
Otras culturas4

1 Mira la fotografía y responde.

 ¿Qué están haciendo esas personas?

 ¿De dónde crees que son?

 ¿Qué crees que celebran?

 ¿Conoces otras celebraciones de otros
lugares?

2 Si pudieras ir de vacaciones a cualquier
lugar del mundo, ¿qué país elegirías?

Explica por qué.

3 Habla con tus compañeros.

 ¿Has estado en algún país extranjero?

 ¿Qué te llamó la atención?

 ¿Qué aprendiste en el viaje?

4 EDUCACIÓN CÍVICA. Dramatiza con
un compañero.

Llega a tu colegio un alumno extranjero
que nunca ha estado en España. Háblale
sobre la vida y las costumbres aquí
y responde a sus preguntas.

Hablar

5 Explica cuál es el tema de la
entrevista y quién es el personaje
entrevistado.

6 Cuenta las otras dos historias de niños
que se mencionan.

7 Expresa tu opinión sobre lo que dice
Samuel. ¿Estás de acuerdo con él?
¿Por qué?

8 ¿Cómo es el documental del que se
habla: alegre o triste?

Escuchar pista 2

54

ES0000000001159 454579_Unidad_04_19338.indd 54 16/02/2015 18:13:07

Propósitos
•  �Hablar sobre otras culturas.

•  Practicar la comprensión auditiva.

•  �Dramatizar una escena.

•  Leer un poema y transformarlo.

•  �Activar conocimientos previos sobre
la presentación de un trabajo.

Más recursos
•  �Elsa Bornemann. Elsa Bornemann
(Buenos Aires, 1952-2013) fue
profesora y siempre estuvo muy
interesada en el mundo de los
jóvenes y de los niños.

Escribió novelas, cuentos, poesías,
canciones y guiones de teatro,  
por los que recibió importantes
premios.

Entres sus obras se encuentran
títulos como Un elefante ocupa
mucho espacio, No hagan olas,
Queridos monstruos, Socorro Diez,
¡Socorro!, No somos irrompibles,
Los desmaravilladores, Mil grullas,
Lobo Rojo y Caperucita Feroz,
Amorcitos sub-14, La edad del
pavo, El niño envuelto,
El libro de los chicos enamorados,
Cuadernos de un delfín
y Corazonadas.

Sugerencias didácticas

Haga que los niños reflexionen sobre los cuentos y películas
que muestran cómo son otras culturas distintas a la nuestra
(china, árabe, africana, india…). Coménteles que, a veces,
nos presentan sus costumbres cargadas de estereotipos que
no siempre son positivos.

Antes de comenzar con las actividades de la unidad, hable
con sus alumnos sobre lo que saben de otras culturas. Si hay
algún niño que tenga un conocimiento mayor de otra realidad
cultural, haga que lo comparta con la clase.

Aproveche el tema de la unidad para fomentar el interés y la
curiosidad por otras culturas. Evite en los niños cualquier ac-
titud discriminatoria o de rechazo hacia lo diferente y procure
fomentar la tolerancia y el respeto.

Después de realizar la actividad 1, puede organizar a los ni-
ños en grupos para que busquen y recopilen información so-
bre otras culturas. Haga que todos los grupos se pongan de
acuerdo en el guion que van a utilizar. Puede proponerles te-
mas como el idioma, la gastronomía, las costumbres…

En relación con la actividad 3, puede motivar a sus alumnos
con preguntas como ¿Os gusta viajar? ¿Por qué? ¿Os ha
ocurrido alguna vez algo curioso durante un viaje? ¿Creéis
que es necesario saber idiomas para viajar?

A propósito de la actividad 4, intente mezclar a niños con
mayores aptitudes dramáticas con otros que sean más tími-
dos. Déjeles tiempo suficiente para que puedan preparar la
escena y decidir qué dirá cada uno. Coménteles que cuantos
más detalles aporten en las intervenciones, más interesantes
resultarán estas.

Inteligencia

interpersonal

70

9 Lee el poema anterior varias veces.

Debes hacerlo cada vez más rápido, sin confundirte.

Leer

Cuento sin ton
pero con son

Bajo un calpo de ligubias
un crosepo se trimaba
y –mientras– con siete mubias,
don Blopa lo remalaba.
Tanto y tanto se trimó (Tal vez no entiendas lo loco
tal crosepo enjalefado, de este idioma ni con lupa…
que don Blopa lo irimó; El caso es que yo tampoco,
creyéndolo oxipitado. pero a mí no me preocupa…
Moraleja: «Quien se trime Como no existe el crosepo
bajo un calpo de ligubias, y don Blopa es un invento…,
las consecuencias estime ¡te confieso que no sepo
y no confíe en las mubias». por qué te conté este cuento!)

ELSA BORNEMANN

10 Sustituye algunas palabras del poema por otras que inventes tú.

Ten en cuenta que debes intentar mantener el número de sílabas
de las palabras y la rima de los versos.

Escribir

TAREA FINAL

Presentar un trabajo

 ¿Recuerdas algún trabajo escrito que hayas hecho?
¿Te gustó hacerlo? ¿Crees que te quedó bien?

 ¿Prefieres los trabajos individuales o en equipo? ¿Por qué?

En el colegio, con frecuencia tienes que presentar trabajos.
Al final de esta unidad te enseñaremos cómo prepararlos cada
vez mejor. Pero antes leerás un cuento que contiene una sabia
enseñanza.

 SABER HACER

55

ES0000000001159 454579_Unidad_04_19338.indd 55 16/02/2015 18:13:15

Para acercar a los niños a la tarea final del programa Saber
hacer, puede proponerles que escriban en una lista lo que
aprendieron al realizar el trabajo y en otra, las dificultades con
las que se encontraron. Después, pídales que lean las listas y
comente con ellos sus experiencias.

Soluciones
1   R. M.: Desfilar en una fiesta llevando un dragón de papel.

De China. El Año Nuevo chino. R. L.

2 a 4   R. L.

5   R. M.: Las dificultades que tienen algunos niños de dife-
rentes países para llegar a la escuela. Es Carlitos, que recorre
cada mañana con su hermana Micaela dieciocho kilómetros
a caballo, en la Patagonia Argentina, para ir al colegio.

6   R. M.: La de Samuel, que recorre a diario cuatro kilóme-
tros en el sur de la India, en una silla de ruedas, para acudir a
la escuela. La de Zahira, de doce años, que recorre cada lunes
durante cuatro horas el Atlas de Marruecos para ir al colegio.

7   R. L.

8   R. M.: Por un lado, es triste que los niños tengan que
afrontar estos desafíos. Por otro, es alegre porque revela el
coraje de realizar semejante esfuerzo por la educación.

9 a 10   R. L.

Competencias

Competencia social y cívica. Reflexione con sus alumnos
sobre la riqueza que nos aporta el conocimiento de las cos-
tumbres de otros lugares y su aceptación.

NOTAS

 

71

Competencia lectora

La buena suerte
Por algunas aldeas remotas del norte de África circula una curiosa

historia sobre un campesino sabio al que llamaban Rashid y que vi-
vió en aquellas tierras hace muchos años.

Cuentan que una mañana, muy temprano, Rashid se llevó una
desagradable sorpresa: la puerta de la cuadra donde dormía su ca-
ballo estaba abierta y el animal había desaparecido. La noticia se
propagó rápidamente por la aldea y los vecinos acudieron a casa del
campesino, para acompañarlo en su aflicción y lamentar con él su
desgracia:

–¡Qué mala suerte has tenido! –dijo uno de ellos haciéndose eco de
lo que pensaba el resto.

Rashid reflexionó un instante y luego respondió:
–¿Mala suerte? Ya veremos… ¡La vida da muchas vueltas!
Nadie entendió aquellas palabras. Cualquiera en su lugar hubiera

pensado que se trataba de un infortunio: Rashid le tenía un gran
cariño al caballo, un ejemplar robusto y dócil, acostumbrado a pasar
largas jornadas trabajando en el campo con su amo. Además, al cam-
pesino no le resultaría nada fácil reunir el dinero necesario para
comprar otro animal.

Las sorpresas de Rashid no habían acabado aún. Al día siguiente,
oyó un inexplicable alboroto junto al establo, salió a ver de qué se
trataba y comprobó con asombro que su querido caballo había re-
gresado. Además, ¡no había vuelto solo! Lo acompañaba un joven

SABER MÁS

El marco del cuento

Se llama marco al lugar y al
momento en el que ocurre
lo que se narra. Normal-
mente esta información se
da al comienzo del texto. En
el cuento, al ser una narra-
ción breve, esas explicacio-
nes suelen ser sencillas. Así,
a veces solo se dice el nom-
bre del lugar, que puede ser
real o imaginario, sin dar
más detalles. En cuanto al
momento en el que sucede
la historia, es habitual que
no se especifique.

5

10

15

20

56

ES0000000001159 454579_Unidad_04_19338.indd 56 16/02/2015 18:13:17

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

•  �Conocer el concepto de marco  
del cuento.

Sugerencias sobre la lectura

ANTES DE LEER

Pida a los niños que observen y describan la imagen. Pregún-
teles si creen que la acción transcurrirá en la época actual o en
una época pasada, en un ambiente rural o urbano y qué creen
que les ocurre a los personajes de la ilustración. Después, lea
el título en voz alta y plantee estas preguntas: ¿Creéis en el
azar? ¿De qué tratará esta historia?

Para trabajar las palabras destacadas en el texto, puede pe-
dirles que expliquen intuitivamente su significado. Por ejem-
plo: ¿Qué creéis que es un infortunio: algo bueno o malo?
¿Por qué? Una vez que hayan expresado sus intuiciones, pí-
dales que comprueben el significado en el libro. Repita el pro-
ceso con el resto de las palabras.

LA LECTURA

Pida a sus alumnos que realicen una primera lectura en silen-
cio. Luego, organice una segunda lectura en voz alta y en ca-
dena. Recuerde a los niños que deben atender a los signos
de puntuación para darle al texto la entonación adecuada.

DESPUÉS DE LEER

Pida a un alumno que lea la información del recuadro Saber
más. Después, pregunte a los niños dónde se desarrolla la
historia. Puede pedirles también que intenten decirle los nom-
bres de algunos países del norte de África.

Pida a los niños que pongan los ejemplos que se les ocurran
sobre situaciones de buena y de mala suerte.

En relación con la actitud de los personajes puede formular a
sus alumnos preguntas como estas: ¿Qué os parece la acti-

72

potrillo, lleno de vitalidad, que se acercó a Rashid haciendo alegres
cabriolas.

Los vecinos acudieron de nuevo a casa de Rashid. Esta vez para
congratularse con él.

–¡Eres un hombre afortunado! ¡Quién hubiera pensado que el ca-
ballo iba a volver…! ¡Y, encima, acompañado!

–¡Qué buena suerte tienes, hermano! –le decían.
Rashid recibió las felicitaciones de sus vecinos con la misma pru-

dencia con que antes había acogido sus lamentos. Y de nuevo volvió
a decir:

–¿Buena suerte? Ya veremos… ¡La vida da muchas vueltas!
Algunos días después, Rashid y su hijo tuvieron que acudir a un

pueblo cercano. Rashid iba montado en su caballo y Alim, su hijo,
cabalgaba a lomos del potrillo. De pronto, un ruido entre los ma-
torrales asustó al animal más joven, que frenó bruscamente y comenzó
a agitarse hasta que se elevó sobre las patas traseras y tiró a su jinete.
Como consecuencia del golpe, Alim se fracturó la pierna derecha.

Los vecinos, conmovidos por el suceso, acudieron a ver cómo se
encontraba Alim. Y, como no podía ser de otro modo, dieron su opi-
nión sobre aquel desafortunado incidente:

–¡Ya es mala suerte, Rashid! Recibes el potrillo como un regalo del
cielo y mira qué consecuencias te ha traído. Más te hubiera valido no
llegar a tener nunca ese animal.

–¡Qué fatalidad! Ahora que se acerca el tiempo de la cosecha, con
todo el trabajo por hacer…

Rashid escuchaba sin inmutarse las quejas sobre su propia des-
gracia. Y repetía incansable su extraña letanía, que a los demás ha-
bitantes del pueblo seguía resultándoles incomprensible.

–¿Mala suerte? Ya se verá… ¡La vida da muchas vueltas!
Y así fue. Dos semanas después, el reino en el que vivía Rashid

entró en guerra con un país vecino. Inmediatamente, se necesitaron
soldados y los jóvenes tuvieron que alistarse en el ejército. Todos los
muchachos de la aldea partieron hacia la guerra, salvo Alim, que se
libró porque no podía caminar.

Los atribulados vecinos de Rashid se quejaban:
–Nuestros hijos van camino de una guerra incierta. ¡Qué desgra-

cia! ¡Cómo íbamos a suponer que podría ocurrir una cosa así!
–Comprendo y lamento vuestra tristeza –les decía Rashid com-

pungido.
Uno de los vecinos añadió:
–En cambio tú, Rashid, debes considerarte el hombre más afortu-

nado del mundo: tu hijo Alim está contigo, a salvo, gracias a la caída
del caballo…

Como era habitual en él, Rashid se tomó unos segundos para re-
flexionar y luego respondió:

–¿Veis? Os lo dije: nunca se sabe cuál es la suerte… ¡La vida es así!

25

30

35

40

45

50

55

60

65

aflicción: sufrimiento,
preocupación.

infortunio: desgracia.

congratularse: alegrarse,
ponerse contento.

letanía: frase que se repite.

57

14

ES0000000001159 454579_Unidad_04_19338.indd 57 16/02/2015 18:13:19

25

30

35

40

45

50

55

60

65

NOTAS

 

tud de los vecinos? ¿Y la de Rashid? ¿Creéis que al final del
cuento los vecinos entienden la expresión de Rashid ¡La vida
da muchas vueltas!? ¿Habéis oído esa expresión alguna vez?
¿En qué situaciones de la vida cotidiana se podría aplicar?

Puede proponer a los niños que inventen otro final para la his-
toria en el que los vecinos vivan acontecimientos que los obli-
guen a utilizar la expresión que repetía Rashid. Si lo considera
oportuno, puede empezar usted poniendo un ejemplo.

Hable con los niños sobre el cuento La buena suerte y su opi-
nión acerca de él. Pregunte si les ha gustado, si creen que la
actitud de Rashid ante las adversidades es adecuada, si de
esta historia se puede extraer alguna enseñanza… Pídales
que justifiquen sus respuestas y que escuchen con respeto a
sus compañeros.

Competencias

Competencia social y cívica. Haga ver a los niños que, en
la vida, las circunstancias están en cambio permanente. Hay
que estar abiertos a las eventualidades, porque los cambios
también son oportunidades; incluso lo que consideramos un
inconveniente puede acabar siendo algo provechoso.

73

El léxico

1 Escribe una oración con cada una de estas
palabras del texto:

alboroto

compungido

2 Explica con tus palabras el significado
de la expresión La vida da muchas
vueltas.

El marco

3 Describe cómo te imaginas cada uno
de estos lugares.

Recuerda el lugar y la época en que
transcurre la historia.

El pueblo
de Rashid.

La casa
de Rashid.

Los personajes

4 ¿Estás de acuerdo con esta afirmación?
¿Por qué?

Los protagonistas
de este cuento son
Rashid y su hijo Alim.

5 Busca adjetivos en el texto para calificar
a estos personajes:

 A Rashid. Al caballo.

Las causas

6 Contesta.

 ¿Por qué a los vecinos les parecía rara
la actitud de Rashid?

 ¿Por qué Rashid no pensaba que tenía
mala suerte cuando le ocurría
una desgracia?

La acción

7 ¿Qué hechos provocaron cada comentario
de los vecinos? Recuerda y explica.

La estructura

8 Copia y completa según lo que le va
ocurriendo al protagonista.

Acontecimiento negativo

Acontecimiento positivo

Acontecimiento negativo

Acontecimiento positivo

 Escribe un resumen de la historia teniendo
en cuenta esos hechos.

Tu aportación

9 Inventa y escribe algo bueno que le pudiera
ocurrir a Rashid.

Investigación

10 USA LAS TIC. Busca información en
Internet para responder a esta pregunta:

¿Cómo se llamaba la diosa de la suerte
para los antiguos romanos?

Competencia lectora

Vecinos alegres. Vecinos tristes.

¡Qué buena
suerte!

¡Qué mala
suerte!

58

ES0000000001159 454579_Unidad_04_19338.indd 58 16/02/2015 18:13:21

Propósitos
•  �Comprender un cuento.

•  �Reconocer los elementos
esenciales de un texto narrativo.

•  �Escribir un acontecimiento
relacionado con la historia.

•  �Buscar información en Internet.

NOTAS

Sugerencias didácticas

En relación con la actividad 7, pregunte a sus alumnos en
qué momento de la historia los vecinos lamentan más su pro-
pia suerte (no la de Rashid). Pídales que razonen su respuesta.

Soluciones
1   R. M.: Se formó un gran alboroto cuando el cantante lle-
gó. Álvaro estaba muy compungido por la derrota del equipo.

2   Significa que la vida puede cambiar mucho.

3   R. L.

4   No. El protagonista es Rashid; es el personaje principal
de la historia y a quien le ocurren los hechos que se narran.

5   A Rashid: Sabio, prudente, reflexivo. Al caballo: Robusto,
dócil.

6   Porque siempre repetía la misma letanía: ¿Mala/Buena
suerte? Ya se verá… ¡La vida da muchas vueltas! Porque opi-
naba que nunca se sabe cuál es la suerte.

7   Buena suerte: Había vuelto el caballo de Rashid con un
potrillo. Su hijo, Alim, se libró de ir a la guerra porque no po-
día caminar. Mala suerte: Había desaparecido el caballo de
Rashid. Alim cayó del potrillo y se fracturó la pierna.

8   Ver respuesta a la actividad anterior. R. L.

9   R. L.

10   La diosa Fortuna. Diosa de la mitología romana que per-
sonificaba el destino. Causa de la felicidad y la desgracia.

74

1 Forma palabras con estos prefijos:

sub- suelo marino título

ante- poner penúltimo proyecto

2 Añade prefijos a estas palabras y completa
los titulares.

 director campeón

Emiliano García, nuevo
mundial de parchís.

Carla Paredes es elegida
de Chocolatinas S. A.

3 Escribe una oración con cada verbo.

 subrayar sobrevolar

4 Copia del texto las tres palabras con
prefijos que indican situación.

Falsa alarma

Anteayer, creí ser testigo de un fenómeno
extraordinario. Yo leía un libro cuando, de
pronto, escuché un potente sonido. Me
acerqué a la ventana y vi a un ser pequeño
salir de una nave espacial. «¡Un extraterres-
tre!», grité eufórico. Y entonces me desperté
con el libro sobre el pecho. Solo había sido
un sueño.

5 Analiza las palabras según el ejemplo.

 subestimar sub- 1 estimar

 sobrefalda

 extrarradio

 anteojos

6 Copia estas palabras y rodea los prefijos.

 subdelegado sobreedificar

 extralimitarse antepasado

Vocabulario. PREFIJOS DE SITUACIÓN

Los prefijos de situación indican lugar o situación. Por ejemplo,
el prefijo sub- significa «debajo de»: sub 1 campeón subcampeón.

Otros prefijos de situación son los siguientes:

 sobre- (encima de). Por ejemplo: sobrevolar.

 ante- (delante de). Por ejemplo: antesala.

 extra- (fuera de). Por ejemplo: extraescolar.

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

folclore Ella es especialista en folclore mexicano.

creencia Aunque no tenemos las mismas creencias, somos amigos.

diversidad La diversidad cultural enriquece a la sociedad.

ancestral Aún hay tribus que mantienen sus costumbres ancestrales.

legado Hoy estudiaremos el legado cultural del antiguo Egipto.

VOCABULARIO AVANZADO. Otras culturas

59

14

ES0000000001159 454579_Unidad_04_19338.indd 59 16/02/2015 18:13:24

Propósitos
•  �Conocer el concepto de prefijo  
de situación.

•  �Identificar prefijos de situación.

•  �Formar nuevas palabras añadiendo
prefijos de situación.

•  �Ampliar el vocabulario relacionado
con otras culturas.

NOTAS

 

Sugerencias didácticas

Pida a los niños que lean el cuadro de información. Después,
aclare las dudas y haga que escriban en la pizarra otros ejem-
plos de palabras que incluyan prefijos de situación.

Amplíe la actividad 4 preguntando a los niños el significado
de cada palabra, con el fin de comprobar que sus alumnos
conocen la información que aporta el prefijo.

Pida a los niños que subrayen los prefijos y escriban una ora-
ción con cada una de las palabras utilizadas en la actividad 6.

Soluciones

1   Subsuelo, submarino, subtítulo. Anteponer, antepenúlti-
mo, anteproyecto.

2   Subcampeón. Subdirectora.

3   R. L.

4   Anteayer, extraordinario, extraterrestre.

5   Sobre- + falda. Extra- + radio. Ante- + ojos.

6   Subdelegado. Extralimitarse. Sobreedificar. Antepasado.

7   R. L.

Otras actividades

Identificar palabras con prefijo.

Pida a los alumnos que copien las palabras con prefijo.

subgrupo 
subasta

antemano 
antenista

extraño 
extraoficial

75

Los pronombres personales

Los pronombres personales son palabras que sirven para nombrar a las
personas, los animales o los objetos sin decir su nombre. Por ejemplo, en
Él es un hombre sabio, la palabra él nombra a Rashid sin decir su nombre.

Los pronombres pueden ser de primera, segunda o tercera persona.

 Son de primera persona los pronombres que nombran a la persona que
habla. Por ejemplo: yo, nosotros.

 Son de segunda persona los pronombres que nombran a la persona que
escucha. Por ejemplo: tú, vosotras.

 Son de tercera persona los pronombres que nombran a una persona u
objeto que no es ni quien habla ni quien escucha. Por ejemplo: él, ella, lo.

Formas de los pronombres personales

Hay dos clases de pronombres personales: tónicos y átonos.

 Los pronombres personales tónicos pueden aparecer solos. Por ejemplo:
yo, tú, él, nosotros…

 Los pronombres personales átonos no pueden aparecer solos, siempre
acompañan a un verbo. Si van delante del verbo, se escriben de forma
independiente. Por ejemplo: El caballo lo tiró. Si van detrás del verbo, se
unen a él. Por ejemplo: Tómalo.

1.ª PERSONA 2.ª PERSONA 3.ª PERSONA

SINGULAR
Tónicos

yo, mí,
conmigo

tú, usted, ti,
contigo

él, ella, sí,
consigo

Átonos me te se, lo, la, le

PLURAL

Tónicos
nosotros,
nosotras

vosotros,
vosotras,
ustedes

ellos, ellas, sí,
consigo

Átonos nos os
se, los, las,

les

Las formas usted y ustedes se utilizan como tratamiento de respeto, y con-
cuerdan en tercera persona con el verbo y los pronombres. Por ejemplo:
Usted se puede sentar aquí.

SABER MÁS

Posesivos y pronombres
personales

No debes confundir los
pronombres personales tú
y mí con los posesivos tu y
mi, que no llevan tilde. Por
ejemplo:

A mí me gusta.
 Pronombre personal

Mi clase es pequeña.
Posesivo

Él es un hombre
sabio.

Gramática. EL PRONOMBRE PERSONAL

Los pronombres personales sirven para nombrar a las personas, los
animales y las cosas sin decir su nombre. Hay pronombres de prime-
ra, segunda y tercera persona.

Los pronombres pueden ser tónicos y átonos.

60

ES0000000001159 454579_Unidad_04_19338.indd 60 16/02/2015 18:13:28

Propósitos
•  �Aprender el concepto de
pronombre personal.

•  �Identificar los pronombres
personales.

•  �Analizar pronombres personales.

Previsión de dificultades
•  �Puede que algunos de sus alumnos
no utilicen correctamente los
pronombres átonos. Corrija los
casos de laísmo.

Conceptos clave
•  �Pronombre.

•  �Palabra tónica y átona.

Más recursos
•  �Vosotros y ustedes. Es posible
que en el aula haya niños que
utilicen el pronombre personal
ustedes en lugar de vosotros,  
con el consiguiente uso del verbo
en tercera persona (ustedes
escriben).

Explique a sus alumnos que en
Canarias y en muchas zonas de
Hispanoamérica, se utiliza la forma
ustedes en vez de vosotros,
vosotras, tanto en el trato de
respeto como en el de confianza.

Sugerencias didácticas

Explore los conocimientos previos de los alumnos planteando
estas cuestiones: ¿Con qué palabra sustituyes tu nombre
cuando te refieres a ti mismo? ¿Qué clase de palabra es?

Pida a algún alumno que lea el primer epígrafe. A continua-
ción, escriba en la pizarra las siguientes oraciones: Isabel y
Begoña estudian Medicina. Ellas estudian Medicina; Joaquín
es carnicero. Él es carnicero; Marisa y yo cantamos. Nosotras
cantamos; Escribí una carta. La escribí. Señale, con ayuda de
los niños, los sustantivos que aparecen en la primera parte de
cada par de oraciones y pregunte por qué palabra se han
sustituido en cada caso. Explique que todas esas palabras
son pronombres personales. Haga hincapié en que cumplen
la misma función que los sustantivos.

Por último, proponga a otro alumno que lea el segundo epí-
grafe, y resuelva las dudas. Pregunte si tuvieron dificultades
en cursos anteriores al estudiar el pronombre (por ejemplo, si
les costaba reconocer los pronombres átonos).

Explique que cuando se sustituyen los pronombres persona-
les nosotros y vosotros por sustantivos, necesariamente tie-
nen que aparecer los pronombres yo y tú, respectivamente,
junto a los sustantivos que se escriban.

Aproveche la actividad 1 para comentar con los niños que
en esta página, además de conceptos que hay que compren-
der, aparecen otros contenidos, como la tabla con las formas
de los pronombres, que es necesario memorizar.

En relación con la actividad 2, comente a sus alumnos que
en cada oración puede haber más de un pronombre.

76

1 Cierra el libro y haz un cuadro con todas
las formas de los pronombres personales.

Luego, intercambia el cuaderno con tu
compañero y corregid los cuadros con el libro.

2 Clasifica los pronombres de estas
oraciones según la persona a la que
pertenecen.

 Tú nunca te enfadas conmigo.

 Nosotros a veces coincidimos con él.

 Mi hermano se parece a ti.

 Vosotras les habéis contado todo.

 Ella os ha visto en la calle.

3 Sustituye por sustantivos los pronombres
personales de estas oraciones:

 Ellas nacieron en Buenos Aires.

 El cantante les firmó un autógrafo.

 Charo los ha traído.

4 Completa las oraciones con pronombres
personales.

Luego, clasifícalos en tónicos y átonos.

 hablaste muy bien.

 ¿ prestas tu bolígrafo?

 vi muy contentos.

 traeréis la cartulina.

 Los niños volvieron con .

5 Escribe oraciones con pronombres que
cumplan estas características:

Pronombre de
1.ª persona, átono,
singular.

Pronombre de
2.ª persona, tónico,
masculino, plural.

Pronombre de 3.ª persona, átono,
femenino, plural.

6 EDUCACIÓN CÍVICA. Inventa un eslogan
para una campaña en favor del respeto
a los inmigrantes.

Debe contener un pronombre personal.

7 Copia y analiza morfológicamente cinco
pronombres personales del texto.

En busca del caballo

¿Os habéis enterado? ¡Ha desaparecido
el caballo de Rashid! Él salió a buscarlo.
Yo me uní después. Venía conmigo mi
hijo. Hemos recorrido los alrededores,
pero… ¡ni rastro del animal! A mí me
parece que alguien lo ha robado.

Ejemplo: Os pronombre personal, átono,
segunda persona, plural.

8 Escribe el texto añadiendo pronombres personales.

A la posada

Ayer * iba tan tranquilo cuando aparecieron dos hombres.
Uno * miraba fijamente.
–¡Eh! –* dijo– ¿* no nos hemos visto antes?
–No creo. Vuestras caras * son desconocidas –* dije.
El otro preguntó:
–¿Sabes de algún sitio cerca para dormir?
–Podéis venir * a mi aldea. Allí encontraréis posada.
Y * fuimos charlando animadamente por el camino.

LABORATORIO DE GRAMÁTICA

61

14

ES0000000001159 454579_Unidad_04_19338.indd 61 16/02/2015 18:13:30

NOTAS

 

En relación con la actividad 3, comente a los niños que los
sustantivos que escriban también deben concordar en núme-
ro con el verbo.

Soluciones
1   R. L.

2   Primera persona: conmigo, nosotros. Segunda persona:
tú, te, ti, vosotras, os. Tercera persona: él, se, les, ella.

3   R. M.: Laura y Eugenia. El cantante firmó un autógrafo a
Daniel y a Javier. Charo ha traído los bombones.

4   R. M.: Tú, me, los, vosotros, nosotros. Tónicos: Tú, voso-
tros, nosotros. Átonos: Me, los.

5   R. M.: Me dijo que vendría. Vosotros sois los responsa-
bles. Las encontramos ayer.

6   R. L.

7   R. M.: Él: pronombre personal, tónico, tercera persona,
singular. Yo: pronombre personal, tónico, primera persona,
singular. Me: pronombre personal, átono, primera persona,
singular. Conmigo: pronombre personal, tónico, primera per-
sona, singular. Lo: pronombre personal, átono, tercera perso-
na, singular.

8   R. M.: Yo, me, me, nosotros, me, les, conmigo, nos.

Competencias

Competencia social y cívica. Haga ver a sus alumnos que
no debemos tener actitudes discriminatorias hacia los inmi-
grantes y que todos somos iguales tanto en derechos como
en deberes.

77

1 Escribe oraciones relacionadas con las fotografías
del margen.

Cada una debe contener una forma verbal con b.

2 Escribe sus nombres.

Después, escribe una oración con cada palabra.

3 Completa las oraciones con formas de estos verbos:

ser*ir

vi*ir

 Mis abuelos muy cerca de la estación de tren.

 Estas botas no para el agua.

4 Forma palabras acabadas en -bilidad a partir de las siguientes:

 amable posible visible débil

Se escriben con b:

 Las formas de los verbos acabados en -bir, excepto hervir, servir
y vivir. Por ejemplo: recibe (recibir).

 Las palabras que empiezan por las sílabas bu-, bur- y bus-. Por
ejemplo: burlas.

 Las palabras terminadas en -bilidad, excepto movilidad. Por ejem-
plo: posibilidad.

 Las formas del pretérito imperfecto de indicativo de los verbos de
la primera conjugación. Por ejemplo: pintaba.

Se escriben con v:

 Los adjetivos llanos terminados en -ava, -ave, -avo, -eva, -eve,
-evo, -ivo e -iva. Por ejemplo: nuevo.

 Las formas de los verbos que llevan el sonido B y que no tienen ni
b ni v en su infinitivo. Por ejemplo: anduve.

Se exceptúan las terminaciones -aba, -abas, -ábamos… del pretéri-
to imperfecto de indicativo de los verbos de la primera conjugación y
las formas de ese mismo tiempo del verbo ir: iba, ibas…

Ortografía. USO DE LA LETRA B Y DE LA LETRA V

62

ES0000000001159 454579_Unidad_04_19338.indd 62 16/02/2015 18:13:36

Propósitos
•  �Conocer y aplicar algunas normas
ortográficas relativas al uso  
de la b y de la v.

Previsión de dificultades
•  �La escritura de b o v es una de las
dudas ortográficas más frecuentes
entre los alumnos. Haga un
esquema en la pizarra con las
reglas del uso de estas grafías.

Sugerencias didácticas

Para motivar a los niños, pregúnteles qué letras les plantean
más dificultades a la hora de escribir. Coménteles que a lo lar-
go de estas unidades aprenderán reglas ortográficas que van
a dar respuesta a gran parte de sus dudas.

Explique que en castellano el sonido B puede ser representa-
do con las letras b y v, es decir, que no hay diferencia alguna
en la pronunciación de estas dos letras.

Una vez leído el recuadro de información, aclare que estas re-
glas no dan cuenta de todas las palabras que se escriben con
b y con v, pero sí de un buen número de ellas. Coménteles
que la memoria visual tiene una gran importancia para evitar
las faltas de ortografía. En cuanto a la segunda regla, destaque
que se refiere a sílabas y no a letras aisladas.

Después, si lo estima conveniente, puede hacer seis colum-
nas en la pizarra (una por cada regla estudiada) y pedir a sus
alumnos que digan palabras para ir rellenando cada columna.

En relación con la actividad 4, pregunte a sus alumnos a qué
categoría gramatical pertenecen las palabras de la actividad
(adjetivos). A continuación, pregúnteles a qué categoría gra-
matical pertenecen las palabras formadas con la terminación
-bilidad (sustantivos).

A propósito de la actividad 5, pida a los niños que escriban
una palabra terminada en -bilidad que se escriba con v.

Amplíe la actividad 10 preguntando a sus alumnos por qué
las formas elegidas se escriben con v y no con b.

Después de corregir la actividad 11, indique a los niños que
expliquen en cada caso por qué han completado esas pala-
bras con b o con v.

78

5 Fíjate en la palabra destacada y completa
con una palabra de la misma familia.

Ese gimnasta es muy flexible.

 Ese gimnasta tiene mucha .

Este asiento no es muy estable.

 Este asiento tiene poca .

6 Copia las oraciones y complétalas
con formas del pretérito imperfecto de
indicativo de los verbos entre paréntesis.

 Ayer la flauta (sonar) muy bien.

 Pensaba que tú (estar) en clase.

 Todos (jugar) juntos en el patio.

 Mi hermano nos (esperar) en el cine.

7 Copia y sustituye las palabras destacadas
por un antónimo que tenga v.

 Un cuaderno muy viejo.

 Un día laborable.

 Una actitud negativa.

8 PARA PENSAR. Si las palabras que
empiezan por la sílaba bu- se escriben con
b, ¿por qué estas se escriben con v?

 vuelo vuelta vuestro

9 Copia y completa con adjetivos
terminados en -ava, -ave, -ivo, -evo…

 Una bufanda . Un perro .

10 Copia el texto y complétalo con formas
verbales que tengan v.

El regalo

La semana pasada (estar) muy ocupado
pensando en un regalo para mi madre.
Durante días, no (tener) ni idea de qué
necesitaba, así que (andar) buscando algo
original, bonito, práctico… Me (entretener)
viendo tiendas, pero no fue fácil. Al final,
encontré lo que buscaba. ¡A ver si le gusta!

11 Copia y completa estas palabras con b
o con v:

 estu*o reci*ir bra*o

 *uzón mo*ilidad *urgués

 her*ir esta*ilidad soña*an

 canta*a *uscar gra*e

 andu*o tu*iste moja*a

 perci*ir vi*ían bre*e

DICTADOS GRADUADOS

La bufanda

Amalia acababa de recibir la lana que llevaba
tanto tiempo esperando. Con ella tejería una
nueva bufanda para su nieta.

Anduvo mucho tiempo buscando la lana más
suave del mundo y, al fin, la tenía entre sus ma-
nos. Al ver esa madeja, no tuvo ninguna duda:
era lo que ella deseaba.

+ El reloj de la torre

La encargada del reloj de la torre estaba muy
satisfecha de su trabajo. Cada día subía a la
torre y engrasaba y ajustaba toda la maquinaria.
Un leve desajuste y el reloj dejaba de funcionar.
Para ella no había nada más reconfortante en
este mundo que sentarse en la butaca del
torreón y ver toda aquella magnífica maquinaria
moverse con rítmica exactitud. Siempre tuvo la
certeza de que ese trabajo estaba hecho para
ella.

++

63

14

ES0000000001159 454579_Unidad_04_19338.indd 63 16/02/2015 18:13:38

NOTAS

 

En cuanto a los Dictados graduados, pida a sus alumnos
que lean los textos, recuerden cada una de las normas orto-
gráficas expuestas en el recuadro informativo y que, a conti-
nuación, localicen en los dictados las palabras que respon-
den a dichas normas.

Soluciones
1   R. M.: Ella sube por las escaleras mecánicas. Él escribe

en su cuaderno.

2   Búho, buzo, buzón. R. M.: El búho no mueve los ojos,
gira la cabeza. El buzo examinó los restos del barco. He
echado la carta en el buzón.

3   Viven. Sirven.

4   Amabilidad. Posibilidad. Visibilidad. Debilidad.

5   Flexibilidad. Estabilidad.

6   Sonaba. Estabas. Jugaban. Esperaba.

7   Nuevo. Festivo. Positiva.

8   Porque la regla dice que se escriben con b las palabras
que empiezan por la sílaba bu-, y estas palabras empiezan
por las sílabas vuel- y vues-.

9   R. M.: Suave, nueva. Inofensivo, agresivo.

10   Estuve, tuve, anduve, entretuve.

11   Estuvo, buzón, hervir, cantaba, anduvo, percibir, recibir,
movilidad, estabilidad, buscar, tuviste, vivían, bravo, burgués,
soñaban, grave, mojaba, breve.

79

Los textos expositivos

Los textos en los que se pretende dar información sobre algo se llaman
textos expositivos. Cuando el profesor está explicando un tema en clase
está haciendo una exposición. Cuando hacemos un trabajo sobre países,
animales, plantas… también estamos haciendo una exposición.

Los libros que sirven para aprender, como por ejemplo los libros de conte­
nido científico, suelen recoger numerosos textos expositivos donde se de­
sarrollan conceptos o temas.

Características de los textos expositivos

Los textos expositivos suelen estar muy bien organizados para que sus
ideas lleguen a nosotros con claridad. Normalmente, estos textos tienen
tres partes: introducción, desarrollo y conclusión.

 En la introducción se suele presentar el tema que se va a tratar.

 En el desarrollo se explican los conceptos, se dan datos…

 La conclusión suele contener un resumen de todo lo expuesto.

Hay muchos tipos diferentes de textos expositivos. En algunos se explican
una serie de hechos ordenados en el tiempo. Otros textos contienen clasi­
ficaciones o enumeraciones, y otros explican las causas de algún hecho,
comparan dos seres u objetos o, simplemente, dan información diversa
sobre un tema. Los dos textos que vas a leer –Tipos de volcanes y El hun-
dimiento del Titanic– son textos expositivos.

Cada tipo de texto emplea unas palabras específicas para ordenar y relacio­
nar las ideas. Así, por ejemplo, en un texto que pretenda ordenar hechos en
el tiempo es normal que encontremos expresiones como en el año… o
meses después. Y un texto de clasificación contiene palabras como tipos
o clases.

Textos. LOS TEXTOS EXPOSITIVOS

SABER MÁS

El lenguaje de los textos
expositivos

El lenguaje de este tipo de
textos suele ser muy claro y
preciso. No contiene expre­
siones valorativas ni suele
incluir opiniones del autor.

A veces contiene tecnicis­
mos, es decir, palabras es­
pecíficas de alguna disci­
plina.

Tipos de volcanes

Aunque no todos los volcanes pueden
clasificarse en uno de estos tipos, según
sus erupciones hablamos de cuatro cla-
ses de volcanes: hawaiano, estrombolia-
no, vulcaniano y peleano.

El volcán hawaiano no produce explo-
siones gaseosas. La lava es muy fluida y
se desliza con facilidad desde el borde
del cráter.

El volcán estromboliano, en cambio, sí
produce explosiones violentas.

El hundimiento del Titanic

El Titanic era el trasatlántico más seguro
creado hasta ese momento. Sin embargo,
en la madrugada del 15 de abril de 1912 se
hundió en su viaje inaugural. Pero ¿cuál
fue la causa del hundimiento? Está demos-
trado que lo que produjo el hundimiento
fue el choque del barco con un iceberg. Lo
que todavía no saben a ciencia cierta los
científicos es de dónde provenía el gran
iceberg que se cruzó en el camino del Tita-
nic aquella noche.

64

ES0000000001159 454579_Unidad_04_19338.indd 64 16/02/2015 18:13:39

Propósitos
•  �Conocer el concepto de texto
expositivo.

•  �Comprender un texto expositivo.

•  �Identificar elementos básicos  
de un texto expositivo.

•  �Resumir un texto.

Conceptos clave
•  �Texto expositivo.

Sugerencias didácticas
Una vez que los alumnos hayan leído la información que se
ofrece sobre los textos expositivos y sus características, or-
ganice una lectura en cadena de los textos Tipos de volcanes
y El hundimiento del Titanic. Después de la lectura, pida a los
niños que digan, utilizando argumentos, por qué estos textos
son expositivos.

A continuación, solicite a los niños que lean el título del si-
guiente texto y observen la fotografía. Propóngales que hagan
predicciones acerca del tema del texto. Luego, pida a sus
alumnos que lleven a cabo una lectura en silencio, durante la
cual podrán comprobar si fueron acertadas sus predicciones.
Haga que escriban en sus cuadernos las palabras que no co-
nozcan. Después, aclare el significado de las palabras que
han escrito. Si no han anotado mandioca, explíqueles que se

trata de un arbusto de dos o tres metros de altura, con una
raíz muy grande y carnosa de la que se extrae una fécula
blanca, la tapioca, que se usa en diferentes platos.

A continuación, organice una lectura en voz alta y en cadena
del texto cuidando la pronunciación y la entonación.

Para la correcta realización de la actividad 2, aconseje a sus
alumnos que, antes de responder, vuelvan a leer cada párra-
fo del texto. Explíqueles que cada párrafo suele desarrollar
una idea. Sugiérales que escriban una palabra clave que re-
cuerde el contenido de la idea y una pregunta general sobre
ella.

En relación con la actividad 5, fomente en los niños la curio-
sidad por conocer otros aspectos de la vida de esa tribu.
Puede darles algunas ideas como qué lengua hablan, si tiene
algún significado el palo que llevan en el labio…

80

Los zo'és

En la selva amazónica brasileña vive una
tribu muy especial: es la tribu de los zo'és. Su
población no es muy numerosa y viven prác-
ticamente aislados en el interior de la selva.
Apenas tienen contacto con el mundo exte-
rior. Guardan celosamente sus antiguas cos-
tumbres y no tienen interés por nuestro modo
de vida.

Los zo'és viven en comunidad. Sus casas
son rectangulares y no tienen paredes, están
abiertas al exterior. En cada una viven varias
familias. Suelen dormir en hamacas colgadas
del techo y cocinan en hogueras que hacen al
aire libre.

Los zo'és cuidan mucho su aspecto. Desde
que son jóvenes, muchos llevan un largo palo
de madera insertado en el labio inferior. Las
mujeres adornan sus cabezas con una espe-
cie de gorros hechos con plumas blancas y
pintan su cuerpo con unos polvos rojos que
extraen de unas semillas.

 Su principal actividad es el cultivo de
huertos. De ellos obtienen bananas, mandio-
ca, pimientos… Además cultivan el algodón
que necesitan para tejer. Los zo'és también se

dedican a la caza, a veces de forma individual
y a veces en grandes grupos, y a la pesca.

Todos los miembros de esta tribu son igua-
les y tienen los mismos derechos. No hay jefes
ni líderes, aunque se suele tener muy en cuen-
ta en los asuntos importantes a las personas
que mejor hablan. Todos escuchan con aten-
ción sus opiniones y argumentos. Y los niños
son responsabilidad de todos, no solo de sus
padres: toda la tribu los educa y los cuida.

1 Contesta.

 ¿Qué clase de texto es este?

 ¿De qué trata el texto?

 ¿Qué pretende el autor del texto?

2 Numera los párrafos del texto y di de qué
subtema trata cada uno de ellos.

Ejemplo: El primer párrafo presenta a la tribu y
nos dice dónde vive.

3 Contesta.

 ¿En qué país viven los zo'és?

 ¿De qué viven los zo'és?

 ¿Cómo eligen a los jefes?

4 ¿Con qué afirmación estás de acuerdo?
Explica por qué.

 El autor del texto da su opinión sobre
la forma de vida de los zo'és.

 El autor del texto solo informa sobre
los zo'és sin opinar sobre su forma
de vida.

5 ¿Qué más te gustaría saber de los zo'és?
Haz una lista de preguntas.

6 Da tu opinión sobre la forma de vida de los
zo'és.

Piensa qué ventajas y qué inconvenientes
tiene nacer en esa tribu.

65

14

ES0000000001159 454579_Unidad_04_19338.indd 65 16/02/2015 18:13:41

NOTAS

 

Puede aprovechar la actividad 6 para hacer un coloquio en
la clase. Pida a algún niño que actúe de moderador y recuer-
de al resto que deben respetar los turnos de palabra.

Soluciones
1   Un texto expositivo. De las costumbres y de la forma de

vida de la tribu de los zo’és. Dar información sobre la tribu de
los zo’és.

2   El segundo párrafo nos dice cómo viven y cómo son sus
casas. El tercer párrafo nos expone cómo cuidan su aspecto.
El cuarto párrafo nos cuenta de qué viven y sus principales
actividades para alimentarse. El quinto párrafo explica cómo
es su organización social.

3   En Brasil. De la horticultura, la caza y la pesca. No hay je-
fes ni líderes.

4   El autor del texto solo informa sobre los zo’és sin opinar
sobre su forma de vida.

5 y 6   R. L.

Otras actividades

Identificar información apropiada para un texto.

Pida a los alumnos que elijan un párrafo para el texto.

Las mujeres zo’és sue-
len llevar a sus bebés en
portabebés que tejen con
fibras de palma o con al-
godón que cultivan en sus
huertas.

Los jefes zo’és son muy
elocuentes y sus opinio-
nes tienen mucho peso en
asuntos como el matri-
monio.

81

Presentar un trabajo

Hacer trabajos es una tarea frecuente en el mundo escolar. Al realizar
esta actividad, aprendemos mucho sobre un tema determinado,
ya que consultamos y reunimos información muy variada. Pero también
nos vemos obligados a organizar bien los contenidos y a expresarlos
con claridad para que los demás los comprendan.

Vas a hacer un trabajo sobre los masáis, un pueblo muy interesante.

Utiliza un vocabulario adecuado

1 Busca estas palabras en el diccionario para conocer bien
su significado y usarlas con propiedad.

 nómada adobe autosuficiente trueque

Infórmate bien y toma notas

2 USA LAS TIC. Busca información sobre los masáis en libros
y en Internet. Ve tomando notas sobre lo que leas.

Sigue estas recomendaciones:

– Consulta información variada. No copies lo que aparece en una
sola página web o en una sola enciclopedia.

– Anota las ideas y los datos que te parezcan importantes.

– Presta también atención a la información gráfica que encuentres,
como mapas, fotos o dibujos, para su posible incorporación.

3 Ordena las notas que has ido tomando según su contenido.

ViVienda

Los masáis viven en chozas construidas
con adobe y ramas.

Selecciona y organiza la información

4 Decide los apartados en los que organizarás toda la información
recogida y completa el contenido de cada uno de ellos.

Por ejemplo:

 Territorio. Religión.

 Forma de vida. Costumbres y tradiciones.

 Vivienda. Ritos y danzas.

 Alimentación. Adornos y vestimenta.

 Lengua y cultura. Problemática actual.

 SABER HACER

66

ES0000000001159 454579_Unidad_04_19338.indd 66 16/02/2015 18:14:01

Propósitos
•  �Presentar un trabajo.

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

•  �Utilizar un vocabulario adecuado.

Sugerencias didácticas

Un trabajo es un escrito de una o varias páginas en el que se
expone un tema. En el trabajo, el texto puede ir acompañado
de fotografías o dibujos que apoyen o aclaren la información
que se ofrece.

Para motivar a sus alumnos, pregúnteles qué saben acerca de
los masáis. Averigüe si han leído algún libro o han visto algún
documental o película sobre este pueblo y su forma de vida.

Antes de realizar la actividad 2, puede hacer a los niños pre-
guntas como estas: ¿Qué tipo de manuales utilizáis cuando
tenéis que hacer un trabajo? ¿Dónde buscaríais información
para hacer el trabajo sobre los masáis? Es importante hacer-
les comprender que las enciclopedias, impresas o digitales,
son una fuente básica de documentación.

En cuanto a la actividad 4, comente a los niños que los apar-
tados que se proponen son una mera sugerencia; pueden su-
primir alguno o incluir libremente cualquier otro.

En relación con la actividad 5, explique a sus alumnos que la
información de un texto debe estar bien organizada para faci-
litar la comprensión. Un buen medio para estructurar los con-
tenidos es hacer distintos apartados y utilizar recursos para
marcar las relaciones de dependencia que hay entre ellos.

A propósito de las actividades 6 y 7, llame la atención de los
niños sobre los elementos tipográficos y coménteles que a
través de ellos se logra jerarquizar y estructurar la información
y que contribuyen a la organización del texto. Muéstreles que
existen diversos recursos para organizar la información y que
la elección de uno u otro depende del tipo de texto y de las
preferencias personales.

82

Decide la estructura y presentación del trabajo

5 Piensa en las partes que va a tener tu trabajo y haz un índice
provisional con los contenidos que incluirás en cada parte.

Aquí tienes algunas sugerencias:

– Comienza con unas líneas para introducir el tema. Puedes explicar,
brevemente, el origen de los masáis, describir su aspecto físico…

– Continúa con el desarrollo del trabajo. Organízalo en los
apartados y el orden que hayas previsto.

– Termina con unas líneas a modo de conclusión. Tal vez te interese
cerrar el tema con tus opiniones sobre el futuro de este pueblo.

6 Decide cómo vas a presentar la información para que
aparezcan con claridad las partes principales y los apartados
de los que constan.

Observa estos recursos:

Tipos y tamaño de letra
 TÍTULOS PRINCIPALES

 Subtítulos

 Letras: a. b. c.

 Otras marcas Números: 1. 2. 3.

   Boliches (•) o rayas (–).

7 Elige los documentos gráficos, como mapas, dibujos y
fotografías, que incluirás en el trabajo. Ten en cuenta el tamaño
de cada imagen y el lugar que ocupará en cada página.

Redacta el trabajo y revísalo

8 Revisa el índice que realizaste con anterioridad, cambia
lo necesario y escribe tu trabajo.

Sigue estas recomendaciones:

– Deja espacios suficientes entre los distintos apartados y entre
los párrafos.

– Adapta la disposición del texto para dejar los huecos que
ocuparán los elementos gráficos.

9 Diseña la portada de tu trabajo.

Para que resulte atractiva, ten en cuenta aspectos como estos:

– Escribe un título con letras grandes y bonitas.

– Incluye una fotografía o un dibujo.

10 Lee con atención tu trabajo. Comprueba que se entiende bien,
que no tiene faltas de ortografía y que está bien puntuado.

67

14

ES0000000001159 454579_Unidad_04_19338.indd 67 16/02/2015 18:14:17

NOTAS

 

En la actividad 8, recuerde a sus alumnos estas pautas para
presentar un trabajo adecuadamente: escribir con letra legi-
ble, sin tachaduras; cuidar los márgenes (izquierdo, derecho,
superior e inferior); diferenciar el título general y los subtítulos
del texto usando letras de mayor tamaño o colores distintos;
numerar las páginas y elaborar un índice y una portada.

En la actividad 10 proponga a sus alumnos que intercambien
el trabajo con un compañero para que revise si el contenido
resulta interesante, si existe correspondencia entre párrafos e
ideas, si las imágenes son adecuadas, y si la ortografía y la
presentación son correctas.

Soluciones
1   Nómada: Que va de un lugar a otro sin una residencia fija.

Adobe: Masa de barro mezclado con paja, moldeada en for-
ma de ladrillo y secada al aire, que se emplea en la construc-
ción de paredes o muros. Autosuficiente: Que se abastece a
sí mismo. Trueque: Intercambio directo de bienes y servicios,
sin mediar la intervención de dinero.

2 a 10   R. L.

Competencias

•  �Competencia digital. El análisis y la selección de la infor-
mación, así como la búsqueda de imágenes y elementos
gráficos para ilustrar los trabajos favorecen el desarrollo de
esta competencia.

•  �Comunicación lingüística. Haga ver la importancia de re-
visar y mejorar la redacción de los trabajos escritos.

Inteligencia

espacial

83

ACTIVIDADES FINALES

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

 Son prefijos de situación sub-,
, y .

 Los pronombres personales sirven
para . Pueden ser de dos
clases: y .

 Se escriben con b .
Se escriben con v .

2 Analiza las palabras según el modelo.

subsecretaria sub- + secretaria

 sobrepeso extraoficial

 antebrazo subacuático

3 Explica el significado de estas palabras:

 infortunio folclore diversidad

4 Sustituye las palabras destacadas por
pronombres. En algunos casos, irán
pegados al verbo.

 Ana, Carmen y yo somos amigas.

 Carlos y tú estáis invitados.

 Avisad a mi padre y mi tío.

 Coge a mi gata, no tengas miedo.

5 Analiza los pronombres destacados.

 ¿Me prestas un lápiz?

 Ayer no la vi en el colegio.

 ¿Os ayudo con los deberes?

 Tengo que hablar con usted.

 Vamos contigo, espéranos.

 A mí me apetece un helado.

Ejemplo: me pronombre personal átono,
primera persona, singular.

6 ¿Qué animales son? Escribe palabras
con b o v.

Después, escribe tres nombres más
de animales con b y otros tres con v.

7 Explica por qué estos grupos de palabras
se escriben con b o con v.

 escribir, prohibir, subir

 hablaba, bajabais, terminaban

 suave, nueva, festivo

 tuvo, estuve, anduviste

8 Elige y realiza una de estas actividades:

A. Redacta un párrafo explicando tu opinión sobre esta
frase: «Ninguna cultura es superior ni inferior a otra, son
solo distintas».

B. Prepara una prueba de control con tres preguntas
sobre los pronombres personales.

C. Juega con un compañero. Durante dos minutos y por
turnos, uno dirá palabras con b, y otro, con v. Gana el
que menos errores cometa.

Demuestra tu talento

68

ES0000000001159 454579_Unidad_04_19338.indd 68 16/02/2015 18:14:21

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.

Octava feria colectiva

El fin de semana estuve en una feria
gastronómica con platos típicos  
de diferentes lugares. Primero me
acerqué a la zona de los aperitivos.
Después subí a la primera planta  
y me sirvieron una especialidad
escandinava a base de huevas de
salmón. Luego tomé unos rollitos  
de pavo con una salsa muy suave.  
De pronto percibí un olor delicioso  
y busqué de dónde venía… ¡Era
una sala repleta de postres! Los
dulces son mi debilidad y aquellos
eran tan novedosos e
imaginativos… Me decidí por unos
buñuelos acompañados de una
riquísima bebida burbujeante, que
simulaba lava hirviendo. ¡Me gustó
mucho ir!

Soluciones
1   Completar el resumen con el contenido de la unidad.

2   Sobre- + peso. Ante- + brazo. Extra- + oficial. Sub-
+ acuático.

3   Infortunio: Desgracia, mala suerte. Folclore: Conjunto de
creencias, costumbres, artesanía, etc., tradicionales de un
pueblo. Diversidad: Variedad, diferencia.

4   Nosotras. Vosotros. Avisadlos. Cógela.

5   Me: pronombre personal átono, 1.ª persona, singular. La:
pronombre personal, átono, 3.ª persona, singular. Os: pro-
nombre personal átono, 2.ª persona, plural. Usted: pronom-
bre personal tónico, 2.ª persona, singular. Contigo: pronom-
bre personal tónico, 2.ª persona, singular. Mí: pronombre
personal tónico, 1.ª persona, singular.

6   Buitre, burro. R. M.: Bisonte, ballena, búfalo. Visón, víbo-
ra, vaca.

7   Porque son formas de verbos acabados en -bir. Porque
son formas del pretérito imperfecto de indicativo de verbos de
la 1.ª conjugación. Porque son adjetivos llanos terminados en
-ave, -eva, -ivo. Porque son formas de verbos que llevan el
sonido B y que no tienen ni b ni v en su infinitivo.

8   R. L.

Competencias

Iniciativa y emprendimiento. Haga que los niños sean
conscientes de sus capacidades y de sus limitaciones, y des-
taque que lo importante es esforzarse y dar lo mejor de uno
mismo.

Inteligencia

intrapersonal

84

REPASO ACUMULATIVO
4

1 Escribe nuevos verbos con el prefijo
correspondiente.

 ahogar

 escribir

 botar

 pegar

 caer

 agradar

2 Explica si estos numerales funcionan
como determinantes, complementos
o núcleos.

 Mayo es el quinto mes del año.

 Este verano me he leído tres libros
de aventuras.

 El primero que acabe ganará el premio.

 En este colegio hay doscientos
alumnos.

3 Copia y sustituye los números por
ordinales.

 12.º día 5.º de Primaria

 3.er mes 10.º piso

 18.º año 20.º puesto

Ejemplo: 12.º día duodécimo día

re-

des-

4 Copia y completa estos titulares
con indefinidos.

5 Pon tilde en los monosílabos que la llevan
y explica por qué.

 ¿Dónde está tu jersey?

 ¿Tu vienes con nosotros?

 En la biblioteca no se puede hablar.

 No se hablar francés.

6 Escribe un breve texto sobre un país
extranjero que conoces o que te gustaría
conocer.

Al final, comprueba si has escrito todas
las tildes necesarias.

7 Prepara este dictado para hacerlo en tu cuaderno.

Otras culturas, otras costumbres

Las Navidades pasadas mi familia y yo estuvimos en Rusia.
Mis padres tienen unos amigos de Moscú que nos invitaron a
pasar unos días con ellos. Al llegar a su casa nos recibieron
con una gran sonrisa, pero pasó algo extrañísimo: nos pidie-
ron que nos quitáramos los zapatos y nos dieron unas zapa-
tillas. Mis padres se miraban extrañados, yo tuve que disimu-
lar porque me daba la risa... Entonces nos contaron que, en
su país, al entrar en una casa la gente se quita los zapatos
para no ensuciar el suelo, sobre todo porque allí llueve y nie-
va mucho. ¡Qué costumbre tan curiosa!

DICTADO ACUMULATIVO

 Reglas generales
de acentuación.

 Acentuación
de monosílabos.

 Palabras con b o v.

La alcaldesa: « debería
ensuciar las calles».

Expertos de países se
reúnen para buscar soluciones

« jugadores abandonarán
próximamente el equipo».

69

ES0000000001159 454579_Unidad_04_19338.indd 69 16/02/2015 18:14:23

Sugerencias didácticas

Una vez realizadas las actividades, corríjalas en la pizarra para
aclarar las dudas que surjan y asegurarse de que esos conte-
nidos han sido aprendidos.

Al finalizar la actividad 1, pida a los niños que digan el signi-
ficado de cada verbo y que expliquen el matiz que aportan los
prefijos añadidos.

A propósito de la actividad 2, pregunte a sus alumnos de
qué clase son esos numerales.

Puede ampliar la actividad 3 pidiendo a los niños que escri-
ban en la pizarra otros numerales ordinales.

En relación con la actividad 4, pida a sus alumnos que inven-
ten otros titulares de periódicos en los que aparezcan indefi-
nidos.

Soluciones
1   Desahogar. Reescribir. Rebotar. Despegar. Recaer. Desa-

gradar.

2   Quinto: complemento. Tres: determinante. Primero: nú-
cleo. Doscientos: determinante.

3   Tercer mes. Décimo octavo año. Quinto de Primaria. Dé-
cimo piso. Vigésimo puesto.

4   R. M.: Nadie. Varios. Algunos.

5   ¿Tú vienes con nosotros?, lleva tilde porque es pronom-
bre personal. No sé hablar francés, lleva tilde porque es una
forma del verbo saber.

6 y 7   R. L.

Propósitos
•  �Repasar y aplicar los conocimientos

adquiridos en cursos anteriores.

NOTAS

 

85

