
La publicidad11

1 Habla sobre la fotografía.

 ¿Dónde estará ese lugar?

 ¿Por qué habrá tantos anuncios?

 ¿De qué serán los anuncios?

2 Inventa marcas divertidas para estos
productos:

 Unos calcetines. Una mochila.

 Un champú. Un refresco.

3 ¿Qué productos se suelen anunciar
en cada época del año? Enumera
con tus compañeros.

En Navidad.

En verano.

4 Elige uno de estos productos
y haz un anuncio para la radio.

 Un perfume. Unas zapatillas.

5 Jugad en clase a adivinar anuncios
de televisión.

Podéis dar pistas: tararear la música, decir
algunas palabras…

6 Di en qué lugares se puede encontrar
publicidad.

7 Organizad un debate en clase sobre
la publicidad.

 ¿Creéis que la publicidad puede ser
engañosa? ¿Por qué?

 ¿Creéis que a veces compramos cosas
que no necesitamos simplemente porque
las hemos visto anunciadas?

8 Debate con tus compañeros sobre esta
afirmación:

Las marcas que más cuestan
son las mejores.

Hablar

172

ES0000000001193 462574_Unidad_11_20130.indd 4 23/02/2015 9:03:31

Propósitos
•  �Hablar sobre la publicidad.

•  �Hacer un anuncio radiofónico.

•  Escribir una campaña publicitaria.

•  �Activar conocimientos previos sobre
cómo analizar y hacer anuncios.

Más recursos
•  �Los derechos del consumidor.
Comente a sus alumnos que, frente
a la publicidad engañosa o para
solucionar cualquier problema en
algún establecimiento que ofrezca
productos o servicios, existen
instrumentos con los que el
consumidor puede hacer valer sus
derechos: las hojas de
reclamaciones, las asociaciones  
de consumidores…

Sugerencias didácticas

Presente el tema de la unidad comentando a los niños que la
publicidad es la difusión de mensajes con un fin persuasivo:
que el receptor compre un producto o actúe de una mane-
ra. Explíqueles que en la publicidad se busca que el mensa-
je sea original y atractivo; el texto suele ser corto y casi siem-
pre incluye un eslogan, lema o frase breve que se asocia con
el producto. Procure desarrollar en sus alumnos cierta actitud
crítica para analizar objetivamente los mensajes publicitarios.

En relación con la actividad 1, converse con sus alumnos
sobre cómo es la zona comercial de su localidad, si hay tien-
das y negocios, si hay muchos carteles, señales, pantallas y
rótulos luminosos anunciando productos, dónde están situa-
dos y a qué público se dirigen.

Puede ampliar la actividad 3 pidiendo a los alumnos que di-
gan otras fechas en las que se realizan campañas publicita-
rias para determinado tipo de productos, como el Día de los
Enamorados, el Día de la Madre, el Día del Padre…

Respecto a la actividad 4, proponga a los niños que escu-
chen algún programa de radio para analizar el lenguaje que se
utiliza en los anuncios. Explíqueles que el nombre de la marca
puede hacer referencia al producto o tener relación directa
con él; aunque no siempre es así.

Aproveche la actividad 7 para hablar a sus alumnos de los
anuncios engañosos. Explique que los publicistas intentan lla-
mar nuestra atención sobre los objetos que anuncian, por lo
que, a veces, exageran alguna de sus características. Por
ejemplo, pueden pretender que un juguete parezca de un ta-
maño mayor del que realmente tiene.

8

 SABER HACER

TAREA FINAL

Analizar y hacer anuncios

 ¿Recuerdas algún anuncio que te haya gustado?

 ¿Crees que la música o el eslogan son importantes
en un anuncio? ¿Por qué?

Al final de la unidad tendrás que reflexionar sobre la razón por la
que unos anuncios gustan más que otros. Eso te ayudará a crear
tu propio anuncio. Pero antes, ampliarás tus conocimientos
de vocabulario y gramática y leerás un texto muy interesante.

FOTO

11 Inventa y escribe una campaña publicitaria para anunciar tu colegio.

Puedes decir qué instalaciones tiene, qué cursos ofrece,
cómo son los profesores… ¡y no olvides incluir un eslogan!

10 Inventa un anuncio parecido para que lo lea tu compañero.

Escribir

9 Imagina que trabajas en la radio y lee estos anuncios publicitarios
para los oyentes.

Debes dramatizar cada situación. Para ello, procura utilizar el tono
adecuado y cambiar la voz cuando haya diferentes personajes.

–¡Oh, no! ¡Un mosquito! ¡Otra noche que no podré
pegar ojo!

–Tranquiiiiiiilo. Usa Picplaf y en unos minutos…
¡felices sueños!

–¿Te gustaría conocer un parque de atracciones diferente?
¡Ven a Todopark! Un espacio de ocio y diversión para toda la
familia. Montañas rusas, coches de choque, parques de bolas…

¡Ven a pasarlo genial! ¡Visita Todopark!

Leer

173

ES0000000001193 462574_Unidad_11_20130.indd 5 23/02/2015 9:03:34

Recomiéndeles que consideren sus necesidades reales y valo-
ren con objetividad los productos antes de comprarlos. Des-
pués, organice el debate para que los alumnos expongan sus
ideas. Asigne a uno de ellos el papel de moderador y recuérde-
le sus funciones: evitar que sus compañeros se desvíen del
tema, que se repitan ideas, que abusen del tiempo que les
corresponde… Insista en que, durante el debate, deben respetar
el turno de palabra y aceptar las opiniones distintas a las suyas.

Antes de iniciar el debate de la actividad 8, haga estas pre-
guntas a los niños: ¿Sabéis qué son las marcas blancas?
¿Dónde se venden? ¿Qué opináis sobre ellas? ¿Las utilizáis?
¿Por qué? Si no conocen el término marca blanca, explique
que es la que utilizan las cadenas de distribución para vender
productos de distintos fabricantes con un nombre diferente y,
generalmente, a un precio menor.

A propósito de la actividad 9, recomiende a sus alumnos
que ensayen y, si es posible, que se graben para poder corre-
gir errores. Anímelos a que intenten imitar a los locutores de
radio.

En cuanto a la actividad 11, indique a los niños que consul-
ten en Internet anuncios de colegios y centros de enseñanza
para tomar ideas.

Soluciones
1   R. M.: En Tokio. Porque es una zona comercial y de en-

tretenimiento. De negocios y productos.

2 a 11   R. L.

NOTAS

 

9

Propósitos
•  �Leer fluidamente y con la
entonación adecuada un texto
narrativo.

•  �Conocer algunas características  
de los relatos históricos.

Sugerencias sobre la lectura

ANTES DE LEER

Pida a sus alumnos que observen la ilustración y lean el título
del texto para intentar adivinar de qué navío se trata. Luego,
haga que se fijen en cómo va vestido el personaje y que ex-
pliquen quién creen que es y de qué época. Adelante a los ni-
ños que el texto que van a leer es un relato histórico y que
todo lo que en él se narra está basado en hechos reales.
También puede pedirles que inventen una breve historia con
estos elementos: un rey, un navío majestuoso y una ciudad.

Haga que los niños cuenten todo lo que sepan sobre los re-
latos históricos y que nombren algunas historias que hayan
leído o películas que hayan visto. A continuación, lea el apar-
tado Saber más.

En relación con el vocabulario destacado en el texto, pida a
los niños que, sin mirar el libro, digan qué significa botadura  
y cómo se escribe. Haga lo mismo con el resto de palabras
destacadas y, a continuación, pídales que lean las definicio-
nes. Después, propóngales que lean los párrafos de la lectu-
ra donde aparecen esas palabras e intenten sustituir algunas
por las que figuran en la explicación.

LA LECTURA

Proponga a sus alumnos una lectura en cadena del texto, re-
cordándoles que deben esforzarse por hacerlo con la entona-
ción adecuada para leer las intervenciones de los personajes,
las aclaraciones, etc. Añada que hay que adecuar la veloci-
dad de lectura a las distintas situaciones que se plantean en
el relato porque contribuye a transmitir mayor emoción.

10

Competencia lectora

Un navío majestuoso
La mañana del 10 de agosto de 1628, el puerto de Estocolmo, en

Suecia, era un hervidero de gente. Una multitud de curiosos espera-
ba en el muelle, junto a las autoridades del país y los miembros de
diferentes delegaciones diplomáticas. Polonia, entonces enemiga de
Suecia, también permanecía atenta al acontecimiento que iba a tener
lugar: la botadura de uno de los buques de guerra con los que el rey
Gustavo II de Suecia pretendía dominar el mar Báltico.

Y no era un barco cualquiera. Se trataba del Vasa, una nave de
prodigiosas dimensiones para cuya construcción había sido necesa-
rio talar más de mil robles.

La creación del coloso flotante había sido encomendada a dos
prestigiosos expertos y, tras años de intenso trabajo y algunas recti-
ficaciones de los planos iniciales, la obra estaba concluida. El resul-
tado era un imponente navío de guerra, con sesenta y cuatro cañones.

Faltaban solo unos minutos para que el Vasa comenzara su primer
viaje y los asistentes a duras penas lograban contener la emoción
ante aquel momento histórico. Sin embargo, el capitán del barco,
Söfring Hansson, estaba, sobre todo, preocupado.

–¿Le ocurre algo, señor? –se atrevió a preguntar uno de sus hom-
bres de confianza.

–No, no. No pasa nada –respondió el capitán–. Solo estaba recor-
dando algunos detalles de la prueba…

–No le convence el resultado, ¿verdad?

SABER MÁS

Los relatos históricos

El relato histórico cuenta he-
chos reales que ocurrieron
en un momento del pasado.
Por eso se suelen mencio-
nar fechas y lugares concre-
tos. Pero, al igual que en
otro tipo de narraciones,
también se recogen los pen-
samientos del protagonista,
los diálogos entre los perso-
najes que participan en la
acción…

Aunque el marco de la his-
toria sea real, habitualmen-
te el autor de un relato his-
tórico añade elementos
inventados. De este modo,
el texto resulta más cerca-
no y atractivo.

5

10

15

20

174

ES0000000001193 462574_Unidad_11_20130.indd 6 23/02/2015 9:03:35

NOTAS

 

DESPUÉS DE LEER

Averigüe los conocimientos que tienen los alumnos sobre
otros importantes barcos que naufragaron, como el Titanic.

Pregunte a los niños si creen que el texto que han leído trata
de una historia real y pídales que extraigan de la lectura los da-
tos que lo demuestran. Aclare que, en el relato que han leído,
los personajes, los lugares y el hecho en sí son reales, pero
que los diálogos y otros detalles de ambientación son ficticios.

Plantéeles también una comparación con los cuentos y pre-
gunte si el relato histórico que han leído les parece más difícil
de entender o más interesante y por qué.

Al hilo de la lectura y en relación con los personajes, puede
realizar estas preguntas a los alumnos: ¿Por qué tenía tanto
interés el rey Gustavo II en la botadura del navío? ¿Por qué

no la impidió el capitán? Si las pruebas indicaron que el bu-
que era inestable, ¿por qué nadie la paralizó? Pídales que no
se limiten a responder con datos del texto, sino que intenten
trasladar el suceso a la actualidad y que opinen sobre lo que
creen que se debería haber hecho.

Competencias

Competencia científica y tecnológica. Haga que los niños
valoren que es imprescindible contar con expertos para llevar
a cabo proyectos de envergadura como el que se menciona
en el texto para no cometer errores de cálculo y poder garan-
tizar su éxito.

11

–¡A nadie le convencería! Pero… ¡son órdenes del rey! No pode-
mos demorar la botadura.

Los dos hombres hablaban de una sencilla prueba realizada poco
antes para comprobar la estabilidad del buque. Treinta miembros de
la tripulación habían corrido varias veces por la cubierta, de babor
a estribor. El resultado del experimento había sido inquietante: el
barco se escoraba demasiado y era poco manejable, pero Gustavo II
pretendía que el Vasa comenzara a navegar cuanto antes y nadie se
atrevió a contrariar al rey.

Las salvas de la artillería sonaron en el puerto de Estocolmo, justo
cuando el capitán Hansson ordenaba zarpar. La primera travesía del
Vasa comenzaba con la dignidad merecida.

–¡Ahí está! ¡Miradlo!
–¡Es enorme! –exclamaron con admiración los asistentes al verlo.
Majestuoso, el buque que representaba el orgullo de Suecia avan-

zaba lentamente. Cuatro marineros, encaramados a lo alto de sendos
mástiles, desplegaban las velas. De pronto, una ráfaga de viento sa-
cudió el mar: el barco se balanceó y permaneció un momento incli-
nado hacia uno de los lados. Afortunadamente, la nave recuperó su
posición. Poco después, se escoraba de nuevo. Durante unos segun-
dos, los ocupantes del barco y el público que lo observaba desde el
muelle contuvieron la respiración, confiando en que la nave volviera
a enderezarse, pero esta vez no hubo suerte. El Vasa cayó de lado y
el agua comenzó a entrar por los huecos de los cañones.

–¡Hacemos agua! ¡Socorro! ¡Nos hundimos! –gritaba uno de los
marineros de la cubierta inferior.

–¡Subid! ¡Hay que salir al exterior! –ordenó el almirante Jonsson,
encargado de controlar los cañones–. Entra demasiada agua.

La muchedumbre agolpada en el puerto observaba la escena con
incredulidad: aquel navío invencible se hundía ante sus ojos como un
gigante torpe e indefenso. Todos permanecían inmóviles, paraliza-
dos de impotencia ante la tragedia.

El naufragio causó alarma e indignación en el Gobierno. Se pidie-
ron responsabilidades y el capitán del buque llegó a ser encarcelado.
Pero, tras múltiples declaraciones, no se encontraron culpables: la
tripulación no había cometido errores, los constructores del buque
habían respetado las medidas aceptadas por el rey… Probablemente,
todo se debió a un error de cálculo: el barco era demasiado pesado e
inestable y los imperfectos métodos de construcción naval de la épo-
ca no permitieron advertirlo.

El Vasa permaneció bajo el mar más de trescientos años, hasta que
fue recuperado en 1961 en muy buen estado de conservación.

En la actualidad, se exhibe en el museo Vasa, en Estocolmo. Cada
año miles de visitantes se acercan a admirar este navío del siglo xvii,
famoso por haber naufragado sin apenas haber comenzado a navegar.

25

30

35

40

45

50

55

60

65

botadura: acción de echar
un barco al mar.

demorar: retrasar.

escoraba: inclinaba.

salvas: serie de disparos
para celebrar algo.

11

175

ES0000000001193 462574_Unidad_11_20130.indd 7 23/02/2015 9:03:36

25

30

35

40

45

50

55

60

65

Propósitos
•  Comprender un relato histórico.

•  �Reconocer los elementos
esenciales de un relato histórico.

•  �Identificar a los personajes de un
texto.

•  �Buscar información en Internet.

Más recursos
•  �Usa las TIC. Se puede encontrar
información sobre el Vasa en la
siguiente página web:

http://www.vasamuseet.se/sv/
sprak/espanol/

NOTAS

Soluciones
1   Babor: lado izquierdo de una embarcación, según se mira
desde atrás hacia delante. Estribor: lado derecho de una em-
barcación, según se mira desde atrás hacia delante.

2   Acciones: escorar, navegar, zarpar, naufragar, hundir. Per-
sonas: capitán, tripulación, marineros, almirante. Lugares:
puerto, muelle, cubierta, babor, estribor.

3   En el puerto de Estocolmo. Porque iba a tener lugar la
botadura del Vasa. El 10 de agosto de 1628.

4   Un imponente navío de guerra de prodigiosas dimensio-
nes, con sesenta y cuatro cañones.

5   El rey Gustavo II: había ordenado la botadura del buque
de guerra con el que contaba para dominar el mar Báltico.
Pretendía que el Vasa comenzara a navegar cuanto antes.  

El capitán Söfring Hansson: aunque estaba preocupado por
la inestabilidad del buque, no se atrevió a contrariar al rey. El
almirante Jonsson: al ver que entraba demasiada agua, orde-
nó a la tripulación que saliera al exterior.

6   Treinta miembros de la tripulación habían corrido varias
veces por la cubierta, de babor a estribor. El resultado del ex-
perimento había sido inquietante: el barco se escoraba dema-
siado y era poco manejable.

7   Que el barco empezó a navegar. Que una ráfaga de vien-
to sacudió el mar y el barco se balanceó. Que empezó a en-
trar agua por los huecos de los cañones.

8   Porque la prueba que habían realizado para comprobar la
estabilidad del buque no había salido bien. Por obedecer las
órdenes del rey. Por un error de cálculo.

9 y 10   R. L.

12

El léxico

1 Localiza en las líneas 26 a 29 del texto los
términos marineros que designan los lados
de un barco.

Luego, explica lo que significa cada uno.

2 Copia y completa este campo léxico
con términos que aparecen en el texto.

Acciones Lugares

Personas

LA NAVEGACIÓN

El marco

3 Observa y contesta.

 ¿Dónde estaban esas personas?

 ¿Por qué estaban allí?

 ¿Qué día era?

Los detalles

4 ¿Cómo era el Vasa? Describe el barco
del que trata la historia.

Los personajes

5 ¿Qué papel tuvieron en los hechos que se
cuentan en el texto? Explica.

 El rey Gustavo II.

 El capitán Söfring Hansson.

 El almirante Jonsson.

La acción

6 Contesta sobre la prueba que se hizo
antes de la botadura.

 ¿En qué consistió?

 ¿Qué ocurrió mientras se realizaba?

7 Explica qué ocurrió después de cada
episodio.

 Tras el lanzamiento de las salvas.

 Tras desplegar las velas del barco.

 Tras caer el Vasa de lado.

Las causas

8 Explica.

 ¿Por qué estaba preocupado el capitán
antes de zarpar?

 ¿Por qué decidió zarpar?

 ¿Por qué se hundió el Vasa?

Tu opinión

9 Contesta.

 ¿Por qué crees que este barco se exhibe
en un museo?

 ¿Te gustaría visitar ese museo?
¿Por qué?

Investigación

10 USA LAS TIC. Busca información
en Internet sobre el Vasa y escribe
un breve texto con algún detalle
que no se dé en la lectura.

Competencia lectora

176

ES0000000001193 462574_Unidad_11_20130.indd 8 23/02/2015 9:03:38

Propósitos
•  �Conocer y aplicar el concepto  
de palabra coloquial.

•  �Ampliar el vocabulario relacionado
con la publicidad.

Previsión de dificultades
•  �El tema del programa de
Vocabulario son las palabras
coloquiales. Tenga en cuenta que  
a algunos alumnos puede
resultarles difícil reconocer como
coloquialismos ciertas palabras  
o expresiones que quizás utilicen
frecuentemente. Siempre que sea
posible, proporcione a los niños
diferentes términos para referirse a
la misma realidad y hágales ver los
distintos registros a los que
corresponden.

NOTAS

 

Sugerencias didácticas

Para que expliquen intuitivamente el concepto, pregunte a
sus alumnos qué creen que quiere decir que una palabra es
coloquial. Después, un niño leerá en voz alta la información
del recuadro para comprobar sus hipótesis.

Comente a los niños que no hay que confundir los coloquia-
lismos con los vulgarismos. Explíqueles que los vulgarismos
son palabras o expresiones que no deben utilizarse nunca
porque son incorrectas. Por ejemplo, cocreta (por croqueta).

En relación con la actividad 3, pida a los alumnos que escri-
ban oraciones con las palabras coloquiales y luego las susti-
tuyan por las otras palabras propuestas.

Aproveche la actividad 4 para proponer a los niños que es-
criban en columna otras palabras coloquiales que sepan.

Una vez resuelta la actividad 5, pida a sus alumnos que
enumeren situaciones en las que no sea adecuado usar co-
loquialismos y otras en las que sí lo sea.

Soluciones
1   R. M.: El mensaje A, en una conversación con unos ami-
gos. El B, en una conversación con un profesor.

2   R. M.: Bien. Aburrido. No quiero, película. Es bonita.

3   Molar, mosquearse, estar chupado, bocata, chulo.

4   Plasta, currar, zampar, profe.

5   En una fiesta familiar. En un cumpleaños infantil.

6   R. L.

13

1 ¿En qué situación y con quién emplearías
cada mensaje?

2 Sustituye las palabras destacadas
por otras menos coloquiales.

 ¡Nos vamos de excursión, qué guay!

 Este libro es un rollo.

 Yo paso de ver esa peli.

 Esa mochila mola.

3 Copia y rodea la palabra coloquial de cada
pareja.

 encantar / molar

 enfadarse / mosquearse

 estar chupado / ser sencillo

 bocata / bocadillo

 chulo / bonito

4 ¿Qué palabras de esta lista son
coloquiales? Cópialas.

plasta colegio profe
currar zampar vacaciones

5 PARA PENSAR. ¿En qué situaciones
puedes emplear palabras coloquiales?

 En el médico.

 En una fiesta familiar.

 Si asistes a un programa de radio.

 En un cumpleaños infantil.

Vocabulario. LAS PALABRAS COLOQUIALES

Las palabras coloquiales son las que se emplean en situaciones de confianza.
Las usamos, por ejemplo, cuando estamos con amigos o familiares. Al escribir
no se suelen utilizar, aunque, si nos dirigimos a alguien cercano, puede
hacerse. Por ejemplo, cuando escribimos un correo electrónico a un amigo.

Es muy importante usar el lenguaje adecuado a cada situación. Ten en cuenta
que, aunque no son incorrectas, muchas palabras coloquiales no deben usarse
en situaciones formales.

6 Explica el significado de estas palabras. Las oraciones te servirán
de ayuda.

rótulo Las ciudades están llenas de rótulos luminosos.

eslogan Un buen eslogan tiene que ser corto y original.

publicista Mi tía es publicista, crea anuncios.

patrocinador Esa marca es la patrocinadora del equipo.

adquirir Antes de adquirir un producto, piensa si lo necesitas.

VOCABULARIO AVANZADO. La publicidad

A

Estoy hecho polvo. Me ha ido
de pena en el examen porque
no tenía ni idea y mis padres
me van a echar una bronca…

B

Estoy preocupado. Me ha salido mal
el examen porque no había estudiado

y mis padres me van a regañar.

¡Qué guay!

11

177

ES0000000001193 462574_Unidad_11_20130.indd 9 23/02/2015 9:03:40

Propósitos
•  �Conocer e identificar las distintas
clases de oraciones según la
intención del hablante, la voz  
del verbo y el número de verbos.

Previsión de dificultades
•  �A algunos niños puede resultarles
difícil reconocer las oraciones
compuestas. Facilíteles ejemplos  
de ese tipo de oraciones que les
permitan apreciar las diferencias
con las oraciones simples.

Conceptos clave
•  �Clases de oraciones.

•  �Voz activa y voz pasiva.

•  �Oración simple y oración
compuesta.

Sugerencias didácticas

Escriba en la pizarra, en una columna, las siguientes oracio-
nes: Jugaba al baloncesto. No juego los lunes. ¿Juegas?
¡Juegas al baloncesto! ¡Vamos, juega! ¡Ojalá juegues! Quizá
juegues. Puede que juegue el martes. Léalas exagerando la
entonación. Después, pida a varios niños que las lean. Por úl-
timo, formule estas preguntas: ¿En qué oraciones se informa
sobre un hecho? ¿En cuál se expresa el deseo de que ocurra
algo? ¿En cuál se da una orden? Informe a los niños de que
la entonación en la lengua oral y los signos de puntuación  
en la escrita son elementos que, en algunos casos, marcan la
intención del hablante.

Lea el primer epígrafe deteniéndose después de cada aparta-
do para que sus alumnos pongan otros ejemplos.

Respecto al segundo epígrafe, comente a los niños que saber
transformar una oración activa en pasiva nos permite identi-
ficar el complemento directo. Añada que todas las oraciones
pasivas se pueden transformar en activas, pero no lo con-
trario.

En cuanto al tercer epígrafe, insista en que las formas verba-
les compuestas son un solo verbo. Pida que escriban una
oración simple que contenga una forma verbal compuesta
para asegurarse de que lo han comprendido. Si lo considera
oportuno, puede mencionar que una oración compuesta pue-
de tener más de dos verbos. Por ejemplo: Dime si ese es el
niño que saltó la valla.

Después de resolver la actividad 10, pida a los alumnos que
transformen las oraciones pasivas en activas.

14

Las oraciones y la intención del hablante

Cuando nos comunicamos, utilizamos las oraciones con distintas intencio-
nes: afirmar algo, negarlo, preguntar, dar una orden… Según la intención del
hablante, se distinguen estas clases de oraciones:

 Oraciones enunciativas. Se utilizan para informar sobre hechos o ideas.
Por ejemplo: El Vasa se balanceó. Las oraciones enunciativas pueden ser
afirmativas o negativas.

 Oraciones interrogativas. Se utilizan para formular preguntas. Por ejem-
plo: ¿Le ocurre algo, señor?

 Oraciones exclamativas. Se utilizan para expresar alegría, sorpresa,
miedo… ante un hecho. Por ejemplo: ¡Nos hundimos!

 Oraciones exhortativas. Se utilizan para dar consejos u órdenes o for-
mular prohibiciones. Por ejemplo: Comprobad la estabilidad de la nave.

 Oraciones optativas. Se utilizan para expresar deseos. Por ejemplo:
¡Ojalá no se hunda!

 Oraciones dubitativas. Se utilizan para expresar duda. Por ejemplo: Qui-
zás esté arreglado mañana.

 Oraciones de posibilidad. Se utilizan para expresar suposiciones o he-
chos probables. Por ejemplo: El barco ya se habrá hundido.

Las oraciones y la voz del verbo

Los verbos pueden estar en voz activa (avisó) o pasiva (fue avisado). La
voz pasiva se forma con el verbo ser y el participio del verbo que se conju-
ga, en el mismo género y número que el sujeto.

Según la voz del verbo, las oraciones pueden ser activas o pasivas.

 Las oraciones activas son las que contienen un verbo en voz activa. Por
ejemplo:

SUJETO PREDICADO

Un marinero despertó al capitán.
 V

 Las oraciones pasivas son las que contienen un verbo en voz pasiva. El
sujeto de las oraciones pasivas recibe o padece la acción expresada por
el verbo, por eso se llama sujeto paciente. Por ejemplo:

SUJETO PACIENTE PREDICADO

El capitán fue despertado por un marinero.
 V pasivo

En las oraciones pasivas suele aparecer un complemento encabezado
por la preposición por, el complemento agente. Este complemento indi-
ca quién realiza la acción expresada por el verbo en pasiva. En El capitán
fue despertado por un marinero, el complemento agente es por un mari-
nero.

Gramática. CLASES DE ORACIONES

SABER MÁS

La conjugación pasiva

Para analizar un verbo en
voz pasiva, debemos fijar-
nos en la forma del verbo
auxiliar ser.

Así, soy visto es primera
persona del singular del
presente de indicativo en
voz pasiva del verbo ver.

Y, por ejemplo, hubieras
sido reconocido es segun-
da persona del singular del
pretérito pluscuamperfecto
de subjuntivo en voz pasiva
del verbo reconocer.

¡Es un barco enorme!

178

ES0000000001193 462574_Unidad_11_20130.indd 10 23/02/2015 9:03:41

NOTAS

 

Soluciones

1   Exhortativa. De posibilidad. Enunciativa negativa. Interro-
gativa. De posibilidad. Optativa.

2   R. M.: El libro le gustó mucho. No le ha gustado el libro.

3   R. M.: ¿No le ha gustado el libro?

4   R. M.: ¡Cómo me gusta el chocolate! ¡Cuánto tiempo sin
verte! ¡Qué maravilla!

5   R. L.

6   No uses el móvil. No entres con perros. R. L.

7   R. M.: ¡Ojalá seleccionen mi cuento!

8   Oraciones simples: Laura vino con nosotras al concierto.
¿Ha llamado Sofía?

Oraciones compuestas: Ellos quieren que os portéis bien.
Cuando vengas haremos magdalenas. Si no te gusta, pide
otra cosa.

9   R. M.: Me he apuntado a un concurso de peonza. No iré
contigo porque tengo deberes.

10   La noticia fue difundida por una revista. La casa fue refor-
mada hace poco tiempo. Ese edificio ha sido diseñado por un
famoso arquitecto.

11   El premio fue entregado por el director. El mercadillo fue
organizado por los alumnos. Ese programa es visto por mu-
chos espectadores. El nuevo centro cultural fue inaugurado
por el alcalde.

12   R. M.: El periódico (sujeto) fue creado por el profesor de
Lengua (complemento agente).

15

1 Di de qué clase es cada oración según
la intención del hablante.

 Cierra la puerta al salir.

 Tal vez tengan el cuaderno en esa papelería.

 Hoy no hay clase de Matemáticas.

 ¿Adónde quieres ir?

 Tendrá unos diez años.

 ¡Ojalá esté aún en casa!

2 Escribe dos oraciones enunciativas: una
afirmativa y otra negativa.

3 Convierte en interrogativa alguna de las
oraciones enunciativas que has escrito.

4 Escribe tres oraciones exclamativas que
empiecen por estas palabras:

 Cómo Cuánto Qué

5 Copia dos oraciones interrogativas de un
cartel, un anuncio, algún periódico…

6 Escribe oraciones exhortativas
que correspondan a estas señales
de prohibición.

 Luego, escribe tú una orden.

7 Piensa algo que desees y escribe una
oración optativa.

8 Clasifica estas oraciones según el número
de verbos que tienen.

 Ellos quieren que os portéis bien.

 Laura vino con nosotras al concierto.

 Cuando vengas haremos magdalenas.

 ¿Ha llamado Sofía?

 Si no te gusta, pide otra cosa.

9 Escribe una oración simple y una
compuesta y subraya los verbos.

10 Copia las oraciones pasivas.

 La noticia fue difundida por una revista.

 La casa fue reformada hace poco tiempo.

 A Lucía le gusta mucho esa canción.

 Hoy tenemos toda la tarde libre.

 Ese edificio ha sido diseñado por un famoso
arquitecto.

11 Fíjate en el ejemplo y convierte en pasivas
estas oraciones activas.

Un niño atendió la llamada.

 La llamada fue atendida por un niño.

 El director entregó el premio.

 Los alumnos organizaron el mercadillo.

 Muchos espectadores ven ese programa.

 El alcalde inauguró el nuevo centro cultural.

12 Inventa y escribe una oración pasiva.

Luego, subraya de azul el sujeto y de rojo,
el complemento agente.

Las oraciones y el número de verbos

Las oraciones pueden tener una o varias formas verbales. Según el nú-
mero de verbos que tienen, las oraciones pueden ser simples o compues-
tas.

 Las oraciones simples son las que tienen una sola forma verbal. Por
ejemplo: El capitán examinó el barco.

 Las oraciones compuestas son las que tienen más de una forma verbal.
Por ejemplo: El capitán sabía que el barco no era estable.

11

179

ES0000000001193 462574_Unidad_11_20130.indd 11 23/02/2015 9:03:42

Propósitos
•  �Conocer y aplicar las reglas de uso
de los puntos suspensivos.

Previsión de dificultades
•  �Es posible que algunos de sus
alumnos no sepan muy bien cómo
combinar los puntos suspensivos
con otros signos de puntuación.
Dígales que detrás de los puntos
suspensivos nunca se pone punto,
pero sí se puede poner coma,
punto y coma y dos puntos.

Conceptos clave
•  �Puntos suspensivos.

Sugerencias didácticas

Comience pidiendo a los niños que digan todo lo que sepan
sobre el uso de los puntos suspensivos. A continuación, lea
en voz alta el recuadro informativo y resuelva las posibles du-
das. Aclare que una enumeración está completa cuando el úl-
timo elemento va precedido de y o e y que, al terminar en
punto, no se pueden añadir más elementos. Respecto al se-
gundo uso de los puntos suspensivos, pregunte qué senti-
miento expresan en el ejemplo del libro (temor). Luego ponga
estos ejemplos para que hagan la misma reflexión: La masco-
ta que regalaron a Carlos era… ¡una gata! (sorpresa). No sé…
Bueno, iré (duda).

Puede explicarles que los puntos suspensivos también indi-
can una interrupción en el discurso de una persona y que,

cuando se transcribe literalmente un texto suprimiendo algu-
nas palabras, se escriben puntos suspensivos entre parénte-
sis o corchetes en el lugar donde irían las palabras suprimidas.

En cuanto a la actividad 3, pida a los niños que expliquen la
diferencia entre enumeraciones completas e incompletas. Des-
pués, pregunte: ¿En cuál de esas enumeraciones se puede
añadir algún elemento más al final? ¿Por qué? Por último, haga
que transformen la enumeración completa en incompleta.

Respecto a la actividad 8, indique que en las oraciones en
que se expresa sorpresa se utilizan signos de exclamación.

Pida a varios alumnos que lean en voz alta los Dictados gra-
duados para que usen la entonación adecuada en los puntos
suspensivos. Después, pida a los niños que intenten explicar
el uso de los puntos suspensivos en los textos. Coménteles
que les va a dictar los textos sin mencionarlos.

16

1 Fíjate en el ejemplo del margen. ¿Por qué se usan
los puntos suspensivos? Explica.

2 Copia estas oraciones y complétalas.

3 Copia las oraciones en las que haya una enumeración
incompleta.

 Elena estuvo todo el día en el parque de atracciones montando
en la noria, en la montaña rusa, en el barco pirata…

 En la mochila lleva los libros, los cuadernos y el estuche.

 Álvaro tiene un gato, dos perros, un hurón, una cacatúa… ¡y no sé
cuántos animales más!

4 Lee los carteles y escribe dos enumeraciones incompletas.

Se escriben puntos suspensivos … en estos casos:

 Para indicar que una enumeración o una oración está incompleta.
Por ejemplo: En el muelle había niños con sus padres, jóvenes que
se acercaban por curiosidad, ancianos…

 Para indicar que hacemos una pausa con la que expresamos sor-
presa, temor o duda. Por ejemplo: ¡A nadie le convencería! Pero…
¡son órdenes del rey!

Recuerda que siempre se escriben tres puntos suspensivos y
que pueden ir seguidos de otros signos de puntuación, excepto del
punto.

Ortografía. LOS PUNTOS SUSPENSIVOS

Quería saber si…
¡Cuidado con el…!

Carlos, compra fruta

(manzanas, plátanos,

peras, kiwis…).

Un beso.
Marta

180

ES0000000001193 462574_Unidad_11_20130.indd 12 23/02/2015 9:03:46

NOTAS

 

Soluciones
1   Para indicar que la enumeración está incompleta.

2   R. M.: ¡Cuidado con el balón! Quería saber si te apetece
dar una vuelta.

3   Elena estuvo todo el día en el parque de atracciones
montando en la noria, en la montaña rusa, en el barco pira-
ta… Álvaro tiene un gato, dos perros, un hurón, una caca-
túa… ¡y no sé cuántos animales más!

4   En el bar hay calamares, sepia, patatas bravas, boquero-
nes, croquetas… En el gimnasio puedes hacer yoga, pilates,
aeróbic, bailes latinos, natación…

5   Abrí la puerta… ¡y allí estaba Ana! A la boda fueron… ¡qui-
nientos invitados! Sí, pero ahora… ¿qué hacemos? Lo siento,
pero… he perdido tu libro.

6   Para la excursión, llevaré un sándwich, algo de fruta, re-
frescos… Debería de estar por aquí… ¡Lo encontré! Lo sien-
to, no me había dado cuenta de…

7   Estudié mucho… ¡y saqué un diez!

8   Sorpresa. Temor. Duda.

9   R. M.: Es que… tenemos examen mañana.

10   R. M.: Tengo todas mis cosas, pero… creo que me falta
algo. No sé si llamar o… esperar a que venga. Estábamos en
la montaña cuando… vimos que se acercaba una tormenta.
Miré las notas del curso y… ¡tenía tres sobresalientes!

11   R. L.

17

5 Copia y completa estas oraciones con
el final correcto.

No olvides poner puntos suspensivos donde
corresponda.

 Abrí la puerta Sí, pero ahora

 A la boda fueron Lo siento, pero

¡quinientos invitados!

¿qué hacemos?

he perdido tu libro.

¡y allí estaba Ana!

6 Copia y escribe puntos suspensivos donde
corresponda.

 Para la excursión, llevaré un sándwich, algo
de fruta, refrescos

 Debería de estar por aquí ¡lo encontré!

 Lo siento, no me había dado cuenta de

7 Fíjate bien en la puntuación y copia la
oración correcta.

 Estudié mucho… ¡y saqué un diez!

 Estudié mucho ¡y saqué un diez…

8 ¿Qué indican los puntos suspensivos de
estas oraciones: sorpresa, duda o temor?

 Le presté mi bici vieja y… ¡me la arregló!

 No sé cómo decírtelo… no te enfades.

 ¿Será esta la dirección…?

9 Escribe la respuesta del niño expresando
duda. Usa puntos suspensivos.

10 Copia y completa estas oraciones para
que expresen sorpresa, duda o temor.

No olvides usar puntos suspensivos.

 Tengo todas mis cosas, pero

 No sé si llamar o

 Estábamos en la montaña cuando

 Miré las notas del curso y

11 Elige una de estas situaciones y escribe
una oración. Usa puntos suspensivos para
expresar sorpresa.

Llegas a casa y toda tu familia
está dando saltos de alegría.

Llegas el lunes a clase y falta la
mitad de tus compañeros.

DICTADOS GRADUADOS

El pueblo de Julián

El pueblo de Julián era tan pequeño… Apenas
tenía diez calles y solo había tres tiendas: una
panadería, una frutería y una pequeña tienda
de alimentación. Los pocos vecinos que aún vi-
vían allí tenían que ir al pueblo de al lado para
comprar carne, pescado, medicinas, ropa… Sin
embargo, Julián estaba muy orgulloso de su
pueblo. Llevaba viviendo allí… ¡setenta años!

+ Vamos a la playa

Clara tenía todo lo necesario para ir a la playa: el
bañador, las chanclas, la toalla, la crema protec-
tora… Pero tenía la sensación de que le faltaba
algo… ¡Claro, las gafas! Siempre las llevaba por-
que le encantaba bucear. Un día vio nada más y
nada menos que… ¡una estrella de mar! Clara
buscó las gafas por todas partes. ¿Dónde las ha-
bría guardado? De pronto llegó su madre y…
¡las había encontrado!

++

¿Jugamos un rato y estudiamos luego?

11

181

ES0000000001193 462574_Unidad_11_20130.indd 13 25/02/2015 12:18:43

Propósitos
•  �Conocer el concepto de texto
publicitario.

•  �Identificar los elementos básicos  
de un anuncio.

•  �Analizar carteles publicitarios.

Conceptos clave
•  Mensaje publicitario.

•  �Anuncio.

Más recursos
•  �Algunas técnicas publicitarias.
Explique a los niños que, para
persuadir al público de que compre
un producto o actúe de cierta
manera, los publicistas se valen de
muchos recursos, como los juegos
de palabras y la repetición. En los
primeros, se hace un uso ingenioso
del significado o la forma de las
palabras. En la repetición, una
misma palabra o frase se presenta
varias veces. Para ilustrarlo, puede
darles algunos ejemplos de
eslóganes reales:

Mapfre no hay más que una.

Mirando siempre por usted.
(Multiópticas).

Fanta, fantástico refresco.

Zumo puro Zumosol. Con toda
la energía del sol.

Sugerencias didácticas

Explique a los niños que los textos publicitarios suelen dirigir-
se directamente al lector u oyente mediante el uso de los pro-
nombres personales tú, usted, te, ti y las formas verbales co-
rrespondientes. Además, al ser textos persuasivos, es muy
frecuente que se formulen en imperativo: prueba, corre, ven,
colabora, participe… Si la orden es negativa, entonces se
usan las formas del presente de subjuntivo: No lo piense más,
no espere…

Pida a sus alumnos que observen detenidamente los car­
teles A y B y pregunte qué anuncia cada uno. Después, pí-
dales que enumeren sus elementos: texto, eslogan, sím­
bolos, imágenes, logos… Hágales notar que no todos los
anuncios contienen todos esos componentes.

En la actividad 1, haga que los niños se fijen en la marca. Ex-
plíqueles que, a veces, el nombre de una marca está directa-
mente relacionado con el producto. Por ejemplo: limpiahogar
Don Limpio, horchata Chufi, pan de molde Panrico…

En relación con la actividad 3, pregunte a los niños si saben
qué es el caviar y si conocen el significado de sucedáneo
(«sustancia que tiene propiedades parecidas a las de otra»).  
Explíqueles que un esturión es un pez con cuyas huevas se
prepara el caviar, pero que hay productos sucedáneos elabo-
rados con huevas de otros peces.

Aproveche la actividad 5 para reflexionar con sus alumnos
acerca del poder de la imagen, un recurso muy empleado en
publicidad. Pregúnteles si están de acuerdo con la afirmación
Una imagen vale más que mil palabras y pida que razonen
sus respuestas.

18

La publicidad

Diariamente recibimos mensajes que nos animan a comprar un producto,
acudir a un lugar… Son los mensajes publicitarios.

La publicidad se sirve de los medios de comunicación, como la televisión,
la radio, la prensa, Internet…, y también de los espacios que nos rodean.

Para conseguir su objetivo, la publicidad intenta informarnos y convencer-
nos a la vez.

Los anuncios

Uno de los textos publicitarios más comunes son los anuncios. En los
anuncios que encontramos en periódicos, revistas o vallas publicitarias se
combinan las palabras y las imágenes.

Los textos de los anuncios tienen una extensión variable. A veces son muy
breves y consisten simplemente en un eslogan, que es una expresión llama-
tiva y corta, fácil de recordar. Otras veces, los anuncios incluyen varias ora-
ciones que aportan información o refuerzan la idea del eslogan.

Las imágenes que aparecen en los anuncios se eligen cuidadosamente
para sugerirnos de forma inmediata una determinada idea. En los anuncios
que vemos en televisión o por Internet, además de las imágenes, tienen una
gran importancia elementos como la música o los efectos sonoros, que
contribuyen a subrayar la idea que se quiere transmitir.

Muchos anuncios pretenden convencernos de actuar de una determinada
manera; por ejemplo, ayudar a otras personas, alimentarnos de forma salu-
dable… Estos anuncios son de ese tipo:

Textos. LOS TEXTOS PUBLICITARIOS

SABER MÁS

Eslóganes

Los eslóganes de los anun-
cios son textos breves pero
muy cuidados. En ellos sue-
len utilizarse recursos expre-
sivos como juegos de pala-
bras, asociaciones de ideas,
frases hechas…

182

ES0000000001193 462574_Unidad_11_20130.indd 14 23/02/2015 9:03:49

NOTAS

 

Tras finalizar la actividad 9, proponga a los niños que presen-
ten a los compañeros los anuncios que han realizado. Des-
pués, haga que analicen todas las propuestas y aporten
sugerencias para mejorarlas. Entre todos deben elegir los es-
lóganes que les parezcan más ingeniosos.

Soluciones
1   R. L.

2   Informarnos y convencernos de que compremos el pro-
ducto que anuncian. Al público en general y a los consumido-
res de café en particular. En vallas y carteles publicitarios, en
revistas, en Internet…

3   Con el lujo, lo selecto… R. M.: En que son productos de
gran calidad.

4   Nuestra marca de café. R. L.

5   R. L.

6   Aceite de oliva. Se diferencia en que en el anuncio A el
emisor es una empresa privada que nos invita a consumir un
producto de su marca y en el B es un organismo público que
nos invita al consumo de un producto en general.

7   R. M.: Bien. Está en su casa. Sí. Por la tarde, ya que se
menciona la merienda. El verde y el amarillo. Recuerdan el co-
lor del aceite y sugieren calidez, bienestar.

8   Con aceite. El amor se representa con un corazón.

9   R. L.

19

1 Describe detalladamente el cartel del
anuncio A.

Debes decir qué imágenes hay en primer
plano, a la derecha y a la izquierda, cómo
es la imagen principal, dónde están situados
los textos…

2 Contesta sobre el anuncio A.

 ¿Qué intención tiene el emisor?

 ¿A quiénes se dirige?

 ¿Dónde podría aparecer ese anuncio?

3 Di con qué ideas asocias la palabra caviar.

Luego, explica en qué se parecen el café
y el caviar, y para qué crees que se relacionan
en el anuncio.

4 Copia la frase que aparece junto a la
marca e inventa otra para sustituirla.

5 Haz un dibujo que pueda sustituir a la
fotografía del anuncio A.

6 ¿Qué producto nos invita a consumir
el anuncio B?

Explica en qué se diferencia del anuncio A
en cuanto al emisor del mensaje.

7 Contesta sobre la imagen del anuncio B.

 ¿Cómo crees que se siente la niña?

 ¿Dónde está? ¿Te parece un lugar
agradable?

 ¿Qué momento del día es? ¿Por qué?

 ¿Qué colores predominan? ¿Qué sugieren?

8 Fíjate en el anuncio B y contesta.

 ¿Con qué está hecho el corazón que
aparece en la tostada?

 ¿Qué relación crees que tendrá ese corazón
con la frase Meriendas hechas con amor?

9 CREACIÓN. Ahora crea tú un anuncio.

Decide qué vas a anunciar y qué ideas
destacarás. En función de eso, elige las
imágenes y los textos.

11

183

A B

ES0000000001193 462574_Unidad_11_20130.indd 15 25/02/2015 12:18:46

Propósitos
•  �Analizar y hacer anuncios.

•  �Aplicar los conocimientos
gramaticales y ortográficos
necesarios para realizar
correctamente la tarea.

•  �Utilizar un vocabulario adecuado.

Sugerencias didácticas

Para introducir la actividad, pregunte a sus alumnos qué
anuncio publicitario recuerdan que les haya llamado mucho
la atención, y pida que cuenten a sus compañeros cómo es.
Explíqueles que los anuncios que aparecen en los medios es-
critos constan, generalmente, de los siguientes elementos:
una imagen atractiva, el nombre del producto, un eslogan o
frase ingeniosa para llamar la atención, y un texto breve y cla-
ro donde se describen algunas características del producto.

A propósito de la actividad 1, pida a sus alumnos que opi-
nen sobre el anuncio. Aproveche para hablar en el aula sobre
los prejuicios sexistas. Mencione algunos aún muy frecuentes
en nuestra sociedad, como los anuncios de juegos y juguetes
dirigidos exclusivamente a niños o a niñas.

Respecto a la actividad 2, señale que, después de decidir el
propósito de su anuncio, deben determinar a qué público van
a dirigir su mensaje y, si se trata de un producto, el nombre  
o marca comercial.

En relación con la actividad 4, indique a los alumnos que la
mayoría de los eslóganes utilizan recursos literarios para cap-
tar nuestra atención (metáforas, comparaciones, rimas…).
Sugiérales que hagan lo mismo en la elaboración de los  
suyos.

En el desarrollo de la actividad 5, insista en la importancia de
las imágenes en los anuncios y anime a los niños a que sean
creativos al ilustrarlos.

En cuanto a la actividad 6, explique que deben pensar qué
datos van a dar o qué cualidades van a destacar para des-
pertar interés por comprar o conocer lo que anuncian.

Analizar y hacer anuncios

Seguro que en algún medio de comunicación o en la calle has visto
anuncios que te gustan. Y es que los hay tan ingeniosos que
consiguen impactarnos. Nos convencen, nos llaman la atención
las ideas que transmiten… ¡Y, además, lo hacen con mensajes
muy breves!

Es muy importante que sepas analizarlos para comprenderlos bien,
imitarlos o incluso criticarlos. ¿Estás preparado?

Observa y analiza

1 EDUCACIÓN CÍVICA. Observa detenidamente este anuncio
del Instituto Asturiano de la Mujer y contesta:

 ¿Cuál es su eslogan?

 ¿Qué relación tiene con las imágenes que lo acompañan?

 ¿Qué imagen representa a cada deporte en el anuncio?

 ¿A qué actividad doméstica corresponde en cada caso?

 ¿Te parece acertada la relación?

 ¿Qué crees que pretende este anuncio?

 ¿A quiénes se dirige el anuncio?

Decide y elige el contenido

2 Vas a crear un anuncio publicitario. Elige, en primer lugar,
el propósito que va a tener.

Animar a comprar
o a consumir un producto.

Animar a actuar de una
forma determinada.

 Un anuncio de zumos
de fruta.

 Un anuncio de tiendas
de campaña.

 SABER HACER

 Un anuncio para ahorrar
energía.

 Un anuncio para animar
a practicar deporte.

184

ES0000000001193 462574_Unidad_11_20130.indd 16 25/02/2015 12:18:53

20

NOTAS

 

Para facilitar la realización de la actividad 8, recomiende a los
niños que se planteen estas cuestiones sobre el anuncio: ¿El
anuncio informa sobre el producto o el propósito? ¿Anima a
comprar o a actuar? ¿Qué sugiere la imagen? ¿A qué tipo de
público se dirige? ¿El eslogan es fácil de recordar y tiene fuerza?

Una vez que sus alumnos hayan diseñado los anuncios, haga
una exposición en el aula con todos ellos para que elijan al
mejor publicista de la clase.

Soluciones
1   Si te gusta el deporte, practícalo, hombre. Que asocia

distintos deportes a tareas domésticas. El carro de la compra,
a las carreras de coches; la escoba, al golf; la pelota y el chu-
pete, al fútbol; la sartén y el huevo, al tenis; la esponja y el

patito, a la natación; el biberón, a los relevos. A comprar, ba-
rrer, jugar con los niños, cocinar, bañar al bebé y alimentarlo.
R. L. R. M.: Promover la corresponsabilidad de los hombres
en las tareas domésticas. A los hombres.

2 a 8   R. L.

Competencias

•  �Comunicación lingüística. En esta tarea los alumnos
pondrán en práctica su competencia lingüística al diseñar
sus anuncios publicitarios y utilizar recursos expresivos
para captar la atención de los receptores.

•  �Competencia social y cívica. Procure inculcar en sus
alumnos el rechazo por los estereotipos sexistas en cuanto
al reparto de las tareas domésticas.

21

3 Piensa en su contenido. Puedes hacerlo sobre alguna de las
ideas anteriores o sobre lo que tú quieras.

4 Escribe un eslogan breve, original y con fuerza que sea
adecuado para tu anuncio. Aquí tienes algunos ejemplos:

5 Diseña tu anuncio. Debes tener en cuenta aspectos como
los siguientes:

– El lugar que ocuparán tanto el eslogan como las imágenes
que incluyas.

– El espacio que dedicarás a los datos y a otros textos con
información que consideres necesarios.

Confecciona el anuncio

6 Piensa si vas a dar información sobre el producto y cómo vas
a convencer a la gente para que lo compre.

Si te has decidido por un anuncio para animar a actuar, redacta
tu mensaje.

7 Ten en cuenta el diseño que realizaste antes y escribe
el anuncio en el formato que hayas elegido.

Cuida detalles como estos:

– El tamaño, el color y el tipo de letra que utilizarás en los textos.

– La disposición de los distintos elementos para que destaque
lo más importante.

8 TRABAJO COOPERATIVO. Enséñales tu anuncio a algunos
compañeros para que te den su opinión sobre el resultado final.

¡Ponte las pilas para ahorrar energía!
¡No te cortes!

¡Practica deporte!

Tiendas de campaña Palacios, ¡para dormir como reyes!

11

185

ES0000000001193 462574_Unidad_11_20130.indd 17 23/02/2015 9:03:56

Inteligencia

espacial

Propósitos
•  �Resumir los contenidos básicos de
la unidad.

•  �Aplicar los contenidos desarrollados
a lo largo de la unidad.

•  �Mostrar el talento individual en la
realización de una actividad
concreta.

Más recursos
•  �Dictado.

¡Qué decepción!

La semana pasada me llegó al
móvil un mensaje de una de mis
tiendas preferidas avisándome de  
que había sido premiada en un
sorteo. Solo tenía que acudir al
establecimiento antes del sábado,
llevar mi documentación, la tarjeta
de cliente… y me regalaban una
tableta.

Se lo conté a todo el mundo: a mi
familia, a mis amigos, a los
compañeros de clase… Pero
cuando llegué a la tienda…
¡menuda desilusión! Para tener
derecho al regalo, tenía que realizar
una compra por un valor mínimo de
cien euros. Así que me marché sin
la tableta y muy enfadada. ¡Estoy
harta de tanta publicidad engañosa!

Sugerencias didácticas

A propósito de la actividad 2, pida a los alumnos que aña-
dan tres o cuatro enunciados más al diálogo utilizando pala-
bras coloquiales y que, después, las sustituyan por otras más
formales.

En relación con la actividad 4, haga que los alumnos expli-
quen oralmente cómo han reconocido las oraciones pasivas.

Una vez añadidos los puntos suspensivos a las oraciones de
la actividad 6, pida a sus alumnos que expliquen por qué se
usan o qué expresa cada una: temor, duda, sorpresa…

Soluciones

1   Completar el resumen con el contenido de la unidad.

2   Profesor. Fastidio. Gustan, matemáticas. Bien.

3   R. L.

4   La noticia ha sido publicada por toda la prensa. El viejo
edificio fue derribado por los bomberos. Toda la prensa ha
publicado la noticia. Los bomberos derribaron el viejo edificio.

5   R. M.: Estaré en casa hasta que acabe los deberes. Luisa
se levantó pronto, pero no llegó a tiempo. Me gustan las can-
ciones que hablan de los sentimientos. Voy a llamar a mi ma-
dre para que venga a recogerme. Me comí las espinacas,
aunque no me gustan mucho.

6   Necesitamos leche, galletas, queso, yogures, fruta… Ten-
go malas noticias… Y ahora… ¿adónde vamos? Abrí el regalo
y… ¡era un jersey horrible! ¿Se le habrá olvidado venir…?

7   R. L.

22

1 RESUMEN. Copia y completa el resumen
de estos contenidos de la unidad:

 Las palabras coloquiales son .

 Según la intención del hablante, hay
varias clases de oraciones: .

 Según la voz del verbo, las oraciones
pueden ser .

 Según el número de formas verbales,
las oraciones pueden ser .

 Se escriben puntos suspensivos
.

2 Copia el diálogo sustituyendo las palabras
destacadas por otras menos coloquiales.

Una ayuda oportuna

–¿Qué te pasa?

–Nada, que el profe nos ha puesto un
montón de deberes.

–¡No será para tanto!

–Ya, pero es un rollo.

–A mí me molan las mates. ¿Te ayudo?

–¡Ay, sí, qué guay!

3 Escribe.

 Una oración enunciativa afirmativa.

 Una oración de posibilidad.

4 Copia las oraciones pasivas.

Después, haz los cambios necesarios para
transformarlas en oraciones activas.

 A Marcos le han cambiado de clase.

 La noticia ha sido publicada por toda
la prensa.

 Luis y yo fuimos todo el viaje dormidos.

 El viejo edificio fue derribado por los
bomberos.

5 Copia y completa utilizando verbos para
formar oraciones compuestas.

 Estaré en casa hasta que .

 Luisa se levantó pronto, pero .

 Me gustan las canciones que .

 Voy a llamar a mi madre para que .

 Me comí las espinacas, aunque .

6 Copia estas oraciones añadiendo puntos
suspensivos.

 Necesitamos leche, galletas, queso,
yogures, fruta.

 Tengo malas noticias se me han perdido las
gafas.

 ¡Hoy está cerrado el cine! Y ahora ¿adónde
vamos?

 Abrí el regalo y ¡era un jersey horrible!

 ¿Se le habrá olvidado venir?

ACTIVIDADES FINALES

7 Elige y realiza una de estas actividades:

A. Inventa el nombre de unos nuevos cereales y escribe
un eslogan para anunciarlos.

B. Imagina cómo el capitán Hansson contó en su diario
lo que le sucedió al Vasa y escríbelo.

C. Escribe tres oraciones con puntos suspensivos para
marcar una pausa que exprese sorpresa, temor o duda.
Díctaselas a tu compañero cuidando la entonación para
que escriba los puntos suspensivos en el lugar correcto.

Demuestra tu talento

186

ES0000000001193 462574_Unidad_11_20130.indd 18 23/02/2015 9:03:57

Inteligencia

intrapersonal

Sugerencias didácticas

En relación con la actividad 3, pregunte a los niños cómo se
llaman y qué verbos contienen las oraciones que tienen un
predicado nominal y las que tienen un predicado verbal.

Soluciones
1   R. M.: En situaciones de confianza. Por ejemplo, al recibir

un regalo de un amigo, podemos decir: ¡Qué chulo! Algunas
palabras tabú pueden utilizarse en situaciones de mucha con-
fianza. Por ejemplo, en una conversación entre dos amigas,
podemos decir: Mi padre está un poco gordo.

2   Rellenito. Un centro penitenciario.

3   Predicado nominal: Es una persona responsable. Están
bastante tranquilas. Predicado verbal: Me ha hecho una bu-

fanda. Compró el regalo de Jaime. Nos escribimos mensajes
a diario. Complementos directos: una bufanda, el regalo de
Jaime, mensajes.

4   El policía le puso una multa. Dile que tienes una duda. Pí-
dele ayuda. Proponles que hagan un dibujo. La familia les or-
ganizó una fiesta.

5   R. L.

6   R. M.: Escondí los caramelos en el armario. Él patina mu-
cho cada día. ¿Damos un paseo con el perro? Ella corría muy
deprisa.

7   R. L.

8   Merendé, después, película, día, tenía, pasármelo.

9   R. L.

Propósitos
•  �Repasar y aplicar los conocimientos

adquiridos en cursos anteriores.

NOTAS

 

23

1 ¿En qué situaciones podemos usar
palabras coloquiales? ¿Y una palabra
tabú? Explícalo y pon ejemplos.

2 Escribe las oraciones sustituyendo las
palabras destacadas por algún eufemismo.

 Mi abuelo está gordo.

 Lo llevaron a la cárcel.

3 Copia estas oraciones y subraya
de rojo el predicado nominal y de azul,
el predicado verbal.

Después, rodea los complementos directos.

 Mi abuela me ha hecho una bufanda.

 Javier es una persona responsable.

 Claudia compró el regalo de Jaime.

 Ellas están bastante tranquilas.

 Nosotros nos escribimos mensajes a diario.

4 Escribe estas oraciones sustituyendo el
complemento indirecto por un pronombre.

 El policía puso una multa al conductor.

 Di a la profesora que tienes una duda.

 Pide ayuda al director.

 Propón a los niños que hagan un dibujo.

 La familia organizó una fiesta
a los abuelos.

5 Escribe un diálogo con uno de estos
personajes. Incluye una oración
interrogativa, una exclamativa y una
exhortativa.

6 Añade a cada oración un complemento
circunstancial del tipo que se indica.

De lugar Escondí los caramelos.

De cantidad Él patina cada día.

De compañía ¿Damos un paseo?

De modo Ella corría.

7 Escribe tres palabras de cada tipo.

 Con b. Con y. Con g.

 Con v. Con ll. Con j.

8 Copia y escribe las tildes que faltan.

Ayer merende con mis amigas y despues
vi una pelicula. Fue un dia genial. Tenia
tantas ganas de pasarmelo bien…

REPASO ACUMULATIVO

9 Prepara este dictado para hacerlo en tu cuaderno.

Una campaña publicitaria

Mi hermana Sofía estudia Publicidad y nos cuenta anécdotas
muy divertidas. Ayer nos preguntó si alguna vez nos habían sor-
prendido los folletos publicitarios del buzón. Entonces nos contó
que unos grandes almacenes encargaron a una agencia una cam-
paña para anunciar una oferta especial de sofás. Querían algo
diferente, impactante… A la agencia se le ocurrió una gran idea:
enviaron a las casas una bolsa de palomitas que, una vez hecha
en el microondas…, ¡se convertía en un sofá! ¡Qué original!

DICTADO ACUMULATIVO

 Uso de los dos
puntos.

 Uso de los puntos
suspensivos.

187

11

ES0000000001193 462574_Unidad_11_20130.indd 19 25/02/2015 12:18:59

