texto informativo sobre la tienda de alimentación de su barrio. Para ello, decirles que antes de escribir deben informarse sobre aspectos como: el nombre del dueño y del comercio, la ubicación de la tienda, la fecha de apertura, los productos que venden y qué productos son más demandados. Pedirles que distribuyan la información desarrollando una idea por párrafo. Recordarles las partes de una noticia: titular, entradilla, párrafos.

· Sobre los contenidos del apartado de Gramática de las actividades, asegurarse de que los alumnos diferencian el lenguaje como sistema de comunicación, de la lengua, conjunto concreto de signos y reglas para hacer uso del lenguaje.

· Recordar a los alumnos la explicación de la unidad anterior respecto la correspondencia entre sonidos y letras: en este caso también, un mismo sonido se representa con diferentes grafías.

· En la actividad 4 de la página 32, el profesor puede pedirles previamente a los alumnos que definan la palabra Ortografía o busquen su definición en un diccionario. Explicarles que la Real Academia Española es la encargada de fijar las normas ortográficas en uso actualmente. Todas las normas ortográficas están recogidas en un libro. Comentar que para otras lenguas existen también organismos similares.

· Pedir a los alumnos que encuentren palabras con el sonido R fuerte y con el sonido J en el siguiente texto.

La tormenta

Yo estaba jugando con mi perro Jacinto cuando un ruido muy grande hizo temblar toda la casa. El animal ladró asustado y yo sólo rogaba que se terminara aquel crujido en el cielo. Los rayos no dejaban de iluminar la noche. De repente, escuché el gemido de la vieja puerta abriéndose y, antes de que pudiera dar un grito, vi que era la figura de mi primo Jorge.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Comunicación oral
	
	

	Texto para trabajar las competencias básicas
	
	

Actividades específicas para desarrollar otras competencias básicas:

Interacción con el mundo físico

· Preguntar a los alumnos por sus experiencias haciendo germinar una semilla. Pedirles que cuenten las condiciones necesarias para que la germinación se produzca, el tiempo que tarda en producirse la germinación…

· Aprovechar la actividad 11 de la página 23 para que los alumnos reflexionen sobre sus conocimientos del mundo vegetal. Pedirles que expliquen lo que saben sobre la reproducción de las plantas y ayúdales a que diferencien la polinización, la formación del fruto en cuyo interior se encuentran las semillas y la germinación de las mismas.

Competencia social y ciudadana

· Comentar en clase la relación de Saomín con sus padres y la reacción de estos ante las decisiones de su hija. Valorar positivamente la relación familiar, en la que Saomín recibe apoyo a pesar de que sus padres no estén completamente de acuerdo con ella.

· Presentar la diversidad lingüística de España como una riqueza. Recordar a los alumnos la importancia de valorar las distintas lenguas las diferentes modalidades lingüísticas.

· Explicar a los alumnos que los sonidos J y R fuerte son muy característicos del español y que presentan frecuentemente dificultades de pronunciación. Así, el sonido J resulta difícil de pronunciar para los hablantes.

Respecto al sonido R fuerte, presenta también dificultades para algunas personas que tienen problemas de dicción.

Insistir en que no es correcto burlarse de las personas que pronuncien de forma diferente estos sonidos.

· Mostrar la importancia de escuchar a los demás y no interrumpirlos cuando hablan.

Recomendar a los alumnos que expresen sus enfados de manera educada.

Autonomía e iniciativa personal

· Insistir en la importancia de actuar siempre son sinceridad y honestidad, exponiendo lo que cada uno desea con respeto y aceptando que a veces no se consigue lo que se quiere.

· Preguntar a los alumnos por sus miedos y dificultades al hablar otra lengua. Tratar de que los alumnos pierdan el miedo a expresarse en otras lenguas. Explicarles que a hablar se aprende hablando y escuchando.

· Aprovechar la introducción del apartado Expresión oral para animar a los alumnos a verbalizar sus sentimientos, sus preocupaciones y sus miedos. Hacerles entender que frecuentemente los demás sienten algo parecido.

Competencia cultural y artística

· Preguntar a los alumnos qué plantas les gustan más. Tratar de que reflexionen sobre su valor ornamental.

Aprovechar la lectura del texto sobre los jardines chinos para que amplíen su percepción de las manifestaciones artísticas. Preguntarles por qué les parece que la jardinería es un arte.

· Aprovechar las actividades 17 y 18 de la página 33 para mostrar a los alumnos que algunas lenguas tienen signos gráficos muy peculiares. Conviene mencionar los casos del árabe, el chino y el búlgaro, por la cantidad de inmigrantes de esos países que viven en España.

Aprender a aprender

· Reconocer la estructura temática de los textos ayuda a su comprensión. Asegurarse de que los alumnos identifican la estructura temática del cuento de la unidad.

· Verbalizar los conceptos aprendidos ayuda a fijar y estructurar el conocimiento. Animar a los alumnos a que expresen con sus palabras los conceptos evitando repetirlos de memoria. Corregir sus fallos de expresión.

· Preguntar a los alumnos qué les resulta más entretenido, la lectura de narraciones con diálogos o sin diálogos. Tratar de que expliquen por qué.

Recomendar a los alumnos que introduzcan diálogos en los cuentos o narraciones que escriban para hacerlas más amenas; además, así podrán caracterizar a los personajes mediante sus propias intervenciones.

· Fomentar en los alumnos la lectura de la prensa a través de la que se transmite información de contenidos de actualidad. Comentarles que los conocimientos de los que ya disponen les permiten acceder a muchos de los contenidos que se recogen en la prensa y que constituyen una importante fuente de aprendizaje.

· Percibir la relación existente entre varios conceptos es muy importante para asimilarlos bien. Entre los conceptos que se repasan en la actividad 16 existe una relación de jerarquización. Insistir en ello, empleando incluso algún tipo de representación gráfica

Tratamiento de la información

· Aprovechar la actividad 11 de la página 25 para comentar que para acceder a mucha de la información que aporta Internet resulta muy conveniente conocer otras lenguas, particularmente inglés. Explicarles cómo ese medio puede servir también para aprender y practicar otras lenguas.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto narrativo.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Diferencia los conceptos de lenguaje y lengua.

· Escribe correctamente palabras que contienen los sonidos J y R fuerte.

· Escribe diálogos.

· Expresa sentimientos oralmente.

· Comprende una descripción oral.

· Comprende y analiza una noticia.

· Identifica lenguas diferentes.

· Conoce algunas peculiaridades del habla andaluza.

· Valora el patrimonio cultural de Andalucía.

LENGUA 5.º CURSO

UNIDAD 3: MEDINA AZAHARA

OBJETIVOS

· Leer fluidamente un texto narrativo.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Conocer y analizar los distintos tipos de sustantivos

· Reconocer la sílaba tónica.

· Planificar y realizar una entrevista

· Reconocer y utilizar palabras polisémicas. Escribir oraciones con los distintos significados de una palabra polisémica.

· Conocer los elementos básicos de la literatura juvenil.

· Buscar información utilizando distintas fuentes de información.

· Conocer y valorar el Patrimonio cultural y natural de Andalucía.

CONTENIDOS

· El sustantivo y sus clases. Género y número.

· La sílaba tónica.

· Monosemia y polisemia.

· La literatura juvenil. Obras y autores.

· Lectura en voz alta y en cadena de del texto Medina Azahara
· Búsqueda de información sobre personajes históricos.

· Análisis morfológico de sustantivos.

· Reconocimiento de la sílaba tónica de una palabra.

· Construcción de oraciones con los diferentes significados de una palabra polisémica.

· Realización de una entrevista.
· Comprensión de un texto literario.

· Aprecio de la lectura como fuente de información.

· Interés por ampliar el vocabulario.

· Interés por la correcta presentación de los escritos.

· Gusto y aprecio por conocer el Patrimonio natural y cultural de Andalucía. (Cultura andaluza).

· Aprecio por conocer otras culturas distintas a la nuestra (Educación moral y cívica).

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Competencia en el conocimiento y la interacción con el mundo físico.

· Autonomía e iniciativa personal.

· Tratamiento de la información.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 3, el proceso comienza con la lectura del cuento Medina Azahara. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de El sustantivo. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, con la sílaba tónica. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Escritura, que en esta unidad se centra en La entrevista. Esta técnica se aprende a través de la observación y la práctica. A la Escritura le sigue el programa de Vocabulario. Se trata de ahondar en el significado de palabras y expresiones relacionadas con el cuento y de presentar un fenómeno léxico o semántico, en este caso, la monosemia y la polisemia.

A continuación aparece la sección Literatura, dedicado en esta unidad a hablar de la literatura juvenil, donde la secuencia información - resumen – texto - actividades permite el aprendizaje de los conceptos correspondientes.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños busquen información.

Sugerencia de temporalización:

1.ª quincena de noviembre.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.
· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Cuentos para jugar, de Gianni Rodari (Alfaguara Infantil. Serie naranja)

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· En el apartado de Gramática puede ser que algunos de los alumnos tengan dificultad para saber cuando un sustantivo es colectivo. Es importante que los niños tengan muy claro que para ser colectivo una de las condiciones necesarias e indispensables es que el sustantivo esté en singular. Las actividades 9 y 10 les ayudarán a aclarar este punto.

· En esta unidad, en el programa de Ortografía, se recuerda el concepto de sílaba tónica. Tener en cuenta que algunos alumnos pueden tener problemas para reconocer en una palabra la sílaba de mayor intensidad. Para ayudar a estos alumnos leer las palabras de la actividad 1 de este programa poniendo mucho énfasis en la sílaba tónica.

· Antes de leer la página 34 proponer a los alumnos que observen atentamente durante unos momentos la ilustración y se fijen en los elementos arquitectónicos representados y en la vestimenta de los personajes. Hacer que los niños formulen hipótesis acerca del pueblo o cultura sobre el que tratará el texto y de la época en la que transcurrirá la historia. Asimismo preguntar a los alumnos por qué creen que uno de los personajes lleva una flor en la mano.

· Indicar a los alumnos que los personajes de la ilustración son personajes importantes y si saben qué nombre reciben estos personajes en la cultura árabe.

· Durante la lectura. Sería conveniente leer el vocabulario de la lectura antes de abordarla con los alumnos e indicarles que, durante la lectura, subrayen con lápiz aquellas palabras de las que desconozcan el significado.

Intentar que los alumnos averigüen el significado de las palabras que han subrayado por el contexto antes de remitirlos al diccionario.

· Hacer que los niños, por turnos, lean la lectura en voz alta. Para conseguir que se fijen en los signos de puntuación el profesor podría pedirles que cada vez que haya una coma, den una palmada, y dos si es un punto. Es una actividad entretenida con la que conseguirá que los alumnos sigan con más atención la lectura.

· Localizar palabras en el texto. Pedir a los alumnos que busquen e identifiquen en el texto palabras que tienen que ver con la cultura árabe (mezquita, medina, califa,..). Si es preciso guiarles en la búsqueda y pedirles que investiguen sobre otras palabras de la misma procedencia y que, aún hoy, forman parte de nuestro léxico. Si se considera conveniente poner algún ejemplo.

· Las mezquitas. Comentar con los alumnos como las mezquitas árabes tenían al lado una torre o alminar cuyo principal cometido era facilitar que la máxima cantidad de gente posible pudiera oír cada una de las cinco llamadas diarias a la oración. Para ello solían tener en su parte más alta un balcón que la rodeaba y desde el cual el muecín o almuédano realizaba tradicionalmente la llamada a la oración mediante la voz. En Sevilla se encuentra una de estas torres, quizás la más famosa: La Giralda.

Si se cree conveniente, enseñar a los alumnos alguna foto o ilustración de este monumento.

· En la actividad 1 de la página 36, recordar a los alumnos el significado de las abreviaturas que preceden a las definiciones. Indicarles que las palabras buscadas se encuentran en la lectura.

· Para la realización de la actividad 10, recordar a los niños que deben consultar una enciclopedia y seleccionar y copiar solo aquellos datos que sean más relevantes. En ningún caso se trata de copiar toda la información. En la segunda parte de esta actividad, recordarles también que en la descripción, además de los rasgos físicos, también deben describir los rasgos de carácter. Podría ayudarles una lluvia de ideas entre todos los alumnos sobre adjetivos que se le podrían aplicar a Zahara. Sería conveniente que un alumno los fuera escribiendo en la pizarra.

· En la actividad 13 comentar con los alumnos que en la narración histórica el marco narrativo adquiere una relevancia especial que no tiene en otros tipos de textos. Comparar este texto con los cuentos clásicos, en los que el marco narrativo, generalmente, pasa a un segundo plano.

· Como introducción preguntar a los alumnos si recuerdan qué es un sustantivo y pedirles que lo definan.

Comentar a los niños que hay diferentes clases de sustantivos y pedir a un alumno que lea en voz alta la información sobre las clases de sustantivos. Hacer hincapié en las diferencias entre aquellos que pertenecen a categorías opuestas: común/ propio, concreto/abstracto, individual/colectivo.

· A propósito de los sustantivos colectivos, hacer especial hincapié en que éstos deben estar en singular.

· En cuanto a la actividad 6 de la página 39, una vez finalizado el tiempo, el profesor puede pedirles que intercambien sus cuadernos y que cada uno corrija la lista del compañero para comprobar que efectivamente todas las palabras que ha escrito su pareja son sustantivos. Puede repetirse la actividad, pero esta vez pidiendo que los sustantivos pertenezcan a una categoría en particular.

· En relación con la actividad 7, recordar a los alumnos que los sustantivos son palabras variables y por lo tanto son susceptibles de cambios en cuanto al género y/o número. En este punto es importante recordar que algunos sustantivos tienen una sola forma para el masculino y el femenino y que lo mismo ocurre respecto al número; es decir, mantienen la misma forma en singular y en plural.

· Adivinar sustantivos. Dividir la clase en parejas. Un componente de la pareja dirá el análisis morfológico correspondiente a un sustantivo y su compañero deberá decir un sustantivo que reúna esas características. Así hasta cinco veces. Luego cambiarán los papeles. Ganará aquél que haya acertado más respuestas.

· El número en los nombres propios. Una duda frecuente en los alumnos al analizar nombres propios es si es necesario analizar el número. Comentar a los alumnos que, puesto que los sustantivos propios sirven para identificar un solo ser entre los de su clase, no suelen emplearse en plural, aunque en ocasiones sí es válido usar el plural para designar a varios seres que comparten el mismo nombre. Por ello son correctas expresiones como los Javieres, las Marías, etc. Lo mismo puede ocurrir con los nombres de ciudades o monumentos: En América hay dos Córdobas.

· Comenzar recordando a los alumnos el concepto de sílaba y la clasificación de las palabras según el número de éstas sílabas. El profesor puede pedirles que observen el esquema de la actividad 1. Hay que tener en cuenta que algunos alumnos pueden tener dificultades a la hora de separar las sílabas de una palabra que contenga diptongos e hiatos.

· Pedir a un alumno que lea en voz alta la información sobre las sílabas tónicas y átonas. Tener en cuenta que algunos alumnos tienen dificultad para captar la intensidad de la sílaba tónica. Puede proponerles que jueguen a cambiar en sus nombres la sílaba tónica.

· A propósito de la actividad 6 de la página 40, comentar con los alumnos la importancia del uso correcto de la tilde. Se puede proponer a los niños que pongan más ejemplos.

· Para la realización de la actividad 10, pedir a los alumnos que lean detenidamente los dictados, prestando especial atención a las palabras que encabezan cada uno de ellos y a las palabras con tilde. El profesor puede sugerirles que hagan una lista con todas estas palabras y que después cierren los ojos e intenten retener la imagen de cada una de ellas con el fin de fijarlas mentalmente.

· Realizar un dominó tónico. Proponer a los alumnos que construyan con papel o cartulina fichas de dominó. En una mitad irá una palabra y, en la otra, un esquema acentual formado por cuadrados (pequeños para las sílabas átonas y grande para las tónicas). Las normas del juego son las mismas que en el dominó tradicional.

· Recitar poemas. Seguro que los alumnos a lo largo de su etapa escolar habrán aprendido muchos poemas. Animarles a recordarlos y recitarlos en voz alta en clase. Hacer que reflexionen sobre la importancia de la sílaba tónica para la consecución de la rima y el ritmo en la poesía.

Si se considera conveniente, recitar algún poema marcando especialmente las sílabas tónicas para que les sirva a los niños como modelo de entonación.

· Pedir a los alumnos que lean en silencio la entrevista que se ofrece en la página, prestando especial interés a las preguntas del entrevistador o entrevistado. Comentarles que antes de hacer una entrevista hay que recabar datos sobre el personaje con el fin de preparar el cuestionario.

· En relación a la actividad 2 de la página 40 aprovechar la estrategia sobre cómo confeccionar un guión que aparece en la página 80 del manual del PROGRAMA DE ESTUDIO EFICAZ para enseñar a los alumnos a elaborar un cuestionario para la entrevista.

· Entrevistar a profesores/as del centro. Dividir a la clase en cuatro grupos. Decir a los niños que cada grupo entrevistará a un profesor o profesora diferente del centro y que deben elaborar, también en grupo, un cuestionario acorde con el personaje elegido.

Una vez hayan pasado el cuestionario y redactado la entrevista la expondrán al resto de la clase, que por votación elegirá la más interesante. Si existe revista escolar en el centro, puede publicarse en ella. En caso de no ser así, se podrían exponer en un mural todas las entrevistas.

· A modo de introducción, pedir a los niños que definan la palabra hoja. Seguramente darán distintas definiciones. Preguntar si recuerdan como se llaman las palabras con más de un significado.

· Pedir a un alumno que lea en voz alta el cuadro de información y animarles a dar más ejemplos de palabras polisémicas. Apuntar las palabras en la pizarra y pedir a los alumnos que digan los diferentes significados que tienen. Si el profesor lo juzga necesario pedirles que usen el diccionario.

· A propósito de la actividad 5 de la página 43, comentar a los niños que las palabras polisémicas adoptan diferentes significados en función del contexto en que se encuentran.

· Formar oraciones con palabras polisémicas. Proponer a los alumnos varias palabras polisémicas, como por ejemplo:

· móvil

- traje

- pizarra
 - animal

Seguidamente, pedir a los niños que, de forma colectiva, expliquen los diferentes significados de cada una de ellas. Para finalizar la actividad, pedirles que escriban oraciones con algunos significados de cada una de las palabras.

· Se puede comenzar preguntando a los alumnos si están leyendo algún libro en la actualidad e invitarlos a que digan el título y que cuenten el argumento. Preguntar si recuerdan cómo se llama el autor.

· Preguntar a los alumnos si conocen a Julio Verne y si han leído o escuchado hablar de algunas de sus obras. A continuación leer la información que aparece en el cuadro UN AUTOR.

· Invitar a los niños a que expresen sus gustos literarios: qué temas les gustan más, si les gustan los libros de poesía o si por el contrario prefieren las obras en prosa, si hay alguna colección en particular que les guste y por qué motivo, …

· Pedir que, por turnos, lean el texto en voz alta. Comentarles que la cabecera de la lectura es un pequeño resumen de lo que ya ha acontecido para ponernos en situación. Cuando terminen invitar a uno de los alumnos a que resuma el argumento.

· A propósito de la actividad 7 de la página 45, preguntar si creen que esta historia puede haber sucedido y que razonen la respuesta.

· Ampliar información. Pedir a los alumnos que busquen información sobre alguno de los autores citados en esta página o sobre otros autores de literatura juvenil que conozcan. Decir a los niños que con la información obtenida deberán realizar un informe donde aparezcan datos biográficos del autor, hechos o sucesos curiosos o importantes que hayan podido ocurrirle a lo largo de su vida, y datos sobre sus obras.

· Comentar con los alumnos que la gran mayoría de las obras juveniles pertenecen al género de novela de ficción, pues narran historias fantásticas que viven unos personajes creados por un autor con el fin de entretener a los lectores y transportarlos a mundos imaginarios donde todo es posible. Otras veces estas historias de ficción se presentan como si fueran reales. En el caso de esta obra de Julio Verne (Veinte mil leguas de viaje submarino), se trata de una historia de ficción, ya que en la época en que fue publicada (1869), aún no se había inventado el submarino. Su invención se atribuye al científico y marino español Isaac Peral en el año 1885; es decir dieciséis años después de la publicación de la obra.

· Recordar que con las actividades de las páginas 46 y 47 se pretende repasar y afianzar tanto los contenidos trabajados en esta unidad como los estudiados en unidades anteriores. Pedir a los alumnos que si no recuerdan algo vuelvan a repasar el contenido en la página y unidad correspondiente.

· Con la actividad 1 se pretende que los niños completen un resumen con todos los conceptos trabajados en esta unidad.

· En la actividad 2 recordar a los alumnos la importancia de los esquemas para acceder rápidamente a una información. El profesor puede sugerirles que realicen esquemas del resto de los conceptos trabajados en la unidad. Para ayudarles en esta labor se puede consultar la estrategia elaborar esquemas de la página 21 del manual de ESTUDIO EFICAZ.

· Con las actividades 15 y 16 se pretende hacer un repaso acumulativo de las reglas ortográficas estudiadas hasta el momento. Pedir a los alumnos que antes de abordar la resolución de la actividad vuelvan a repasar las reglas.

· La actividad 17 vuelve sobre el objetivo trabajado en la página de escritura, lo cual obliga a los alumnos a repasar las fases de elaboración de la entrevista.

· Para la realización de la actividad 19 se pueden aprovechar los recursos informáticos del centro y guiar a los alumnos en la búsqueda por Internet.

· El fenómeno Harry Potter. El lanzamiento de la primera entrega de esta famosa novela Harry Potter y la piedra filosofal tuvo lugar en 1997. Diez años después se habían vendido más de 400 millones de copias de los siete libros, que han sido traducidos a 65 idiomas. El gran éxito alcanzado por esta serie ha hecho que Harry Potter sea uno de los personajes de ficción más famosos y conocidos por el público infantil, y de su autora, J. K. Rowling, una de las personas más ricas del mundo.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana

· A propósito del texto, comentar con los alumnos el gran legado cultural que el Islam dejó por todo nuestro país y cómo, durante siglos las dos culturas establecieron lazos que aún hoy siguen estando presentes.

· Para la realización de las actividades 2 a 5 de la página 42 los alumnos tienen que adoptar la personalidad de otro personaje, lo cual supone ponerse en su lugar Comentar a los alumnos que este tipo de estrategia –adoptar otro punto de vista, comprender las motivaciones ajenas…- les puede ser de gran ayuda a la hora de resolver conflictos con los demás.

· Aprovechar la lectura de la página 45 para hablar con los niños sobre la solidaridad y la ayuda a los necesitados. Pedir a los alumnos que valoren la actitud del capitán Nemo y su ayudante al poner su vida en peligro para ayudar al protagonista de la historia.

Interacción con el mundo físico

· Comentar con los alumnos como la actividad humana provoca cambios en el medio ambiente, la salud y la calidad de vida. En la lectura, la decisión del califa introdujo cambios en el medio que fueron la causa de la mejoría de Zahara, sin que ello afectara negativamente al medio físico.

Autonomía e iniciativa personal

· Comentar con los alumnos la gran capacidad e iniciativa demostrada por Abderramán para encontrar una solución a un problema de difícil solución, y como con ello consigue su propósito: acabar con el estado de gran tristeza en el que se encontraba su esposa Zahara.

· Proponer a los alumnos que expliquen las dificultades que han encontrado al realizar las actividades de las páginas 38 y 39 y que comenten cómo las han superado. Comentar a los alumnos que la actitud personal es fundamental en el aprendizaje y que tener iniciativa para superar las dificultades puede ayudarles mucho en su vida escolar.

Aprender a aprender

· Para elaborar la segunda parte de la actividad 13 de la página 37, los alumnos tendrán que poner en práctica distintas estrategias y técnicas: selección de fuentes de información, selección de la información y capacidad de síntesis.

· Comentar con los alumnos la necesidad de leer bien los enunciados de las actividades para saber qué es lo que hay que hacer. Recordar a los niños que en algunas actividades tienen que contestar a más de una cuestión.

· Comentar a los alumnos la utilidad de los esquemas y tablas como los utilizados en la actividad 1 de la página 40 y en el apartado de Ortografía comparativa para representar y organizar gráficamente la información. Los esquemas nos ayudan a acceder a la información más importante de un solo golpe de vista.

· Recordar a los niños la utilidad y la necesidad de utilizar el diccionario, sobre todo en el caso de palabras que puedan tener más de un significado.

· Aprovechar la actividad 11 de Recuerda y Repasa de la página 47 para animar a los alumnos a ampliar su vocabulario. Sugerir a los niños que escriban las definiciones en fichas para elaborar su propio diccionario personal.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto narrativo.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Conoce y analiza los distintos tipos de sustantivos.

· Reconoce la sílaba tónica.

· Planifica y realiza una entrevista

· Reconoce y utiliza palabras polisémicas. Escribe oraciones con los distintos significados de una palabra polisémica.

· Conoce los elementos básicos de la literatura juvenil.

· Busca información utilizando distintas fuentes de información.

LENGUA 5.º CURSO

UNIDAD 4: GALILEO GALILEI
OBJETIVOS

· Leer fluidamente un texto biográfico.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras de la lectura.

· Conocer el concepto de adjetivo y recordar la concordancia en género y número con el sustantivo.

· Aprender y aplicar los principios de acentuación.

· Expresar opiniones.

· Comprender un texto oral.

· Ordenar las palabras de una oración según la intención comunicativa.

· Conocer los elementos básicos de una página web.

· Completar una página web.

CONTENIDOS

· El adjetivo. Concordancia con el sustantivo.

· Principios de acentuación.

· Palabras agudas, llanas y esdrújulas.

· Lectura del texto narrativo Galileo Galilei.

· Reconocimiento de los elementos fundamentales del texto Galileo Galilei.

· Expresión de opiniones.

· Identificación de preguntas en un programa de participación oral.

· Alteración del orden de las palabras en una oración.

· Localización de información en una página web.

· Selección del contenido y escritura de un texto para una página web.

· Valoración de textos orales como fuente de información.

· Interés por el cuidado y la presentación de los textos escritos.

· Valoración y respeto por las opiniones ajenas.(Educación moral y cívica).
COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia en el conocimiento y la interacción con el mundo físico.

· Autonomía e iniciativa personal.

· Competencia cultural y artística.

· Competencia social y ciudadana.

· Aprender a aprender.

· Tratamiento de la información.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 4, el proceso comienza con la lectura del texto Galileo Galilei. Antes del texto se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del texto se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de El adjetivo. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, los principios de acentuación. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa Expresión oral y Comprensión oral. En el primer apartado se trabaja la capacidad de los alumnos para expresar su opinión. En el segundo de ellos los alumnos escucharán una grabación, a partir de la cual realizarán una serie de actividades, encaminadas en este caso, a interpretar un programa radiofónico en le que participan los oyentes. A la Comunicación oral le sigue el programa de Escritura, que en esta unidad se centra en Ordenar palabras. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Textos para trabajar las competencias básicas, dedicado en esta unidad al Tratamiento de la información tomando como base la información que aparece en una página web.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños hagan una página web.

Sugerencia de temporalización:

2.ª quincena de noviembre.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral
· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Cuentos para jugar, de Gianni Rodari. (Alfaguara Infantil. Serie naranja)

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Proponer a los alumnos que observen atentamente la ilustración de la página 48 e intenten anticipar el tema del que tratará la lectura.

Comentarles que el relato que van a leer es una biografía sobre un importante personaje.

Recordar a los niños que en este tipo de textos son de gran importancia las fechas, los hechos y los lugares.

· Como introducción motivadora, comentar con los alumnos que los descubrimientos y teorías de Galileo fueron tan importantes que provocaron una revolución cultural, científica y religiosa en la sociedad de su tiempo.

· Preguntar a los alumnos si han leído alguna biografía y, en caso afirmativo, pedirles que digan de quién.

· Pedir a los alumnos que hagan una lectura silenciosa del texto y luego organizar una lectura en voz alta y en cadena.

Sugerir a los alumnos que tengan un lápiz preparado y que subrayen las fechas que vayan apareciendo en el texto..

Mostrarles que aparecen ordenadas cronológicamente.

· Recordar a los niños que, además de las palabras destacadas en la lectura, puede haber otras cuyo significado desconozcan.

Sugerirles que las subrayen para buscar su significado en el diccionario.

· Elaborar una línea del tiempo. Explicar a los alumnos que una línea del tiempo es la representación gráfica de una sucesión de hechos ordenados cronológicamente.

Decir a los alumnos que vuelvan a releer el texto localizando las fechas en las que se desarrollaron los hechos más importantes de la vida de Galileo Galilei. Pedirles que elaboren con esos datos una línea del tiempo. Si el profesor lo estima oportuno, puede sugerirles que busquen más información sobre Galileo y que añadan los datos obtenidos a su línea del tiempo.

· El telescopio. Galileo Galilei no fue, como algunos creen, el inventor del telescopio, aunque sí consiguió perfeccionarlo y adaptarlo a sus intereses, que no eran otros que la observación astronómica del espacio. Hasta entonces el telescopio era conocido como la lente espía. El nombre de telescopio fue propuesto por el matemático griego Giovanni Demisiani el 14 de abril de 1611 durante una cena que se celebró en Roma en honor de Galileo, cena en que los asistentes tuvieron el privilegio de observar las lunas de Júpiter a través del telescopio que el propio Galileo había llevado consigo.

· Con relación a la actividad 1 de la página 50, aconsejar a los alumnos que vuelvan a leer el párrafo donde aparece la expresión sala de audiencias, ya que a partir del contexto pueden hacerse una idea muy aproximada de su significado.

· Para la realización de la actividad 5, insistir a los niños en que no deben contestar con las palabras que aparecen en la lectura, sino con expresiones propias que signifiquen lo mismo.

Es posible que haya alumnos que tengan dificultades para encontrar una expresión equivalente. Si el profesor lo cree conveniente, podría abordarla como una actividad oral para que todos hagan sugerencias y puedan enriquecerse con las aportaciones de sus compañeros.

· Con la actividad 12 se pretende que los niños aprendan a sintetizar la información, a la vez que expresan sus opiniones y gustos por la lectura. Pedir a varios alumnos que lean sus fichas. Recordar a los niños la necesidad de justificar sus opiniones sobre la lectura.

· Con la actividad 15 del apartado Para comprender mejor se busca que los alumnos reflexionen sobre las características que hacen de este texto una biografía (datos sobre la vida de un personaje a lo largo del tiempo, orden cronológico de los acontecimientos, etc.).

Mostrar esas características con ejemplos del texto.

· Al abordar la página 52 explicar a los alumnos que algunos adjetivos cambian de significado según vayan delante o detrás del sustantivo. Así, por ejemplo, el significado del adjetivo pobre en las siguientes oraciones no es el mismo:
· Todos pensaban que él era un pobre hombre y Todos pensaban que él era un hombre pobre.

· Para la realización de la actividad 1 recordar a los alumnos la necesidad de que el adjetivo concuerde con el sustantivo.

· En la actividad 6, recordar a los alumnos que, al igual que ocurría con los sustantivos, hay adjetivos que mantienen la misma forma para el femenino y el masculino. Comentar a los niños que, en este caso, para saber si un adjetivo tiene género masculino o femenino, hay que fijarse en el sustantivo al que acompaña.

· En la actividad 12 explicar a los alumnos que en los textos descriptivos el uso de adjetivos proporciona una mayor riqueza informativa acerca de la persona, objeto o lugar que se describe.

· Regalar piropos. Dividir la clase en grupos de cuatro alumnos. Cada uno de los integrantes del grupo deberá pensar cualidades positivas que posean el resto de los miembros de su grupo y expresarlas con un adjetivo.

Tendrán que escribir al menos tres cualidades de cada compañero.

Después, los alumnos que quieran pueden leer los piropos que les ha regalado su compañero.

· Encadenar adjetivos. Proponer a los alumnos el juego de las palabras encadenadas. Se trata de que un alumno decir una palabra y el siguiente decir otra que empiece por la última sílaba de la anterior, y así sucesivamente. Establecer la condición añadida de que todas las palabras sean adjetivos.

Proponer a un alumno que vaya apuntando en la pizarra las palabras que digan sus compañeros para no repetirlas.

· Tras la lectura del recuadro informativo de la página 54, insistir en que, en el caso de que una palabra deba llevar tilde, esta siempre irá sobre la vocal de la sílaba tónica.

· En la actividad 4, explicar a los niños que las palabras que indican el origen o nacionalidad de las personas se llaman gentilicios, como verán en el programa de Vocabulario de la unidad 13.

· A propósito de la actividad 5 comentar a los niños que el primer paso es reconocer la sílaba tónica y, una vez identificada, aplicar las normas generales de acentuación. Tener en cuenta que algunos alumnos aún pueden tener dificultades para distinguir la sílaba tónica en una palabra.

· En la actividad 10, aprovechar para comentar que, a veces, algunas palabras llanas sin tilde, que en singular terminan en consonante, se convierten en esdrújulas en plural y deben llevar tilde.

· Para la preparación de los dictados, sugerir a los niños que pongan especial atención a las palabras que llevan tilde.

· Si al profesor le parece oportuno, pedirles que expliquen por qué lleva tilde cada una de ellas; ello los ayudará a retenerlas con más facilidad.

· Cambiar de lugar la tilde. Con el objetivo de que los alumnos comprendan la importancia de la tilde, escribir en la pizarra algunas palabras que presenten dos o tres posibilidades de pronunciación según la posición de la sílaba tónica.

Por ejemplo: tomo – tomó público – publico – publicó.

A continuación proponerles otras para que ellos varíen la posición de la sílaba tónica y pongan tilde cuando sea necesario: saco, peso, timo, ánimo, árbitro, calculo, circuló, criticó.

· Detectar la acentuación errónea. Escribir en la pizarra el siguiente texto sin poner ninguna tilde. Después, leerlo despacio y exactamente como está escrito. Pedir a algunos alumnos que marquen las palabras mal pronunciadas y que pongan correctamente las tildes.

El atleta olímpico Álvaro es un corredor olímpico tan rápido que lo llaman Relámpago. Entrena, escuchando música, de miércoles a sábado, y su única preocupación es el cronometro

· Pedir a los alumnos que lean las viñetas de la ilustración de la actividad 1 de la página 56 y hacerles las siguientes preguntas: ¿Qué dicen los personajes? ¿Cómo lo dicen? ¿Dan todos la misma información? Tras leer el recuadro de la información, insistir en que no todas las palabras pueden cambiar de orden en la oración.

· En la actividad 3, recordar a los alumnos que, al cambiar el orden de las palabras, no olviden escribir la mayúscula inicial en la palabra que corresponde.

Además, es posible que haya que introducir o eliminar signos de puntuación.

· Realizar un debate. Proponer a los alumnos realizar un debate sobre una de las formas de comunicación habituales en Internet: el chat.

Comentar a los niños que deben analizar las ventajas y desventajas de este tipo de comunicación y argumentar sus opiniones. Formar dos grupos para defender las diferentes posiciones. Explicar que habrán de tenerse en cuenta las siguientes consideraciones:
· Se nombrará un moderador que se encargará de centrar el tema y dar el turno de palabra.

· Todos los participantes respetarán el turno de palabra.

· Se actuará con calma y respeto.

· Se aceptarán las opiniones de los demás, aunque no se compartan.

· A modo de introducción de la página 57, comentar que las diferencias de opinión sobre un tema suelen ser motivo de discusión entre las personas. Por eso es necesario argumentar las opiniones propias y escuchar los argumentos de los demás.

· Explicar a los alumnos que van a escuchar la grabación de un programa radiofónico en el que se permite la participación telefónica de los oyentes. Comentar que deben estar atentos y, si el profesor lo cree conveniente, pedirles que tomen notas. Para ello, sería conveniente que antes leyeran los enunciados de las actividades.

· Destacar una información. Pedir a los niños que escriban varias oraciones que contengan los mismos datos, pero colocando en primer lugar la información que se quiera destacar en cada caso. Se puede utilizar, por ejemplo, estos datos sobre un invento.

· Invento: la bombilla eléctrica. Año: 1878.

· Inventor: Thomas A. Edison. Lugar: Estados Unidos.

Pedir a los niños que escriban cuatro oraciones diferentes y que en cada una de ellas coloquen uno de esos datos al comienzo.

· Decir a los alumnos que en la página 58 se reproduce una página web. Preguntarles si saben qué es una página web, si han visitado alguna, qué tipo de páginas suelen visitar… Comentar las ventajas que nos ofrece Internet, tanto por el acceso a información rápida como por las posibilidades de comunicación que ofrece.

· Para ayudar a los alumnos en la realización de la actividad 4 aprovechar la estrategia Buscar las ideas principales que aparece en la página 15 del manual de ESTUDIO EFICAZ.

· En relación con la actividad 8, explicar a los niños que las páginas web contienen enlaces que permiten saltar de un lugar a otro en busca de información relacionada con el tema.

· Internet y las páginas web. Internet es un conjunto de redes de comunicación conectadas de alcance mundial. Internet nació en 1969 en Estados Unidos cuando se interconectaron varios ordenadores.

Las páginas web constituyen uno de los principales servicios que ofrece Internet. Otros servicios de Internet son el correo electrónico, la mensajería instantánea, la transmisión de contenidos de telefonía o televisión, los juegos en línea… Las páginas web son documentos de texto, imágenes y sonido con enlaces (también llamados hipervínculos) a otros documentos. El desarrollo de las páginas web tuvo lugar a partir de 1989.

· Los e-book. Un e-book es un libro en versión digital. Actualmente existen muchos libros disponibles en esta versión que pueden consultarse en un ordenador o en otros dispositivos especiales con pantalla y memoria.

Los e-book presentan la enorme ventaja de permitir almacenar mucha información en muy poco espacio.

Estos libros electrónicos pueden leerse en numerosos dispositivos: un ordenador, una agenda electrónica (PDA) y, especialmente, en los modernos e-book de tinta electrónica.

· En la actividad 2 de la página 60 recordar a los alumnos la importancia de los esquemas para acceder rápidamente a una información. Para ayudarles en esta labor se puede consultar la estrategia Elaborar esquemas de la página 21 del manual de ESTUDIO EFICAZ.

· Antes de realizar la actividad 10 repasar los conceptos de sustantivo y adjetivo.

· Para la realización de la actividad 13 sugerir a los alumnos que repasen el concepto de antónimo.

· Con relación a la actividad 18 decir a los alumnos que deben elaborar un texto personal y no limitarse a copiar la información que encuentren. Si aun así se observa que algún alumno ha copiado literalmente los datos sobre Júpiter de algún libro o enciclopedia, el profesor puede pedirle que escriba de nuevo el texto, pero esta vez con sus propias palabras.

· Corregir oraciones. Escribir en la pizarra las siguientes oraciones sin poner la tilde. Pedir a algunos de los alumnos que las corrijan y expliquen la corrección que realizan:
· Ayer fuimos de visita al parque zoológico.

· Caminamos hasta desfallecer y nos sentamos en el césped.

· Cuando Juan acabó de cenar, se fue a la cama.

· Dame el móvil y llamaré al mecánico.

· En el jardín hay varias clases de árboles: naranjos, limoneros… Cuando comenzó el partido, empezó a llover con intensidad.

· Los pétalos de las rosas tienen un tacto aterciopelado.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:
Interacción con el mundo físico
· Comentar a los alumnos que a través de la observación podemos llegar a conocer mejor el mundo que nos rodea y a establecer más relaciones con el medio. Valorar positivamente la observación como medio de conocimiento.

· Comentar con los alumnos el gran avance que la astronomía ha tenido hasta nuestros días. Explicarles que los actuales medios de observación permiten descubrir continuamente nuevos astros.

Autonomía e iniciativa personal
· Galileo hizo temblar, con su teoría, los cimientos de su sociedad. Comentar con los alumnos que los grandes descubrimientos requieren grandes dosis de iniciativa personal y ánimo para perseverar, pues en muchos casos suponen ir contra las creencias establecidas.

· A propósito de la actividad 9, comentar con los alumnos la importancia de apreciar tanto las cualidades positivas propias como las de las personas que nos rodean.

De este modo contribuiremos a desarrollar nuestra autoestima y la de los demás.

Competencia cultural y artística
· A propósito del apartado Para saber más hablar con los alumnos sobre la importancia de los monumentos y su valor como testimonios de una época histórica. Hacer referencia a algún monumento antiguo próximo a ellos.

Competencia social y ciudadana
· En relación con la actividad 7 (páginas 52-53), en la que se trata de completar un texto sobre Galileo, comentar a los alumnos que algunos personajes ilustres son conocidos por un sobrenombre que resalta una cualidad o valor personal. Así, a Galileo se le conoce como el padre de la ciencia.

· Comentar a los alumnos que el respeto a las ideas y opiniones de los demás es uno de los pilares de en una sociedad democrática.

Aprender a aprender
· Explicar a los alumnos que para mejorar la ortografía es necesario estudiar las reglas, pero también les será de gran ayuda la lectura, la preparación y realización de dictados y los ejercicios de memoria visual.

· Pedir a los alumnos que hagan las actividades de forma individual. Recordarles que deben cuidar la presentación de sus escritos.

Aprovechar para explicar que el reconocimiento de la pluralidad de ideas y opiniones no significa que se pueda decir lo que se quiera, ya que nuestras opiniones nunca deben herir a los demás.

Tratamiento de la información
· Comentar a los alumnos que el uso de Internet y de los canales de comunicación que incorpora (chat, foros, etc.) está muy extendido y que lo usa comúnmente tanto la población adulta como la infantil. En este contexto explicarles que no deben navegar por Internet sin la presencia y supervisión de un adulto y que en ningún caso deben dar información privada ni datos personales por Internet sin conocimiento y permiso de sus padres.

· Explicar a los alumnos que a través de Internet pueden obtener gran cantidad de información, pero que no siempre es fiable. Por eso es importante q que usen páginas adecuadas.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto biográfico.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras de la lectura.

· Conoce el concepto de adjetivo y recuerda la concordancia en género y número con el sustantivo.

· Aprende y aplica los principios de acentuación.

· Expresa opiniones.

· Comprende un texto oral.

· Ordena las palabras de una oración según la intención comunicativa.

· Conoce los elementos básicos de una página web.

· Completa una página web.

LENGUA 5.º CURSO

UNIDAD 5: LA TIERRA SE EXAMINA
OBJETIVOS

· Leer fluidamente un texto de ciencia ficción.

· Comprender un texto.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprender y utilizar los grados del adjetivo.

· Reconocer palabras con diptongos e hiatos.

· Comprender y aplicar el concepto de familia de palabras.

· Escribir un cuento.

· Conocer las características de los textos orales y escritos y reconocer textos en prosa y en verso.

· Deducir el significado de palabras.

CONTENIDOS

Los grados del adjetivo.

La tilde en diptongos e hiatos.

Familia de palabras.

Textos orales y textos escritos. Textos en prosa y en verso.

Lectura del texto narrativo La Tierra se examina.

Reconocimiento de los elementos fundamentales del texto La Tierra se examina.

Planificación y elaboración de un cuento.

Identificación del significado de las palabras.

Interés por los textos escritos como fuente de aprendizaje.

Interés por expresarse oralmente con la pronunciación y la entonación adecuadas.

Valoración de la diversidad paisajística que posee Andalucía.(Educación ambiental y cultura andaluza).

 Valoración del respeto como base para lograr una convivencia pacífica.(Educación para la paz).

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Tratamiento de la información.

· Competencia en el conocimiento y la interacción con el mundo físico.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 5, el proceso comienza con la lectura del cuento La Tierra se examina. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de Grados del adjetivo. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, con el trabajo sobre la tilde en diptongos e hiatos. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Vocabulario. Se trata de ahondar en el significado de palabras y expresiones relacionadas con el cuento y de presentar un fenómeno léxico o semántico, en este caso, las familias de palabras. Al Vocabulario le sigue el programa de Escritura, que en esta unidad se centra en El cuento. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Literatura, dedicado en esta unidad a hablar de los textos literarios en prosa y en verso, donde la secuencia información - resumen – texto - actividades permite el aprendizaje de los conceptos correspondientes.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños deduzcan el significado de las palabras.

Al final de la unidad se incluye una doble página con actividades que deben servir para afianzar los conceptos más importantes estudiados durante el primer trimestre.

Sugerencia de temporalización:

1.ª quincena de diciembre.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral
· Cuaderno de práctica. Segundo trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Cuentos para jugar, de Gianni Rodari. (Alfaguara Infantil. Serie naranja)

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer pedir a los alumnos que observen atentamente la ilustración del texto de la página 62 e intenten adivinar el argumento de la historia.

· Formular preguntas como estas: ¿Qué personajes hay en la ilustración? ¿Qué hacen los dos personajes que se encuentran en el centro de la ilustración? ¿Te identificas con alguno de ellos? ¿Por qué? ¿Qué crees que quiere decir el título? La lectura Sugerir a los alumnos que realicen una lectura silenciosa del texto. Luego, si el profesor lo considera oportuno, puede proponer una actividad que les resultará muy motivadora: realizar una lectura dramatizada. Repartir el papel de narrador y de los distintos personajes entre los alumnos.

Recordar a los niños que deben dar la entonación adecuada a la personalidad del personaje que representan.

· Pedir a los niños que anoten las palabras cuyo significado no conozcan.

· Después de leer hacer que los alumnos dialoguen en clase sobre qué les ha parecido el texto y pedirles que expresen su opinión sobre las intervenciones de los dos delegados (la delegada de la Tierra y el de Marte).

· Mejorar la ortografía. Pedir a los alumnos que centren su atención en las palabras del vocabulario ortográfico. Preguntar cuál creen que es la dificultad ortográfica de cada palabra y pedirles que, por el contexto en el que se utilizan, intenten explicar el significado de cada una de ellas. Después, se puede sugerir a los alumnos que copien varias veces esas palabras para fijar su forma en la memoria.

· Inventar siglas. Explicar a los alumnos que van a jugar a inventar siglas. Elegir la opción que se considere más conveniente, y plantear esta actividad como previa al trabajo sobre la lectura o como complementaria a la actividad 1 de la página siguiente. Pedirles que procuren ser originales e ingeniosos en sus creaciones y dejar un tiempo para que inventen las siglas. Al final, se leerán en voz alta y se irán apuntando en la pizarra todas las siglas inventadas. Los niños de la clase elegirán la que les parezca más original.

· Antes de comenzar las actividades de la página 64 puede ser conveniente leer todos los enunciados para resolver posibles problemas de comprensión que los alumnos pudieran tener.

· Las actividades 3 y 4 apuntan a la identificación del marco narrativo. Estas actividades les ayudarán a reconocer algunos de los elementos básicos de los relatos de ciencia ficción.

· En relación con la actividad 6, recordar a los alumnos que en los textos descriptivos deben usar muchos adjetivos y comparaciones. Comentar que, además de las características físicas, también pueden incluir rasgos del carácter de esos personajes.

· Si el profesor lo estima conveniente, puede resolver con los alumnos oralmente la actividad 12. Si se hace, recordarles que deben guardar el turno de palabra y ser respetuosos con las opiniones de los demás.

· Antes de abordar la actividad 14, pedir a los alumnos que vuelvan a leer el texto, si no lo recuerdan bien.

· Con la actividad 15 se pretende un doble objetivo: que los alumnos busquen información sobre un tema y que luego hagan una exposición oral sobre él. Para ello puede ser útil repasar las estrategias Seleccionar y organizar la información y Ensayar la exposición, de las páginas 77 y 85, respectivamente, del manual de ESTUDIO EFICAZ.

· Pedir a un alumno que lea la información del primer punto de la página 66, El adjetivo y el grado. Recalcar que el grado hace referencia a la intensidad de la cualidad que expresa el adjetivo. Asegurarse de que comprenden el significado de intensidad.

· Leer en voz alta la información sobre los grados del adjetivo, explicar cada uno de ellos y animar a los alumnos a que pongan más ejemplos.

· Proponer a los alumnos que realicen un resumen con la información de esta página.

· Se puede fotocopiar la página de información y pedirles que subrayen lo esencial para hacer el resumen. Les será muy útil consultar las estrategias Subrayar partes del texto y Redactar el resumen, páginas 10 y 16, respectivamente, del manual de ESTUDIO EFICAZ.

· Se puede ampliar la actividad 2 pidiendo a los alumnos que digan de qué clase es cada comparativo.

· En relación con la actividad 10, explicar a los alumnos que hay adjetivos cuyos comparativos y superlativos son especiales. Es el caso de bueno y malo, que tienen como superlativos los que aparecen en la actividad, y como comparativos mejor y peor. Asimismo, escribir en la pizarra estas otras formas: pequeño menor mínimo grande mayor máximo

· Inventar historias. Pedir a los alumnos que inventen otro final para el texto La Tierra se examina. Decirles que en el texto que escriban debe aparecer al menos un adjetivo en grado positivo, uno en grado comparativo y uno en grado superlativo.

Cuando los alumnos hayan escrito sus textos, pedirles que cada uno pase el cuaderno a su compañero para que este identifique y subraye un adjetivo en cada grado y compruebe así que la actividad se ha realizado correctamente.

· Realizar comparaciones exageradas. Proponer a los alumnos realizar comparaciones que exageren la cualidad de los sustantivos comparados. Poner algún ejemplo para ilustrar la actividad y luego ir apuntando las aportaciones de los alumnos en la pizarra. Por ejemplo:
· Juan es tan alto como la Luna.

· Sus ojos brillaban más que el Sol.

Pedir a los alumnos que sean originales y respetuosos en sus aportaciones.

· Pedir a un alumno que lea la información del cuadro de la página 68 en voz alta. Tras la lectura, aclarar que los diptongos también pueden estar formados por dos vocales cerradas, aunque en ese caso ninguna de las dos lleva tilde.

· Conviene que, antes de comenzar con el trabajo de acentuación de diptongos e hiatos, el profesor se asegure de que los alumnos comprenden ambos conceptos y los reconocen sin dificultades.

Para que no se confundan, insistir en la diferencia fundamental entre ambos fenómenos: en un diptongo, las dos vocales pertenecen a la misma sílaba; en un hiato se produce una mera contigüidad de dos vocales que pertenecen a sílabas diferentes.

Ejemplificarlo con estas palabras: galaxia, día.

· Explicar a los alumnos que palabras como muy o estoy también contienen diptongo, pues la y tiene un sonido vocálico.

· En la actividad 6 recomendar a los niños que separen primero las palabras en sílabas, que observen luego cuál es la posición de la sílaba tónica y que, finalmente, coloquen las tildes teniendo en cuenta que los diptongos siguen las reglas generales de acentuación.

- El texto que se presenta en el segundo dictado Una tierra sorprendente se aborda la diversidad paisajística de Andalucía. Aproveche para valorar con sus alumnos el patrimonio natural que posee nuestra Comunidad.

· Después de resolver la actividad 16, puede pedir a los alumnos que inventen y escriban dos oraciones: una con hasta y otra con asta.

· Buscar diptongos e hiatos. Proponer a los alumnos que, en un tiempo que el profesor fijará previamente, busquen en el texto La Tierra se examina palabras con diptongo o con hiato. Deben copiarlas en dos listas.

Plantear la actividad como un juego. Ganará el alumno que haya conseguido encontrar y clasificar más diptongos e hiatos.

· Poner tilde en palabras monosílabas. Explicar a los alumnos que, en general, las palabras monosílabas no llevan tilde. Así, algunos diptongos como fui, vio o pie no llevan tilde pese a ser agudas.

· Si se considera oportuno, preguntar a los niños si alguna vez han visto alguna palabra monosílaba escrita con tilde. Se puede comentar muy superficialmente el caso de las palabras monosílabas con tilde diacrítica (sé/se, dar/de…). No obstante, esa cuestión será objeto de estudio en sexto curso.

· Leer en voz alta la breve información acerca del cuento en la página 70. Comentar a los alumnos que las estructuras más habituales de los cuentos son problema-solución y objetivo-acción-solución.

Hacerles observar esas estructuras consultando el Trabajo sobre la lectura de las unidades 3 y 2, respectivamente.

· En relación con la actividad 4, puede ser muy útil revisar la estrategia Elaborar un borrador, de la página 81 del manual de ESTUDIO EFICAZ.

· Es conveniente que todos los alumnos tengan la oportunidad de leer su cuento al resto de los compañeros. Al final pueden votar por el que más les haya gustado. Comentarles que deben valorar tanto el contenido como la manera de contarlo.

· Encontrar la palabra primitiva. Dar a los alumnos parejas de palabras derivadas y pedirles que escriban la palabra de la que proceden y otra palabra más que pertenezca a la misma familia. Por ejemplo: libreta y librería, limonero y limonada, honorario y honorífico, invención e inventario…

· Una vez realizada la actividad 1 de la página 71 preguntar a los alumnos lo siguiente: ¿Qué tienen en común las palabras de la familia de sal? ¿Y las de sol? En la corrección de la actividad 5, escribir en la pizarra las aportaciones de todos los alumnos.

· En cuanto a la actividad 7, hacer notar a los alumnos que, a veces, las palabras de una misma familia parecen no tener la misma raíz: tierra, terrestre, terremoto...

Explicar a los niños que en el caso de terrestre o terremoto mantienen la forma de la raíz latina: terra.

· Ilustrar el cuento. Comentar con los alumnos que la mayoría de los cuentos están ilustrados con imágenes que hacen la lectura más amena. Proponer que hagan ellos lo mismo con su cuento.

Sugerirles que hagan tres ilustraciones diferentes, una por cada parte de la narración: principio, desarrollo y final.

· Pedir a un alumno que lea en voz alta la información del primer apartado de la página 72. Comentar que las canciones populares infantiles pertenecen a la categoría de textos orales. Invitar a los niños a que canten algunas.

· En cuanto al segundo apartado de información, se puede preguntar a los alumnos, antes de leerlo, por los conceptos de prosa y verso. Después de haber leído la información, preguntarles en qué suelen estar escritos los textos que leen con más frecuencia.

· Pedir a un niño que lea en voz alta el poema de Antonio Machado.

Luego, proponer al resto de los niños que reciten algún poema que se sepan.

· Antes de leer el texto, hacer que los alumnos lean la información sobre la autora. Si se considera oportuno, pedirles que investiguen más sobre la vida y la obra de esta gran escritora.

· Pedir a un alumno que leer en voz alta el fragmento de Caperucita en Manhattan.

· Se puede ampliar la actividad 5 pidiendo a los niños que no solo incluyan la información del texto, sino que además inventen otros detalles sobre los pensamientos o los sentimientos de la estatua.

· Describir paisajes. Invitar a los alumnos a imitar a Carmen Martín Gaite. Explicarles que tendrán que hacer una descripción de la ciudad en la que viven o de alguna ciudad cercana imitando el estilo del fragmento que han leído.

Para ello, pueden seguir el mismo guión de la lectura: dónde está situada, qué tiene de especial, qué monumentos destacados posee, si la atraviesa algún río, cómo es la vida de la ciudad… Recordar a los niños que deben usar muchos adjetivos y comparaciones y que deben intentar que quienes lean su descripción puedan imaginar fácilmente cómo es la ciudad que se describe.

· Nueva York. Es un error muy frecuente confundir el Estado de Nueva York con la ciudad de Nueva York.

El Estado de Nueva York, cuya capital es Albany, es uno de los cincuenta estados en que se divide Estados Unidos.

La ciudad de Nueva York está localizada en el extremo sur y es la mayor ciudad del Estado. Se encuentra dividida en cinco distritos: Bronx, Brooklyn, Queens, State Island y Manhattan.

· Antes de realizar la actividad 1 de la página 74, recordar a los niños que, si no saben completar el resumen de la unidad, deben repasar la información del programa correspondiente y memorizarla.

Comentarles que el trabajo de estas páginas pretende ser una ayuda para que ellos mismos controlen su propio proceso de aprendizaje.

· Para la realización de la actividad 2, además de releer la información del programa de Gramática, puede resultar interesante la estrategia Elaborar esquemas de la página 21 del manual de ESTUDIO EFICAZ. Sería conveniente también resolver la actividad de la página 34 de este manual.

· En la actividad 11 pedir a los alumnos que pongan especial atención a las palabras que contengan diptongos o hiatos.

· Recordarles que, antes de identificar la sílaba tónica, piensen si se trata de un diptongo o un hiato.

· El propósito de la actividad 15 es que los niños tomen conciencia de que las palabras de una misma familia comparten un rasgo de significado. Este conocimiento les será muy útil para ampliar su vocabulario y mejorar su ortografía.

· Poner tildes. Dictar el siguiente texto a los alumnos y advertirles que pongan atención para escribir tilde en las palabras que deban llevarla.

Vacaciones
De vacaciones, todos los días mi amigo Luis y yo íbamos de paseo por el río. Allí, el silencio nos permitía oír el croar de las ranas y el trinar de los pájaros. En una ocasión decidimos ir de noche para escuchar a los búhos, pero pasamos bastante miedo y volvimos pronto. Quizá, el año que viene volvamos a hacerlo y aguantemos como campeones.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana
· Aprovechar la primera intervención de la delegada terrestre para comentar a los alumnos que el respeto a los demás es un principio básico que rige la convivencia democrática. Recomendarles, por tanto, que eviten los insultos y las ofensas.

Tratamiento de la información
· Comentar con los alumnos que, después de esgrimir todo tipo de pruebas a favor y en contra de la Tierra, la imagen del niño abrazando y protegiendo a su conejo bastó para convencer a todos.

Ese detalle puede dar lugar a una reflexión acerca del poder de la imagen. Comentarles cómo la publicidad utiliza con frecuencia ese recurso. Se puede preguntar a los niños si están de acuerdo con la afirmación Una imagen vale más que mil palabras.

· Aprovechar la lectura (páginas 72-73) para proponer a los alumnos que localicen en un atlas la ciudad de Nueva York. Asimismo puede buscar datos sobre esta ciudad: número de habitantes, extensión… Pedirles que realicen una ficha con todos los datos obtenidos.

Competencia social y ciudadana
· Al hilo de la lectura, se puede comentar con los alumnos que no debemos tener actitudes discriminatorias hacia los demás y que todos somos iguales tanto en derechos como en deberes.

Interacción con el mundo físico
· En el texto, el delegado de Marte hace alusión a varias pruebas en contra de la Tierra: contaminación, pobreza, insolidaridad… Reflexionar con los alumnos sobre ello y pedirles que propongan soluciones a esos problemas.

Aprender a aprender
· Aprovechar las actividades 1 y 9 (páginas 66-67) para comentar con los alumnos que en muchas ocasiones, tras el enunciado u orden de trabajo, aparecen aclaraciones o requisitos que debemos tener en cuenta para completar correctamente la actividad. Por este motivo, es fundamental leer la actividad completa antes de comenzar a realizarla.

· Hacer reflexionar a los alumnos sobre todos los conceptos que van adquiriendo y las relaciones que se establecen entre ellos: la noción de sílaba, los diptongos, las clases de palabras por su número de sílabas, sílabas tónicas y sílabas átonas, las clases de palabras según la posición de la sílaba tónica y las reglas de acentuación, que incluye la tilde en diptongos e hiatos.

· Recomendar a los alumnos que cuando escriban un texto se lo den a leer a otra persona para que lo valore y les haga alguna sugerencia.

· Comentar a los niños que un recurso que resulta muy útil para conocer de forma aproximada el significado de una palabra es intentar ver de qué palabra procede o encontrar otras de la misma familia, ya que todas comparten lo esencial de su significado.

· Comentar con los alumnos la importancia de estar atentos durante la corrección de las actividades para detectar los errores cometidos y resolver las dudas que aún podamos tener.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto de ciencia ficción.

· Comprende un texto.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprende y utiliza los grados del adjetivo.

· Reconoce palabras con diptongos e hiatos y aplica las reglas de ortografía relativas al uso de la tilde en estos casos.

· Comprende y aplica el concepto de familia de palabras.

· Escribe un cuento.

· Conoce las características de los textos orales y escritos y reconoce textos en prosa y en verso.

· Deduce el significado de palabras.

LENGUA 5.º CURSO

UNIDAD 6: EL VAMPIRO NEGRO
OBJETIVOS

· Leer fluidamente un texto de ficción.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Conocer los conceptos de determinante y artículo.

· Aprender la regla relativa al uso del guión.

· Contar ordenadamente el argumento de una película.

· Comprender un texto oral.

· Ordenar oraciones para formar párrafos.

· Comprender y analizar un texto informativo.

· Transformar personajes.

CONTENIDOS

Los determinantes: el artículo.

El guión.

Lectura del texto narrativo El vampiro negro.

Reconocimiento de los elementos fundamentales del texto El vampiro negro.

Narración ordenada del argumento de una película.

Identificación de detalles en una crítica oral.

Escritura y ordenación de oraciones en un texto escrito.

Localización de detalles en un texto informativo.

Creación de un personaje fantástico.

Interés por el cuidado y la presentación de los textos escritos.

Participación y colaboración en situaciones comunicativas habituales. (Educación moral y ciudadana).
Sensibilidad ante situaciones que puedan requerir acciones tales como donaciones de sangre u órganos. (Educación para la salud).

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Aprender a aprender.

· Autonomía e iniciativa personal.

· Competencia en el conocimiento y la interacción con el mundo físico.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 6, el proceso comienza con la lectura del cuento El vampiro negro. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de Los determinantes. El artículo. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, el guión. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa Expresión oral y Comprensión oral. En el primer apartado se trabaja la capacidad de los alumnos para contar una película. En el segundo de ellos los alumnos escucharán una grabación, a partir de la cual realizarán una serie de actividades, encaminadas en este caso, a interpretar una crítica cinematográfica. A la Comunicación oral le sigue el programa de Escritura, que en esta unidad se centra en Ordenar oraciones. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Textos para trabajar las competencias básicas, dedicado en esta unidad al Competencia en el conocimiento y la interacción con el mundo físico y Competencia social y ciudadana tomando como base la importancia de donar sangre.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños transformen un personaje.

Sugerencia de temporalización:

2.ª y 3.ª semanas de enero.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral
· Cuaderno de práctica. Segundo trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Para este trimestre en el programa de fomento de la lectura proponemos el título Las brujas, de Roald Dahl (Alfaguara Infantil. Serie naranja), donde se trabaja el valor de la no violencia y se contribuye al desarrollo de la Competencia Social y Ciudadana.
ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer pedir a los alumnos que observen detenidamente la ilustración de la página 78 y que realicen una descripción detallada de la escena y de los personajes. El profesor puede orientar a los niños con preguntas como las siguientes: ¿Quiénes serán esos personajes? ¿Cómo será el carácter del vampiro? ¿Qué creéis que contiene el frasco que tiene en su mano? A continuación, pedir a los niños que realicen hipótesis sobre lo que ocurrirá en la historia.

· Preguntar a los niños si han leído alguna vez historias de vampiros y pedirles que expliquen cómo eran sus personajes protagonistas.

· Sugerir a los alumnos que realicen una lectura silenciosa del texto, intentando dar la entonación adecuada y respetando las pausas. Recordarles que deben leer el significado de las palabras destacadas.

· Pedir a los niños que subrayen las palabras cuyo significado desconozcan y que luego las busquen en el diccionario.

· Después de leer establecer un diálogo en clase en el que los alumnos digan qué les ha parecido el texto. Pedirles que expresen su opinión sobre si la figura del vampiro de la historia se adapta a sus expectativas. Recordarles que deben justificar sus opiniones.

· La parodia. Las historias de vampiros presentan personajes terroríficos que muerden a los humanos para chuparles la sangre. Esos humanos, tras ser mordidos, se convierten en vampiros automáticamente.

Este relato es bien diferente. En él aparece un vampiro, bobalicón y alérgico, que acepta realizar tareas de mantenimiento a cambio de la supuesta dosis mensual del alimento que necesita.

Es un personaje que no inspira miedo, sino más bien ternura o lástima, y que, en vez de hacernos temblar, nos hace sonreír. El relato es, pues, una imitación de esas historias de terror con el objetivo de conseguir efectos cómicos; es decir, una parodia.

· Llegar a acuerdos. Al hilo de lo que sucede en la lectura, destacar a los alumnos la importancia que tiene el diálogo para llegar a acuerdos con las personas que nos rodean.

· Proponer a los alumnos que cuenten experiencias personales en las que hayan llegado a pactos con sus padres o con sus amigos. Pedirles que expliquen en qué consistió el acuerdo: a qué se comprometieron ellos y a cambio de qué lo hicieron.

· En relación con la actividad 1 de la página 80, recordar a los alumnos que pueden utilizar el diccionario.

· Las actividades 2 y 3 tienen que ver con la identificación del marco narrativo. Estas actividades ayudarán a los alumnos a reconocer algunos de los elementos básicos de los relatos de ficción.

· Antes de realizar la actividad 4, pedir a los niños que observen bien la ilustración y que busquen en la lectura el lugar donde se dan algunos datos físicos del vampiro (líneas 22 a 25). Aclarar que los rasgos de carácter deberán deducirlos a partir de los hechos que protagoniza este personaje.

· En relación con la actividad 5, posiblemente sea mayor el número de alumnos que recuerden el nombre del teniente y no tantos los que recuerden el nombre del oficial. Comentar que el nombre del teniente, similar al de una conocida cadena de hamburgueserías, es un guiño humorístico hacia el lector.

· Antes de abordar la actividad 11, explicar a los alumnos que un informe policial debe dar a conocer por escrito los detalles y conclusiones de una investigación.

· Con las actividades 12 y 15 se pretende que los alumnos sean creativos. El profesor puede hacer estas actividades de forma oral para que sean más participativas a la vez que entretenidas.

· Leer en voz alta la información que se da en la página 82 sobre los determinantes y el artículo. Aclarar las dudas que puedan surgir entre los alumnos.

· En relación con las formas contractas del artículo, aclarar a los alumnos que esta contracción no se produce cuando el artículo forma parte del nombre propio (Voy a El Escorial). Si el profesor lo cree adecuado, pedir a los alumnos que busquen más ejemplos.

· En la actividad 2, pedir a los alumnos que tengan en cuenta la aclaración que aparece bajo el enunciado y que les puede ser de gran ayuda para realizar la tarea que se les pide.

· Una vez realizada la actividad 3, decir a los niños que comprueben si han contestado a todas las cuestiones que se les proponen.

· Antes de abordar la actividad 5, recordar a los alumnos el uso del artículo cuando el sustantivo femenino comienza por a o ha tónica y está en singular. Si es necesario, pedirles que vuelvan a leer esa información.

· Después de que los alumnos realicen la actividad 12, insistir en que en castellano no se debe usar el artículo delante de los nombres propios de personas.

· Identificar determinados sustantivos. Comprobar que los alumnos no tienen problemas para identificar los sustantivos femeninos que empiezan por a o ha tónica. Para ello escribir en la pizarra una serie de sustantivos y pedirles que copien solo los que sean femeninos y comiencen por a o ha tónica. Por ejemplo:
· azahar
· americana
· hambre
· agua
· arca
· asa
· aula
· alma
· Cambiar determinantes. Pedir a los niños que, en las siguientes oraciones, cambien el determinante que aparece por otro. Por ejemplo:
· La bicicleta era roja y brillante.

· La sábana es demasiado grande.

· El avión vuela muy bajo.

· Los niños jugaban al fútbol.

· El lunes iremos al museo.

· El loro repetía todo lo que Inés decía.

· Leer en voz alta el cuadro informativo de la página 84 y explicar las dudas que pudieran surgir. En el segundo punto explicar a los alumnos que lo que se dice es válido tanto si las vocales forman diptongo o triptongo como si forman hiato.

· En relación con el tercer punto, puede ampliar la información explicando a los alumnos que si la vocal va precedida de una h, sí puede dejarse esta primera sílaba a final de línea. Por ejemplo: he-rederos.

· Las actividades 1 y 2 pretenden ser un repaso sobre la división de palabras en sílabas. Recordar a los alumnos que deben poner especial atención a los posibles diptongos e hiatos.

· En relación con los dictados, pedir a los alumnos que los lean con detenimiento y apunten aquellas palabras, además de las que preceden a cada uno, que les resulten más complicadas desde el punto de vista ortográfico e intenten fijarlas en su mente. Después dictar uno de los textos o los dos y corríjalos en la pizarra.

- En el segundo dictado se habla sobre las virtudes odoríferas de la dama de noche, una planta de olor embriagador que podemos encontrar en muchos jardines de nuestra Comunidad Autónoma. Aproveche para hablar con sus alumnos sobre la flora de Andalucía.

· Distinguir entre dos signos de puntuación. Como breve aclaración, conviene mencionar que, aunque a veces se puedan ver utilizados como términos sinónimos, el guión y la raya son dos signos de puntuación distintos.

· Dividir nombres propios a final de línea. Para seguir practicando la división de palabras a final de línea, se puede proponer a los alumnos que dividan, de todas las formas posibles, su propio nombre. Después, si en el aula no hay niños con los nombres que se indican a continuación, el profesor puede dictarlos para que también intenten dividirlos. Observar que se trata de nombres que no admiten partición.

· En relación con la actividad 2 de la página 86, recordar a los alumnos que la entonación y los cambios de volumen y ritmo son recursos indispensables para atraer la atención del público.

· Hacer una crítica de cine. Pedir a los alumnos que imaginen que son críticos de cine. Decirles que piensen en una película que hayan visto últimamente o en su película favorita, y que hagan una crítica siguiendo más o menos el mismo esquema que se ha utilizado en la crítica que han escuchado.

Recordarles que deben hablar de los protagonistas, de quiénes interpretan esos papeles y, sobre todo, deben intentar resumir el argumento de forma clara. Decirles que, si no saben algún dato, pueden inventarlo. Cuando hayan terminado, pedirles que lean la crítica en voz alta.

· Pedir a un alumno que lea en voz alta los párrafos de la actividad 1 de la página 87. Recordar a los niños que cada vez que ponemos un punto y aparte comenzamos un nuevo párrafo.

· Antes de abordar la actividad 2, recordar a los alumnos que la primera palabra de un párrafo comienza con mayúscula.

· Escribir una historia en cadena. Dividir a los alumnos en grupos de cuatro y proponerles que escriban una historia entre todos. El primer alumno escribirá el primer párrafo de la historia en su cuaderno y, tras revisarlo, le pasará el cuaderno al siguiente compañero del grupo, quién escribirá el siguiente párrafo y pasará el cuaderno al siguiente componente para que hacer lo mismo. Una vez que todos los grupos hayan terminado su historia, pedirles que las lean en voz alta en la clase.

· Pedir a un alumno que lea el título del texto de la página 88 y preguntar a los niños si conocen a algún donante de sangre.

· En el apartado Componentes de la sangre, se puede ampliar la información explicando cuál es la función de cada uno de los componentes que aparecen en la ilustración.

· Corregir la actividad 4 en grupo y en voz alta para asegurarse de que todas las preguntas formuladas son correctas.

· Con respecto a la actividad 5, se puede iniciar un diálogo sobre si ellos donarán sangre cuando lleguen a la edad reglamentaria.

Pedir que digan una sola razón, la que consideren más importante, por la que lo harían o no estarían dispuestos a hacerlo.

· La actividad 9 puede resultar más motivadora si se hace oralmente y el profesor va apuntando los argumentos que los chicos vayan dando. Todas las ideas que vayan surgiendo pueden utilizarse para la realización de la actividad 10.

· Con relación a la actividad 10, proponer a los alumnos que formen grupos de cuatro para la realización del cartel.

· Hacer un carné de donante de sangre. Explicar a los alumnos que existen carnés que acreditan que una persona es donante de sangre.

Pedir a los alumnos que imaginen y diseñen este carné. Para ello, deberán pensar qué información debería contener. Decir a los niños que hagan su propio carné y que en el apartado reservado a la fotografía dibujen una caricatura de su cara.

· La donación de órganos. La donación de órganos consiste en tomar órganos y tejidos sanos de una persona para trasplantarlos en otras. Los especialistas dicen que los órganos de un solo donante pueden salvar o ayudar a unas 50 personas. Los órganos que se pueden donar son los siguientes:
· Órganos internos: riñones, corazón, hígado, páncreas, intestinos, pulmones.

· Piel.

· Hueso y médula ósea.

· Córnea.

· Para la realización de la actividad 2 de la página 90, además de releer la información del programa de ortografía, se puede resultar interesante la estrategia Elaborar esquemas de la página 21 del manual de ESTUDIO EFICAZ.

· Las actividades 7, 8, 9 y 10 trabajan el uso del guión. Corregir estas actividades en la pizarra para que todos los alumnos vayan fijando correctamente esta regla ortográfica.

· Para realizar las actividades del apartado Recuerda y repasa, aconsejar a los alumnos que repasen los contenidos estudiados en las unidades anteriores.

· Con las actividades 15 y 17, marcadas con la etiqueta ESTUDIO EFICAZ, se pretende que los alumnos recuerden esos conceptos y los definan. Comentar a los alumnos que pueden volver a mirar los temas anteriores donde aparecen estos conceptos. Pueden ser de utilidad las estrategias Releer y Memorizar, de las páginas 46 y 51, respectivamente, del manual de ESTUDIO EFICAZ.

· Transformar personajes de cuentos clásicos. Sugerir a los alumnos que elijan un cuento que sea conocido por todos (mejor un cuento popular) y cambien el carácter de los personajes.

Por ejemplo, en el cuento Caperucita Roja, el lobo puede pasar a ser un personaje dulce y bueno, mientras que Caperucita puede comportarse como una niña engreída y contestona. Con cambios similares a estos, pedirles que cada uno reescriba el cuento que elija. Una vez terminados, pedirles que lo lean en voz alta.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana
· Aprovechar la figura de este vampiro tan peculiar para hacer ver a los alumnos que, a veces, las ideas preconcebidas que podamos tener sobre una persona determinan de alguna forma nuestra actitud hacia ella. Explicar que tenemos que evitar los juicios que se basan solo en las apariencias.

· Aprovechar la actividad 8 (páginas 80-81) para hacer reflexionar a los alumnos sobre la importancia del diálogo en la resolución de conflictos.

· Aprovechar el texto (páginas 88-89) para hacer reflexionar a los alumnos sobre el tema de la solidaridad. Explicarles que donar es dar algo de forma totalmente gratuita, sin esperar nada a cambio. Es, quizás, el acto más solidario que se puede realizar.

Aprender a aprender
· Comentar a los alumnos que pueden realizar en casa diferentes ejercicios para mejorar la calidad de su lectura. Por ejemplo, pueden grabarse mientras leen para después escucharse. Ello les permitirá autocorregir aspectos como la entonación, la pronunciación o la velocidad lectora.

· Preguntar a los alumnos si han oído hablar de las reglas nemotécnicas.

Explicarles que se trata de recursos que nos ayudan a memorizar. Animar a los alumnos a emplear métodos propios para favorecer la memorización.

· Aprovechar los esquemas que aparecen al margen de la página 82 para hacer ver a los alumnos la utilidad de este recurso para el aprendizaje y la memorización de contenidos.

Autonomía e iniciativa personal
· Invitar a los alumnos a hacer preguntas tantas veces como sea necesario cuando tengan alguna duda o no hayan entendido algo.

Decirles que es importante para que su aprendizaje sea sólido y les permitir la adquisición de nuevos conceptos.

· Se puede aprovechar el segundo dictado de la página 85 para animar a los alumnos que jueguen al ajedrez. Explicarles que es un juego muy entretenido que les ayudará a mantener la concentración y a tomar decisiones complejas.

· En la corrección de la actividad 2 de la página 84, valorar los recursos expresivos utilizados para captar la atención de los demás.

· Aprovechar la actividad 3 para recomendar a los alumnos que revisen la redacción final del texto que han escrito y autoevalúen la expresión, la ortografía y la buena presentación.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto de ficción.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Conoce los conceptos de determinante y artículo.

· Aprende la regla relativa al uso del guión.

· Cuenta ordenadamente el argumento de una película.

· Comprende un texto oral.

· Ordena oraciones para formar párrafos.

· Comprende y analiza un texto informativo.

· Transforma personajes.

LENGUA 5.º CURSO

UNIDAD 7: APOLO Y DAFNE
OBJETIVOS

· Leer fluidamente un texto mitológico.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprender y analizar los pronombres personales y sus clases.

· Aplicar las reglas ortográficas relativas al uso de los signos que cierran oraciones.

· Reconocer palabras compuestas y simples.

· Planificar y escribir la página de un diario.

· Aprender los conceptos de rima asonante y rima consonante.

· Inventar nuevas palabras.

CONTENIDOS

· Los pronombres personales.

· Los signos que cierran oraciones.

· Palabras compuestas y simples.

· El poema y la rima.

· Lectura del texto narrativo Apolo y Dafne.

· Reconocimiento de los elementos fundamentales del texto Apolo y Dafne.

· Planificación y elaboración de una página de un diario.

· Creación de nuevas palabras por composición.

· Valoración de los textos escritos como recurso de disfrute personal.

· Respeto por la norma ortográfica.

· Respeto hacia las personas mayores. (Educación moral y cívica).
· Interés por conocer la importancia que la cultura grecolatina tuvo en el desarrollo de la sociedad occidental. (Educación moral y cívica)

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Competencia cultural y artística.

· Autonomía e iniciativa personal.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 7, el proceso comienza con la lectura del cuento Apolo y Dafne. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de Los pronombres personales. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, los signos que cierran oraciones. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Vocabulario. Se trata de ahondar en el significado de palabras y expresiones relacionadas con el cuento y de presentar un fenómeno léxico o semántico, en este caso, las palabras compuestas y simples. A la Escritura le sigue el programa de Escritura, que en esta unidad se centra en El diario. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Literatura, dedicado en esta unidad a hablar del poema y la rima, donde la secuencia información - resumen – texto - actividades permite el aprendizaje de los conceptos correspondientes.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños inventen nuevas palabras.

Sugerencia de temporalización:

Última semana de enero y 1.ª semana de febrero.
Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral
· Cuaderno de práctica. Segundo trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Las brujas, de Roald Dahl (Alfaguara Infantil. Serie naranja)
ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer pedir a los alumnos que observen atentamente la ilustración del texto de la página 82 y que describan la escena. Hacer preguntas como estas: ¿Quiénes son los personajes de la ilustración? ¿Qué lleva el personaje masculino en las manos? ¿Qué creéis que significa la flecha que lleva clavada en la espalda el personaje masculino? ¿Quién pensáis que le habrá disparado? Leer en voz alta el título y preguntar a los niños si les suenan los nombres de Apolo y Dafne, si conocen algo de ellos… Explicarles que van a leer un texto mitológico. Preguntarles qué saben acerca de la mitología.

· Organizar una lectura en voz alta y en cadena. Recordar a los niños que deben anotar las palabras cuyo significado desconozcan.

Se puede interrumpir la lectura al acabar la línea 20, al final de la primera página del texto. Preguntar a los alumnos cuál creen que será la venganza de Eros.

· Después de leer hacer que los niños comenten en clase qué les ha parecido el texto y pedirles que expresen su opinión acerca de la actitud de Eros y Apolo.

· Conocer otros relatos mitológicos. Proponer a los alumnos buscar en la biblioteca del centro o en una biblioteca pública algún libro de relatos mitológicos para niños. Pedirles que escojan uno y que lo escriban e ilustren siguiendo el ejemplo del texto que acaban de leer. Recordarles que la buena presentación es un requisito indispensable en los trabajos escritos.

Una vez realizada la actividad, cada niño leerá su relato en voz alta y les mostrará las ilustraciones a sus compañeros.

· Las ninfas. Comentar que las ninfas son espíritus femeninos asociados a la naturaleza en la mitología clásica. Están relacionadas con la fecundidad y la vida. Son hermosas jóvenes que, a menudo, forman parte de los cortejos de los dioses. Suelen ser consideradas divinidades benévolas y protectoras.

Hay diferentes categorías de ninfas según el lugar donde viven.

Así, las Náyades, son ninfas de agua dulce que viven en las fuentes y otras corrientes de agua; las Nereidas, son ninfas del mar en calma; las Oréades, viven en las montañas; las Alseides, en las florestas…
· La actividad 1 de la página 94 puede plantear alguna dificultad a los alumnos. Asegurarse de que comprenden bien lo que significa la oración antes de abordar la actividad.

· En la actividad 5 comentar a los alumnos que deben ponerse en el lugar de los protagonistas de la historia, es decir, imaginar cómo se sentirían ellos si les ocurriera lo mismo. Advertirles que deben contarlo en primera persona.

· Se puede ampliar la actividad 6 y preguntar a los alumnos si están de acuerdo con lo que hizo el padre de Dafne. Peguntarles qué habrían hecho ellos en su lugar.

· La actividad 8 le permitirá asegurarse de que los alumnos han comprendido bien la lectura. Hacer que los alumnos tomen conciencia de las diferentes partes en que se estructura la historia.

· La actividad 11 puede resultar muy motivadora para los alumnos. Insistir en que tienen que reescribir los diálogos entre los personajes. Destacar la importancia de la entonación al representar la historia. Dar un tiempo para que puedan ensayar la representación.

· En relación con el apartado Para saber más, animar a los alumnos a buscar información sobre otras obras pictóricas y escultóricas donde se representen escenas de la mitología griega.

· Pedir a un alumno que lea la información correspondiente al primer epígrafe de la página 96, Los pronombres personales. Recalcar que el pronombre aparece siempre sustituyendo al sustantivo.

Ejemplificarlo con el texto del bocadillo.

· Leer en voz alta el segundo apartado, Clases de pronombres personales, explicando cada una de las clases y animando a los alumnos a que digan ejemplos en otras oraciones.

· Pedir a los alumnos que realicen un esquema con la información de la página 96. Para ello puede resultarles útil la estrategia Elaborar esquemas de la página 21 del manual de ESTUDIO EFICAZ.

· Antes de comenzar la actividad 1 de la página 97, sería conveniente repasar las estrategias Releer y Memorizar, de las páginas 46 y 51, respectivamente, del manual de ESTUDIO EFICAZ.

· Para realizar la actividad 5, conviene recordar a los alumnos el concepto de grupo nominal y el tipo de palabras que pueden aparecer en él. Destacar también que al sustituir el grupo nominal por el pronombre átono, este precederá al verbo.

· Antes de realizar la actividad 8, pedir a los alumnos que recuerden la función que desempeña el artículo y aclarar que este siempre precede al sustantivo, mientras que el pronombre lo sustituye. Es importante que los alumnos distingan sin dificultad las dos clases de palabras.

· Sustituir sustantivos y grupos nominales. Pedir a los alumnos que reescriban las oraciones sustituyendo los grupos nominales subrayados por pronombres personales:
· Nuestros padres no podrán venir mañana.

· Marta vio a sus amigas cuando cruzaba la calle.

· Pablo no quiso traer hoy a su hermana.

· Ayer estuve con mis primos en el cine.

· Antonio hizo los deberes antes de salir.

· Pablo y yo cogimos el tren.

· Mañana, mi hermano comprará el ordenador.

· Sus amigas decían que irían de compras con Juan.

· Formas de cortesía. Comentar con los alumnos que los pronombres usted y ustedes son formas de cortesía de los pronombres personales tónicos de segunda persona. Pese a referirse a la segunda persona, aparecen con el verbo en tercera persona. Por ejemplo: Usted canta muy bien.

Además de su uso como fórmula de cortesía, ustedes, en América, en Canarias y en ciertas zonas de Andalucía se utiliza, tanto en el lenguaje formal como en el informal, para referirse a varios interlocutores.

· Pedir a un alumno que lea el bocadillo de la viñeta de la página 98 en voz alta.

Luego hacer preguntas como estas: ¿Cuántas oraciones hay? ¿Son todas iguales o hay alguna diferencia entre ellas? ¿Qué signos ortográficos aparecen? Comentar con los alumnos que los signos de interrogación y de exclamación representan gráficamente un tipo de entonación y, por tanto, habrán de tenerse en cuenta a la hora de leer.

· Pedir a un alumno que lea en voz alta la información y aclarar las dudas que puedan surgir.

· Recordarles que en castellano los signos de interrogación y exclamación son dobles, es decir, se escriben al principio y al final de la oración. En cambio, en lenguas como el inglés, el francés, el portugués o el catalán solo aparece el de cierre.

· En relación con la actividad 2 de la página 98, recordar a los niños la utilidad de los esquemas para sintetizar la información y acceder a ella con un solo golpe de vista.

· En la actividad 6, indicar a los alumnos que deben leer el texto completo antes de puntuarlo.

· El comienzo de una pregunta o de una exclamación. En ocasiones, la pregunta o la exclamación abarca solamente a una parte de la oración. En esos casos, solo esa parte debe llevar los signos de interrogación o de exclamación. Por ejemplo: Ana, ¿qué tal estás? Ana, ¡qué pronto has llegado!
- Aproveche el texto del segundo dictado Las columnas de Hércules para analizar con sus alumnos los elementos que aparecen el escudo de nuestra Comunidad Autónoma.
· Repasar la ortografía comparativa. Organizar a los alumnos por grupos. Pedirles que lean las cuatro parejas de palabras del cuadro vistas hasta ahora, que recuerden su significado y clase gramatical y que escriban, en grupo, una oración con cada una de ellas.

Dejarles tiempo suficiente para que discutan entre ellos y se pongan de acuerdo antes de escribir las oraciones.

· En la actividad 7 de la página 100, puede que algunos alumnos no identifiquen alguno de los objetos representados. Ayudarles indicándoles la función de cada objeto.

· Reinventar palabras. Proponer a los alumnos jugar a reinventar palabras. La actividad consiste en inventar palabras compuestas para sustituir a otras ya existentes. Por ejemplo:
· Pupitre (Reposacuadernos.

· Tenedor (Pinchacomidas.

Se puede plantear la realización de la actividad en pequeños grupos.

Después, un miembro de cada grupo saldrá a la pizarra y anotará las palabras que han inventado.

· Al abordar la página 101 preguntar a los alumnos si tienen un diario y si escriben en él con regularidad. Pedirles que expliquen cómo se sentirían si alguien leyera su diario personal.

· Pedir a un alumno que lea la página del diario en voz alta y luego hacer preguntas como estas: ¿Para qué es necesario poner la fecha? ¿Escribes tú también en tu diario cosas del colegio? ¿Por qué se escribe en primera persona? Al corregir los textos elaborados por los alumnos, tener en cuenta que a algún niño podría resultarle incómodo leer en público un texto tan personal.

· Escribir el diario de Apolo y Dafne. Proponer a los alumnos que elijan a Apolo o a Dafne para escribir una página del diario de ese personaje. En el caso de Apolo, relatarán el momento en que vio a Dafne por primera vez y se quedó prendado de ella.

En el caso de Dafne, tendrán que contar la persecución que sufre por parte de Apolo.

Comentar a los niños que es muy importante que, en sus textos, cada personaje expresar cómo se siente.

· Pedir a un alumno que lea en voz alta la información sobre el poema de la página 102 y sobre la rima. Si el profesor lo cree conveniente, pedir a los niños que realicen un esquema con la información contenida en estos dos apartados.

Explicar a los alumnos que la rima, además de aportar armonía y musicalidad al poema, facilita su memorización.

· Después de leer los ejemplos sobre rima consonante y asonante, pedir a los niños que digan palabras que rimen tanto en consonante como en asonante con una palabra dada, para asegurarse de que han entendido el concepto de rima.

Por ejemplo: limonero (lucero, cocinero, florero; pequeño, deseo, velo, beso.

· Comentar con los alumnos que Lope de Vega es uno de los autores más prolíficos e importantes de nuestra literatura. Animar a los niños a buscar más información sobre el autor. Recordarles que puede resultarles útil la estrategia Seleccionar y organizar la información de la página 77 del manual de ESTUDIO EFICAZ.

· Leer en voz alta el poema Mañanicas de mayo. Luego pedir a un alumno que lo lea, también en voz alta, con fluidez y expresividad.

· Escribir un poema en grupo. Proponer a los alumnos que escriban un poema en grupo.

Pedirles que elijan, en primer lugar, el tema de su poema y, a continuación, anoten lo que se les ocurra sobre el tema elegido. Proponerles que decidan si el poema tendrá rima asonante o consonante.

· Analizar la rima Seguramente, los alumnos tendrán mayor dificultad para identificar la rima asonante que la rima consonante. Por ello, el profesor puede escribir en la pizarra estrofas de rima asonante para que practiquen con ellas.

Por ejemplo:
A la flor del romero,
romero verde

Si el romero se seca,

ya no florece.

Anónimo

A un arroyo claro a beber,
vi bajar una paloma.

Por no mojarse la cola,
levantó el vuelo y se fue.

¡Qué paloma tan señora!
Anónimo

· Al abordar la página 104 pedir a los alumnos que recuerden las actividades de la unidad que les haya planteado algún problema y comprueben ahora si se han solucionado.

Puede ser útil que ir comentando con los niños la cuestión concreta que se trabaja en cada actividad y el programa al que se refiere. Es una forma de que los alumnos vayan tomando conciencia de su aprendizaje.

· Explicar a los alumnos que en la actividad 10 de la página 1054 deben intentar definir esas palabras sin usar el diccionario, ya que se trata de términos que han visto en unidades anteriores.

· Las actividades 20 y 21 del apartado Eres capaz de… resultarán del agrado de los alumnos.

Hacerles ver que, junto con el objetivo lingüístico de trabajar con palabras compuestas, presentan un planteamiento lúdico. Valorar especialmente la originalidad de los niños al combinar palabras. Puede comentarles que algunos escritores utilizan este recurso que ellos han trabajado.

Si se considera oportuno, puede ampliar el trabajo del libro proponiendo a los niños que escriban un breve texto descriptivo en el que expliquen cómo es una persona o un animal y en el que utilicen adjetivos inventados por ellos.

· Analizar palabras. Para interiorizar algunos de los contenidos trabajados hasta ahora, pedir a los alumnos que rodeen y analicen morfológicamente los pronombres y artículos de las siguientes oraciones:
· Los padres de Juan irán con vosotros en el coche.

· Él nos dijo que el viernes iríamos al cine.

· Nosotros iremos al zoológico con la hermana de Luis.

· Yo no quiero saber nada más del partido del viernes.

· Tú y tu primo sois muy parecidos.

· Nosotros jugamos al tenis los sábados, ¿y vosotros? Mañana ellas tendrán que hacer el examen.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana
· Aprovechar el enfrentamiento entre Apolo y Eros para hacer ver a los alumnos que las burlas solo provocan recelo y rencor.

· Aprovechar la actividad 10 de la página 97 para explicar a los niños que, cuando se dirijan a personas mayores desconocidas deben usar esa forma de tratamiento como muestra de respeto.

· Favorecer las actividades en grupo, siempre que sea posible, para fomentar la colaboración y el compañerismo entre los alumnos. En esta ocasión el profesor puede organizarlos de tres en tres, proponerles que cada uno se aprenda tres estrofas del poema y, luego, las reciten en el aula.

Competencia cultural y artística
· Aprovechar la lectura para comentar con los alumnos la importancia que la cultura grecolatina tuvo en el desarrollo de la sociedad occidental. Explicar que son numerosas las obras de arte que representan escenas de la mitología griega.

· Proponer a los alumnos realizar un decorado y un sencillo vestuario confeccionado con tiras de papel, cartulinas…

Autonomía e iniciativa personal
· Destacar que en las actividades en grupo es importante la intervención e implicación de todos. Animarles a vencer la timidez al hablar y actuar en público.

· En la realización de los dictados y de cualquier texto escrito, valorar la preocupación de los alumnos por no cometer faltas de ortografía y por la limpieza y buena presentación de sus trabajos.

· Aprovechar la actividad de la página 101 para comentar con los alumnos la importancia de reflexionar al final del día sobre los acontecimientos que hemos vivido, las experiencias positivas y negativas por las que hemos pasado y los sentimientos que nos han provocado.

Aprender a aprender
· Aprovechar la actividad 1 de la página 97 para comentar con los niños que en la página de información sobre los pronombres además de conceptos que hay que comprender, aparecen otros contenidos, como la tabla con las formas de los pronombres, que es necesario memorizar.

· Aprovechar el concepto de palabras compuestas para hacer ver a los alumnos los mecanismos de formación de palabras.

· Hacer ver a los alumnos que ser conscientes de nuestros problemas y dificultades nos ayuda a superarlos. Comentarles que no deben interpretar como un fracaso no poder completar una actividad o cometer un error y que superar las dificultades forma parte del aprendizaje.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto mitológico.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprende y analiza los pronombres personales y sus clases.

· Aplica las reglas ortográficas relativas al uso de los signos que cierran oraciones.

· Reconoce palabras compuestas y simples.

· Planifica y escribe una página de un diario.

· Aprende los conceptos de rima asonante y rima consonante.

· Inventa nuevas palabras.

LENGUA 5.º CURSO

UNIDAD 8: LOS DOS GIGANTES
OBJETIVOS

· Leer fluidamente una leyenda.

· Comprender una leyenda.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Repasar el concepto de verbo y conjugación.

· Aprender las reglas ortográficas relativas al uso de la h intercalada.

· Dar instrucciones oralmente y por escrito.

· Comprender un texto oral.

· Reconocer y suprimir la información irrelevante en un texto.

· Comprender y analizar un texto informativo.

· Seleccionar leyendas.

CONTENIDOS

· El verbo. Conjugaciones.

· Raíz y desinencia.

· La h intercalada.

· Lectura del texto narrativo Los dos gigantes.

· Reconocimiento de los elementos fundamentales en el texto Los dos gigantes.

· Expresión ordenada de instrucciones.

· Localización e identificación de datos en una receta oral de cocina.

· Eliminación de información irrelevante en un texto escrito.

· Localización de datos en un texto.

· Selección de un texto narrativo en un trabajo grupal.

· Valoración de los textos orales como fuente de información.

· Interés por expresarse oralmente con la pronunciación y la entonación adecuadas.

· Rechazo ante cualquier tipo de violencia. (Educación para la paz).

· Valoración crítica de la influencia de la publicidad en nuestros hábitos de consumo. (Educación del consumidor).
· Interés por conocer el significado de las señales visuales que se emplean comúnmente, como las señales de tráfico. (Educación vial).

· Interés por conocer el Patrimonio natural de Andalucía a través de sus parajes naturales. (Educación ambiental y cultura andaluza).

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Tratamiento de la información.

· Competencia en el conocimiento y la interacción con el mundo físico.

· Competencia cultural y artística.

· Aprender a aprender.

· Competencia matemática.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 8, el proceso comienza con la lectura del cuento Los dos gigantes. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de El verbo. Raíz y desinencia. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, las palabras con h intercalada. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa Expresión oral y Comprensión oral. En el primer apartado se trabaja la capacidad de los alumnos para dar las instrucciones necesarias para jugar a un juego. En el segundo de ellos los alumnos escucharán una grabación, a partir de la cual realizarán una serie de actividades, encaminadas en este caso, a interpretar una receta de cocina. A la Comunicación oral le sigue el programa de Escritura, que en esta unidad se centra en Suprimir lo irrelevante. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Textos para trabajar las competencias básicas, dedicado en esta unidad a la Competencia en el conocimiento y la interacción con el mundo físico tomando como base la información sobre un enclave natural.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños seleccionen leyendas.

Sugerencia de temporalización:

2.ª y 3.ª semanas de febrero.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral
· Cuaderno de práctica. Segundo trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Las brujas, de Roald Dahl (Alfaguara Infantil. Serie naranja)
ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer Pedir a los alumnos que lean el título de la lectura de la página 106 y observen la ilustración. Hacerles preguntas como estas: ¿Dónde están los personajes? ¿Qué creéis que les ocurre a los dos gigantes? ¿Para qué querrán las piedras que tienen en las manos? La lectura Sugerir a los alumnos que realicen una lectura silenciosa del texto. Recordarles que deben leer el significado de las palabras destacadas para asegurar la comprensión global de la lectura.

· Organizar una lectura en voz alta y en cadena. Corregir la entonación y la pronunciación cuando sea necesario. Comentar a los alumnos que los dos primeros párrafos que aparecen en cursiva son una explicación sobre el origen de la leyenda que van a leer.

· Después de leer establecer un diálogo en clase para que los alumnos expresen su opinión sobre la conducta de los personajes. El profesor puede hacer preguntas como las siguientes: ¿Por qué se peleaban los gigantes? ¿Qué problema había entre ellos? ¿Qué os parece la forma de proceder de Oonagh? Pedirles que observen atentamente las palabras del Vocabulario ortográfico e intenten retenerlas mentalmente.

· Inventar un diálogo final para la historia. Proponer a los niños que, por parejas, inventen y escriban el diálogo que Finn y Oonagh podrían mantener al final del relato. En el diálogo, estos personajes deberán comentar lo ocurrido con Bennandoner.

Dar un tiempo limitado para la redacción de ese diálogo y, finalmente, proponer que hagan una lectura dramatizada del mismo.

· Inventar leyendas. Formar grupos de cuatro alumnos y pedirles que elijan un monumento de su localidad o un paisaje natural que sea llamativo o peculiar.

Cuando lo hayan elegido, deberán inventar una leyenda que explicar la construcción de ese monumento o la formación de ese paisaje.

Luego, pedir a cada grupo que lea su leyenda al resto de la clase. Al final, los alumnos seleccionarán las dos leyendas que más les hayan gustado.

· En relación con la actividad 1 de la página 108, pedir a los alumnos que digan otras onomatopeyas que conozcan y escribirlas en la pizarra.

Se puede comentar que en los cómics suelen utilizarse muchas onomatopeyas.

· En la actividad 4 se trabaja el marco narrativo de la leyenda.

Preguntar a los niños en qué época situarían la historia que se narra y por qué.

· Si se observa que los alumnos tienen dificultades para responder a la actividad 8, de la página 108 sugerirles leer la información que se ofrece en el apartado Para comprender mejor.

· Con la actividad 11 se pretende que los alumnos comprendan la importancia del marco narrativo en las leyendas.

· Explicar a los alumnos que para realizar la actividad 13 de la página 109 no es necesario volver a leer otra vez la lectura completa, sino que para encontrar las palabras que se les piden solo deben hacer una lectura rápida, «de rastreo», en la que no es necesario detenerse en el contenido.

· Para la realización de la actividad 14 elegir a un alumno para que dicte el párrafo a sus compañeros.

· Si se cree conveniente, una vez elegido el párrafo, el profesor puede dejarles unos minutos para que lo lean e intenten fijar mentalmente las palabras con dificultad ortográfica.

· Definir verbos. Comentar a los alumnos que al dar el significado de un verbo tenemos que empezar utilizando otro verbo. Por ejemplo, hablar: articular, proferir palabras para hacerse entender.

Pedir a los alumnos que intenten definir los siguientes verbos:
· Coser: unir con hilo dos o más pedazos de tela, cuero y otros materiales.

· Bailar: ejecutar movimientos acompasados con todo el cuerpo.

· Beber: ingerir un líquido.

· Comer: tomar alimentos.

· Mirar: dirigir la vista a un objeto.

· Decir formas verbales en cadena. Proponer a los alumnos jugar a decir formas verbales. Explicarles que uno de ellos comenzará diciendo una forma simple de un verbo, su compañero dirá una forma compuesta de ese mismo verbo y así, alternativamente, hasta que alguien se confunda.

· Invitar a un alumno a leer en voz alta la información del primer epígrafe de la página 110. Pedir a los niños que digan más ejemplos de formas simples y formas compuestas. Recuerde a sus alumnos que una de las peculiaridades del habla andaluza consiste en la tendencia a la omisión de la r final del infinitivo.
Pedirles, asimismo, que observen atentamente cómo se escribe el verbo haber. Decirles que todas las formas del verbo haber se escriben con h.

· En cuanto al segundo epígrafe, recordar a los alumnos que hay otras palabras que terminan en -ar, -er, -ir y, sin embargo, no son verbos porque no expresan acciones: pinar, cráter, olivar, mártir… Después de leer el último apartado, pedir a los alumnos que digan verbos de cada una de las conjugaciones. Como actividad de ampliación, apuntar todas las aportaciones de los alumnos en la pizarra y pedirles que separen la raíz de la desinencia.

· Pedir a los alumnos que realicen todas las actividades que se proponen en este programa de forma individual y en su cuaderno, consultando la información sobre el verbo cada vez que sea necesario. Indicarles que, pasado el tiempo previamente estipulado para la realización de las actividades, se corregirán de forma oral y colectiva.

· En la actividad 2 de la página 111 aparece un adjetivo, enorme, que es de una sola terminación. En este caso, como aparece aislado, advertir a los alumnos que es imposible determinar si es masculino o femenino.

· Escribir un relato con palabras con h intercalada. Anotar estas palabras en la pizarra:
· ahí
· vehículo
· cohete
· ahuyentar
· malhechor
· ahora.

Animar a los alumnos a escribir un breve relato en el que aparezcan esas seis palabras con h intercalada obligatoriamente. Cuando terminen, pedirles que lean sus relatos en voz alta. Después tendrán que votar para elegir el que les haya parecido más original.

· Relacionar palabras. Escribir estas palabras en la pizarra y pedir a los alumnos que hagan parejas de palabras sinónimas: una con h intercalada y otra sin ella.

Aclarar que pueden consultar el diccionario si tienen dudas.

· ahínco
· adherirse

· exhausto

· exhortar

· enhiesto

· empeño
· erguido
· agotado
· pegarse
· alentar

· Pedir a un alumno que lea en voz alta el cartel que aparece en la viñeta de la página 112. Preguntar qué tienen en común las cuatro primeras palabras.

Pedir a los alumnos que digan más palabras con h intercalada y anotarlas en la pizarra.

Leer en voz alta el cuadro informativo explicando las dudas que pudieran surgir.

· En la corrección de la actividad 2 de la página 112, asegurarse de que los alumnos identifican qué regla explica la escritura de h intercalada en cada grupo de palabras.

· Antes de comenzar la actividad 4, pedir a los niños que digan el significado de las palabras que aparecen en el recuadro. Si no conocen el significado de alguna de ellas, pedirles que usen el diccionario.

· En relación con la actividad 5, hacer ver a los alumnos que algunas palabras que se escriben con h intercalada no obedecen a las normas estudiadas en esta unidad, como es el caso de la palabra prohibir.

· Aprovechar la actividad 9 de la página 113 para recordar a los alumnos el concepto de familia de palabras.

- En el segundo dictado se presenta un texto titulado “El Torcal de Antequera”. Pida a sus alumnos que busquen información acerca de este enclave natural único. Para ello aproveche los recursos de la biblioteca del Centro y los recursos informáticos. Puede indicarles que visiten la página http://www.juntadeandalucia.es/medioambiente/servtc5/ventana/mostrarFicha.do?idEspacio=7404.
· En relación con la actividad 14, dejar tiempo a los niños para preparar los dictados antes de realizarlos. Luego pedirles que intercambien sus cuadernos para corregirlos.

· Al abordar la página 114 preguntar a los alumnos si alguna vez han leído las instrucciones de un juego o si han montado un juguete a partir de unas instrucciones. Pedirles que digan si les resulta fácil entender esa clase de textos.

· Antes de realizar la actividad 2, pedir a los alumnos que realicen un borrador con las instrucciones y se lo den a leer a un compañero para ver si se comprenden bien. Puede ser útil la estrategia Hacer un borrador de la página 81 del manual de ESTUDIO EFICAZ.

· Dar instrucciones para realizar un dibujo. Un alumno dará a sus compañeros las instrucciones necesarias para realizar un dibujo que, previamente, el profesor habrá realizado en un folio.

Procurar hacer un dibujo sencillo, con pocos elementos que estén distribuidos con claridad: al fondo, a la derecha… Decir al alumno que es importante que el dibujo que realicen sus compañeros sea lo más parecido al que el profesor le ha entregado. Decirle también que no podrá hacer ningún gesto. Dejar un tiempo al alumno elegido para que pueda organice sus ideas antes de expresarlas oralmente. Al final todos los alumnos enseñarán los dibujos y se evaluará la precisión de las instrucciones dadas.

· Pedir a un alumno que lea en voz alta el texto La isla de Irlanda de la página 115.

Preguntar cuál es el tema principal del texto. Recordar a los niños que en la mayoría de las ocasiones el título nos da una pista sobre el tema que se desarrollará en el texto.

Aconsejar a los niños que lean cada uno de los párrafos del texto y escriban al margen las ideas que aparecen en cada uno de ellos. Para ayudarlos a distinguir las ideas principales sería conveniente repasar la estrategia Buscar las ideas principales, página 15 del manual de ESTUDIO EFICAZ.

· Con relación a la actividad 2 de la página 115, explicar a los alumnos que deben tener en cuenta la finalidad de un texto a la hora de distinguir entre información importante e irrelevante. En este texto en concreto, que tiene como objetivo ofrecer información general sobre Irlanda, no tiene cabida el detalle de las compañías aéreas. Ahora bien, sería una información pertinente si se tratase, por ejemplo, de un folleto turístico.

· Identificar palabras clave. Para profundizar más en la estrategia de identificar el tema y las ideas principales, proponer a los alumnos que subrayen las palabras clave del texto La isla de Irlanda. Para ello sería conveniente repasar la estrategia Subrayar palabras clave de la página 8 del manual de ESTUDIO EFICAZ.

· Se puede comenzar realizando una lectura en voz alta y en cadena del texto de la página 116. Asegurarse de que los alumnos no tienen problemas de comprensión del vocabulario.

Hacer ver a los alumnos que el texto contiene una gran cantidad de datos numéricos. Sugerirles que los localicen y los subrayen.

· En relación con la actividad 1 de la página 117, advertirles que los datos que se piden están dispersos por el texto. Animar a los alumnos a volver a leerlo con atención, ahora que saben qué es lo que tienen que buscar.

· Para la realización de la actividad 7, aprovechar los recursos informáticos del centro escolar.

Tener en cuenta que puede haber alumnos que no tengan acceso a Internet en sus casas.

· La actividad 8 puede resultar más motivadora si se programa una excursión a algún monumento o enclave natural existente en la Comunidad. Si no es posible, se puede pedir a los niños que lleven fotografías al aula para hacer un mural con todas ellas.

· Recordar a los alumnos, antes de comenzar la actividad 9, que deben estar atentos a la ortografía de los números al escribirlos con letras.

· Para la realización de la actividad 11, recordar a los niños que una forma de clasificar los polígonos es atendiendo al número de lados y ángulos que tienen. Pedirles que digan, de forma colectiva, los nombres de algunos polígonos.

· Hacer un gráfico de barras. Explicar a los alumnos que van a elaborar un gráfico de barras para representar el número de niños de la clase que cumple años en cada uno de los meses del año. Para ello, previamente invitar a cada uno de los alumnos a decir en qué mes del año nació, e ir apuntando los datos en la pizarra. Una vez recogidos los datos, pedirles que los representen en un gráfico de barras. Recordarles que deben cuidar la presentación y pedirles que utilicen la regla para dibujar las barras.

· Promocionar la localidad. Proponer a los alumnos escribir un texto sobre la localidad en que viven con el fin de atraer el turismo. Explicarles que deben incluir información sobre su historia, sobre sus monumentos más emblemáticos y sobre los enclaves naturales más conocidos. También, al igual que en el texto, deben dar información sobre cómo llegar (aeropuertos, estaciones de tren, autobús) y cuál es la mejor fecha para visitarla. Por último, pedirles que inventen datos sobre el número de visitas que la localidad acoge cada mes y que, con ellos, construyan un gráfico de barras.

· En la actividad 6 de la página 118, la forma sonríes puede plantear alguna duda a los alumnos en relación con su desinencia. Explicar que hay verbos que son irregulares, es decir, que no siguen el verbo modelo de su conjugación, y su raíz o sus desinencias pueden presentar variaciones en algunos tiempos.

· Antes de realizar la actividad 8, es importante que los alumnos diferencien entre la forma verbal hay y el adverbio ahí. Explicarles que hay es una forma del verbo haber. Escribir algunas oraciones en la pizarra:
· Hay mucho ruido en la plaza.

· Hay que comprar leche.

· Para la realización de la actividad propuesta en el apartado Eres capaz de… puede resultar útil consultar la estrategia Elegir buenas fuentes de información, página 73 del manual de ESTUDIO EFICAZ.

· Hacer más dictados. Tarde de cine
Ayer fue una tarde inolvidable. Mis padres y yo fuimos al cine para ver una película infantil. El protagonista tenía en la buhardilla de su casa todo tipo de vehículos de juguete: aviones, cohetes, coches, trenes..., y al final inventaba un vehículo extraordinario con la mezcla de todos ellos. Tras la película, fuimos a tomar unos zumos. Yo lo pedí de zanahoria. ¡Estaba buenísimo!
· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana
· Aprovechar la figura de Oonagh para resaltar que una actitud que evita el enfrentamiento entre las personas ayuda a mejorar la convivencia.

Hablarles también de la necesidad de controlar las conductas agresivas. Destacar el ingenio del personaje en la forma de resolver el conflicto entre los dos enemigos.

Tratamiento de la información
· Llevar un mapamundi a su aula y pedir a algún alumno que localice Irlanda y compruebe su proximidad con Escocia. Si tiene problemas para hacerlo, intervenir para facilitarle su localización.

· Analizar con los alumnos los dibujos que aparecen en la actividad 5 de la página 112. Hacer ver que todas son señales de prohibición. Destacar las distintas imágenes como componentes informativos de las señales.

Pedir a los niños que inventen otras señales de prohibición que tengan relación con las normas de la clase y las dibujen.

Interacción con el mundo físico
· Hacer ver a los alumnos que la naturaleza y los fenómenos que en ella se han producido han ido modelando el paisaje y han dado lugar, en ocasiones, a asombrosos e impresionantes accidentes geográficos en nuestro planeta.

· Comentar a los alumnos que, para que una dieta sea sana y equilibrada, es importante comer verduras, pues son ricas en vitaminas esenciales para nuestra salud.

Competencia cultural y artística
· Proponer a los alumnos que dividan un folio en cuatro partes y que en cada una de ellas dibujen una viñeta sobre la leyenda que han leído. Pedirles que escriban debajo de cada viñeta una oración que la describa. Finalmente pedirles que subrayen los verbos que hayan utilizado.

Aprender a aprender
· Ahora que los alumnos han hecho ya varias actividades del apartado Ortografía visual, preguntarles si tienen dificultad para fijar visual y mentalmente las palabras que se van proponiendo en esta sección.

Comentar la importancia de adiestrarse en esta técnica para estimular nuestra memoria y, junto con el conocimiento de las reglas ortográficas, llegar a escribir con corrección.

· Aprovechar las actividades del apartado Recuerda y repasa para que los niños tomen conciencia de cuáles son los contenidos que les plantean más dudas y a los que tienen que dedicarle más tiempo.

Competencia matemática
· Destacar a los alumnos la importancia de los conocimientos matemáticos en su vida diaria. Hacerles ver que, gracias a las matemáticas que han aprendido, pueden comprender el texto que acaban de leer y realizar las actividades propuestas.

Competencia cultural y artística

· En relación con los lugares que son Patrimonio de la Humanidad, dialogar con los alumnos acerca de la gran herencia cultural y artística que nuestros antepasados nos han legado y de nuestra responsabilidad en su conservación.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente una leyenda.

· Comprende una leyenda.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Repasa el concepto de verbo y conjugación.

· Aprende las reglas ortográficas relativas al uso de h intercalada.

· Da instrucciones oralmente y por escrito.

· Comprende un texto oral.

· Reconoce y suprime la información irrelevante en un texto.

· Comprende y analiza un texto informativo.

· Selecciona leyendas.

LENGUA 5.º CURSO

UNIDAD 9: ODISEA EN EL HIELO
OBJETIVOS

· Leer un relato histórico con la entonación adecuada.

· Comprender un relato histórico.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Analizar el número y la persona de los verbos y reconocer sus formas no personales.

· Aplicar las reglas ortográficas relativas a las palabras con z o d final.

· Reconocer prefijos y sufijos.

· Redactar un anuncio publicitario.

· Aplicar las reglas para medir versos.

· Escribir un anuncio por palabras.

CONTENIDOS

· El número y la persona de los verbos. Las formas no personales de los verbos.

· Palabras con z o d final.

· Prefijos y sufijos.

· La medida de los versos.

· Lectura del relato Odisea en el hielo.

· Reconocimiento de los elementos fundamentales del texto Odisea en el hielo.

· Planificación y elaboración de un anuncio por palabras.

· Identificación de las características de un anuncio por palabras.

· Aprecio de la lectura como fuente de información y placer.

· Respeto por la norma ortográfica.

· Valoración del esfuerzo y el trabajo personal para conseguir un objetivo.

· Actitud crítica frente a la publicidad, que, en muchas ocasiones, fomenta actitudes consumistas. (Educación del consumidor).
COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Autonomía e iniciativa personal.

· Aprender a aprender.

· Competencia en el conocimiento y la interacción con el mundo físico.

· Competencia cultural y artística.

· Competencia social y ciudadana.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 9, el proceso comienza con la lectura del cuento Odisea en el hielo. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de El verbo. Número y persona. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, con las palabras con z o d final. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Vocabulario. Se trata de ahondar en el significado de palabras y expresiones relacionadas con el cuento y de presentar un fenómeno léxico o semántico, en este caso, los prefijos y sufijos. A la Escritura le sigue el programa de Escritura, que en esta unidad se centra en El anuncio. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Literatura, dedicado en esta unidad a hablar del verso, donde la secuencia información - resumen – texto - actividades permite el aprendizaje de los conceptos correspondientes.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños escriban anuncios por palabras.

Sugerencia de temporalización:

Última semana de febrero y 1.ª semana de marzo
Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral
· Cuaderno de práctica. Segundo trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Las brujas, de Roald Dahl (Alfaguara Infantil. Serie naranja)
ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer pedir a los alumnos que lean el titulo del texto de la página 120 y preguntarles si saben que es una odisea.

Luego, pedir a un alumno que buscar la palabra en el diccionario y leer en voz alta su significado.

· Pedir a los niños que observen atentamente la ilustración y describan la escena. El profesor puede hacerles las siguientes preguntas: ¿Dónde están los personajes? ¿Están tristes o contentos? ¿En qué lo notáis? ¿Cuál creéis que puede ser el motivo?
· Adelantar a los alumnos que el texto que van a leer es un relato histórico y que todo lo que allí se narra esta basado en hechos reales.

· Después de leer preguntar a los alumnos que opinión les merece la actitud de los personajes y qué es lo que hubiera pasado si los marineros del Endurance se hubieran rendido cuando su barco quedo atrapado en el hielo.

· Con el fin de fijar el vocabulario trabajado en la lectura, se puede pedir a los alumnos que construyan oraciones sobre el tema del texto con las palabras que aparecen destacadas en el.

· Shackleton. Ernest Shackleton nació en Irlanda. Muy joven ingresó en la Marina y realizó varias expediciones, aunque fue la expedición del Endurance la que le hizo famoso.

Shackleton y sus hombres partieron en el Endurance en 1914, el mismo año en que comenzó en Europa la Primera Guerra Mundial. Cuando regresaron a su tierra, en 1917, la guerra no había terminado y muchos tuvieron que participar en la contienda.

A partir de entonces, Shackleton tuvo dificultades para organizar otra expedición. Solo al final de su vida lo consiguió, aunque murió en ese viaje y descansa en la Antártida entre los glaciares.

· Buscar información sobre otros exploradores. Proponer a los alumnos que busquen información sobre otros exploradores en Internet con ayuda de un adulto o en una enciclopedia.

El profesor puede proponerles los siguientes nombres:
· James Cook

· David Livingstone

· Henry Morton Stanley

· Robert Falcon Scott

· Roald Amundsen

Después, pedirles que expongan la información recogida en el aula.

· Aunque en el texto no se informa del año exacto en que tuvieron lugar los hechos que se narran, a partir de su lectura se puede realizar una aproximación.

El objetivo de la actividad 3 de la página 122 es que los niños sitúen esta proeza en el pasado y, por tanto, sean capaces de reconocer los instrumentos que podían usarse para la navegación.

Explicarles que las heroicas expediciones al Polo Sur, llevadas a cabo a fines del siglo XIX y principios del XX, se hacían en unas condiciones muy distintas a las actuales, sin los medios tecnológicos con los que contamos hoy.

· Para la realización de la actividad 12, invitar a los alumnos a releer el texto para poder localizar los datos que aparecen en el sobre la Antártida.

· Al abordar la página 124 es conveniente recordar la noción de pronombre personal estudiada en la unidad 7. Pedir a algún alumno que diga en voz alta las formas de los pronombres tónicos, la persona gramatical y el número que expresa cada una de ellas. Escribir esas formas en la pizarra para asegurarse de que todos los niños las recuerdan.

· Leer en voz alta la información correspondiente a las formas no personales y mostrar a los alumnos que esas formas no pueden llevar delante un pronombre personal tónico porque no expresan la persona gramatical.

- Pida a un alumno que lea la información que aparece al margen sobre el habla andaluza. Comente que debemos intentar pronunciar la d intervocálica.

· En la actividad 1 el profesor puede pedir a los alumnos que contesten oralmente a las preguntas para comprobar si han memorizado la información de Gramática de la unidad anterior.

· En relación con la actividad 7, asegurarse de que los alumnos no asocian la terminación en s de las formas verbales respondes y nadarías con el plural.

· Cambiar el número y la persona de formas verbales. Escribir algunas oraciones en la pizarra y pedir a los alumnos que cambien solo el número o solo la persona de la forma verbal de cada oración. Por ejemplo: Yo voy a la piscina.

· Nosotros vamos a la piscina.

· El va a la piscina.

· Nosotros leemos en clase.

· Tú lees en clase.

· Ellos leen en clase.

· Identificar formas verbales. Pedir a los alumnos que vuelvan a leer las nueve primeras líneas de la lectura Odisea en el hielo y que copien todas las formas verbales que aparecen en ellas. A continuación escribirán su infinitivo y la conjugación a la que pertenece si es una forma simple o compuesta, y la persona y el número que expresa.

· Invitar a un alumno a leer en voz alta la norma ortográfica acerca de las palabras con z y d final de la página 126. Pedirles que digan más palabras que cumplan estas normas y anotarlas en la pizarra tanto en singular como en plural con el fin de que los niños se vayan familiarizando con la norma.

· A propósito de la actividad 1 aclarar el significado de las palabras tenaz y audaz. Se pede sugerir a los alumnos que escriban una oración con cada una de esas palabras.

· En relación con la actividad 3 pedir a los niños que digan nombres propios que terminen en z o d. Recordarles que los nombres propios no suelen, salvo excepciones, usarse en plural.

· En las actividades 9 y 10, preguntar a los alumnos de qué clase son las palabras que se proponen en estas actividades (adjetivos). Una vez realizada la actividad, preguntar de qué clase son las palabras que han formado (sustantivos).

· En el programa de Ortografía comparativa pedir a los alumnos que observen detenidamente las dos palabras destacadas.

Luego, leer la información de la actividad 13 y pedirles que escriban oraciones donde aparezcan las dos palabras.

· Pronunciación de la d final. La d se pronuncia muy débilmente en posición final. Además en muchas zonas existen particularidades en cuanto a su pronunciación:
· En algunas zonas, tiende a perderse y se pronuncia *Madrí, *usté, en lugar de Madrid o usted.

· En muchas zonas del centro de España se pronuncia como z y se dice, por ejemplo, *Madriz o *ustez.

· En Cataluña, es frecuente pronunciar la d final como t y se dice *Madrit o *ustet.

· Realizar dictados de oraciones. Realizar un dictado de oraciones sobre la norma trabajada en este programa y las palabras del programa de Ortografía comparativa.

· La pared estaba recién pintada y ya tenía una mancha de humedad.

· Mi profesor, el señor Pérez, dice que debemos estudiar todos los días.

· Esta vez lo pasare por alto, pero no seas capaz de repetirlo.

· Es una temeridad y una pesadez tener que salir ahora.

· Estando de vacaciones en la montaña, se produjo un alud.

· En la pared del salón había un bello tapiz.

· Tuvo que ir a comprar un tubo de pasta de dientes.

· Después de leer el recuadro informativo de la página 128, explicar a los alumnos que los prefijos y los sufijos son elementos con los que cuenta la lengua para crear palabras nuevas.

· Con relación a la actividad 1 explicar a los alumnos que el prefijo des- se usa frecuentemente para formar el antónimo de otra palabra.

· Inferir el significado de palabras con prefijos. Pedir a los alumnos que definan las siguientes palabras con prefijos.

· Decirles el significado que aportan los prefijos que aparecen en esas palabras (re- «volver a» y pre- «antes de»). Después de cada definición pueden acudir al diccionario para comprobar que es correcta.

· reagrupar
· recargar

· preselección

· preacuerdo

· precampaña
· reorganizar

· Invitar a los alumnos a recordar anuncios publicitarios aparecidos en la prensa o en la televisión que les hayan llamado la atención de forma especial.

Pedirles que cuenten cómo es el anuncio, qué detalles les resultan más atractivos y qué eslogan o frase publicitaria contienen.

· Para realizar la actividad 5 de la página 129, pedir a algunos alumnos que actúen como jurado y evalúen los trabajos. Previamente, decirles que elaboren un listado con los aspectos que van a valorar.

· Anunciar una actividad escolar extraordinaria. Proponer a los alumnos que realicen el anuncio de alguna actividad escolar extraordinaria o de algún acontecimiento que ir a tener lugar en el centro: una obra de teatro, alguna excursión prevista… pedirles que ellos mismos se organicen en distintos grupos para realizar el anuncio en equipo.

· Al abordar la página 130 recordar a los niños que, cuando cuenten las silabas de las palabras de los versos, presten especial atención a las palabras con diptongos e hiatos.

Conviene repasar estos conceptos para que midan correctamente los versos.

· Pedir a algún alumno que recuerde al resto de la clase que son palabras agudas, llanas y esdrújulas.

· Leer en voz alta los dos poemas. Se puede pedir a algún alumno que los lea después.

· Pedir a los niños que midan todos los versos de los dos poemas.

- Los poemas que aparecen en esta página pertenecen a un poeta de origen andaluz, más concretamente de origen sevillano. En la céntrica y sevillana calle Acetres, antiguamente Tójar, podemos contemplar una placa que nos informa de que allí nació y vivió sus primeros años Luís Cernuda. Pida a sus alumnos que busquen y copien otros poemas de este autor. Puede sugerirles que visiten la siguiente página web: www.cernuda.org
· Preguntar a los niños que tipo de rima tiene el primer poema y pedirles que justifiquen su respuesta.

· Tras realizar la actividad 6, pedir a los alumnos que lean en voz alta las palabras inventadas.

· Medir versos y analizar la rima. Pedir a los niños que midan estos versos de Antonio Machado.

Caminante, son tus huellas
el camino y nada más;
caminante, no hay camino,
se hace camino al andar.

Al andar se hace camino,
y al volver la vista atrás
se ve la senda que nunca
se ha de volver a pisar.

Caminante, no hay camino,
sino estelas en la mar.

· Escribir versos con una medida. Determinada. Pedir a los niños que inventen pareados con una medida determinada.

Recordarles que deben respetar las reglas para medir versos y que, por lo tanto, deberán poner especial atención a la aparición de sinalefas y de palabras agudas o esdrújulas al final del verso.

Proponer esta actividad como un juego, en el que los alumnos elegirán los mejores pareados que se cumplan con la medida prefijada.

· Para realizar la actividad 1 de la página 132 recomendar a los niños que relean los cuadros que resumen los conceptos trabajados en esta unidad.

· Para realizar las actividades del apartado Recuerda y repasa aconsejar a los alumnos que revisen los contenidos estudiados en las unidades anteriores.

· Aprovechar la estrategia Releer de la página 46 del manual de ESTUDIO EFICAZ.

· Con relación a la actividad 12 de la página 133, pedir a los alumnos que, antes de realizarla, repasen y copien en su cuaderno la regla ortográfica relativa al uso de r o rr.

· En relación con la actividad 17, recordar a los alumnos que en los anuncios por palabras es necesario usar el menor número posible de palabras. Pedirles que escriban un anuncio para buscar compañeros que colaboren en la organización de alguna actividad; por ejemplo, en la redacción y confección de un periódico escolar.

· Detectar dificultades. Pedir a los alumnos que piensen y escriban las principales dificultades que hayan encontrado en la unidad. Luego, las leerán algunos de ellos en voz alta, y de forma colectiva propondrán actividades para trabajar esa dificultad, que resolverán los alumnos que decían tener ese problema.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Autonomía e iniciativa personal
· Aprovechar la hazaña llevada a cabo por la tripulación del Endurance para hablar con los alumnos sobre el valor del esfuerzo y la necesidad de luchar contra las adversidades que puedan surgir.

· Se puede destacar a los alumnos lo práctico que resulta, en nuestra vida diaria, dejar o que nos dejen una nota con un recado, un encargo, un aviso… Explicar la importancia de que estos mensajes sean breves, claros y se coloquen en el lugar apropiado para poder estar seguros de que van a llegar a quien se destinan.

Aprender a aprender
· Explicar a los alumnos que pueden realizar en casa diferentes ejercicios para mejorar la entonación y la pronunciación. Uno de ellos es leer en voz alta delante de algún familiar que les pueda corregir. Otro recurso que puede resultar útil es grabar la lectura y escucharla posteriormente para tomar conciencia de los errores cometidos.

· Aprovechar las actividades sobre la persona y el número de los verbos para recalcar la importancia de memorizar los contenidos anteriores para poder acceder a los nuevos con más facilidad. Así, por ejemplo, si recuerdan bien los pronombres, les será fácil identificar la persona y el número en los verbos.

· Recordar a los niños que deben consultar el diccionario cuando tengan dudas acerca del significado de una palabra o sobre su ortografía.

· Comentar con los alumnos que para aprender nuevos contenidos es necesario apoyarse en contenidos que ya se han estudiado anteriormente. Por ejemplo, para medir versos hay que tener claro conceptos tales como los de diptongo e hiato o las clases de palabras según la posición de la silaba tónica.

Interacción con el medio físico
· A propósito de la reflexión sobre el marco temporal de la historia, invitar a los alumnos a reflexionar sobre los avances que la humanidad experimentó durante el siglo XX. Al principio de ese siglo, se luchaba por colonizar el continente helado.

Cincuenta anos después, la humanidad se enfrentaba a un nuevo reto: la exploración espacial.

Competencia cultural y artística
· Aprovechar para llamar la atención de los alumnos sobre los numerosos apellidos españoles que contienen las terminaciones -ez, -z o -iz. Explicarles que los apellidos surgieron para completar los nombres de las personas, para diferenciarlas. Una de las formas más utilizadas en la creación de los apellidos fue recurrir al nombre del padre del individuo en concreto.

Así, por ejemplo, se decía «José, el hijo de Martín», y de ahí nació el apellido Martínez. Ramírez, Pérez, Sánchez, Rodríguez, López, Díaz, Sanz, Sáez y muchos otros se originaron así.

· Hacer ver a los alumnos que escribir poesía es una actividad artística. Explicarles que los poetas utilizan las palabras para crear belleza y que son capaces de expresar una gran cantidad de sentimientos con pocas palabras.

El profesor puede ejemplificarlo con el breve poema Contigo.

Competencia social y ciudadana
· Comentar con los alumnos la conveniencia de tener un espíritu crítico frente a la publicidad, que, en muchas ocasiones, fomenta actitudes consumistas. Recomendar a los alumnos que consideren sus necesidades reales y valoren con objetividad los productos que van a adquirir.

CRITERIOS DE EVALUACIÓN

· Lee un relato histórico con la entonación adecuada.

· Comprende un relato histórico.

· Amplia el vocabulario básico a partir de palabras y expresiones de la lectura.

· Analiza el número y la persona de los verbos y reconoce sus formas no personales.

· Aplica las reglas ortográficas relativas a las palabras con z o d final.

· Reconoce prefijos y sufijos.

· Redacta un anuncio publicitario.

· Aplica las reglas para medir versos.

· Escribe un anuncio por palabras.
LENGUA 5.º CURSO

UNIDAD 10: EL CIERVO Y EL LEÓN
OBJETIVOS

· Leer fluidamente una fábula.

· Comprender una fábula.

· Ampliar el vocabulario básico a partir de palabras de la lectura.

· Repasar el concepto de tiempo y modo verbal.

· Aplicar las reglas ortográficas relacionadas con las palabras con cc.

· Realizar una descripción oral de un animal.

· Comprender un texto oral.

· Utilizar expresiones para mantener el orden temporal de los hechos de un texto.

· Extraer información de un reportaje.

· Analizar un periódico.

CONTENIDOS

El verbo. Tiempo y modo.

Palabras con cc.

Lectura del texto narrativo El ciervo y el león.

Reconocimiento de los elementos fundamentales del texto El ciervo y el león.

Descripción oral de las características de un animal.

Identificación de información en una noticia oral.

Ordenación temporal de la información en un texto.

Identificación de datos en un reportaje.

Análisis de un periódico.

Valoración de la escritura como medio para obtener y reelaborar la información.

Valoración de textos orales como fuente de información.

Valoración del Patrimonio Natural de Andalucía (Cultura Andaluza).

Interés por conocer algunos aspectos de la fauna de Andalucía y toma de conciencia sobre la importancia de proteger la naturaleza. (Educación ambiental).
COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Competencia en el conocimiento y la interacción con el mundo físico.

· Aprender a aprender.

· Autonomía e iniciativa personal.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 10, el proceso comienza con la lectura del cuento El ciervo y el león. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de El verbo. Tiempo y modo. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, las palabras con cc. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa Expresión oral y Comprensión oral. En el primer apartado se trabaja la capacidad de los alumnos para describir un león. En el segundo de ellos los alumnos escucharán una grabación, a partir de la cual realizarán una serie de actividades, encaminadas en este caso, a interpretar noticias sobre animales. A la Comunicación oral le sigue el programa de Escritura, que en esta unidad se centra en Ordenar la información. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Textos para trabajar las competencias básicas, dedicado en esta unidad a la Competencia en el conocimiento y la interacción con el mundo físico tomando como base la información sobre la berrea.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños analicen un periódico.

Al final de la unidad se incluye una doble página con actividades que deben servir para afianzar los conceptos más importantes estudiados durante el segundo trimestre.

Sugerencia de temporalización:

2.ª y 3.ª semanas de marzo.
Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral
· Cuaderno de práctica. Segundo trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Las brujas, de Roald Dahl (Alfaguara Infantil. Serie naranja)
ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer la página 134 explicar a los alumnos que van a leer una fábula y preguntarles si recuerdan haber leído alguna otra con anterioridad. En caso de que respondan afirmativamente, pedirles que comenten con brevedad el argumento.

· Decir a los niños que analicen el titulo de la lectura y la ilustración que la acompaña. Preguntarles que creen que puede ocurrir entre un ciervo y un león, y cuál de los dos animales creen que va a aprender una lección en esta historia.

· Sugerir a los alumnos que realicen una lectura en silencio del texto. Recordarles que deben leer el significado de las palabras destacadas.

Hacer observar a los alumnos cómo se incluyen en el texto los pensamientos del ciervo (entre comillas).

· Organizar una lectura en voz alta y en cadena de la fábula. Corregir la entonación y la pronunciación cuando sea necesario.

· Acerca de la moraleja de esta fábula, preguntar a los niños si están de acuerdo con lo que se expresa en ella y pedirles que digan situaciones de su vida personal a las que se podría aplicar.

· Escribir fábulas a partir de un refrán. Escribir en la pizarra los siguientes refranes, que podrían servir como moraleja o enseñanza final de una fábula:
· Mas vale pájaro en mano que ciento volando.

· A quien madruga Dios le ayuda.

· A palabras necias, oídos sordos.

A continuación, explicar a los alumnos que deberán elegir uno de esos refranes y escribir una fábula relacionada con la enseñanza que transmite. Aclarar que la fábula que escriban deberá terminar con el refrán que han elegido.

· Fabulistas españoles: Iriarte y Samaniego. Comentar que Tomas de Iriarte y Félix Maria de Samaniego fueron dos grandes fabulistas del siglo XVIII.

· Samaniego (1715-1801) nació en Laguardia (Álava). Se le recuerda sobre todo por su obra Fábulas morales, de contenido fundamentalmente didáctico.

· Iriarte (1750-1791) nació en Tenerife. Es autor de la obra Fábulas literarias.

Las fábulas de Iriarte y Samaniego nos dan pautas y modelos de comportamiento para saber como resolver problemas y superar obstáculos y dificultades.

· Las actividades 2 y 3 de la página 136 tienen que ver con la identificación del marco narrativo. Preguntar a los alumnos si creen que el lugar donde transcurre la acción es determinante para el desarrollo de la historia. Pedirles que justifiquen sus respuestas.

· En relación con la actividad 4, pedir a los niños que justifiquen por que el león no es el protagonista del relato.

· La actividad 8 es clave para comprender el mensaje de la fábula. Asegurarse de que todos los niños entienden la idea que el autor nos quiere transmitir.

· Explicar a los alumnos que la actividad 16 no consiste únicamente en copiar la moraleja; también deben explicar su significado.

· Después de leer la información sobre Esopo, se puede pedir a los alumnos, si parece adecuado, que busquen otra fábula de este mismo autor y la copien para leerla después en el aula.

· Invitar a un alumno a leer en voz alta la información del primer epígrafe de la página 138. Explicar a los niños que los verbos, al ser palabras que expresan acción, también la sitúan en el tiempo. Pedir a los alumnos que digan más ejemplos de formas verbales en presente, pasado y futuro.

· En relación con el segundo epígrafe, insistir en los distintos modos de expresar una acción según nuestra intención comunicativa. Se puede pedir a los niños que pongan más ejemplos para cada uno de los modos.

· Dirigir la atención de los alumnos hacia los esquemas que aparecen en el margen de la página. Podría resultar útil revisar la estrategia Elaborar esquemas de la página 21 del manual de ESTUDIO EFICAZ, y más concretamente el apartado ¿Cómo se pasa directamente de la lectura al esquema? de la página 23 del citado manual.

· Para la realización de la actividad 9 de la página 139, invitar a los niños a releer los contenidos del programa de Gramática de las unidades 8 y 9 antes de realizar la actividad.

Se puede consultar la estrategia Releer de la página 46 del manual de ESTUDIO EFICAZ.

· Analizar formas verbales de la lectura. Proponer a los niños que busquen todas las formas verbales que aparezcan en el primer párrafo de la fábula El ciervo y el león. Una vez identificadas, pedirles que analicen la persona, el número, el tiempo y el modo.

· Por ejemplo: pastaba (tercera persona del singular. Tiempo pasado. Modo indicativo.

· Escribir en presente. Proponer a los alumnos que vuelvan a leer el primer párrafo de la lectura. Preguntarles en que tiempo están la mayoría de las formas verbales que aparecen y pedirles que vuelvan a reescribir ese primer párrafo, pero poniendo todas las formas verbales que puedan en presente.

· Pedir a un alumno que leer en voz alta el texto del bocadillo de la página 140. Preguntar que tienen en común las palabras perfección y perfecto. Si el profesor lo cree conveniente, recordar a los niños el concepto de familia de palabras.

· La regla ortográfica que se estudia en esta unidad es muy productiva y ayudará a los alumnos a resolver la mayor parte de las dudas que les puedan surgir en relación con la escritura de palabras terminadas en -ción o -cción. No obstante, tener en cuenta que existen otras que no se ajustan a la regla.

· Aconsejar a los alumnos que en la actividad 2 piensen en la familia de cada palabra para comprobar que alguna de ellas se escribe con ct.

· En la actividad 10, puede haber palabras cuyo significado los niños no conozcan. pedirles que usen el diccionario y que escriban una oración con cada una de ellas.

· La regla sobre la escritura de cc. Si se considera conveniente, se puede comentar a los alumnos que la información que se da en esta página sobre las palabras con cc les será de gran utilidad, pero que deben tener en cuenta, además, que hay palabras que se escriben con cc sin que haya ninguna palabra en su familia que contenga el grupo ct. Algunas de estas palabras son cocción, confección, succión y fricción.

· Completar palabras con cc o con c. Escribir en la pizarra las siguientes palabras para que los niños las completen. Luego, pedirles que comprueben sus respuestas consultando el diccionario.

· confe_ión

· instala_ión

· calefa_ión

· ele_ión

· sele_ión

· inspe_ión

· corre_ión

·
rela_ión

· le_ión

· infla_ión

· infra_ión

· obje_ión

· discre_ión

· suje_ión

- En relación con el dictado Los ciervos de Sierra Morena, enlace con el área de conocimiento del medio y muéstreles sobre un mapa donde se encuentra Sierra Morena.
· En relación con la actividad 1 de la página 142, se puede preparar una sesión de trabajo en la biblioteca del centro o en el aula de informática para orientarles en la búsqueda de información. Hacerles ver que es importante tener un guión para saber en que tipo de datos deben centrar su atención.

· Antes de realizar la actividad 2, el profesor puede darles algunos consejos para la exposición oral: llevar un guión, mirar al público durante la exposición, hablar despacio, alto y claro, evitar coletillas… En relación con el apartado de Comprensión oral, decir a los alumnos que van a escuchar tres noticias. Recordarles que deben estar atentos y tomar notas.

· En relación con el apartado de Comprensión oral, decir a sus alumnos que van a escuchar tres noticias. Recordarles que deben estar atentos y tomar notas.

· Hacer de locutor de radio. Decir a los alumnos que van a convertirse en locutores de radio. pedirles que piensen qué tipo de programa van a realizar: un programa de deportes, de noticias de actualidad, un programa con invitados, un debate, etc. Aclarar que, dependiendo del tipo de programa que escojan, pueden formar o no grupos. Decidir previamente el tiempo de preparación que van a tener y el día en que deberán realizar su locución ante el resto de la clase. Aconsejarles que ensayen en público y, si es posible, que se graben para poder corregir posibles errores.

Proponerles también que escuchen programas de radio para conocer la estructura y el lenguaje que se utiliza.

· Pedir a un alumno que lea en voz alta el texto de las viñetas de la página 143. Hacerles reparar en las expresiones destacadas y explicar que, cuando se redacta, es importante respetar el orden de los acontecimientos.

Leer en voz alta el recuadro de información. Pedir a los niños que digan otras expresiones que indiquen sucesión temporal e ir escribiéndolas en la pizarra. Al final, pedirles que las copien en su cuaderno; de esta forma los alumnos tendrán un banco de expresiones temporales para usar en sus escritos.

· En relación con la actividad 4 de la página 143, aconsejar a los niños que antes de comenzar una redacción ordenen sus ideas y hagan un pequeño guión sobre los puntos que van a tratar. Hacerles ver también la conveniencia de hacer un borrador previo antes de abordar la redacción final.

Puede ser útil consultar las estrategias Confeccionar un guión y Elaborar un borrador de las paginas 80 y 81 del manual de ESTUDIO EFICAZ.

· Contar las actividades realizadas el fin de semana. Pedir a los alumnos que piensen y apunten, en borrador, lo que hicieron durante las jornadas del sábado y del domingo pasado. Luego, decirles que hagan una redacción teniendo en cuenta que deben utilizar expresiones y conectores temporales para ordenar en el tiempo la información que van a transmitir. Explicarles que conviene usar expresiones distintas y variadas con el fin de evitar repeticiones. también deberán estar atentos al uso correcto de las formas verbales. Comentarles que las redacciones se leerán luego en clase en voz alta.

· Comenzar el estudio de la página 144 comentando a los alumnos que van a leer un reportaje como los que a veces encuentran en algunos periódicos o en revistas especializadas. Pedirles que ojeen el texto. No tienen que leerlo, simplemente observar la fotografía, leer el titulo del texto, los subtítulos… Dar un breve espacio de tiempo para ese primer vistazo. Luego, preguntar de qué creen que tratara el reportaje.

· A continuación, hacer que un niño lea en voz alta la entradilla y formular estas preguntas: ¿Qué sonido creéis que tiene el otoño? ¿Cuáles creéis que serán los sonidos de las demás estaciones? ¿Tienen color las estaciones? ¿Cuáles son esos colores? Dejar que los niños, de forma ordenada y respetando las normas del intercambio comunicativo, expresen sus opiniones.

· Iniciar una lectura en voz alta y en cadena del texto de la página 144. Pedir a los alumnos que vayan anotando las palabras sobre las que tengan dudas. Asegurarse de que todos los alumnos han comprendido la información.

· En relación con la actividad 1, preguntar a los alumnos por el concepto de palabras sinónimas. Pedirles que, en caso de duda, utilicen el diccionario.

· Para la realización de la actividad 4, aprovechar los recursos de la biblioteca escolar o los recursos informáticos del centro. Tener en cuenta que puede haber alumnos que no tengan acceso a Internet.

· Escuchar Las cuatro estaciones de Vivaldi. En relación con el titulo del texto, puede ser muy oportuno llevar a cabo una audición de Las cuatro estaciones de Vivaldi. Explicar a que estación corresponde cada pieza antes de escucharla. Una vez acabada la audición, hacer que los alumnos comenten si la música les evoca de algún modo la estación a la que corresponde.

Si se considera oportuno, puede repetir la audición y pedir a los niños que, a medida que escuchan, dibujen aquello que les sugerir la música.

· Identificar y describir sonidos de nuestro entorno. Proponer a los alumnos que, al menos durante un día, presten especial atención a los sonidos que escuchan habitualmente o recuerden los que alguna vez han tenido la oportunidad de escuchar. pedirles que describan esos sonidos y los clasifiquen en dos listas (Me gustan / No me gustan). además de la descripción del sonido, pueden anotar también los sentimientos que ese sonido les despierta.

· Antes de resolver las actividades propuestas en las páginas 146 y 147, preguntar a los alumnos qué es lo que más les ha gustado del trabajo de esta unidad y qué les ha resultado más difícil. Dejar que varios alumnos comenten sus experiencias.

· A propósito de la actividad 6, y ya que los alumnos no conocen aún la conjugación, insistir en las nociones que han aprendido para identificar el modo en que aparecen las formas verbales (expresa acción real/ expresa deseo u orden negativa/ expresa orden afirmativa). Se puede pedir a los alumnos que digan también la persona y el número de cada una de las formas verbales destacadas.

· Antes de realizar el trabajo del apartado Eres capaz de…, dejar que los alumnos hablen libremente sobre los periódicos: preguntarles si leen periódicos alguna vez, que secciones leen, si les resulta fácil leer los textos periodísticos, si les gusta leerlos…

· Analizar una noticia. Dividir la clase en cuatro grupos y llevar a clase distintos periódicos del día. Escoger una noticia que se trate en todos ellos. La actividad consistirá en que cada grupo lea la noticia en dos periódicos y apunte los elementos comunes en ellos, la información que se da en uno y no en otro y la importancia que cada periódico le concede a la noticia.

Cada equipo nombrara un coordinador, que será el encargado de apuntar y comentar las conclusiones del grupo cuando se corregir la actividad. Présteles ayuda si es necesario.

A propósito del trabajo realizado, comentar a los niños que, a veces, para hacernos una idea más ajustada de algún hecho de actualidad, conviene consultar diferentes fuentes informativas.

· En las páginas 148-149 se presentan actividades que permiten la revisión de los contenidos trabajados en los distintos programas de las unidades correspondientes al segundo trimestre del curso.

Recordar a los alumnos que para realizar correctamente estas actividades es conveniente que relean la información en las unidades correspondientes.

· Antes de comenzar la actividad 7, se puede pedir a un alumno que explique en voz alta el procedimiento que se debe seguir para separar la raíz y la desinencia de una forma verbal.

· En relación con la actividad 9, comprobar que los alumnos no han olvidado poner los signos de apertura y de cierre en las oraciones interrogativas y exclamativas que han escrito.

· Se puede pedir a los niños que en la actividad 14 intenten que su eslogan contenga una rima.

· En la actividad 17, pedir a los alumnos que digan en voz alta y en cadena más palabras que contengan los sufijos -ero, -ista, -oso, -ería. Escribirlas en la pizarra y hacer que los niños intenten explicar el significado de cada una.

· Realizar más dictados. Momentos de diversión.

Mi padre accedió ayer a llevarnos al cine el próximo sábado. !Qué ilusión! Ahora tendremos que elegir la película que queremos ver. Esperemos que la elección sea acertada y nos guste a todos. La última vez que salí con mis amigos fuimos al zoo. !Desde entonces, los chimpancés son mis animales favoritos!

· Realizar un anuncio. Recordar con los alumnos el texto Donar sangre: hacer un regalo, que leyeron en la unidad 6, para pedirles que enumeren otras actividades solidarias que se puedan realizar: hacer una marcha por la paz, recaudar fondos para una ONG, cuidar el medio ambiente… Luego, proponerles que realicen un anuncio en el que se animar a la gente a participar en algún tipo de acción solidaria. Valorar si en el anuncio los alumnos incluyen alguna rima o algún juego de palabras que sirva de eslogan.
· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana
· Subrayar la actitud del ciervo: al principio solo valoraba aquello que le parecía bello y despreciaba aquello que, a sus ojos, no lo era.

Trasladarlo a la vida de las personas y destacar la importancia de aceptar a los demás como son, sin pretender cambiarlos.

Interacción con el mundo físico
· Hacer ver a los alumnos que, pese a que el león esta presentado en esta fábula como el personaje antagonista, el malo que persigue a su presa, no hace más que estar en su papel: un animal carnívoro que necesita alimentarse. Comentar a los alumnos que en la naturaleza no hay animales «buenos» ni «malos»; todos tienen una función y son necesarios.

· Aprovechar el contenido de los dictados para fomentar en los alumnos el interés por conocer la vida de los animales.

Con el diccionario podemos resolver las dudas ortográficas que nos puedan surgir.

Aprender a aprender
· En relación con las actividades 14 y 15 de la página 137, hacer ver a los alumnos la importancia practica de la lectura superficial. Explicar que este tipo de lectura se suele utilizar cuando se busca un dato que es fácilmente identificable, bien por la forma que presenta, bien por el lugar en que aparece.

· Hay actividades que tienen varias partes. Comentar con los alumnos la necesidad de leer bien las órdenes de trabajo para comprobar que han contestado a todos los subapartados.

· Recordar a los alumnos la utilidad que tiene el uso del diccionario en el aprendizaje de la ortografía.

· Aprovechar la actividad de Expresión oral para analizar la fluidez verbal de los alumnos. Hacer que sean ellos mismos los que valoren su intervención y reflexionen sobre los posibles errores que hayan podido cometer. Explicarles que la autoevaluación también es una forma de aprendizaje.

Autonomía e iniciativa personal
· En relación con las cuestiones planteadas en el apartado para trabajar esta competencia (actividades 9, 10 y 11 de la página 145) valorar la capacidad critica de los alumnos para expresar opiniones razonadas sobre un tema.

· Aprovechar la actividad de análisis de los periódicos para recomendar a los alumnos que deben ser críticos con la información.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente una fábula.

· Comprende una fábula.

· Amplia el vocabulario básico a partir de palabras de la lectura.

· Repasa el concepto de tiempo y modo verbal.

· Escribe correctamente palabras con cc.

· Realiza una descripción oral de un animal.

· Comprende un texto oral.

· Utiliza expresiones para mantener el orden temporal de los hechos de un texto.

· Extrae información de un reportaje.

· Analiza un periódico.

LENGUA 5.º CURSO

UNIDAD 11: LEOPOLDO

OBJETIVOS

· Leer fluidamente un texto narrativo.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprender los tiempos verbales y su clasificación.

· Aplicar las reglas ortográficas que regulan el uso de la coma.

· Formar y utilizar aumentativos y diminutivos.

· Redactar una noticia.

· Clasificar versos según su número de sílabas.

· Elaborar un trabajo escrito.

CONTENIDOS

· Los tiempos verbales.

· La coma.

· Los aumentativos y diminutivos.

· Las clases de versos según su medida.

· Lectura del texto narrativo Leopoldo.

· Reconocimiento de los elementos fundamentales del texto Leopoldo.

· Planificación y elaboración de una noticia.

· Búsqueda de información y organización de los datos para realizar un trabajo escrito.

· Interés por los textos escritos como medio de comunicación de experiencias.

· Respeto por la norma ortográfica.

· Valoración del Patrimonio cultural de Andalucía a través de la literatura. (Cultura Andaluza).

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Autonomía e iniciativa personal.

· Competencia social y ciudadana.

· Tratamiento de la información.

· Aprender a aprender.

· Competencia cultural y artística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 11, el proceso comienza con la lectura del cuento Leopoldo. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de Los tiempos verbales. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, con la coma. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Vocabulario. Se trata de ahondar en el significado de palabras y expresiones relacionadas con el cuento y de presentar un fenómeno léxico o semántico, en este caso, la aumentativos y disminutivos. Al Vocabulario le sigue el programa de Escritura, que en esta unidad se centra en La noticia. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Literatura, dedicado en esta unidad a hablar de las clases de versos según su medida, donde la secuencia información - resumen – texto - actividades permite el aprendizaje de los conceptos correspondientes.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños hagan un trabajo.

Sugerencia de temporalización:

1.ª quincena de abril.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral

· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

Para este tercer trimestre proponemos la lectura del libro A rienda suelta, de Fernando Savater en el que se propone el desarrollo del valor de la paz y de la Competencia Cultural y Artística.
ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer pedir a los alumnos que lean el título y observen atentamente la ilustración de la página 150. Decirles que respondan a las siguientes preguntas: ¿Dónde están los personajes? ¿Qué lleva el hombre en la mano? ¿Quién creen que es Leopoldo? El hombre, ¿está triste o alegre?

· Organizar una lectura en voz alta y en cadena. Recordarles que deben respetar los signos de puntuación. Particularmente, explicar a los alumnos el uso de los puntos suspensivos, que aparecen varias veces en el texto para dejar sin terminar un enunciado.

· Se puede interrumpir la lectura en la línea 17 y pedir a los alumnos que hagan hipótesis sobre el suceso al que se refiere el texto.

· Después de leer preguntar a los alumnos qué opinión les merece la actitud de los personajes y preguntarles qué habrían hecho ellos si fuesen el doctor Carlino. Se puede animar el diálogo mediante preguntas como las siguientes: ¿Hizo bien el doctor Carlino volviendo al supermercado? ¿Te habrías preocupado tanto como él si hubieras estado en su lugar? ¿Crees que esta historia podría haber sucedido en la realidad? ¿Por qué?

· Investigar sobre gatos famosos. Distribuir a los alumnos en grupos de tres y pedirles que busquen en Internet, con ayuda de un adulto, o en una enciclopedia gatos famosos, ya sea en la Literatura, en el cine, o en cualquier otro ámbito.

Deben decir su nombre, si es un personaje de una novela, de un cuento infantil o de una película y describir sus principales características.

Si el profesor lo cree oportuno puede poner algún ejemplo (El gato con botas, Garfield, Tom (de Tom y Jerry), Los aristogatos…).

· En relación con la actividad 2 de la página 152, se puede pedir a los alumnos que vuelvan a leer el cuento y copien todos los datos que encuentren sobre el doctor Carlino y las expresiones que puedan ayudarlos a inferir su forma de ser, su personalidad.

· El análisis del marco narrativo y de la estructura del cuento son claves para su comprensión. Asegurarse de que los niños responden bien a las actividades 3 y 4.

· En la lectura se muestran los pensamientos y sentimientos del doctor Carlino ante una situación difícil. Para ampliar la actividad 5, preguntar a los alumnos si alguna vez se han sentido así y animarlos a contar su experiencia.

· La actividad 8 puede realizarse de forma oral. Recordar a los alumnos que deben respetar el turno de palabra. Animar a aquellos niños más tímidos a participar activamente en el diálogo dando su opinión.

· Antes de abordar la realización de la actividad 13 de la página 153, pedir a un alumno que lea el apartado Para comprender mejor. Explicar a los alumnos que, generalmente, los cuentos populares comienzan con el marco narrativo, mientras que en los cuentos actuales no siempre es así. Pedir a los niños que den ejemplos de comienzos de cuentos populares.

· Pedir a un alumno que lea en voz alta la información de los epígrafes de la página 154 y aclarar las dudas que se presenten. Hacer que los niños se fijen en los esquemas que aparecen en el margen de la página del libro del alumno y comentar su utilidad para facilitar la comprensión de los conceptos trabajados.

· Explicar a los alumnos que cada tiempo verbal contiene seis formas verbales según la persona gramatical que realiza la acción expresada por el verbo.

· Comentar a los alumnos que los tiempos compuestos llevan siempre formas del verbo haber, que actúa como verbo auxiliar. Explicar que cada tiempo compuesto se corresponde con un tiempo simple. Es importante que comprendan esta relación que aparece en la tabla, pues facilitará el estudio y la comprensión de los tiempos verbales.

· Insistir en la ortografía del verbo haber para evitar errores.

· Se puede ampliar la actividad 6 proponiendo a los niños que digan a qué tiempo simple corresponde un determinado tiempo compuesto.

· Cambiar tiempos simples por tiempos compuestos. Escribir en la pizarra las siguientes oraciones y proponer a los alumnos que cambien las formas verbales simples por sus correspondientes formas compuestas.

· Siempre dices lo mismo.

· Yo compraría el rojo.

· María viajaba a las Islas Baleares.

· Beatriz estudiará mucho.

· Yo quisiera ir.

· Reconocer tiempos perfectos y tiempos imperfectos. Pedir a los alumnos que subrayen las formas verbales de las oraciones de la actividad 2 de la página 155, y las clasifiquen según pertenezcan a tiempos imperfectos o perfectos. Pedirles también que expliquen cómo las han reconocido. Si el profesor lo cree conveniente, puede poner algún ejemplo.

· Al abordar la página 156 explicar a los alumnos que los signos de puntuación son muy importantes en los textos escritos, pues de ellos depende en gran parte la correcta comprensión de los mensajes.

· Comentar a los niños que las comas indican una pausa breve dentro del enunciado y que, por lo tanto, hay que respetarlas durante la lectura.

· Explicar a los alumnos que, además de los usos de la coma que se estudian en esta unidad, hay otros que irán estudiando en cursos posteriores. A modo de ejemplo se puede mencionar el uso que se hace de la coma en uno de los enunciados de la lectura que inicia la unidad: No quiere dejarlo solo en casa porque es un gato joven y, según Carlino, bastante atolondrado. Explicar que en este caso se utiliza para separar un inciso dentro del enunciado.

· En relación con los dictados, escoger uno de ellos y decir a los alumnos que no se van a dictar las comas. Pedirles que lo preparen individualmente y en silencio.

Sugerirles que se fijen en el uso de las comas y que intenten retener mentalmente la ortografía de las palabras en las que crean que pueden tener dificultades.

· Otros usos de la coma. Además de los usos estudiados en esta unidad, hay otros usos de la coma igualmente regulados por reglas ortográficas. Algunos de ellos son los siguientes:

· Para separar explicaciones o incisos dentro de la oración. Por ejemplo: Carlos, el veterinario, vendrá mañana.

· Para indicar la omisión del verbo. Por ejemplo: Ella lee; él, también.

· Poner comas. Escribir las siguientes oraciones en la pizarra y pedir a los alumnos que coloquen las comas necesarias.

· María ha comprado un cuaderno un bolígrafo un lápiz y una goma.

· Juan recoge lo que has tirado.

· Dime mamá ¿me llevarás al cine? En mi cumpleaños me regalaron un balón un videojuego y un equipo de fútbol completo.

· Mi perro es grande de color canela y muy tranquilo.

· Comenzar el estudio de la página 158 recordando a los alumnos el concepto de sufijo.

Explicar que hay sufijos que dan idea de tamaño. Pedir a un alumno que lea en voz alta el bocadillo de la viñeta y preguntarles si identifican algún sufijo. Aprovechar la actividad 6 para comentar a los alumnos que en algunas zonas de Andalucía oriental es muy común utilizar los sufijos –ico, -ica, en lugar de –ito, -ita.
· Aprovechar la actividad 8 para recordar a los alumnos el concepto de familia de palabras.

· En la página 159 explicar a los alumnos que una noticia es la narración objetiva de un hecho de actualidad y que no contiene comentarios u opiniones personales.

· Pedir a un alumno que lea la noticia que se reproduce en la página. Hacer que los niños se fijen en el texto destacado en negrita. Explicar que en una noticia siempre aparecen un titular y un subtítulo que, generalmente, están destacados.

· Se puede pedir a los alumnos que lleven periódicos a clase para buscar noticias y comprobar que en ellas se responde a las cinco preguntas fundamentales: qué, quién, cuándo, dónde y por qué. Pedirles que subrayen las respuestas a esas preguntas con diferentes colores.

· Identificar aumentativos y diminutivos. Escribir en la pizarra las siguientes oraciones y pedir a los alumnos que localicen en ellas palabras que contengan sufijos aumentativos y diminutivos.

· El juez, sin pensarlo dos veces, dio un martillazo sobre la mesa.

· ¿Puedes pasarme el azucarillo, por favor? Es tan cabezón que nunca reconocerá su error.

· Los pescadores volvieron con sus barquitas repletas de sardinillas.

Proponer a los niños que, una vez localizados todos los aumentativos y diminutivos, separen la raíz del sufijo.

· La información de una noticia. La información de una noticia debe responder a varias preguntas. Esta condición se conoce como «la regla de las cinco w», pues todas las preguntas comienzan por esa letra en inglés:

· What (¿Qué ha pasado?)

· Who (¿A quién?)

· Where (¿Dónde?)

· When (¿Cuándo?)

· Why (¿Por qué?)

El orden en el que aparecen esos datos varía: unas veces se destaca el hecho; otras, el lugar o el protagonista.

· Si el profesor lo considera conveniente, antes de comenzar con el trabajo propuesto en las páginas 160-161, puede leer los poemas que aparecen en ella o pedir a los alumnos que los lean, con la única intención de que disfruten de este tipo de textos. Comentar con los alumnos que los poemas que se trabajan en este programa pertenecen a uno de nuestros grandes poetas, Federico García Lorca. Coménte también que los poemas de Lorca han sido incluso cantados por varios cantantes actuales y que sus poemas son conocidos en todo el mundo. Si le parece oportuno pida a sus alumnos que busquen información acerca de la vida y obra de Federico García Lorca.
· Antes de leer o explicar el contenido de los epígrafes, invitar a un alumno a que recuerde a los compañeros las reglas para medir versos. Si el profesor lo cree oportuno, hacer un pequeño esquema recordatorio en la pizarra.

· Solicitar a varios alumnos que lean con expresividad los dos poemas. Aclarar el significado de las palabras que no conozcan.

· Para ampliar la actividad 5, pedir a los niños que identifiquen también el tipo de rima y que justifiquen sus respuestas.

· Se puede realizar la actividad 6 de forma oral. Recordar a los alumnos el concepto de rima consonante y apuntar en la pizarra las palabras que los niños vayan aportando. Para ampliar la actividad, se puede pedir que digan también palabras que rimen en asonante.

· Escribir pareados. Proponer a los alumnos que escriban pareados de diferente número de sílabas. A continuación, decirles que lean en voz alta los pareados que han escrito y que expliquen su número de sílabas y tipo de rima.

Valorar especialmente la expresividad de los versos que escriban los alumnos.

· Analizar la medida y la rima de un poema. Escribir en la pizarra el siguiente poema de Rafael Alberti y proponer a los alumnos que midan cada uno de sus versos y digan qué versos riman entre sí y qué tipo de rima tienen.

Rema, rema, remadora,
que yo llevaré el timón
hacia la lancha vapora,
que espera, inquieta, el carbón.

¡Más deprisa, mi remera,
que aquella gasolinera
nos coge la delantera!

· Antes de realizar la actividad 1 de la página 162, recordar a los alumnos que es conveniente que vuelvan a leer el resumen que aparece en el cuadro informativo al final de cada programa.

· Para la realización de la actividad 2, además de releer la información del programa de Gramática, se puede recordar la estrategia Elaborar esquemas de la página 21 del manual de ESTUDIO EFICAZ. Se puede comprobar el progreso de los alumnos en la realización de esquemas mediante la actividad de la página 26 del citado manual.

· Para realizar las actividades del apartado Recuerda y repasa, aconsejar a los alumnos que repasen los contenidos estudiados en las unidades anteriores.

Puede ser de utilidad la estrategia Releer de la página 46 del manual de ESTUDIO EFICAZ.

· En la corrección de la actividad 6, asegurarse de que ningún alumno escriba coma antes de la y en la enumeración.

· Con relación a la actividad 7 de la página 162, hacer notar a los alumnos que, en algunas ocasiones, la palabra cambia de género al formar el aumentativo: fresa-fresón, cuchara-cucharón.

· Seguir repasando las reglas de ortografía. Para continuar repasando las reglas ortográficas estudiadas hasta este momento, proponer a los alumnos la siguiente actividad: Pedir a los alumnos que escriban en una hoja una palabra que responda a algunas de las reglas ortográficas vistas hasta este momento. Una vez que la hayan escrito, pedirles las hojas y repartirlas al azar. Cada alumno deberá escribir con sus palabras la regla que cumple la palabra escrita en el cuaderno que ha recibido. Finalmente, se leerán todas las respuestas para ver si son correctas.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Autonomía e iniciativa personal

· Aprovechar la actitud del doctor Carlino para destacar el valor de la honradez. Comentar también a los alumnos que, aunque para él era un problema hacer frente a la situación creada por su gato, no tuvo más remedio que asumir su responsabilidad.

Explicar a los alumnos que, al igual que hizo el doctor Carlino, debemos afrontar con valentía los problemas que nos surjan.

Competencia social y ciudadana

· En relación con la lectura, explicar a los alumnos que son muchos los animales que hacen compañía a las personas. Hablar con ellos sobre la necesidad de cuidar siempre a las mascotas.

Comentar también a los niños que los problemas que puedan ocasionar los animales de compañía son siempre responsabilidad de sus dueños.

· Valorar con los alumnos la importancia que tienen los medios de comunicación en la sociedad actual. Gracias a ellos podemos estar informados de todo lo que ocurre en el mundo.

· Se puede utilizar el poema Balcón para comentar con los alumnos la gran riqueza léxica del castellano y la abundancia de palabras de origen árabe que aún perduran en nuestro vocabulario. Citar, a modo de ejemplo, las palabras albahaca y alberca, que aparecen en el poema.

Tratamiento de la información

· Analizar con los alumnos el contenido y la disposición de los elementos que aparecen en las etiquetas de los productos. Explicar a los alumnos el valor que tienen esos elementos gráficos (imágenes, tipo de letra, color…) y la intención que predomina en la transmisión del mensaje: llamar la atención del consumidor sobre el producto.

· A propósito del apartado Eres capaz de… de la página 163 valorar con los alumnos las posibilidades que nos proporcionan las nuevas tecnologías. Si es posible, proponer realizar el trabajo con un ordenador.

Aprender a aprender

· Aprovechar el cuadro de la página 155 sobre los distintos modos y tiempos para recalcar el carácter sintético que tienen los elementos gráficos (cuadros, tablas, esquemas…) en el estudio y en la memorización de conceptos.

· Explicar a los alumnos la importancia y la utilidad que tienen los aprendizajes ortográficos o gramaticales.

Hacerles ver, por ejemplo, que una coma puede cambiar el sentido de una oración (Ana come fruta/Ana, come fruta).

· Explicar a los alumnos que si no conocen el significado de algunas de las palabras con aumentativos o diminutivos que aparecen en la página 158, tendrán que buscar en el diccionario la palabra de la que proceden, porque las palabras con sufijos aumentativos y diminutivos no aparecen en el diccionario.

Competencia cultural y artística

· En relación con la actividad Escribir pareados propuesta en la guía, pedir a los alumnos ilustrar los versos de Rafael Alberti.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto narrativo.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprende los tiempos verbales y su clasificación.

· Aplica las reglas ortográficas que regulan el uso de la coma.

· Forma y utiliza aumentativos y diminutivos.

· Redacta una noticia.

· Clasifica versos según su número de sílabas.

· Elabora un trabajo escrito.

LENGUA 5.º CURSO

UNIDAD 12: A TOCAR LA NARIZ DEL REY
OBJETIVOS

· Leer con la entonación adecuada un texto narrativo.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprender la primera conjugación.

· Aplicar las reglas ortográficas que regulan la escritura del punto y coma.

· Presentar un acto.

· Comprender un texto oral.

· Evitar la repetición de palabras en un texto.

· Comprender la información de un texto.

· Realizar un folleto turístico.

CONTENIDOS

· La primera conjugación.

· El punto y coma.

· Lectura del texto A tocar la nariz del rey.

· Reconocimiento de los elementos fundamentales del texto A tocar la nariz del rey.

· Planificación de una presentación oral.

· Reconocimiento de información en un programa musical de radio.

· Utilización de sinónimos para evitar repeticiones en un texto.

· Localización de datos en un texto informativo.

· Selección de datos para un folleto turístico.

· Valoración y aprecio de los textos escritos como recurso de disfrute personal.

· Interés por el cuidado y la presentación de los textos escritos.

· Valoración y respeto por las normas de convivencia que nos permiten vivir en sociedad. (Educación moral y cívica).

· Toma de conciencia de la importancia y responsabilidad que tenemos todos en la conservación del Patrimonio Cultural y Artístico que otras civilizaciones y pueblos nos han legado. (Educación moral y cívica)
· Aprecio por el Patrimonio Cultural y Artístico de Andalucía. (Cultura Andaluza).
COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Aprender a aprender.

· Competencia social y ciudadana.

· Tratamiento de la información.

· Autonomía e iniciativa personal.

· Competencia cultural y artística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 12, el proceso comienza con la lectura del cuento A tocar la nariz del rey. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de La primera conjugación. Tiempo y modo. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, el punto y la coma. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa Expresión oral y Comprensión oral. En el primer apartado se trabaja la capacidad de los alumnos para presentar los actos de un evento. En el segundo de ellos los alumnos escucharán una grabación, a partir de la cual realizarán una serie de actividades, encaminadas en este caso, a interpretar una lista de éxitos. A la Comunicación oral le sigue el programa de Escritura, que en esta unidad se centra en Evitar repeticiones. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Textos para trabajar las competencias básicas, dedicado en esta unidad a la Competencia en el conocimiento y la interacción con el mundo físico y la Competencia cultural y artística tomando como base la información sobre Roma.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños hagan un folleto turístico.

Sugerencia de temporalización:

2.ª quincena de abril.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral

· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

A rienda suelta, de Fernando Savater (Alfaguara infantil. Serie naranja)

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Sugerir a los alumnos que realicen una lectura silenciosa del texto de las páginas 164-165. Recordarles que deben leer el significado de las palabras destacadas para asegurar la comprensión de la lectura.

· Invitar a los niños a subrayar las palabras cuyo significado desconozcan. Una vez terminada la lectura silenciosa, preguntar qué palabras han subrayado y animarlos a averiguar su significado a partir del contexto.

· Organizar una lectura en voz alta y en cadena, haciendo énfasis en la entonación y en la pronunciación.

· Después de leer preguntar a los alumnos qué les ha parecido el cuento. Para animar el diálogo el profesor puede hacer preguntas del tipo ¿Qué opinión te merece el entretenimiento de Juanito? ¿Crees que hay alguna relación entre el nombre completo del protagonista y su forma de actuar? ¿Por qué?

· La acción se desarrolla en Roma. Preguntar a los alumnos dónde está esta famosa ciudad y qué saben acerca de ella. Si algún alumno ha estado allí, pedirle que cuente a sus compañeros el viaje.

· Inventar situaciones absurdas. Pedir a los alumnos que inventen otras situaciones absurdas que puedan servir como argumento para escribir un cuento de humor.

Decirles también que inventen el nombre del personaje que podría protagonizar ese cuento. Mediante votación, pueden elegir la situación y el nombre del personaje que les hayan parecido más divertidos y originales.

Si se dispone de tiempo y el profesor lo considera conveniente, pedir a los alumnos que escriban el cuento.

· Inventar un dictado con las palabras del Vocabulario ortográfico. Proponer a los alumnos inventar y escribir un dictado que contenga todas las palabras del Vocabulario ortográfico. Para ello, pedir primero, a los niños que busquen en el diccionario el significado de las palabras que en esta unidad aparecen en esta sección. Luego, decirles que redacten un texto que las contenga a todas y, finalmente, que se lo dicten a su compañero.

Si se considera oportuno, puede pedir a algunos niños que lean sus dictados en voz alta.

· La actividad 8 de la página 166 podría realizarse de forma oral, planteando un diálogo en el aula. De ser así, recordar a los alumnos que hay que pedir la palabra cuando se quiera intervenir y que hay que respetar las opiniones de los compañeros. Estar atento a las respuestas que den los alumnos a esta actividad y hacerles ver que nunca se debe responder con actitudes irrespetuosas.

· Durante la corrección de la actividad 11, pedir a los alumnos que definan los cargos que hayan añadido. Si no saben en qué consiste alguno de ellos, animarlos a realizar una búsqueda en el diccionario.

· Plantear la actividad 12 como un juego para desarrollar la atención. El profesor puede pedirles otro tipo de tareas además de las planteadas (que busquen todas las palabras que empiezan por una letra, que cuenten las palabras bisílabas en un par de líneas, que digan cuántas palabras agudas con tilde hay en un párrafo…).

· Antes de realizar la actividad 13 de la página 167, leer en voz alta la información del apartado Para comprender mejor y comentarla con los niños. No se trata de que aprendan la información de ese apartado, sino de que entiendan y asimilen su contenido.

· Al abordar la página 168 tener en cuenta que sería conveniente que los alumnos tuvieran memorizadas las denominaciones de los distintos tiempos verbales, así como la correspondencia entre las formas simples y las formas compuestas.

Recordarles también la diferencia existente entre tiempos perfectos e imperfectos, y que el pretérito perfecto simple del modo indicativo es el único tiempo simple que es perfecto.

· Con relación a la actividad 3, explicar a los alumnos que si aprendemos la conjugación de un verbo cualquiera que sirva de modelo, como es el caso del verbo saltar, podremos conjugar cualquier verbo regular de esa misma conjugación con solo añadir las desinencias del verbo modelo a la raíz del verbo que queramos conjugar.

· Comentar a los alumnos que hay verbos irregulares, es decir, verbos que no mantienen la raíz o las desinencias del verbo modelo en todos sus tiempos.

· Explicar que igual que en Matemáticas hay que aprender de memoria las tablas de multiplicar, en el área de Lengua hay que aprender y memorizar todas las formas verbales de cada conjugación. Para ello puede ser útil repasar la estrategia Memorizar de la página 51 del manual de ESTUDIO EFICAZ.

· Sustituir el infinitivo por la forma verbal correspondiente. Escribir en la pizarra las siguientes oraciones:

· Mañana (venir) mis tíos y mis primos.

· Ha sido el jugador más alto el que (marcar) el gol.

· Espero que no te (comprar) más golosinas.

· Ayer yo (pasear) con mis amigos por el parque.

· Hoy yo (hacer) muy bien los deberes.

Explicar a los alumnos que la actividad consiste en sustituir el verbo en infinitivo por la forma verbal, simple o compuesta, que corresponda en cada una de las oraciones.

· Reconocer el tiempo y el modo. Escribir en la pizarra las siguientes formas verbales:

· hayas jugado

· compraré

· camine

· olvidase

· hemos saltado

· hubo hablado

A continuación, pedir a los alumnos que escriban el tiempo y el modo en el que están y que escriban el resto de las formas verbales correspondientes a ese tiempo verbal.

· Pedir a un alumno que lea en voz alta el texto del bocadillo que aparece en la ilustración de la página 170.

· Preguntar después qué otros signos conocen que indican también que hay que realizar una pausa al leer. Pedir a un alumno que recuerde a sus compañeros la regla ortográfica referente al uso de la coma.

· Leer en voz alta el recuadro informativo y explicar las dudas que pudieran surgir.

· El uso del punto y coma presenta para los alumnos una mayor dificultad que el de la coma o el punto. A veces, hay enunciados en los que podemos escribir indistintamente coma o punto y coma. Es importante que los alumnos tengan un primer acercamiento a esta regla ortográfica, aunque debemos tener en cuenta que el dominio de la regla será un objetivo para los próximos cursos.

· Cuando los niños realicen las actividades 1 y 3, pedirles que expliquen el motivo que justifica el uso de la coma o del punto y coma en cada caso.

· En la corrección de las actividades 6 y 7 estar atento no solo al buen uso del punto y coma, sino también a la redacción de las oraciones.

- El dictado Una ciudad monumental pone de manifiesto el Patrimonio Cultural de la ciudad de Úbeda en la provincia de Jaén, declarada ciudad Patrimonio de la Humanidad. Puede llevar fotografías a clase donde se muestren algunos de los monumentos más representativos de esta ciudad monumental.

· La sección de Ortografía visual trabaja en esta unidad formas muy usuales del verbo haber. Es importante que todos los alumnos fijen correctamente la ortografía de este verbo.

· Colocar correctamente los signos de puntuación. Escribir los siguientes enunciados en la pizarra y pedir a los alumnos que intenten colocar las comas y los punto y coma que falten.

· Ayer fui al cine con María la hermana de Juan con Javier mi compañero de clase y con Francisco mi vecino.

· Dicen que el sábado hará buen tiempo sin embargo no creo que apetezca bañarse en la playa todavía.

· Iré a jugar el partido con vosotros aunque es cierto que aún me duele el tobillo.

· Elaborar otro fichero visual. Para que los alumnos puedan seguir ejercitando la memoria visual, ya que, junto con el conocimiento de las normas, es uno de los instrumentos más útiles en el aprendizaje de la ortografía, el profesor puede proponerles que elaboren su propio fichero visual.

Decirles que copien una tabla de tres columnas similar a la que aparece en su libro y que escriban en ella palabras en las que suelen cometer errores ortográficos. Pedirles también que realicen con esas palabras ejercicios similares a los que se proponen en este apartado.

· El programa de Expresión oral de esta unidad tiene como objetivo que los alumnos aprendan algunas fórmulas y habilidades que les permitan, en este caso, presentar los actos de un Festival de primavera. Tener en cuenta que el carácter tímido de algunos alumnos supone una dificultad para ellos a la hora de hablar en público.

· Con relación a la actividad 1 de la página 172, preguntar a los alumnos si han asistido alguna vez a un acto en el que hubiera un presentador.

Pedir a un alumno que leer en voz alta esta primera actividad y aclarar las posibles dudas. Luego, darles el tiempo que crea oportuno para que preparen la presentación del acto. Proponerles que trabajen por parejas y que ensayen sus intervenciones.

· Presentar la fiesta de fin de curso. Normalmente, en la mayoría de los centros escolares hay una serie de actos para despedir el curso. Pedir a los alumnos que se reúnan por parejas y preparen la presentación de alguno de ellos. De no existir una celebración de este tipo, se puede plantear la misma actividad con otro acto institucional, como, por ejemplo, una semana cultural o cualquier competición deportiva.

· Leer en voz alta el primer texto de la página 173 recalcando las palabras que aparecen destacadas. Preguntar a los alumnos si saben por qué aparecen en color esas palabras. Luego, leer en voz alta el segundo texto y plantear a los alumnos preguntas como estas: ¿Contienen los dos textos la misma información? ¿Qué diferencias hay entre los dos textos? ¿Cuál de los dos está mejor expresado? ¿Qué relación hay entre las palabras destacadas de los dos textos?

· Antes de realizar la actividad 4, pedir a los alumnos que digan sinónimos de las palabras comenzar y terminar. Apuntar en la pizarra todas las aportaciones de los alumnos. A continuación, preguntar si todos los sinónimos que han dicho podrían utilizarse en el texto sin que este pierda su sentido.

· Corregir un texto con repeticiones. Pedir a los alumnos que piensen y escriban un breve texto en el que aparezcan repetidas, al menos cuatro veces, una o varias palabras.

Una vez finalizados todos los textos, pedir a los niños que intercambien sus cuadernos. Cada uno deberá copiar el texto que le haya tocado evitando las repeticiones.

· Se puede comenzar la página 174 pidiendo a un alumno que lea el título y la entradilla del texto. Como actividad de motivación, el profesor puede narrarles la leyenda de Rómulo y Remo.

· Iniciar una lectura en voz alta y en cadena del texto. Recordar a los alumnos la conveniencia de marcar las palabras y expresiones cuyo significado desconozcan.

· La actividad 4 consiste en la búsqueda y selección de información acerca de personajes famosos. Si al profesor le parece oportuno, podría aprovechar los recursos del centro y ponerlos a disposición de los alumnos: biblioteca escolar, sala de informática… Para la realización de esta actividad, podría ser útil repasar la estrategia Seleccionar y organizar la información, de la página 77 del manual de ESTUDIO EFICAZ.

· La actividad 5 puede hacerse de forma oral, con el objetivo de reconstruir la información que aparece en el texto con las aportaciones de todos.

· Tener en cuenta que para la realización de la actividad 7 los alumnos necesitarán tiempo para preparar la exposición oral. Podría ser de utilidad revisar la estrategia Presentar la exposición de la página 86 del manual de ESTUDIO EFICAZ.

· Miguel Ángel. Michelangelo di Lodovico Buonarroti Simoni (1475-1564) es uno de los mayores creadores de toda la historia del arte y, junto con Leonardo da Vinci, la figura más destacada del Renacimiento italiano.

Miguel Ángel triunfó en todas las artes en las que trabajó. La escultura era su predilecta y la primera a la que se dedicó. En sus últimos años realizó proyectos arquitectónicos. Entre sus obras más famosas podemos destacar: en escultura, la Piedad, el David o el Moisés; en pintura, la Capilla Sixtina; y en arquitectura, la cúpula de la basílica de San Pedro.

· Buscar información en diferentes fuentes. Para ampliar la actividad 4 de la página 175, se puede dividir la clase en grupos de cuatro alumnos y pedir a cada grupo que busque información acerca de los personajes mencionados en dicha actividad. Indicar a los alumnos que cada grupo debe consultar diferentes fuentes y traer al aula los resultados de su búsqueda. El profesor puede orientarlos diciéndoles que busquen la información, por ejemplo, en una enciclopedia, en un libro sobre Roma y en Internet.

· Cuando los alumnos vayan a realizar la actividad 3 de la página 176, recordarles que deben incluir tanto las formas no personales simples como las formas no personales compuestas.

· Con relación a la actividad 4, comentar a los alumnos que, si tienen dudas, antes de responder pueden consultar las páginas 168 y 169.

· Para realizar la actividad 17 puede ser útil repasar la estrategia Reelaborar la información fundamental de la página 48 del manual de ESTUDIO EFICAZ.

· Tener en cuenta que las actividades propuestas en la sección Eres capaz de… pueden realizarse en grupo. Si al profesor le parece conveniente, podrían agruparse los alumnos de tres en tres y realizar tantos folletos turísticos de poblaciones diferentes como grupos se formen en el aula. Una vez realizados los folletos, se podría elaborar un gran mural con todos ellos.

· Repasar en grupo la primera conjugación. Se puede plantear el repaso de la conjugación en forma de juego. Escribir en la pizarra una lista de verbos regulares de la primera conjugación. Pedir a los niños que escriban en un papel una persona de un tiempo concreto de uno de esos verbos. Por ejemplo: Tercera persona del singular del futuro perfecto de subjuntivo del verbo tomar.

Después, pedir a los alumnos que doblen el papel y poner usted todos juntos en una bolsa o caja. A continuación, cada niño sacará uno de esos papeles y dirá la forma verbal que corresponde.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Aprender a aprender

· Explicar a los alumnos que al leer nuestros ojos van moviéndose a base de saltos en los que se agrupan una o varias palabras.

Comentarles que las personas que tienen gran velocidad lectora realizan muy pocas fijaciones en cada línea; es decir, que con cada golpe de vista abarcan muchas palabras. Explicar también a los alumnos que la velocidad lectora suele ser mayor cuanto más se practica la lectura.

· Aprovechar la actividad 12 de la página 167 para recordar a los alumnos que si tienen que localizar palabras en el texto, basta con hacer una lectura rápida y superficial. Comentar con ellos la importancia de saber realizar un tipo de lectura diferente según el objetivo que tengamos.

· Comentar a los niños que en algunos casos el aprendizaje de determinados contenidos implica mucha memorización. Aprovechar la primera actividad de la página 169 para explicar a los alumnos que, aunque a la hora de memorizar cada persona desarrolla sus propias estrategias, existen fórmulas que nos pueden ayudar en esa tarea. Comentarles que en esta actividad se ofrece un método que los ayudará en el aprendizaje de la conjugación.

· En relación con la técnica de escritura de esta unidad, comentar a los alumnos la utilidad que tienen los diccionarios de sinónimos y antónimos, ya que son de gran ayuda a la hora de redactar textos y de enriquecer nuestro vocabulario.

Competencia social y ciudadana

· Comentar a los alumnos que, aun cuando nos apetezca mucho realizar determinadas acciones, tenemos que pensar si molestamos u ofendemos a alguien al realizarlas.

Si es así, debemos hacer lo posible por evitarlas. Explicar que hay unas normas básicas de comportamiento que permiten la buena convivencia entre las personas, y que estas normas deben ser respetadas por todos.

· Comentar a los alumnos que la conservación del patrimonio artístico y cultural es obligación y responsabilidad de todos. Decirles que a todos nos compete que las generaciones futuras puedan admirar el legado artístico y cultural procedente de otras épocas.

Tratamiento de la información

· Se puede mostrar a los alumnos un mapa político de Europa y pedirles que localicen la ciudad donde transcurre la acción: Roma.

Autonomía e iniciativa personal

· Comentar a los alumnos que se acostumbren, de forma autónoma, a releer sus escritos con atención, una vez finalizados, para comprobar si los han puntuado correctamente.

Competencia cultural y artística

· Con relación a la actividad 18 de la página 177 se puede pedir a los alumnos que, además de pegar fotografías en el folleto, dibujen ellos algunos monumentos e imágenes que necesiten para ilustrarlo.

CRITERIOS DE EVALUACIÓN

· Lee con la entonación adecuada un texto narrativo.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprende la primera conjugación verbal.

· Aplica las reglas ortográficas que regulan la escritura del punto y coma.

· Presenta un acto.

· Comprende un texto oral.

· Evita la repetición de palabras en un texto.

· Comprende la información de un texto.

· Realiza un folleto turístico.

LENGUA 5.º CURSO

UNIDAD 13: LA ANCIANA ASTUTA
OBJETIVOS

· Leer fluidamente un texto narrativo.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprender la segunda conjugación.

· Aplicar las reglas ortográficas de uso de la ll.

· Formar y utilizar gentilicios.

· Describir a una persona.

· Reconocer algunos recursos literarios como la comparación y la metáfora.

· Realizar una descripción literaria.

CONTENIDOS

· La segunda conjugación.

· Palabras con ll.

· Los gentilicios.

· Los recursos literarios: la comparación y la metáfora.

· Lectura del texto narrativo La anciana astuta.

· Reconocimiento de los elementos fundamentales del texto La anciana astuta.

· Planificación y elaboración de un retrato.

· Reconocimiento de comparaciones y metáforas.

· Elaboración de una descripción literaria.

· Valoración de la escritura como medio para obtener y reelaborar información.

· Interés por expresarse oralmente con la pronunciación y la entonación adecuadas.

· Valoración del diálogo como forma de comunicación y resolución de conflictos. (Educación para la Paz)

· Valoración del Patrimonio Cultural y Artístico de Andalucía a través de sus monumentos. (Cultura Andaluza).

· Valoración del papel de la mujer en la sociedad actual. (Coeducación)

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Autonomía e iniciativa personal.

· Tratamiento de la información.

· Competencia social y ciudadana.

· Aprender a aprender.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 13, el proceso comienza con la lectura del cuento La anciana astuta. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de La segunda conjugación. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, palabras con ll. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Vocabulario. Se trata de ahondar en el significado de palabras y expresiones relacionadas con el cuento y de presentar un fenómeno léxico o semántico, en este caso, los gentilicios. Al Vocabulario le sigue el programa de Escritura, que en esta unidad se centra en El retrato. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Literatura, dedicado en esta unidad a hablar de los recursos literarios, donde la secuencia información - resumen – texto - actividades permite el aprendizaje de los conceptos correspondientes.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños hagan una descripción literaria.

Sugerencia de temporalización:

1.ª quincena de mayo

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral

· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

A rienda suelta, de Fernando Savater (Alfaguara infantil. Serie naranja)

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer pedir a los alumnos que lean el título y observen atentamente la ilustración de la página 178. Animar el diálogo con preguntas como ¿Qué hay en el dibujo? ¿Cómo van vestidos los personajes? ¿Qué clase de edificio aparece? ¿Quién crees que es la mujer que está dentro de él? ¿Será alguien importante? ¿Por qué lo crees? ¿Por qué aparecerá esa vaca? Animar a los alumnos a imaginar el argumento de la historia.

Recordarles que en sus intervenciones deben guardar el turno de palabra y respetar todas las opiniones.

· Invitar a los niños a realizar una lectura silenciosa del texto. Mientras los alumnos leen, observar si alguno sigue la lectura con el dedo.

· Organizar una lectura en voz alta y en cadena. Recordar a los niños que deben respetar los signos de puntuación. Estar atento a la entonación y a la pronunciación.

· En cuanto al Vocabulario ortográfico, pedir a los alumnos que busquen esas palabras en la lectura y que se fijen muy bien en ellas. Hacer que memoricen su imagen gráfica y luego, dictárselas para comprobar que han aprendido cómo se escriben.

· Los cuentos populares. Los cuentos populares son relatos anónimos que se han ido transmitiendo oralmente de generación en generación. Normalmente, suele haber varias versiones de un mismo relato, a veces conviviendo en un mismo lugar. Y es que el hecho de que este tipo de cuentos se transmitan oralmente propicia la eliminación de algunos detalles y la incorporación de otros.

· La declaración de un lugar como Patrimonio de la Humanidad. En ocasiones, la UNESCO toma la decisión de declarar Patrimonio de la Humanidad un determinado bien cultural o natural, como son las murallas, el castillo y los barrios antiguos de Carcasona.

Para que un bien sea declarado Patrimonio de la Humanidad por la UNESCO debe reunir una serie de condiciones que lo hagan especial o único por su valor cultural o natural. Cada lugar declarado Patrimonio de la Humanidad se considera de interés para la comunidad internacional y, por lo tanto, debe ser preservado para las futuras generaciones. Actualmente, hay un total de 878 lugares declarados Patrimonio de la Humanidad; de ellos, 40 son españoles.

· En relación con las actividades 2 y 3 de la página 180, recordar a los alumnos que algunos de los elementos básicos de los textos narrativos son el marco y los personajes. En la lectura no se hace referencia al marco temporal. Preguntar a los niños en qué época creen que se desarrolla la historia. Pedirles que justifiquen sus respuestas.

· Se pueden aprovechar las actividades 8 y 9 para realizar un debate en clase. Elegir un moderador y explicar a los alumnos que para que el debate se pueda llevar a cabo deben seguir unas normas básicas: pedir el turno de palabra y no intervenir hasta que el moderador lo conceda, argumentar las propias opiniones, respetar los diferentes puntos de vista, no elevar el volumen de la voz ni usar tonos reprobatorios…

· En relación con la actividad 10, preguntar a los alumnos si conocen algún monumento en su ciudad levantado en honor de alguien. Si fuera posible, puede pedir a los niños que investiguen sobre el personaje en cuestión y los motivos por los que se le dedica el monumento.

· Una vez realizadas las actividades, se puede pedir a los alumnos que las corrijan por parejas. Se trata de que cada uno lea las respuestas de su compañero y vea si coinciden con las que él ha escrito. Después, se corregirán todas las actividades en gran grupo.

· Para comenzar el trabajo de estas páginas (182-183), puede pedir a los alumnos que digan verbos de la segunda conjugación. Ir escribiéndolos en la pizarra, en dos columnas: una para los verbos regulares y otra para los irregulares. Explicar brevemente a los alumnos el motivo por el que se distinguen dos grupos de verbos y centrarse exclusivamente en los regulares.

· Explicar a los alumnos que el verbo comer es el que se ha elegido como modelo. El resto de los verbos regulares de esta conjugación tomarán las mismas desinencias que las de este verbo modelo cuya conjugación van a aprender.

· Comentar a los alumnos que, tras haber aprendido la primera conjugación, el estudio de la segunda les resultará muy fácil, ya que conocen los diferentes tiempos de los distintos modos y han interiorizado un método para estudiar la conjugación.

· Explicar a los niños que deben intentar resolver la actividad 3 sin mirar el libro. Si tuvieran algún problema para producir las formas de un determinado tiempo verbal, sería conveniente volver a repasar la conjugación de comer, hasta estar seguros de dominarla.

· Seguir analizando formas verbales. Escribir en la pizarra las siguientes oraciones y pedir a los niños que, en primer lugar, identifiquen las formas verbales y luego las analicen morfológicamente.

· Ayer recorrimos el Museo del Prado.

· ¿Habéis encendido vosotros la luz de la cocina? Si no hubieras comido tanto, ahora te encontrarías mejor.

· Cuando regreses de tu viaje, nos veremos de nuevo.

· El profesor nos prometió que volveríamos a la granja.

· Cuando yo lo conocí, él sería más o menos de tu edad.

· Buscar verbos en la lectura. Pedir a los alumnos que busquen en el texto La anciana astuta formas verbales de la segunda conjugación y que las copien en sus cuadernos.

Si se quiere dedicar menos tiempo a la actividad, se puede dividir la clase en varios grupos y asignar a cada uno una parte del texto en la que buscar las formas verbales.

Corregir la actividad con toda la clase. Deben irse anotando en la pizarra las diferentes formas de verbos de la segunda conjugación que han encontrado los alumnos. El profesor puede pedirles que analicen morfológicamente aquellas que pertenezcan a verbos regulares.

· En el programa de Ortografía de esta unidad se aborda la norma ortográfica sobre el uso de la ll. Explicar a los alumnos que en algunas zonas se distinguen en la pronunciación el sonido LL y el sonido Y consonántico, mientras que en otras no se hace esta distinción.

· Pedir a un alumno que lea el recuadro de información de la página 184. Destacar que la segunda regla solo se refiere a sustantivos.

· Invitar a los alumnos a decir palabras con ll que cumplan alguna de las reglas estudiadas. Apuntarlas en la pizarra y, a continuación, preguntar en cada caso por qué la palabra lleva ll. Comentar que también existen palabras con ll para las que no hay una regla determinada, como aullido, valla…

· Aprovechar la actividad 2 para recordar a los alumnos el concepto de diminutivo. El profesor puede pedirles que digan otros diminutivos acabados en -illo o -illa.

· En cuanto al apartado de Ortografía comparativa, recordar a los alumnos que para saber si en una oración tenemos que escribir botar o votar, tendremos que estar atentos al contexto.

· Pedir a los alumnos que preparen los dictados. Puede ser útil copiarlos destacando con distinto color aquellas palabras que, para cada uno de ellos, tengan una especial dificultad ortográfica.
- Leer con los alumnos el texto del segundo dictado y pídales que busquen información acerca de las capitales de Andalucía que aun conservan parte de las murallas que protegían la ciudad en otros tiempos.

· Jugar con la ll. Distribuir la clase en grupos de cuatro o cinco alumnos. Explicarles que van a realizar un juego consistente en adivinar palabras. Para ello, cada alumno pensará en una palabra que se escriba con ll y la representará, mediante mímica, ante el resto del grupo. La función de los compañeros será adivinar de qué palabra se trata. El alumno que primero la adivine sumará un punto y será el siguiente en pensar y representar una nueva palabra. Al final ganará el componente del grupo que más puntos haya conseguido.

· El yeísmo. El yeísmo es un fenómeno que consiste en pronunciar la ll como y. Se trata de un fenómeno muy extendido en amplias zonas de España y de América. Incluso en los lugares en los que pervive la diferencia de pronunciación, el fenómeno es prácticamente general entre los jóvenes.

Su presencia en tantos lugares, así como su creciente expansión, han hecho que el yeísmo se haya convertido en un fenómeno aceptado en la norma culta.

· Comenzar la página 186 recordando a los alumnos el concepto de sufijo. Explicar a los alumnos que los gentilicios pueden formarse también a partir de otros sufijos además de los mencionados en el recuadro de información.

Por ejemplo, en el gentilicio menorquín, que es el que se aplica a los naturales de Menorca, el sufijo es -ín; o en el gentilicio austriaco, el sufijo es -aco.

· Aprender los gentilicios de las provincias españolas. Pedir a los alumnos que escriban una lista con los nombres de todas las provincias. Aconsejarles que las escriban por comunidades autónomas para asegurarse de que no falta ninguna. Al lado del nombre de cada provincia deberán escribir su gentilicio. Realizar la actividad de forma colectiva y aportar los gentilicios que no sepan los alumnos.

· En la página 187, una vez que hayan finalizado los retratos, decir a los alumnos que los lean en voz alta. Se puede proponer esta actividad como si de un juego se tratase. Para ello, pedirles que en la descripción no incluyan el nombre del compañero retratado; así, una vez leída en voz alta, el resto de los alumnos pueden intentar adivinar a quién corresponde.

· Recordar a los alumnos que la fase de revisión es muy importante y que, una vez finalizado el borrador, deben leerlo con detenimiento antes de escribir la redacción definitiva. Puede resultar útil revisar las estrategias Elaborar un borrador y Redactar el trabajo final, de las páginas 81 y 82, respectivamente, del manual de ESTUDIO EFICAZ.

· Invitar a un alumno a leer en voz alta el primer epígrafe de la página 188. Preguntar a los niños qué opinión les merece el lenguaje que los poetas utilizan en sus composiciones.

· Leer en voz alta la información correspondiente a la comparación. Posiblemente, los niños no tengan problemas para reconocer y utilizar este recurso, pues su uso suele ser frecuente incluso en el lenguaje coloquial.

Una vez leídos los versos de Manuel Altolaguirre, pedir a los alumnos que inventen otras comparaciones. Comentar a los niños que este poeta andaluz nacido en Málaga está considerado como el poeta más joven de la Generación del 27.
· Leer en voz alta la información y los ejemplos sobre la metáfora. Este recurso puede resultar al principio difícil de entender y reconocer por los alumnos. Puede ser conveniente darles más ejemplos para familiarizarlos con este recurso.

· Invitar a un alumno a leer en voz alta el poema de Miguel Hernández con la entonación adecuada y haciendo las pausas que marcan los signos de puntuación.

Es posible que desconozcan el significado de alguna palabra. Si es así, pedirles que utilicen el diccionario.

· Para realizar la actividad 4, recordar a los alumnos que deben repasar las unidades anteriores si tienen alguna duda o no recuerdan algún concepto. Puede resultar útil repasar la estrategia Releer de la página 46 del manual de ESTUDIO EFICAZ.

· Adivinar qué fotografía corresponde a una descripción. Pedir a los alumnos que recorten de periódicos o revistas fotografías de personas. Distribuya a los alumnos en grupos de cuatro y, al azar, repartir cuatro fotografías a cada grupo. Cada componente del grupo hará la descripción de la fotografía que le haya correspondido, inventando los rasgos de carácter del personaje. Luego, los distintos grupos intercambiarán las cuatro fotografías y las cuatro descripciones.

El objetivo de cada uno de los grupos será emparejar cada fotografía con su correspondiente descripción.

· Crear comparaciones. Explicar a los alumnos que va a escribir oraciones en la pizarra que contienen comparaciones incompletas. El objetivo será completar las oraciones escribiendo el término que falta.

· Su voz es dulce como…

· Sus cabellos rubios son como…

· Su piel era tan suave como…

· Era tan alta como…

· Los dedos de sus manos eran tan finos como…

· Las nubes eran blancas como…

· Identificar comparaciones y metáforas. Dictar a los alumnos o copie en la pizarra estos versos de las Nanas de la cebolla de Miguel Hernández para que identifiquen en ellos una comparación y dos metáforas.

Al octavo mes ríes
con cinco azahares.

Con cinco diminutas
ferocidades.

Con cinco dientes
como cinco jazmines
adolescentes.

· Si el profesor lo considera oportuno, antes de pedir a los alumnos que realicen de forma individual las actividades de las páginas 190-191, decirles que lean todos los enunciados y que si creen que tendrán dificultades para resolver alguna actividad, consulten la página o páginas correspondientes.

· Una vez realizadas todas las actividades correspondientes a la unidad, corregirlas en gran grupo. Después, comentar con los alumnos el número de aciertos o errores que han cometido. Preguntarles si creen que hay alguna parte o contenido de la unidad que crean que deben repasar porque no han quedado suficientemente claros. En caso afirmativo, revisar con ellos el programa o apartado correspondiente.

· Para realizar las actividades del apartado Recuerda y repasa, aconsejar a los alumnos que revisen los contenidos estudiados en las unidades anteriores. Puede ser de utilidad la estrategia Releer de la página 46 del manual de ESTUDIO EFICAZ.

· Elaborar un examen sobre la unidad. Proponer a los alumnos la elaboración de un examen sobre la unidad que acaban de finalizar. Explicar que para ello deberán repasar los diferentes programas que la forman y elegir las preguntas que incluirán en su examen. Comentarles que el examen debe contener al menos dos preguntas, teóricas o prácticas, relativas a cada programa. Una vez que todos hayan formulado las preguntas, recoger los exámenes propuestos y repartirlos aleatoriamente. Cada alumno deberá realizar el examen que le haya correspondido.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Autonomía e iniciativa personal

· A propósito del texto, destacar el ingenio y la energía de los que hace gala la anciana de Carcasona.

Hacer ver a los alumnos que estas dos cualidades son de gran utilidad para superar situaciones difíciles. Alabar especialmente la actitud de no rendirse ante las dificultades.

· Explicar a los alumnos que los dictados son útiles para ir corrigiendo nuestra ortografía. Pero para ello es necesario que pongan especial interés a la hora de prepararlos. Sugerirles que sigan los consejos que se dan para su preparación antes del dictado y, sobre todo, que se esfuercen en fijar mentalmente aquellas palabras que les supongan una mayor dificultad ortográfica.

Tratamiento de la información

· Llevar a clase un mapa de Europa y pedir a los niños que localicen la ciudad de Carcasona, situada en el sur de Francia.

· Llevar al aula un mapa político de Europa para que, entre todos, intenten construir el mapa de los gentilicios europeos por medio de los sufijos que corresponden.

· Se puede aprovechar para que los alumnos conozcan mejor la obra de Miguel Hernández. Pedirles que busquen otros poemas de este autor y que los copien en su cuaderno para leerlos en clase.

Sugerirles que acudan a una biblioteca para localizar los textos o bien que consulten en Internet con ayuda de un adulto.

Competencia social y ciudadana

· Aprovechar la información que aparece en el apartado Para saber más de la página 181 para reflexionar con los alumnos acerca de la responsabilidad que todos tenemos en la conservación y mejora de nuestros monumentos y espacios naturales. Animar a los alumnos a pensar acciones que puedan realizarse para ayudar en esta tarea.

· Comentar a los alumnos que al realizar la descripción de cualquier persona deben tener siempre presente la necesidad de respetarla y de no ofenderla con sus comentarios o apreciaciones.

Aprender a aprender

· Explicar a los alumnos la importancia de dominar los modelos de conjugación, ya que, gracias a ello, podrán conjugar cualquier otro verbo regular de la misma conjugación.

· Hacer ver a los alumnos que en la última página de cada unidad siempre se incluyen preguntas que nos remiten a unidades anteriores.

Explicarles la importancia que tiene en el aprendizaje el repaso de los contenidos. Decirles que deben ir acostumbrándose a repasar ellos solos, ya que esta estrategia les resultará muy útil en los cursos posteriores.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto narrativo.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprende la segunda conjugación.

· Aplica las reglas ortográficas de uso de la ll.

· Forma y utiliza gentilicios.

· Describe a una persona.

· Reconoce algunos recursos literarios como la comparación y la metáfora.

· Realiza una descripción literaria.

LENGUA 5.º CURSO

UNIDAD 14: UN PAÍS CON DEMASIADOS REYES
OBJETIVOS

· Leer fluidamente un texto narrativo.

· Comprender un texto narrativo.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprender la tercera conjugación.

· Aplicar las reglas ortográficas relativas a las palabras terminadas en y.

· Relatar una experiencia personal.

· Comprender un anuncio radiofónico.

· Utilizar conectores para enlazar oraciones.

· Identificar la información relevante de un texto.

· Hacer un glosario.

CONTENIDOS

· La tercera conjugación.

· Palabras terminadas en y.

· Lectura del texto narrativo Un país con demasiados reyes.

· Reconocimiento de los elementos fundamentales del texto Un país con demasiados reyes.

· Narración de experiencias personales.

· Comprensión de anuncios publicitarios radiofónicos.

· Utilización de conectores.

· Localización de información en un texto.

· Selección y organización de datos para un glosario.

· Interés por los textos escritos como fuente de aprendizaje.

· Valoración y respeto de las normas que rigen la interacción oral.

· Actitud crítica ante los mensajes publicitarios (Educación del consumidor).

· Valoración del Patrimonio Artístico y Cultural de Andalucía. (Cultura Andaluza).
COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Aprender a aprender.

· Competencia social y ciudadana.

· Tratamiento de la información.

· Autonomía e iniciativa personal.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 14, el proceso comienza con la lectura del cuento Un país con demasiados reyes. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en dos apartados: el apartado Diccionario, que incluye definiciones de algunos vocablos, y el apartado Vocabulario ortográfico, en el que se extraen de la lectura una serie de palabras cuya ortografía puede presentar cierta dificultad para los alumnos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de La tercera conjugación. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, con las palabras terminadas en y. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa Expresión oral y Comprensión oral. En el primer apartado se trabaja la capacidad de los alumnos para describir una experiencia. En el segundo de ellos los alumnos escucharán una grabación, a partir de la cual realizarán una serie de actividades, encaminadas en este caso, a interpretar anuncios. A la Comunicación oral le sigue el programa de Escritura, que en esta unidad se centra en Utilizar conectores. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Textos para trabajar las competencias básicas, dedicado en esta unidad a la Aprender a aprender tomando como base la información sobre los caballeros medievales.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños hagan un glosario.

Sugerencia de temporalización:

2.ª quincena de mayo.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral

· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

A rienda suelta, de Fernando Savater (Alfaguara infantil. Serie naranja)

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Leer el título del cuento y preguntar a los alumnos qué creen que ocurriría en un país donde hubiera muchos reyes, reinas y príncipes. El profesor puede hacer preguntas de este tipo: ¿Creéis que se pondrían de acuerdo a la hora de gobernar? ¿Qué tendría de especial ser rey en un país así? ¿Os gustaría ser reyes en esas condiciones? Pedir a los niños que observen atentamente la ilustración y decir a un alumno que la describa.

· Realizar preguntas del tipo ¿Por qué parecen estar contentos los personajes con corona? ¿Te parece que el personaje del centro de la ilustración, que no tiene corona, está también feliz? ¿Quién será ese personaje?

· Pedir a los alumnos que hagan una lectura silenciosa del texto de las páginas 192-193. Recordarles que deben evitar mover los labios o seguir las líneas con el dedo.

· Organizar una lectura dramatizada del texto. Para ello, distribuir los papeles entre los niños, incluyendo el del narrador. Comentarles que deben dar la entonación adecuada a cada intervención.

· Después de leer recordar a los alumnos las predicciones que hicieron sobre la historia basándose en las imágenes y en el título. Pedirles que contrasten esas predicciones con lo que ocurre realmente en la historia.

· Trabajar el Vocabulario ortográfico. Plantear a los alumnos las siguientes cuestiones sobre algunas de las palabras que forman el Vocabulario ortográfico de la unidad.

· A qué conjugaciones pertenecen las formas verbales extendió y reaccionó? Realiza el análisis de cada una.

· ¿Qué clase de palabra (sustantivo, adjetivo…) sería vayas si estuviera escrita con ll? ¿Cuál sería su significado?

· ¿Qué sufijo contiene la palabra caballero? ¿Qué palabras forman parte de su misma familia?

· ¿Qué significa la palabra Majestad?

· Confeccionar un fichero de vocabulario. Dado que esta es la última unidad en la que aparecen definidas algunas palabras de la lectura, proponer a los alumnos confeccionar un fichero con todas las que han aparecido en esta sección a lo largo del curso. Para ello, los niños tendrán que copiar en fichas las palabras junto con su significado y ordenarlas alfabéticamente.

Si el profesor lo cree conveniente, invitar a los alumnos a que, por parejas, jueguen a preguntarse el significado de esas palabras.

· En la actividad 1 de la página 194 se presentan algunas expresiones coloquiales usadas en el cuento para que los alumnos expliquen su significado con otras palabras.

Se puede completar la actividad pidiendo a los niños que digan otras expresiones coloquiales que suelan usar habitualmente.

· En relación con la actividad 2, y una vez inventados los nombres de las tiendas, pedir a los alumnos que busquen en el diccionario esas palabras para ver si alguna de ellas existe, y en caso afirmativo (como en guantería y espadería), que escriban su significado.

· Aprovechar la actividad 7 para preguntar a los niños cómo se habrían sentido ellos de haber estado en el lugar del caballero. Preguntar también si les parece correcta la actitud de los habitantes de la ciudad hacia el caballero.

· En relación con la actividad 12 preguntar a los alumnos por qué creen que la mayoría de las intervenciones del caballero están sin terminar.

· Aprovechar el apartado Para comprender mejor de la página 195 para recordar a los niños lo que estudiaron en la unidad 2 en relación con la escritura de diálogos. Ilustrar lo que se dice en esa unidad con ejemplos sacados de la lectura.

· En el programa de Gramática de esta unidad se aborda el estudio de la tercera conjugación a partir del verbo regular vivir. Hacer ver a los alumnos que en los verbos de la tercera conjugación las formas de participio y de gerundio tienen las mismas terminaciones que los verbos de la segunda conjugación.

· En relación con la actividad 3 de la página 197, recordar a los alumnos que una vez aprendida la conjugación del verbo modelo podemos conjugar cualquier verbo regular con solo añadir las desinencias generales a la raíz del verbo que queramos conjugar. Si se considera oportuno, recordar a los alumnos que para averiguar la raíz de un verbo basta con quitar la terminación del infinitivo (-ar, -er, -ir).

· Se puede ampliar el número de niños implicados en el juego que se plantea en la actividad 5. Para ello, hacer grupos de cuatro alumnos y explicar que el juego se realizará por parejas. En cada pareja, uno de los niños le preguntará un tiempo verbal a su compañero de juego o bien le dirá una forma verbal para que el compañero diga en qué tiempo y modo está. El primero en fallar pierde y juega con el miembro de la otra pareja de su grupo que también haya perdido.

Los dos ganadores jugarán entre sí por el primer y el segundo puesto.

· Decir en cadena verbos de la tercera conjugación. Pedir a los alumnos que digan en cadena verbos de la tercera conjugación.

Pierde el niño que, tras esperar unos segundos, no diga ningún verbo o que repita alguno de los que haya dicho anteriormente alguno de sus compañeros.

Para llevar un control de los verbos que digan los alumnos, conviene que el profesor los vaya anotando en un papel.

· Reconocer el tiempo y el modo. Escribir en la pizarra las siguientes formas verbales:

· viviste

· añadieres

· partieras

· omitamos

· hemos unido

· hubo recibido

Luego, pedir a los alumnos que escriban el tiempo y el modo de estas formas verbales y todas las formas verbales correspondientes a ese tiempo. Por ejemplo: viviste: pretérito perfecto simple de indicativo → yo viví, tú viviste, él vivió, nosotros vivimos, vosotros vivisteis, ellos vivieron.

· Pedir a un alumno que lea en voz alta el recuadro informativo de la página 198 y aclarar las dudas que puedan surgir. Si se estima oportuno, decir a un alumno que recuerde al resto de la clase el concepto de diptongo.

· Explicar que fui no lleva tilde, pese a ser una palabra aguda terminada en vocal, porque es una palabra monosílaba y las palabras monosílabas, normalmente, no se acentúan.

· A propósito de la actividad 5, hacer ver a los alumnos que algunas palabras terminadas en y conservan esa grafía cuando añaden -es para formar el plural (leyes, bueyes), pero convierten la grafía y en i cuando solo añaden una s (jerséis).

· Se puede ampliar la actividad 7 pidiendo a los alumnos que digan situaciones en las que se puedan utilizar esos textos.

· Aprovechar la actividad 10 para comentar a los alumnos que no deben confundir la interjección ¡ay! con la forma del verbo haber hay. Pedir a los niños que escriban una oración con cada una de esas palabras.

· Escoger uno de los dictados y pedir a los alumnos que lo lean en silencio y con atención, intentando fijar mentalmente las palabras con más dificultad ortográfica y aquellas que se escriban con y. Para la corrección, invítelos a intercambiar sus cuadernos y a corregirlos directamente mirando el libro.

- El tema del segundo dictado gira en torno a La Alhambra de Granada, quizás el monumento más importante de la época musulmana que se conserva en Andalucía y que recientemente fue propuesto para ocupar el lugar de una de las siete maravillas del mundo. Preguntar a los alumnos si la han visitado alguna vez y pedirles que digan que es lo que más les gustó de la visita. Puede sugerir que visiten la página http:/www. alhambradegranada.org, donde encontrarán información y fotografías sobre este conjunto monumental y artístico.
· Palabras con doble grafía. Explicar a los alumnos que algunas palabras procedentes de otras lenguas pueden tener doble grafía. Tal es el caso de paipay, paipái, que se menciona en el libro. Decirles que le ocurre lo mismo a la palabra samurái, que también se puede escribir samuray.

Se pede comentar a los niños que, al buscar esas palabras en el diccionario, la definición aparece solamente en una de las formas, que es la que se prefiere.

· Completar oraciones con ¡ay!, hay o ahí. Copiar las siguientes oraciones en la pizarra y pedir a los niños que las completen con las palabras ay, hay o ahí.

· ¡___, vaya golpe que me he dado!

· En el zoológico ___ un elefante muy viejo.

· Creo que lo puse ___, al lado del jarrón.

· ___ no está lo que buscas.

· ¡___, qué lío me he hecho!

· En la actividad 2 de la página 200 se ofrecen algunas expresiones o fórmulas que pueden ser utilizadas en los relatos orales para mantener la atención de los oyentes.

Animar a los alumnos a que piensen y digan otras. Si al profesor le parece oportuno, apuntar en la pizarra las aportaciones de los alumnos para construir un banco de expresiones.

· Aprovechar la actividad 4 para recordar a los alumnos que un eslogan debe ser corto y fácil de recordar. Preguntar qué eslóganes recuerdan, cuáles de ellos les gustan más y por qué.

· Preparar un anuncio. Dividir la clase en grupos de tres o cuatro alumnos. Proponerles que, aprovechando algún evento que vaya a tener lugar en el centro escolar, preparen un anuncio para promocionar la asistencia de público a ese acto. Después, se expondrán oralmente todos los anuncios y se votará el mejor.

· Pedir a un alumno que leer en voz alta el texto de la actividad 1 de la página 201 y luego preguntar a toda la clase qué tienen en común las palabras destacadas. Explicar que, cuando se describe un lugar, debemos utilizar palabras que sirvan para situar en el espacio aquello que estamos viendo.

· Leer el contenido del recuadro de información e invitar a los alumnos a decir otras expresiones que indiquen situación. Escribir las aportaciones de los alumnos en la pizarra y pedirles que las copien en su cuaderno, pues será un banco de expresiones muy útil a la hora de realizar descripciones de lugares.

· Antes de realizar la actividad 3, recordar a los niños que deben ser sistemáticos a la hora de describir. Comentar que, como norma general, se puede empezar describiendo la escena más alejada para terminar con lo que está en primer plano o al revés.

· Hacer un dibujo relacionado con una descripción. Agrupar a los alumnos por parejas y pedir a cada uno de los niños que las forman que escriban la descripción de un paisaje. Luego, los miembros de cada pareja intercambiarán los cuadernos y dibujarán el paisaje que ha descrito su compañero.

· Como actividad de motivación al estudiar la página 202, preguntar a los niños si alguna vez han leído un libro sobre caballeros o si han visto alguna película en la que intervinieran estos personajes. Dejar que cuenten en voz alta sus experiencias.

· Iniciar una lectura en voz alta y en cadena del texto. Recordar a los alumnos la conveniencia de subrayar o anotar las palabras y expresiones cuyo significado desconozcan. Al finalizar, invitar a un alumno a hacer un resumen oral del texto leído.

· El profesor puede pedir a los niños que busquen en el diccionario las palabras que han subrayado y apunten en el cuaderno su significado.

· La actividad 3 puede realizarse de forma oral. Si el profesor desea hacerlo de esta manera, pedir a los alumnos que cierren el libro y comentarles que va a leerles unas oraciones incompletas que ellos deberán terminar.

· A propósito de la actividad 8, explicar a los niños que en todo texto informativo podemos encontrar información principal e informaciones de tipo secundario. Explicarles que a la hora de redactar un resumen, debemos prescindir de todo aquello que sea secundario. Puede ser útil revisar la estrategia Buscar las ideas principales, de la página 15 del manual de ESTUDIO EFICAZ.

· Buscar datos sobre un caballero famoso. Se puede pedir a los alumnos que busquen información sobre caballeros famosos (ficticios o reales) y que redacten un trabajo sobre alguno de ellos. Si al profesor le parece oportuno, puede mencionar los nombres de don Quijote, el Cid, el rey Arturo, Ricardo Corazón de León, Robin Hood… Para realizar esta actividad, puede ser útil revisar la estrategia Elegir buenas fuentes de información, de la página 73 del manual de ESTUDIO EFICAZ.

· La armadura de los caballos. Explicar a los alumnos que en las batallas también los caballos llevaban armaduras. Estas eran muy similares a las usadas por sus dueños: piezas de metal que protegían la cabeza, el pecho, los flancos y la parte trasera de la cabalgadura. Hacer ver a los niños que los caballos, además de soportar el peso de su propia armadura, debían aguantar el de las armaduras de los caballeros que los montaban.

· Como es habitual, con la actividad 1 de la página 204 se pretende que los niños completen un resumen con los conceptos de Gramática y Ortografía trabajados en la unidad. Indicarles que es conveniente que vuelvan a leer el resumen que aparece en el recuadro informativo al final de cada programa. Puede ser útil, asimismo, repasar la estrategia Releer, de la página 46 del manual de ESTUDIO EFICAZ.

· Explicar a los alumnos que en la actividad 9 se ha incluido el pronombre que acompaña al verbo para indicarles la forma verbal que deben escribir.

· Antes de comenzar la actividad 12, invitar a un alumno a recordar al resto de la clase las reglas de acentuación.

· En la actividad 13 se vuelve a trabajar con dos parejas de palabras ya estudiadas en el programa de Ortografía comparativa. Una vez realizada la tarea, preguntar a los alumnos a qué categoría gramatical corresponde cada una de ellas.

· En relación con la actividad de la sección Eres capaz de…, comentar a los alumnos que los glosarios son de gran utilidad ya que en ellos podemos encontrar de forma rápida las definiciones de los conceptos trabajados. Insistir en la importancia de que las palabras del glosario estén ordenadas alfabéticamente.

· Poner tilde en diptongos e hiatos. Pedir a un alumno que recuerde al resto de sus compañeros las reglas ortográficas relacionadas con la acentuación de diptongos e hiatos. A continuación, escribir en la pizarra las siguientes palabras y pedirles que pongan tilde en aquellas que lo necesiten. Hacer que justifiquen su respuesta.

· teniamos

· caida

· tuvieramos

· saeta

· conspiración

· oido

· permanencia

· definicion

· realidad

· pais

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Aprender a aprender

· Para ayudar a los alumnos a mejorar la competencia lectora, pedirles que después de leer el texto inicial subrayen las palabras que les hayan resultado más difíciles de pronunciar. Luego, pueden releer esas palabras en voz alta, primero despacio y después más deprisa, hasta lograr mejorar la pronunciación.

· A propósito de la actividad 9 de la página 194, recordar a los alumnos la importancia que tiene la planificación en las tareas de escritura. Decirles que antes de empezar a escribir, es conveniente que piensen qué final les gustaría para la historia y que planifiquen cómo van a expresarlo.

· Recordar a los alumnos la necesidad de leer y comprender correctamente los enunciados de las actividades. Aprovechar la actividad 4 de la página 197 para comentar que algunas actividades del libro traen ejemplos y pautas sobre cómo realizarlas. Explicar que es importante leer las actividades completas, puesto que, en ocasiones, las pautas o los ejemplos que contienen nos facilitan enormemente la tarea.

· Aprovechar el programa de Comunicación oral para comentar a los alumnos el poder de convicción que tienen los mensajes publicitarios. Hacerles ver que debemos ser críticos con los mensajes publicitarios para no caer en el consumismo irreflexivo.

Competencia social y ciudadana

· Aprovechar la lectura inicial de la unidad para recordar a los alumnos la importancia de ser amables y considerados con los demás. Explicar que poseer un cargo de importancia no da derecho a tratar a los demás con desconsideración.

· Explicar a los alumnos que en la Edad Media ser caballero era un oficio, en tanto que hoy en día esa palabra se identifica más con una actitud que se manifiesta a través de la educación y la cortesía.

Tratamiento de la información

· A propósito de la actividad 6 de la página 198, llevar un mapa de América al aula e indicar a los alumnos la localización exacta de los dos países que se mencionan en la actividad. Pasados algunos días, el profesor puede pedir a los niños que ubiquen esos países en un mapa mudo.

Autonomía e iniciativa personal

· Comentar a los niños que, al corregir el dictado de sus compañeros, deben estar muy atentos a la ortografía de cada palabra para poder realizar correctamente esa tarea. Hacerles ver que es responsabilidad suya el que sus compañeros puedan subsanar los errores cometidos.

· Hacer que los alumnos se acostumbren a reflexionar de forma autónoma acerca de cuáles son las actividades de las páginas 204 y 205 en las que más dificultades han encontrado. Comentarles que esta reflexión les proporcionará una valiosa información acerca de los conceptos y procedimientos que deben repasar.

CRITERIOS DE EVALUACIÓN

· Lee fluidamente un texto narrativo.

· Comprende un texto narrativo.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Aprende la tercera conjugación.

· Aplica las reglas ortográficas relativas a las palabras terminadas en y.

· Relata una experiencia personal.

· Comprende un anuncio radiofónico.

· Utiliza conectores para enlazar oraciones.

· Identifica la información relevante de un texto.

· Hace un glosario.

LENGUA 5.º CURSO

UNIDAD 15: EL EMPERADOR BANDIDO
OBJETIVOS

· Leer con la entonación adecuada un texto teatral.

· Comprender un texto teatral.

· Ampliar el vocabulario básico a partir de palabras y expresiones de la lectura.

· Reconocer verbos regulares e irregulares.

· Aplicar las reglas ortográficas relativas al uso de los dos puntos.

· Conocer los conceptos de campo léxico y campo semántico.

· Escribir una reclamación.

· Reconocer algunos recursos literarios, como la personificación, la repetición y la hipérbole.

· Seleccionar preguntas para un examen.

CONTENIDOS

· Las clases de verbos.

· Los dos puntos.

· El campo léxico y el campo semántico.

· Los recursos literarios: la personificación, la hipérbole y la repetición.

· Lectura del texto teatral El emperador bandido.

· Reconocimiento de los elementos fundamentales del texto El emperador bandido.

· Planificación y elaboración de una reclamación.

· Selección de preguntas para realizar un examen.

· Interés por los textos escritos como medio de comunicación de experiencias.

· Valoración y aprecio de los textos literarios como recurso de disfrute personal.

· Valoración de la contribución al conocimiento que determinadas personas han realizado a lo largo de la historia y la importancia que han tenido en la evolución de la sociedad.(Educación moral y cívica).

· Interés por conocer otras culturas como medio de enriquecimiento mutuo.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia lingüística, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Autonomía e iniciativa personal.

· Competencia en el conocimiento y la interacción con el mundo físico.

· Aprender a aprender.

· Competencia cultural y artística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En la unidad 15, el proceso comienza con la lectura del cuento El emperador bandido. Antes del cuento se ofrece un breve texto que contiene información básica sobre lo que los alumnos van a aprender en la unidad.

La lectura del cuento se complementa con el trabajo propuesto en el apartado Diccionario, que incluye definiciones de algunos vocablos.

Tras la lectura se desarrolla el programa de Trabajo sobre la lectura, que pretende ayudar a los niños a interiorizar un esquema de comprensión, a la vez que permite comprobar la comprensión del texto de la unidad.

Continuando con la lectura como elemento contextualizador, se desarrolla el programa de Gramática, dedicado al tema de Clases de verbos. La secuencia información - resumen - actividades permite el aprendizaje de los conceptos correspondientes.

Tras la Gramática, se plantea el trabajo con la Ortografía, en concreto, con los dos puntos. Tras la formulación de la regla correspondiente es el momento de aplicar ese conocimiento a la realización de una serie de actividades. Para finalizar el trabajo ortográfico se incluye una propuesta relacionada con el aprendizaje visual de la ortografía.

Lo que podríamos denominar segunda parte de la unidad comienza con el programa de Vocabulario. Se trata de ahondar en el significado de palabras y expresiones relacionadas con el cuento y de presentar un fenómeno léxico o semántico, en este caso, el campo semántico y el campo léxico. Al Vocabulario le sigue el programa de Escritura, que en esta unidad se centra en La reclamación. Esta técnica se aprende a través de la observación y la práctica.

A continuación aparece la sección Literatura, dedicado en esta unidad a hablar de los recursos literarios, complementado lo estudiado en la unidad anterior, donde la secuencia información - resumen – texto - actividades permite el aprendizaje de los conceptos correspondientes.

El proceso de enseñanza se cierra con actividades que repasan los contenidos de toda la unidad y con actividades de repaso acumulativo. Por último, el apartado Eres capaz de… ofrece la posibilidad de abordar las competencias básicas concretándolas en una propuesta de trabajo, en este caso, se trata de que los niños seleccionen preguntas para un examen

Al final de la unidad se incluye una doble página con actividades que deben servir para afianzar los conceptos más importantes estudiados durante el tercer trimestre.

Sugerencia de temporalización:

1.ª quincena de junio.

Recursos:

· Lengua 5.

· Guía didáctica de Lengua 5.

· CD de Comunicación oral

· Cuaderno de práctica. Primer trimestre

· Láminas de aula.

· 100 propuestas para mejorar la competencia en comunicación lingüística.

· Atención a la diversidad: Fichas de refuerzo y ampliación.

· Recursos para la evaluación.

· Manual del programa de ESTUDIO EFICAZ.

Fomento de la lectura

A rienda suelta, de Fernando Savater (Alfaguara infantil. Serie naranja)

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer las páginas 206 y 207 invitar a los alumnos a leer el título y a observar atentamente la ilustración que inicia la unidad.

· Animar al diálogo realizando preguntas como estas: ¿Qué os sugiere el título? ¿Por qué un emperador puede llegar a ser un bandido? ¿Cuál de los dos personajes creéis que es el emperador? ¿Por qué? ¿Quién será el otro personaje? ¿Qué creéis que están haciendo? Explicar a los niños que van a leer un texto teatral. Preguntar si recuerdan qué nombre reciben las partes que aparecen en cursiva y cuál es su función.

Puede resultar conveniente leer el apartado Para comprender mejor de la página 209 antes de comenzar la lectura.

· Pedir a los alumnos que realicen una primera lectura silenciosa. Luego, asignar los papeles y realizar una lectura dramatizada. Pedir a los niños que tengan en cuenta las aclaraciones contenidas en las acotaciones, pero sin leerlas en voz alta.

· En esta unidad no se incluye la sección Vocabulario ortográfico, así que si el profesor lo considera conveniente puede pedir a los alumnos que sean ellos los que lo elaboren de forma personal.

· Después de leer pedir a los alumnos que expresen sus opiniones sobre el texto y digan si les gustaría representar la obra. Siempre que sea posible, organizar una sencilla dramatización en el Salón de actos del colegio o en el aula.

· Escribir y representar un texto teatral. Dividir la clase en grupos de cuatro o cinco alumnos. Pedirles que escriban un breve texto teatral para representarlo en clase ante sus compañeros. Decirles que antes de empezar dediquen un tiempo a pensar qué personajes van a aparecer y de qué va a tratar la obra.

Explicarles que el guión debe tener tantos personajes como alumnos haya en el grupo. Recordarles que escriban entre paréntesis las acotaciones con las explicaciones que crean necesarias para la representación.

· Dibujar los escenarios del texto teatral. Pedir a los alumnos que dibujen los cuatro escenarios en que se desarrolla la obra que acaban de leer. Para ello deben tener en cuenta las indicaciones que se ofrecen al respecto en las acotaciones. Decirles que, además, pueden incorporar otros objetos o elementos que enriquezcan cada uno de los lugares, pero siempre intentando ser fieles a la época y a los personajes.

· En relación con la actividad 1 de la página 208 pedir a los alumnos que intenten averiguar el significado de las palabras destacadas. Luego, pedirles que las busquen en el diccionario y realicen la actividad en sus cuadernos de trabajo. Además, el profesor puede pedirles que sustituyan las palabras destacadas por un sinónimo.

· En relación con la actividad 3 pedir a los alumnos que opinen sobre el comportamiento de los dos personajes en su primer encuentro. Preguntarles si creen que estuvo bien que Carlomagno pusiera en riesgo su vida o si, por el contrario, fue una irresponsabilidad por su parte. Pedir a los niños que justifiquen sus respuestas.

· Antes de comenzar la actividad 12, recordar a los alumnos el uso de los signos de exclamación e interrogación. Decirles también que tras el signo de cierre de interrogación y exclamación no se escribe punto.

· La actividad 12 se puede realizar de forma oral. Explicar a los alumnos que para buscar datos en la lectura no hay que volver a leerla detenidamente, sino que debe bastar con una lectura rápida.

· Al abordar la página 210 recordar a los alumnos los modelos de conjugación que han estudiado hasta ahora. Explicar a los alumnos en qué consisten las variaciones ortográficas de algunos verbos regulares:

· C en lugar de z: cacé (de cazar).

· Qu en lugar de c: saqué (de sacar).

· J en lugar de g: cojo (de coger).

Insistir a los alumnos en que, para saber si un verbo es regular, basta con ver si lo es la primera persona del presente de indicativo, la tercera persona del pretérito perfecto simple y cualquier persona del futuro simple de indicativo.

· En la actividad 3 aconsejar a los alumnos que separen la raíz de la desinencia antes de clasificar los verbos en regulares e irregulares.

· Aprovechar la actividad 6 para explicar a los alumnos que la diptongación que se produce en el presente de algunos verbos como cerrar, venir, pensar, etc., es una irregularidad. Comentar a los niños que si comprueban que una sola persona de un tiempo es irregular, el verbo se considera irregular.

· Se puede proponer la realización de la actividad 9 como un concurso en el que participe toda la clase. Por turnos, los alumnos se preguntarán y responderán en cadena.

· Buscar verbos irregulares. Pedir a los alumnos que busquen cinco verbos irregulares en la lectura del comienzo de la unidad. Luego, pedirles que completen un cuadro como el siguiente sobre cada verbo y expliquen en qué consiste la irregularidad.

	Infinitivo
	Presente de indicativo
	Pretérito perfecto simple
	Futuro de indicativo

	
	
	
	

· Completar oraciones con formas irregulares. Escribir las siguientes oraciones en la pizarra y pedir a los alumnos que las completen con formas de los verbos irregulares estudiados en la unidad.

· Si yo (ser) más alto, sería jugador de baloncesto.

· Cuando tú (ir) a París, verás la Torre Eiffel.

· No creo que ella (tener) el mismo juego que tú.

· Espero que todo el equipaje (caber) en el maletero.

· En la página 212 mostrar a los alumnos que el verbo ser y el verbo ir presentan las mismas formas en algunos tiempos verbales (pretérito perfecto simple de indicativo, pretérito imperfecto de subjuntivo y futuro de subjuntivo). Explicarles que deben acudir al contexto para saber a qué verbo pertenecen esas formas.

· Decir a los alumnos que se conjugan como tener otros verbos formados a partir de él: contener, detener, entretener, mantener, obtener, retener y sostener. Pedir a los alumnos que conjuguen estos verbos en los mismos tiempos que aparecen en el recuadro del verbo tener.

· Es posible que a los alumnos les cueste aprender las formas irregulares del verbo caber. Repasar en clase la conjugación de este verbo.

· Escribir oraciones con las formas irregulares del verbo andar. Pedir a los alumnos que escriban una oración con una de las formas irregulares del verbo andar. Asignar una de las dieciocho formas irregulares a cada uno de los alumnos. Después, pedirles que lean por orden las oraciones que han escrito.

· Explicar a los alumnos que las formas del imperfecto de subjuntivo se usan indistintamente. Mostrarlo pidiendo a los alumnos que lean las oraciones que han escrito con este tiempo cambiando la forma que han usado por la equivalente.

· Conjugar tiempos regulares de verbos irregulares. Explicar a los alumnos que muchos verbos irregulares son totalmente regulares en algunos tiempos. Pedirles que conjuguen los siguientes tiempos de los verbos de los recuadros para que se den cuenta de ello:

· Tener: pretérito imperfecto de indicativo y formas no personales.

· Caber: Pretérito imperfecto de indicativo, imperativo y formas no personales.

· Andar: presente, pretérito imperfecto, futuro y condicional de indicativo; presente de subjuntivo y formas no personales.

· Explicar a los alumnos que el signo ortográfico que se trata en esta unidad (página 214) tiene varios usos, de los que se citan los más importantes. Hacerles observar en qué caso después de los dos puntos se escribe con letra minúscula y en qué casos, con letra mayúscula.

· Después de leer la información del recuadro, pedir a un alumno que lea el contenido del bocadillo de la viñeta y explicar por qué después de los dos puntos se ha comenzado con mayúscula.

· En la actividad 2, destacar que son enumeraciones que se anuncian y, por lo tanto, van precedidas de los dos puntos. En cambio, la enumeración no anunciada no precisa de este signo de puntuación.

· Antes de realizar la actividad 3, pedir a los alumnos que repasen el uso de la coma y del punto. Para ello, decirles que relean el programa de Ortografía de las unidades 7 y 11. Puede resultarle de utilidad la estrategia Releer de la página 46 del manual de ESTUDIO EFICAZ.

· En cuanto al apartado de Ortografía comparativa, preguntar a los alumnos a qué categoría gramatical pertenece cada palabra. Recordarles que deben tener ese dato en cuenta cuando escriban estas palabras para no cometer faltas de ortografía.

· Realizar más dictados. Querido primo:

Ayer fue el peor día de mi vida. Mis amigos y yo rompimos un cristal con la pelota. Lo peor de todo fue el enfado de mi padre. Él me dijo: «Tendrás que pagarlo con tus ahorros». Y además me quitó todo el equipo de fútbol: el balón, las botas y el traje de portero.

Un abrazo.

Adrián

· Escribir una carta. Pedir a los alumnos que imaginen que son Carlomagno y que escriban una carta de reconocimiento y disculpa a Elbegasto por las injusticias cometidas contra él. Decirles también que procuren que la carta, además de los elementos propios (fecha, saludo, despedida…), contenga una enumeración anunciada.

Aconsejar a los alumnos que repasen el escrito para corregir los errores que hayan podido cometer.

· La actividad 1 de la página 216 se puede realizar de forma oral. Preguntar a los alumnos si las palabras de esta actividad forman un campo léxico o un campo semántico. Pedir que justifiquen sus respuestas.

· En la actividad 2 tener en cuenta que algunos alumnos pueden no conocer los nombres de todos los tipos de calzado que se han representado. En cualquier caso, ese hecho no debe impedir que puedan realizar la actividad correctamente.

· Formar campos léxicos. Escribir en la pizarra las casillas de este campo léxico e invitar a los alumnos a completarlo de forma colectiva. Pedir a un alumno que salga al encerado para ir escribiendo las palabras que digan sus compañeros.

[image: image2.emf]
· La actividad 2 de la página 217 puede ser realizada de forma oral. Pedir a los niños que digan causas que pueden llevar a una reclamación y anotarlas en la pizarra.

· Antes de que los alumnos escriban la reclamación, recordarles que en todo momento deben usar un lenguaje cortés y que no debe faltar ningún dato sobre la persona que pone la reclamación y sobre la persona o entidad a quien va dirigida. Aconsejarles que sean breves y precisos en la explicación del motivo y en la petición de lo que esperan conseguir.

· Aprovechar las estrategias Elaborar un borrador y Redactar el trabajo final, de las páginas 81 y 82 respectivamente, del manual de ESTUDIO EFICAZ, para explicar a los alumnos cómo deben realizar su escrito.

· Representar la situación que da origen a una reclamación. Pedir a los alumnos que en grupos de cuatro inventen una situación conflictiva que pueda originar la presentación de una reclamación por escrito. Pedirles que inventen quiénes serían los personajes implicados y que representen la situación en clase. Recordarles que, en cualquier caso, deben ser corteses y educados. Al terminar, decirles que redacten la reclamación.

· En la página 218, una vez trabajada la información sobre los recursos literarios, el profesor puede poner otros ejemplos de los recursos que se han presentado en esta unidad: los animales que hablan y se comportan como personas en los cuentos y en las fábulas, las exageraciones del lenguaje coloquial como Te lo he dicho mil veces… ¡Estoy muerto! o las repeticiones de algunas canciones como Mambrú se fue a la guerra.

- En esta página se presenta una estrofa del poema Vientos de amor de otro de nuestros más emblemáticos poeta, Juan Ramón Jiménez. Comentar con los niños que Juan Ramón Jiménez, poeta onubense, fue galardonado con el Premio Nobel de Literatura en el año 1956. Preguntar a los niños si conocen alguna otra obra de este autor y leer un fragmento de Platero y yo, su obra más conocida.
· Hacer ver a los alumnos que el poema que se presenta en la unidad no está dividido en estrofas tal y como sucede en otros poemas. Explicar a los niños que un romance es una composición poética no estrófica.

· Acerca de la actividad 1, preguntar a los alumnos si un río puede sentir soledad y qué recurso ha empleado el poeta para expresar ese sentimiento.

· Antes de realizar la actividad 3, pedir a algún alumno que recuerde al resto de los compañeros las normas para medir versos. Si olvida alguna, puede pedir la colaboración del resto de alumnos.

· Completar con hipérboles. Explicar a los alumnos que la hipérbole es uno de los recursos más empleados en el lenguaje común. Pedirles que completen las siguientes oraciones con hipérboles:

· Era tan hermoso que…

· Sus cabellos eran tan largos que…

· Era tan bajito que…

· Estaba más contento que…

· Era tan alta como…

· Tengo tanta hambre que…

· Localizar recursos. Pedir a los niños que localicen una personificación (se suicidan) y una repetición (verde) en estos versos de Gerardo Diego:

Agua verde, verde, verde,
agua encantada del Júcar,
verde del pinar serrano
que casi te vio en la cuna.

[…]

Álamos, y cuántos álamos
se suicidan por tu culpa,
rompiendo cristales verdes
de tu verde, verde urna.

· En relación con la actividad 2 de la página 220, recordar a los alumnos que los verbos andar, caber e ir, son irregulares.

· Tras realizar la actividad 3 insistir a los alumnos en que basta con conjugar la primera persona del singular del presente de indicativo, la tercera persona del singular del pretérito perfecto simple y la primera persona del singular del futuro imperfecto de indicativo para reconocer un verbo irregular.

· A propósito de la actividad 19 de la página 221, explicar a los alumnos que es fundamental identificar lo más importante de cada programa, e indicarles, si parece oportuno, que de las dos preguntas que van a formular de cada programa, una debe ser conceptual y otra, de aplicación o procedimental.

· Repasar los contenidos del curso con ejemplos. Organizar a los alumnos por parejas y pedirles que elaboren fichas escribiendo el título de un contenido de este curso y un ejemplo relacionado con ese contenido. Después, decirles que expliquen oralmente al resto de los alumnos el contenido del que se han ocupado y el ejemplo que han escrito.

Decir a los alumnos que se fijen únicamente en los programas de Gramática, Ortografía y Vocabulario.

· Recordar a los alumnos que para realizar correctamente estas actividades (páginas 220-221) es conveniente que busquen la información en las unidades correspondientes y hagan una relectura de las mismas. También sería adecuado que revisaran las actividades realizadas en cada unidad y que ya han sido corregidas.

· Comentar con los alumnos que algunas formas verbales cuando aparecen aisladas y no en un contexto concreto, pueden tener distintos análisis. En la actividad 6 aparecen formas con esa peculiaridad. Explicarles que, algunas de ellas, además de pertenecer a dos tiempos distintos, también pueden expresar diferentes personas gramaticales.

· En la actividad 7, preguntar a los alumnos a qué categoría gramatical pertenece cada una de esas palabras. Es importante la distinción entre las formas del verbo abrir y haber, ya que los alumnos suelen confundirlas con frecuencia.

· En la actividad 10, explicar a los alumnos que deben incluir las palabras exactas de los personajes en el texto que escriban, ya que se trata de que usen los dos puntos.

· Relacionar gentilicios con el lugar correspondiente. Pedir a cada uno de los alumnos que escriba en un papel un nombre de lugar, y en otro, el gentilicio correspondiente.

Agrupar los escritos de todos los alumnos en dos montones diferentes: el de los gentilicios y el de las localidades.

Después, cada alumno cogerá un papel de cada montón. A continuación, de uno en uno, irán diciendo la localidad. El niño que tenga el gentilicio correspondiente levantará la mano. Así, se irán relacionando localidades y gentilicios.

· Completar oraciones con formas verbales. Escribir las siguientes oraciones en la pizarra y pedir a los alumnos que las completen de modo que la acción se desarrolle en el momento que indican las expresiones destacadas:

· El otro día (comer) en casa de mi amigo Juan.

· Mañana sin falta ella (comprar) ese libro.

· Todos los lunes (comer) en ese restaurante.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	
	Lo que he aprendido
	Lo que he aprendido a hacer

	Lectura
	
	

	Gramática
	
	

	Ortografía
	
	

	Escritura
	
	

	Vocabulario
	
	

	Literatura
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana

· Aprovechar el comportamiento de Elbegasto para recalcar la importancia y el valor que tienen la honradez y la lealtad en las relaciones humanas.

· Preguntar a los alumnos si saben qué es una hoja de reclamaciones. Explicarles que los comercios y organismos públicos tienen la obligación de disponer de un libro de reclamaciones oficial.

Autonomía e iniciativa personal

· A propósito de la lectura inicial, comentar a los alumnos que hay que saber reconocer los errores cuando nos equivocamos, ya que ello nos puede ayudar a corregirlos y a mejorar nuestro comportamiento.

· En el caso de que los niños vayan a realizar las actividades propuestas de forma individual, comentarles que si se les plantea alguna duda, no deben esperar a la corrección de las actividades para resolverla, sino que deben tomar la iniciativa y preguntar o consultar lo que crean conveniente.

Interacción con el mundo físico

· Pedir a los alumnos que busquen información acerca de la extensión que ocupaba el imperio de Carlomagno y que intenten identificar qué territorios de los países actuales formaban parte de él.

Aprender a aprender

· Aprovechar el esquema que aparece en el margen de la página 210 para recordar a los alumnos la utilidad de los esquemas para sintetizar la información y acceder a ella de forma más rápida y sencilla.

· Comentar a los alumnos que preguntarse unos a otros diferentes tiempos verbales es una buena manera de aprender y de repasar la conjugación. Explicarles también que cuantas más veces repitan un determinado tiempo verbal más fácilmente se quedará fijado en su memoria.

· Comentar a los alumnos que, en ocasiones, cuando escribimos, estamos tan atentos a la ortografía de las palabras que no prestamos atención a los signos de puntuación.

Hacerles ver que una manera de asegurar la corrección de sus escritos consiste en acostumbrarse a hacer una revisión final de los signos de puntuación.

· Al terminar el curso, hacer reflexionar a los alumnos sobre todo lo que han aprendido y las mejoras conseguidas en sus competencias lingüísticas.

Competencia cultural y artística

· Comentar a los alumnos que las canciones son también composiciones artísticas y que sus letras son muchas veces auténticos poemas. El profesor puede poner ejemplos de recursos literarios utilizados en la letra de alguna canción conocida por ellos.

CRITERIOS DE EVALUACIÓN

· Lee con la entonación adecuada un texto teatral.

· Comprende un texto teatral.

· Amplía el vocabulario básico a partir de palabras y expresiones de la lectura.

· Reconoce verbos regulares e irregulares.

· Aplica las reglas ortográficas relativas al uso de los dos puntos.

· Conoce los conceptos de campo léxico y campo semántico.

· Escribe una reclamación.

· Reconoce algunos recursos literarios, como la personificación, la repetición y la hipérbole.

· Selecciona preguntas para un examen.

12

