
Propósitos
•   Hablar sobre el arte.

•  Leer en voz alta un poema.

•   Escribir una noticia.

•   Activar conocimientos previos  
sobre la realización de un reportaje. 

Sugerencias didácticas

Presente el tema de la unidad definiendo arte: «manifestación 
de la actividad humana mediante la cual se interpreta lo real 
o se plasma lo imaginado con recursos plásticos, lingüísti-
cos o sonoros». Comente a los niños que en estas páginas 
van a trabajar sobre las diferentes manifestaciones artísticas 
y van a ampliar su vocabulario relacionado con ellas.

Hable con sus alumnos sobre sus aficiones artísticas y pre-
gúnteles si visitan museos, cuáles y con qué frecuencia. Tam-
bién puede preguntar si acuden a conciertos, a ver actuacio-
nes de danza o ballet y con quién lo hacen.

Antes de realizar la actividad 3, puede hacer estas pregun-
tas a los niños: ¿Os gusta pintar? ¿Habéis pintado algún cua-
dro? ¿Cómo era? ¿Os parece fácil o difícil? ¿Por qué?

Para resolver la actividad 4, sugiera a sus alumnos que pre-
paren un guion sobre el monumento que elijan y que intenten 
responder a las siguientes preguntas: ¿Qué es? ¿Cómo es?
¿De qué época es? ¿Quién es su autor? ¿A qué estilo arqui-
tectónico pertenece? ¿Por qué es interesante visitarlo?

A propósito de la actividad 5, averigüe los conocimientos de 
música y danza que tienen los niños. Puede preguntarles si 
tocan algún instrumento, si reciben clases de música, si can-
tan en un coro o pertenecen a un grupo de baile…

Aproveche la actividad 6 para organizar un debate sobre lo 
que los alumnos consideran que es arte. Haga hincapié en 
que deben argumentar sus opiniones y respetar los turnos de 
palabra. Al finalizar el debate, forme grupos para que sinteti-
cen las ideas expuestas y extraigan las conclusiones.

26

El arte7

1 Opina sobre la fotografía.

 ¿Qué tiene de especial esa fuente?

 ¿Se parece a alguna fuente que hayas
visto?

 ¿Te gusta? ¿Por qué?

2 Di el nombre de algún cuadro que
te guste y descríbelo.

Después, di quién es su autor.

3 Si tuvieras que pintar un cuadro, ¿qué
pintarías: un paisaje, una persona, un
animal…? ¿Por qué?

4 Imagina que eres un guía. Di en voz alta
lo que le contarías a un grupo de turistas
sobre alguno de estos monumentos
de tu localidad:

Una iglesia.

Una estatua.

5 ¿Qué actividad artística prefieres? ¿Por
qué? Explica.

 Cantar ópera.

 Bailar en un ballet.

 Dirigir una orquesta.

6 ¿Qué es un artista? Explícalo con tus
palabras.

7 ¿Crees que hay alguna disciplina
artística que sea más fácil o más difícil
que otra? ¿Cuál? ¿Por qué?

8 Imagina que eres el dueño de un teatro
y tienes que suspender una función.
Informa al público. Debes incluir
en tu intervención lo siguiente:

 Los motivos por los que se ha suspendido
la función.

 Cómo vas a compensar a los asistentes.

Hablar

104

ES0000000001192 462563_Unidad_07_19770.indd 20 03/02/2015 11:46:38

En relación con la actividad 8, advierta a los niños que en un
mensaje de cancelación de un evento se debe pedir discul-
pas a los asistentes. Para ello hay fórmulas como lo sentimos
mucho, perdonen las molestias, rogamos nos disculpen...
Coménteles que no deben olvidar hablar en un tono formal.

En cuanto a la actividad 9, puede pedir a sus alumnos que
analicen el poema: número de estrofas, número de versos de
cada estrofa, medida de los versos y tipo de rima.

Al plantear la actividad 10, recuerde a los alumnos que en
una noticia se debe contar qué ocurrió, quiénes intervinieron
y cuándo y dónde sucedió. Recomiéndeles que piensen pri-
mero la información que van a dar y elijan un titular atractivo
que recoja el contenido de la noticia en pocas palabras. Insis-
ta en la importancia de contar la información ordenadamente,
comenzando por lo más relevante.

Para acercar a los niños a la tarea final del programa Saber
hacer, haga una lluvia de ideas sobre los reportajes que les
podrían resultar interesantes. Deben decir el tema y dar las
razones por las que lo proponen.

Soluciones
1 a 5 R. L.

6 R. M.: Persona dotada de la virtud y disposición necesa-
rias para alguna de las bellas artes.

7 a 10 R. L.

Competencias

Conciencia y expresión cultural. Anime a sus alumnos a
interesarse por las diferentes manifestaciones artísticas.

NOTAS

27

 SABER HACER

TAREA FINAL

Escribir un reportaje

 ¿Has leído un reportaje alguna vez? ¿Qué tema trataba?

 ¿Se pueden inventar datos en un reportaje para hacerlo más
atractivo? ¿Por qué?

Si alguna vez has soñado con ser periodista, ahora tienes
la oportunidad de practicar un poco, ya que al final de esta unidad
escribirás un reportaje. Eso sí, antes de ponerte manos a la obra,
ampliarás tus conocimientos de vocabulario y gramática, y leerás
un cuento sobre una artista muy particular.

10 Escribe una breve noticia sobre uno de estos hechos:

Un niño se convierte en un pintor
famoso. Un importante museo
compra uno de sus cuadros.

En tu localidad se va a inaugurar
un museo muy curioso (un museo
del chicle, un museo del balón…).

Escribir

9 Lee el poema con ayuda de tu compañero.

Tú leerás el poema y él se levantará y volverá
a sentarse deprisa cada vez que tú pronuncies
una palabra con la letra p.

Patricia con p

Patricia pinta un palomo
pillo, panzudo y pequeño:
le pone púrpura el pico,
le pone de plata el pecho.

El palomo de Patricia
se ha posado en el perchero
y ella le peina las plumas
con la punta del pañuelo.

Pronto el palomo pasea,
presumido y postinero,
mientras Patricia se prende
una petunia en el pelo.

Carlos MurCiano

Leer

105

ES0000000001192 462563_Unidad_07_19770.indd 21 03/02/2015 11:46:43

Inteligencia

corporal-kinestésica

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

•   Conocer el concepto de narrador 
interno.

Más recursos
•   Ema Wolf. Escritora argentina 
nacida en Buenos Aires en 1948. 
Mientras trabajaba como periodista, 
empezó a escribir historias para 
niños casi como afición, pero 
pronto decidió centrarse en este 
campo. 

Desde que en 1984 publicó su 
primer libro de relatos para niños, 
Barbanegra y los buñuelos, no ha 
dejado de escribir. Ha publicado 
sus historias en revistas, 
suplementos culturales y textos 
escolares. 

Algunos de sus títulos más 
conocidos son Cuento chino y
otros cuentos no tan chinos, Fámili,
¡Qué animales!, ¡Silencio, niños!
y otros cuentos o Filotea.

Varios de sus libros han sido 
traducidos a otros idiomas.

Sugerencias sobre la lectura

ANTES DE LEER

Pida a sus alumnos que observen la ilustración y que la des-
criban. Luego, formule estas preguntas: ¿Qué están haciendo
los personajes? ¿Dónde se encuentran? ¿Qué lleva la señora
en el delantal? ¿Qué expresión tiene el señor? Después lea el 
título del texto y pida a los niños que imaginen de qué tratará 
la historia.

A continuación, lea en voz alta la información del apartado 
Saber más y pregunte a los alumnos si recuerdan algún 
cuento en el que haya un narrador interno.

En relación con el vocabulario destacado en el texto, pregun-
te a sus alumnos por el significado de esas palabras. Si no 
conocen alguna, pídales que lean las definiciones del libro. 

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 respetar los signos de 
puntuación y utilizar la entonación adecuada. Recomiéndeles 
que combinen la velocidad de lectura y el volumen de la voz 
para poder transmitir las emociones del cuento y el estado de 
ánimo del narrador.

DESPUÉS DE LEER

Pregunte a sus alumnos qué tipo de narrador cuenta la histo-
ria y pídales que justifiquen su respuesta.

Luego, converse con los niños sobre el relato. Pregúnteles 
qué les ha llamado más la atención de la historia y deje que 
expresen sus opiniones. 

28

Competencia lectora

Una artista
Tengo que contar lo que pasa con mi abuela Eugenia.
Mi abuela Eugenia ama el arte. El año pasado descubrió que podía

pintar y eso la puso muy contenta. Decidió que lo mejor era empezar
pintando fruta, como habían hecho todos los artistas célebres. A eso
se le llama «naturaleza muerta». Consiste en poner unas cuantas fru-
tas dentro de un frutero y pintarlas.

Cuando llegó el otoño, mi abuela juntó manzanas y peras, las puso
en un frutero, colocó el frutero en la mesa del comedor y pintó. Le
alabamos mucho el cuadro y ella se entusiasmó.

El invierno lo pasó pintando cítricos. No dejó una naranja, un po-
melo, una mandarina ni un limón sin pintar. Cuando ya había pinta-
do todo lo que se podía cosechar en casa, colgó sus cuadros y orga-
nizó visitas de parientes para que los admiraran.

Transcurrió el tiempo y llegó el mes de los nísperos. En casa no
hay nísperos. El único que los tiene es don Cosme, que vive al lado.
No sé qué pasó por la cabeza de mi abuela aquel día fatal de prima-
vera. Siempre la tuvimos por una persona seria, pero debe de ser
cierto que cuando el arte se le mete a alguien dentro es capaz de
hacer cosas que nadie imagina. Aquel día mi abuela se coló en el
jardín de don Cosme por un agujero de la ligustrina y se fue derecha
al árbol de los nísperos. Lo vi todo. Espantoso.

El vecino la pescó justo cuando se descolgaba de una rama baja
con el delantal anudado lleno de nísperos. Me acuerdo de los ojos

SABER MÁS

El narrador interno

Muchos cuentos y novelas
están narrados por alguien
que participa en la historia.
Es decir: el narrador es al
mismo tiempo uno de los
personajes, ya sea un per-
sonaje principal o secunda-
rio, o incluso el protagonista.

En estos casos, el narrador
habla en primera persona y
las acciones resultan más
cercanas para el lector.

5

10

15

20

106

ES0000000001192 462563_Unidad_07_19770.indd 22 03/02/2015 11:46:45

NOTAS

Haga que los alumnos reflexionen sobre la historia plantean-
do estas preguntas: ¿Qué os parece la actitud de la abuela?
¿Y la de su nieto? Si se invirtieran los papeles, ¿pensaríais lo
mismo? Si el nieto robase la fruta, ¿qué os parecería: travie-
so, atrevido…? ¿Pensáis que la abuela es un mal ejemplo
para su nieto?

Haga que los niños describan los rasgos de carácter de Euge-
nia a partir de lo que dice el texto (ojos desafiantes, ofendida
porque la habían descubierto, le entró por una oreja y le salió
por la otra, indignada, no era de caballeros pescar a una dama
en un momento así, obedeció de mala gana, sublevada).

Respecto al hecho de que la abuela esté indignada con
su vecino Cosme por haberla descubierto y por habérselo
contado a su hijo, pregunte a los niños qué opinan de esa ac-
titud.

También puede preguntarles por la relación que tienen ellos
con sus abuelos, y si recuerdan alguna anécdota divertida
que contar. Luego pídales que expliquen qué harían ellos si
Eugenia fuera su abuela.

Por último, pregunte si les ha gustado la historia y si les ha re-
sultado divertida. Coménteles que este cuento está incluido
en el libro Fámili, de Ema Wolf, escritora argentina de literatu-
ra infantil.

Competencias

Conciencia y expresión cultural. Aproveche el conte-
nido del cuento para que los niños sean conscientes de la
importancia de comprender, apreciar y valorar las diferen-
tes manifestaciones artísticas como forma de expresión.

29

desafiantes de mi abuela y de sus zapatillas balanceándose a ras del
suelo. Don Cosme la miraba petrificado. Así estuvieron un rato. Rojo
de vergüenza ajena, don Cosme se metió por fin en su casa y mi
abuela volvió a la nuestra por el agujero, ofendida porque la habían
descubierto. Rápidamente se puso a pintar los nísperos.

Al día siguiente, el vecino llamó a mi padre. Le contó lo que había
hecho mi abuela. Le dijo que la vigilara, que nunca la había creído
capaz de portarse así y que era un mal ejemplo para nosotros. Mi
padre volvió furioso. La regañó. A ella le entró por una oreja y le
salió por la otra. Estaba cada vez más indignada con nuestro vecino:
antes porque pensaba que no era de caballeros pescar a una dama
en un momento así; ahora por chivato. Mi padre la obligó a regalar-
le a don Cosme el cuadro de sus nísperos; al menos eso. Ella obede-
ció de mala gana. El vecino no supo si agradecerlo o qué.

Desde ese día mi abuela le cogió gusto al asunto y empezó a visitar
otros jardines. Con la excusa del arte, se dedicó a robar fruta madura,
bien elegida. Todo a la luz del día, sin esconderse ni ocultar siquiera
las huellas de sus zapatillas.

En eso está ahora mi abuela. Los vecinos se quejan a gritos. Por
ellos, ya hubieran guardado todos sus árboles en los dormitorios.
Notamos que cada vez es más lo que coge y menos lo que pone en el
frutero. Pero sigue pintando. Van mal las cosas. Debo decir que está
completamente sublevada. La sorprendieron subida a una tapia eli-
giendo la fruta con los prismáticos, huyendo por debajo de las alam-
bradas y arrojando granadas, que son duras, contra sus perseguido-
res. Mi padre tiene pesadillas en las que mi abuela capitanea una
banda de forajidos.

Ahora estamos preocupados. Ella sabe bien que dentro de poco
maduran los higos y no se va a perder el pintar una naturaleza muer-
ta con higos; especialmente esos de piel oscura, muy dulces, que
crecen en la casa del fondo. Se prepara, creo, para dar el gran golpe.
Ha construido un ingenioso artefacto para cortar los higos altos: una
vara con unas tijeras en la punta accionadas por un cordel y con
una pequeña red debajo. También se ha hecho con una escalera muy
alta, porque la pared del fondo es alta. Se la ha pedido prestada al
dueño de los higos; el hombre está horrorizado.

Hay que evitar a toda costa que llegue al final del verano con esos
planes. Estamos tratando de convencerla de que pinte otras cosas. El
mar, por ejemplo, que no molesta a nadie. El problema es que donde
vivo no hay mar. Ella dice que cuando acabe con la fruta va a seguir
con los animales. Eso puede ser peor. No me atrevo a contárselo a mi
padre, pero el otro día la encontré dibujando los planos de los galli-
neros del barrio.

Ema Wolf,
Fámili. Editorial Sudamericana (Adaptación)

25

30

35

40

45

50

55

60

65

ligustrina: arbusto con
muchas ramas, de hojas
perennes y flores blancas.

petrificado: inmóvil por
asombro o terror.

sublevada: indignada, con
deseo de protestar.

tapia: pared alrededor de
una casa.

cordel: cuerda delgada.

7

107

ES0000000001192 462563_Unidad_07_19770.indd 23 17/02/2015 13:39:48

25

30

35

40

45

50

55

60

65

Propósitos
•  Comprender un texto narrativo.

•   Reconocer los elementos 
esenciales de un texto narrativo.

• Identificar a los personajes de un 
texto.

•   Inventar una continuación del texto.

•   Buscar información en Internet.

NOTAS

Soluciones
1   Frutero: persona que vende fruta; plato para servir fruta. 
Granada: bomba pequeña que se lanza con la mano; fruto 
del granado. Manzana: grupo de casas seguidas, rodeado de 
calles; fruto del manzano.

2   Un año. Porque la abuela comienza a pintar en otoño y en 
el último párrafo de la historia se habla del final del verano.

3   La abuela se llama Eugenia, ama el arte y ha comenzado 
a pintar cuadros; está dispuesta a todo por conseguir frutas 
maduras para poder pintarlas. Don Cosme es el vecino que 
descubre a Eugenia cogiendo los nísperos de su árbol.

4   El nieto. R. L. Le parece espantosa la afición de robar la 
fruta de los árboles de los vecinos. Está preocupado porque 
las cosas van mal y cree que pueden ir aún peor.

5   Que vio lo que hizo su abuela y no le gustó. Que su abue-
la está pensando en robar la fruta de los árboles de todos los 
vecinos. Que cada vez coge más fruta. Que no saben qué ha-
cer ante la actitud de su abuela.

6   Al resto de la familia y a él.

7   Normal. Se sentía ofendida porque pensaba que no era 
de caballeros pescar a una dama en un momento así.

8   Un artefacto para coger higos y una escalera. Los nece-
sitará para poder cortar los higos del árbol de un vecino.

9   Los hechos sucedidos desde el otoño a principios de ve-
rano. Los que ocurren en verano.

10   R. L.

11   Paul Cézanne. Museo de Orsay, París (Francia). 

30

Competencia lectora

El léxico

1 Escribe dos significados de cada palabra
e indica cuál de ellos tiene en el texto.

 frutero granada manzana

El marco

2 Contesta.

 ¿Cuánto tiempo transcurre
aproximadamente desde el principio hasta
el final de la historia?

 ¿Cómo has podido saberlo?

Los personajes

3 Explica lo que sabes de estos personajes:

 La abuela. Don Cosme.

El narrador

4 Contesta.

 ¿Quién crees que cuenta la historia?
¿Cómo te imaginas que es: edad, sexo,
carácter…?

 ¿Qué opinión crees que tiene el narrador
acerca de los hechos que cuenta?

5 Explica qué quieren decir estas palabras
del narrador:

Línea 21 Lo vi todo. Espantoso.

Línea 42 En eso está ahora mi abuela.

Línea 45 Van mal las cosas.

Línea 51 Ahora estamos preocupados.

6 ¿A quién crees que se refiere el narrador
cuando habla en 1.ª persona del plural?

Ahora estamos
preocupados.

Estamos tratando
de convencerla.

La acción

7 Contesta.

 ¿Cómo era el comportamiento de la abuela
antes de aficionarse a la pintura?

 ¿Qué efecto tuvo en la abuela el hecho
de que don Cosme la viera cogiendo
nísperos?

8 ¿Qué son estos objetos? ¿Para qué los
necesitará la abuela?

La estructura

9 Contesta.

 ¿Qué hechos de la historia ocurrieron
en el pasado?

 ¿Cuáles están ocurriendo ahora, según
el narrador?

Tu aportación

10 Inventa una continuación del texto.

Investigación

11 USA LAS TIC. Busca información en
Internet sobre este bodegón con cebollas.

Debes localizar el nombre de su autor
y el museo donde se encuentra.

108

ES0000000001192 462563_Unidad_07_19770.indd 24 17/02/2015 13:39:52

Propósitos
•   Formar verbos añadiendo sufijos.

•   Ampliar el vocabulario relacionado 
con el arte.

NOTAS

 

Sugerencias didácticas

Centre la atención de sus alumnos en la palabra redondear y 
pregunte de qué palabra deriva. Luego, explique cómo se ha 
formado dicho verbo y pídales que lean la información del re-
cuadro. Aclare las posibles dudas y escriba en la pizarra otros 
verbos que contengan los sufijos mencionados. A continua-
ción, haga que identifiquen los sufijos en esos verbos y que 
añadan otros ejemplos.

Una vez realizada la actividad 1, proponga a sus alumnos 
que expliquen de forma oral el significado de cada verbo.

Puede ampliar la actividad 2 pidiendo a los niños que escri-
ban una oración con uno de los verbos que han formado.

A propósito de la actividad 4, haga ver a sus alumnos que la 
palabra que han escrito es de la que deriva cada verbo.

En la actividad 5, indique a los niños que primero identifiquen 
los sufijos y luego expliquen el significado de cada verbo.

Soluciones
1   Airear, bromear. Palidecer, oscurecer. Señalizar, actualizar. 
Planificar, dosificar.

2   Teléfono. Horno. Telefonear. Hornear.

3   Clasifica. Vocalizan. Ondea.

4   Hojear - hoja. Ojear - ojo. Hojear: pasar las hojas de un li-
bro, revista, etc., mirándolas o leyéndolas por encima. Ojear: 
mirar rápidamente algo.

5   Puro, paz, falso, martillo, rival, favor.

6  y  7   R. L.

31

1 Forma verbos añadiendo sufijos a estas
palabras:

2 Escribe los nombres de estos objetos.

Después, forma verbos añadiendo sufijos.

3 Copia y completa con verbos formados
a partir de las palabras onda, clase
y vocal.

 El botánico las hojas que recoge.

 Los actores de teatro muy bien.

 La bandera en lo alto del mástil.

4 Relaciona cada verbo destacado con
un sustantivo y explica su significado.

 Voy a hojear esta revista mientras te espero.

 Voy a ojear los precios del catálogo.

5 ¿De qué palabra procede cada verbo?

 purificar falsificar rivalizar

 pacificar martillear favorecer

6 Escribe dos verbos que contengan
estos sufijos.

Después, inventa una oración con cada uno.

-izar

-ificar

Vocabulario. FORMACIÓN DE VERBOS

Hay sufijos que se añaden a otras palabras para formar verbos. Por
ejemplo, -ear, -ecer, -izar e -ificar:

colorear color 1 -ear finalizar final 1 -izar

oscurecer oscuro 1 -ecer escenificar escena 1 -ificar

A veces, al añadir estos sufijos a las palabras se producen cambios
ortográficos. Por ejemplo:

trozo trocear mordisco mordisquear

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

boceto Antes de pintar el cuadro, voy a hacer un boceto.

talento Tú tienes un talento natural para el dibujo.

abstracto No me gusta el arte abstracto porque no lo entiendo.

cotizado Es una artista muy cotizada, sus obras cuestan mucho.

inspirado Hoy no consigo escribir nada, no estoy inspirado.

VOCABULARIO AVANZADO. El arte

-ear aire broma

-ecer pálido oscuro

-izar señal actual

-ificar plan dosis

7

109

ES0000000001192 462563_Unidad_07_19770.indd 25 03/02/2015 11:46:54

Propósitos
•   Conocer el concepto de enlace  
y las clases de enlaces.

•   Identificar y clasificar preposiciones 
y conjunciones.

•   Conocer el concepto  
de interjección.

Previsión de dificultades
•   En el programa de Gramática, es 
conveniente insistir en el uso  
de las conjunciones copulativas  
e y u cuando les sigue una palabra 
que empieza por i o por o, 
respectivamente.

Conceptos clave
•   Enlace.

•   Preposición y conjunción.

•   Interjección.

Sugerencias didácticas

Pregunte a los niños el significado de enlazar y deje que res-
pondan libremente. Luego, comente que en esta unidad van 
a conocer una clase de palabras denominadas enlaces y pre-
gúnteles qué función creen que tienen. Lea la información de 
los distintos apartados del libro y aclare las dudas que se 
puedan presentar. Al terminar cada epígrafe, pida a sus alum-
nos que pongan ejemplos de cada concepto.

Respecto a las preposiciones, indique que solo existen las 
que aparecen en la lista y, por lo tanto, es muy fácil identifi-
carlas. Recomiende a los niños que se las aprendan de me-
moria y recuérdeles que las formas contractas al y del son el 
resultado de unir una preposición y un artículo: a 1 el 5 al;
de 1 el 5 del.

Explique que la conjunción e se utiliza en lugar de y cuando la 
palabra que sigue empieza por i o por hi, pero no ante dipton-
go; por ejemplo, Pedro e Isabel; limón y hielo. A su vez, la 
conjunción disyuntiva u sustituye a o cuando la palabra que 
sigue empieza por o u ho; por ejemplo, unos u otros.

Añada que existen muchas más conjunciones que las que se 
mencionan en esta unidad (que, aunque…). Informe a los ni-
ños de que algunas de ellas sirven para formar estructuras 
más complejas y las aprenderán en cursos superiores.

Aproveche la actividad 1 para proponer a sus alumnos que 
digan en cadena un grupo de palabras con cada preposición. 
Si es necesario, haga dos rondas para que todos participen.

Antes de realizar la actividad 4, pida a sus alumnos que in-
tenten usar todas las preposiciones que puedan.

32

Las preposiciones son enlaces que unen dos palabras de modo
que la segunda complementa a la primera. Las conjunciones unen
dos palabras o grupos de palabras que corresponden a ideas se-
mejantes.

Las interjecciones sirven para saludar, animar, manifestar sorpresa…

Preposiciones y conjunciones

Los enlaces son palabras que unen o relacionan entre sí otras palabras o
grupos de palabras. Por ejemplo: Eugenia en su estudio. Las preposicio-
nes y las conjunciones son las dos clases de palabras que funcionan como
enlaces.

 Las preposiciones unen unas palabras con otras a las que complemen-
tan o especifican. Por ejemplo, en saco de nísperos la preposición de une
la palabra saco con su complemento nísperos.

Las preposiciones, además de unir unas palabras con otras, suelen dar
idea del tipo de relación que establecen. Por ejemplo, la preposición so-
bre indica lugar o asunto:

Un frutero sobre la mesa. Un cuento sobre la abuela.

Las preposiciones no tienen variación de género, número, persona… Son
palabras invariables.

Las preposiciones son estas:

a, ante, bajo, con, contra, de, desde, en, entre, hacia, hasta, para,
por, según, sin, sobre, tras, durante y mediante.

 Las conjunciones unen o relacionan palabras o grupos de palabras que
corresponden a ideas semejantes. Por ejemplo: peras y manzanas, sim-
pática pero traviesa, frutas o animales.

Las conjunciones también son palabras invariables. Las principales clases
de conjunciones son estas:

 Conjunciones copulativas. Indican suma: y, e, ni.

 Conjunciones disyuntivas. Indican opción: o, u.

 Conjunciones adversativas. Indican contraposición: pero, sino.

Interjecciones

Las interjecciones son una clase de palabras que expresan impresiones o
sentimientos (sorpresa, dolor, miedo…). Por ejemplo: ¡Ay!, ¡Uf!, ¡Oh!,
¡Lástima!, ¡Bravo!

También sirven para saludar, despedirse, expresar acuerdo, llamar al
interlocutor… Por ejemplo: ¡Hola!, ¡Adiós!, ¡Ajá!, ¡Eh!

La mayoría de las veces forman enunciados exclamativos independientes,
aunque también pueden ser interrogativos, por ejemplo: ¿Eh?

Gramática. ENLACES. INTERJECCIONES

SABER MÁS

¿Por qué? Porque…

Por qué, en dos palabras,
es la combinación de la
preposición por y el interro-
gativo qué. Se usa para
introducir preguntas: ¿Por
qué protestas?

No se debe confundir con
porque, que sirve para in-
troducir las causas: Protes-
to porque la sopa está
sosa.

Eugenia en su
estudio.

110

ES0000000001192 462563_Unidad_07_19770.indd 26 17/02/2015 13:39:54

NOTAS

Una vez resuelta la actividad 7, pida a los niños que digan de
qué clase es cada una de las conjunciones que han utilizado.

Soluciones
1 Compruebe que los niños escriben correctamente todas

las preposiciones.

2 Preposiciones: entre, del, hasta. Conjunciones: o, e, sino.

3 Libro sobre Roma. Viaje en autobús. Jarrón de porcelana.
Café sin azúcar.

4 R. M.: Pensé en ti. Corrieron hacia la meta. Paseasteis
por Toledo. Colócalo contra la pared. Hablamos sobre la
amistad. Se quedó sin postre.

5 Al: preposición a y artículo el. Del: preposición de y artícu-
lo el. R. L.

6 Si no. Sino. Si no. Si no.

7 U. Ni. Sino. Y.

8 y 9 R. L.

Otras actividades

Jugar a usar enlaces. Proponga a los niños el siguiente jue-
go: un alumno dirá preposición o conjunción y a continuación
pondrá un ejemplo de una palabra de esa clase. El siguiente
alumno deberá inventar una oración en la que aparezca esa
palabra; después dirá preposición o conjunción y pondrá otro
ejemplo, y así sucesivamente.

33

9 Vuelve a escribir el texto haciendo estos cambios:

 Incluye dos
interjecciones.

 Añade a cualquier palabra
un complemento con preposición.

 Inventa una oración
con alguna conjunción.

1 Escribe la lista de las preposiciones
sin mirar el libro.

2 Copia y rodea de azul las preposiciones y
de rojo, las conjunciones.

 Ella se escondió entre los árboles del jardín.

 O te das prisa o perderemos el tren.

 Te esforzarás e intentarás ganar.

 No fuiste tú, sino él, quien llegó hasta allí.

3 Relaciona las palabras de las dos
columnas con una preposición.

 libro autobús

 viaje porcelana

 jarrón azúcar

 café Roma

4 Añade a estos verbos un complemento
encabezado por una preposición.

 pensé paseasteis hablamos

 corrieron colócalo se quedó

5 ¿Qué dos clases de palabras hay en las
formas contractas al y del?

Inventa dos oraciones con al y del.

6 PARA PENSAR. Fíjate en el ejemplo
y completa las oraciones con sino o si no.

No es mi hermano, sino mi amigo.

Iremos si no hace frío.

 vienes, te perderás la película.

 A lo mejor no es antipático, tímido.

 Lo harás bien te pones nervioso.

 Ponte en la primera fila ves la pizarra.

7 Copia y completa estas oraciones con
conjunciones:

 Un día otro tenía que llamarlo.

 En la fiesta no cantamos bailamos.

 Hoy no es martes, miércoles.

 Me encanta leer nadar.

8 Escribe un texto sobre algo que te gustaría
hacer.

Incluye estas interjecciones:

 ¡Claro!

 ¿Eh?

 ¡Adelante!

 ¡Ay!

El arte

Seguro que conoces a alguna persona a la que se le da muy
bien el dibujo. O a alguien con una gran sensibilidad musical
que en un curso ha aprendido a tocar algún instrumento. Pue-
de que algún compañero o tú mismo escribáis muy bien y que-
ráis ser escritores de éxito. Cada persona tiene un don, alguna
habilidad. Es el momento de descubrirla y desarrollarla. Eso sí:
hay que tener bien claro que nada importante se consigue sin
esfuerzo. ¡Que la inspiración te encuentre trabajando!

LABORATORIO DE GRAMÁTICA

sin

de

sobre

en

7

111

ES0000000001192 462563_Unidad_07_19770.indd 27 03/02/2015 11:46:59

Propósitos
•   Conocer y aplicar algunas normas 
ortográficas relativas al uso de la h.

Previsión de dificultades
•   Respecto a los verbos que se 
mencionan en primer lugar en el 
recuadro, insista especialmente en 
el uso del verbo haber en la tercera 
persona del singular del pretérito 
perfecto compuesto (ha corrido,  
ha comido…), que es la que más 
dificultades suele ofrecer a los 
alumnos.

Conceptos clave
•   Uso de la h.

Sugerencias didácticas

Comente a los alumnos que algunos de los errores ortográ-
ficos más frecuentes a la hora de escribir están relacionados 
con la presencia o ausencia de la h, ya que es una letra que 
no tiene sonido. Dígales que en el programa de Ortografía
de esta unidad van a aprender una serie de reglas relativas 
al uso de la h que les facilitará la escritura de palabras que 
contengan dicha grafía. Aclare a sus alumnos que hay mu-
chas palabras que se escriben con h y no se ajustan a nin-
guna regla, por lo que deberán aprenderlas y fijarlas mental-
mente.

Una vez que hayan leído el cuadro de información, pida a los 
niños que pongan otros ejemplos de cada una de las normas 
estudiadas.

A propósito de la actividad 6, haga ver a los alumnos que las 
palabras que han escrito llevan h intercalada y pregunte si re-
cuerdan las reglas ortográficas relacionadas con su escritura.

Puede ampliar la actividad 10 pidiendo a los niños que digan 
oraciones con esas palabras.

Puede plantear la actividad 12 como una especie de com-
petición: en un tiempo establecido previamente, sus alumnos 
tendrán que escribir el mayor número posible de palabras que 
empiecen por herm-, sin usar el diccionario. Ganará el niño 
que más palabras haya escrito. Luego, haga lo mismo con 
palabras que comiencen por histo-, horr- y hosp-.

En relación con los Dictados graduados, valore la preocu-
pación de sus alumnos por no cometer faltas de ortografía y 
el interés en la buena presentación de sus trabajos. 

34

1 Copia el nombre de la revista de la fotografía.

Después, explica por qué se escribe con h la primera palabra.

2 Escribe una oración para cada imagen. Usa los verbos
hinchar, hacer y hallar.

3 Copia y completa estas oraciones con palabras que
empiezan por hum-.

 ¡Apaga el horno, que está saliendo !

 En el norte de España el clima es .

 El ser es el animal más inteligente.

 Laura no es nada orgullosa, sino muy .

 Hoy no estoy de buen .

4 Copia y completa la expresión destacada con una palabra
que empieza por hie-.

A veces, los problemas
crecen como la mala

Se escriben con h:

 Las formas de los verbos haber, hacer, habitar, hablar, hallar, he-
lar, herir, hinchar y hundir. Por ejemplo: hay, hacían, habitan, ha-
bló, hallará, helaba.

 Las palabras que empiezan por herm-, histo-, horr- y hosp-. Por
ejemplo: hermano.

 Las palabras que empiezan por hum- más vocal. Por ejemplo: hu-
mano.

 Las palabras que empiezan por hie-, hue-. Por ejemplo: hielo,
huevo.

 Las palabras derivadas y compuestas de otras que llevan h. Por
ejemplo: hechicero (de hechizo).

Ortografía. USO DE LA LETRA H

112

ES0000000001192 462563_Unidad_07_19770.indd 28 17/02/2015 13:39:57

NOTAS

Soluciones
1 Historia y vida. Porque se escriben con h las palabras que

empiezan por histo-.

2 R. L.

3 Humo. Húmedo. Humano. Humilde. Humor.

4 Hierba.

5 R. M.: Hizo sol. Hará sol. Había nubes. Habrá nubes.

6 Deshacer. Deshinchar. Deshabitar. Deshelar. Deshilar.
Deshidratar.

7 Herir. Hablar. R. L.

8 Huevos. Hormigas. R. M.: Huevera. Hormiguero.

9 Herir: herida, hiriente, herido. Huir: huidizo, huida, rehuir.

10 R. M.: Heladería, helador, heladero. Hojarasca, hojear,
deshojar.

11 R. M.: Hacha, herradura, hornillo.

12 R. M.: Hermoso, hermano, hermético. Historieta, historial,
histórico. Horrendo, hórreo, horrible. Hospedaje, hospital,
hospitalidad.

13 Hueso, huésped y hiena se escriben con h porque empie-
zan por hue- y hie-, respectivamente. Horrendo e historia se
escriben con h porque empiezan por horr- e histo-, respecti-
vamente. Humano se escribe con h porque empieza por
hum- más vocal.

35

5 Escribe de nuevo cada oración poniendo
los verbos en pasado y en futuro.

 Hace sol. Hay nubes.

6 Forma los antónimos de estos verbos con
el prefijo des-.

 hacer habitar hilar

 hinchar helar hidratar

7 Ordena estas letras y forma dos verbos
que empiezan por h.

Después, escribe una oración con cada uno
de esos verbos.

R E H R I

A R H B A L

8 ¿Qué son? Escribe sus nombres.

Después, escribe una palabra derivada
de cada una.

9 Clasifica estas palabras:

 herida huida herido

 huidizo hiriente rehuir

 HERIR HUIR

10 Busca en el diccionario palabras de la
misma familia que estas y escríbelas.

 helado hoja

11 Piensa y anota los nombres de tres objetos
que se escriban con h.

12 Escribe palabras que empiecen por estos
grupos de letras:

herm-

histo-

horr-

hosp-

Ejemplo: herm- hermoso, hermano…

13 PARA PENSAR. ¿Por qué se escriben con
h estas palabras?

 hueso humano hiena

 horrendo huésped historia

DICTADOS GRADUADOS

Una mañana de invierno

El día había amanecido totalmente helado. La
nieve había cubierto de blanco el suelo y las ho-
jas de los árboles. Mirando a través del amplio
ventanal, el hombre se acordaba de cuando era
niño y se despertaba con el intenso olor al bizco-
cho que su madre horneaba cada domingo. Sus
recuerdos de la infancia se resistían a huir de él.

+ Un hechizo malogrado

La anciana hechicera tenía todo listo para prepa-
rar su pócima. En una olla enorme echó un hue-
vo, un puñado de hierba, una hoja de higuera,
una zanahoria y un poco de musgo húmedo que
había recogido al amanecer. Una vez hecho esto,
solo había que pronunciar las palabras mágicas y
el hechizo la haría invisible. Cuando la mezcla es-
taba hirviendo, fue a buscar el último ingredien-
te: un hueso de búho. ¡Ya estaba todo listo!

++

7

113

ES0000000001192 462563_Unidad_07_19770.indd 29 03/02/2015 11:47:04

Propósitos
•   Conocer el concepto de texto 
periodístico.

•   Conocer algunos géneros 
periodísticos. 

•   Comprender un texto periodístico.

•   Identificar los elementos básicos  
de un texto periodístico.

•   Resumir una noticia.

Conceptos clave
•   Texto periodístico.

•   Géneros periodísticos: noticia, 
artículo y entrevista.

Más recursos
•   Leer un periódico. Comente a sus 
alumnos que no todas las noticias 
de un periódico tienen por qué 
resultarnos interesantes. Para 
seleccionar la información que 
queremos leer, basta con repasar 
los titulares y centrarnos en 
aquellos que nos llamen la atención. 
A partir de la lectura de la entradilla 
correspondiente a los titulares 
seleccionados, decidiremos si nos 
interesa conocer más detalles. En 
caso afirmativo, leeremos la noticia 
completa.

Sugerencias didácticas

Explore los conocimientos de sus alumnos sobre los textos 
periodísticos haciéndoles estas preguntas: ¿Qué es una noti-
cia? ¿Y un artículo? ¿Y una entrevista? ¿Qué diferencias hay
entre ellos? Luego, pregúnteles si han participado en un pe-
riódico, una revista o una radio escolar y, en caso afirmativo, 
pídales que compartan su experiencia con la clase. Incida en 
que gracias a los medios de comunicación podemos estar in-
formados de todo lo que ocurre en el mundo.

Lea y explique la información sobre los textos periodísticos. 
Luego pida a varios alumnos que lean los fragmentos del ar-
tículo y la entrevista que aparecen en el libro.

A continuación, organice una lectura en voz alta y en cadena 
de la noticia. Indique a sus alumnos que deben ir copiando 

las palabras cuyo significado desconocen. Después, para 
asegurarse de que el texto se ha entendido, formule estas 
preguntas: ¿Qué es un perímetro de seguridad? ¿Qué signifi-
ca fortuito hallazgo? ¿Qué es la arqueología? ¿Qué es un ple-
no? Aclare las dudas, si las hubiera, y aproveche para recor-
darles que deben consultar el diccionario siempre que sea 
necesario.

Pregunte a los alumnos por qué está entre comillas un frag-
mento del texto. Respecto a la fotografía, pídales que expli-
quen si les parece adecuada y qué otra fotografía se podría 
incluir para acompañar esta noticia. 

Pida a los niños que intenten responder a las preguntas bási-
cas de una noticia con información obtenida del texto: ¿Qué
ocurrió? ¿Cuándo ocurrió? ¿Dónde ocurrió? ¿Por qué ocu-
rrió? ¿A quiénes les ocurrió?

36

Textos. LOS TEXTOS PERIODÍSTICOS

Los textos periodísticos

La prensa, la radio, la televisión, Internet… son medios de comunicación. El
principal objetivo de los medios de comunicación es proporcionar informa-
ción a los usuarios: lectores, oyentes, espectadores, internautas…

Los periodistas son los profesionales que seleccionan los acontecimientos
y temas que pueden resultar de interés. Aunque cada periodista tiene un
estilo propio, el lenguaje periodístico posee unas características determina-
das, como la claridad y la precisión. Y es que, por lo general, los periodistas
deben transmitir una gran cantidad de información en poco espacio.

Los géneros periodísticos

Algunos de los géneros periodísticos más frecuentes son la noticia, el ar-
tículo de opinión y la entrevista.

 La noticia cuenta de forma breve un suceso de interés que ha ocurrido
recientemente. En la noticia solo deben aparecer hechos, no opiniones.
La información suele estar ordenada de un modo fijo: al principio, los da-
tos más relevantes, y al final, las cuestiones de menor importancia.

 El artículo expone la opinión personal del autor sobre un hecho que
acaba de ocurrir o sobre un tema que se considera de actualidad e inte-
rés. En el artículo se suelen mezclar la información y las opiniones del
autor. El texto ¿A quién le importa? es un fragmento de un artículo de
opinión.

 La entrevista recoge el diálogo que mantienen un entrevistador y un per-
sonaje. Nos permite conocer cómo es, qué hace o qué piensa la persona
entrevistada. Normalmente, la entrevista comienza con la presentación del
personaje y a continuación se reproducen las preguntas que formula el
entrevistador y las respuestas que da el entrevistado.

SABER MÁS

Las noticias

Tradicionalmente, se consi-
dera que una noticia debe
responder a cinco pregun-
tas básicas: ¿Qué ha suce-
dido? ¿Dónde? ¿Cuándo?
¿A quién? y ¿Por qué?

¿A quién le importa?

El próximo domingo cerrará definiti-
vamente el Museo de Arte Abstracto de
nuestra localidad. Es lamentable que
algo así ocurra. Si la situación del museo
resulta hoy en día insostenible, habría
que encontrar a los responsables de este
desenlace.

Desde luego, el museo –tal como afir-
ma su directora– tiene serios problemas
económicos, pero es responsabilidad de
nuestros gobernantes buscar y encon-
trar una solución.

Entrevista a la directora
del Museo de Arte Abstracto

Sofía Pascual, directora del Museo de
Arte Abstracto durante los últimos 10 años,
acaba de anunciar su cierre definitivo.

Periodista. Sra. Pascual, después de
tantos años, ¿por qué se ha tomado ahora
la decisión de cerrar?

directora. El principal motivo han
sido los problemas económicos
a los que nos venimos
enfrentando desde hace
algún tiempo.

114

ES0000000001192 462563_Unidad_07_19770.indd 30 03/02/2015 11:47:06

NOTAS

A propósito de la actividad 3, pregunte a los niños si creen
que el titular de la noticia que han leído recoge la idea general
del texto en pocas palabras. Pregúnteles también si les resul-
ta atractivo y sugerente. Después, pídales que inventen otro
titular y otro subtítulo. Recuérdeles que pueden usar un dic-
cionario.

En relación con la actividad 5, explique a sus alumnos que
hay distintos tipos de periódicos. Algunos se dirigen al gran
público y recogen noticias de carácter nacional e internacio-
nal; los periódicos locales, en cambio, recogen información
del entorno más cercano. Lo mismo ocurre con los progra-
mas de radio y televisión.

Para realizar la actividad 7, puede proponer a sus alumnos
que entrevisten a las personas que encontraron los restos, a
los técnicos, al alcalde, a los vecinos…

Soluciones
1 Una noticia. Porque cuenta de forma breve un suceso de

interés que ha ocurrido recientemente.

2 Se limita a informarnos.

3 Comienzan las excavaciones para salvar la muralla de la
ciudad. Quedan paralizadas las obras de la plaza del Campo-
verde.

4 A los vecinos de la localidad. Porque se acaban de des-
cubrir restos de la muralla al iniciar las obras de construcción
de un aparcamiento público.

5 En un periódico local. Sí, pero se trataría de programas
de información local.

6 y 7 R. L.

37

1 ¿Qué es el texto que acabas de leer: una
noticia, un artículo, una entrevista…?
Justifica tu respuesta.

2 ¿Crees que el periodista que lo ha escrito
se limita a informarnos, o da su opinión
sobre lo ocurrido?

3 ¿Cuál es el titular de la noticia?
¿Y el subtítulo?

4 Contesta.

 ¿A quién crees que puede interesarle esa
noticia?

 ¿Por qué crees que se ha publicado ahora?

El pasado martes comen­
zaron las excavaciones para
recuperar las murallas de
nuestra ciudad. Hasta ahora
no se conservaban restos de
estas murallas, aunque se sa­
bía de su existencia por refe­
rencias encontradas en anti­
guos documentos.

Con motivo de las obras de
construcción de un aparca­
miento público en la plaza del
Campoverde, se descubrie­
ron restos que, tras ser anali­
zados por los técnicos, fueron
identificados como pertene­
cientes a las antiguas mura­
llas romanas que rodeaban
nuestra localidad. Los técni­
cos del Ayuntamiento solici­
taron la paralización de las
obras, que tuvo lugar de for­
ma inmediata. Tras la in­

terrupción de las obras, la
zona fue acordonada y se es­
tableció un perímetro de se­
guridad para garantizar la
protección de los restos.

El alcalde, don Antonio
Carbajo, ha manifestado a
este periódico que el hallaz­
go de los restos arqueológi­
cos es una magnífica noticia
para todos, ya que permitirá
rescatar parte de esa historia

oculta hasta ahora. «Aunque
tengamos que paralizar las
obras previstas e invertir
una gran cantidad de dine­
ro, el fortuito hallazgo ha
sido un regalo para la locali­
dad. Y poder sacar a la luz
esa parte enterrada de nues­
tro pasado es algo que, sin
duda, nos beneficia a todos
los vecinos de esta preciosa
ciudad».

El alcalde también ha
anunciado que en el próximo
pleno se aprobará una parti­
da especial para afrontar los
gastos que conlleven estas
tareas. Asimismo ha avanza­
do la posible creación de un
nuevo museo en la localidad
para conservar los restos que
pudieran hallarse en las ex­
cavaciones.

5 Contesta.

 ¿En qué clase de periódico crees que
podría publicarse esta noticia?

 ¿Te parece que esta noticia podría
difundirse también por la radio? ¿Y en
televisión? ¿En qué clase de programa?

6 Escribe un resumen de la noticia que
contenga los datos fundamentales.

7 CREACIÓN. Inventa y escribe una
entrevista relacionada con la noticia.
Puedes entrevistar a uno de los
arqueólogos que van a participar
en las excavaciones.

7

115

ES0000000001192 462563_Unidad_07_19770.indd 31 03/02/2015 11:47:09

Propósitos
•   Escribir un reportaje. 

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

•   Utilizar un vocabulario adecuado.

Sugerencias didácticas

Averigüe si sus alumnos saben qué es un reportaje. Hábleles 
de los reportajes televisivos y coménteles que existen también 
en la prensa escrita. Pida a los niños que recuerden qué es un 
artículo. Luego, dígales que el reportaje es un tipo de artículo.

Explique que una característica del reportaje es su larga ex-
tensión. Para que lo comprueben, muestre varios reportajes 
de periódicos o revistas que abarquen al menos una página  
y contengan ilustraciones, tablas o fotografías. Comente 
que en una noticia el periodista no emite su opinión, pero 
en un reportaje sí. Explique también que para escribir un re-
portaje es preciso realizar una investigación previa, durante 
la cual el reportero, frecuentemente, visita lugares y realiza 
entrevistas.

Para llevar a cabo la actividad 5, aconseje a los niños que re-
cuerden las fases del proceso de escritura para la elaboración 
de una entrevista que realizaron en la unidad 6.

En relación con la actividad 6, explique a los alumnos que si 
el tema del reportaje se puede organizar en subtemas o te-
mas secundarios, cada uno debe analizarse en un párrafo di-
ferente.

Al realizar la actividad 8, indique a los alumnos que desta-
quen el título general usando letras de mayor tamaño o de 
distinto tipo, varios colores, etc.

A propósito de la actividad 9, recuerde a los niños que para 
apoyar los datos que aporten en su reportaje pueden repro-
ducir entre comillas y de forma literal las palabras de alguna 
de las personas que han entrevistado.

Escribir un reportaje

Revistas y periódicos publican interesantes reportajes sobre
la actualidad. Los reportajes son artículos amplios que tratan temas
en profundidad. Además de las opiniones de quien los firma, aparecen
también las de los protagonistas o de expertos en el tema
y, generalmente, se acompañan de fotografías.

En esta unidad vais a actuar como auténticos reporteros.

Decide y elige

1 Lo primero para escribir un reportaje es encontrar un tema
atractivo y que despierte interés.

Piénsalo tú o elige uno de los siguientes:

 Los grafitis entran en los museos.

 La noche de los museos.

 El casco histórico de tu localidad.

2 Anota algunos nombres de personas que conoces que puedan
opinar sobre el tema o proporcionarte información.
Por ejemplo:

 De tus compañeros. De tus profesores.

 De familiares. De conocidos.

3 Según el tema elegido, decide la organización de los
contenidos. Por ejemplo:

 La presentación del hecho que da lugar al reportaje, así como
el origen de esa iniciativa o las causas del problema.

 El propósito del reportaje: informar, sensibilizar, animar
a la participación…

 Los testimonios personales.

Infórmate e investiga

4 Busca la información que necesites en alguno de estos medios:
libros, periódicos, revistas, Internet…

Ve tomando notas de lo que consideres importante.

5 Prepara un cuestionario con las preguntas que quieres hacer
a las personas a las que vas a entrevistar.

Ten en cuenta que esas fuentes directas podrán proporcionarte
más información con sus propias opiniones o versiones
de los hechos.

 SABER HACER

116

ES0000000001192 462563_Unidad_07_19770.indd 32 03/02/2015 11:47:15

38

NOTAS

Aproveche la actividad 10 para explicar a sus alumnos que
las fotografías, dibujos o gráficos que utilicen deberán servir
para apoyar el texto.

Respecto a la actividad 12, puede animar a sus alumnos a
realizar una portada en la que figure el título y su nombre y
apellidos. También pueden incluir una fotografía o un dibujo.

Una vez finalizadas las actividades, puede proponer a los ni-
ños que hagan una breve exposición de los reportajes que han
elaborado. Después de cada intervención se pueden hacer
preguntas como estas: ¿El tema era interesante? ¿La exposi-
ción ha sido amena? ¿Se han expuesto con claridad las ideas?

Soluciones
1 a 13 R. L.

Competencias

Comunicación lingüística. En esta tarea los alumnos auna-
rán sus conocimientos, actitudes y destrezas para llevar a
cabo la realización de un reportaje.

39

Haz un borrador

6 Realiza el borrador de una primera versión de tu reportaje.

Organiza su contenido según esta estructura y siguiendo
las recomendaciones:

7 En un reportaje, además de la información, aparece la visión
personal del autor. Asegúrate de incluir tus sensaciones,
tus sentimientos…

8 Escribe algunos títulos para el reportaje. Luego elige aquel
que creas que tiene más fuerza.

9 Relee tu texto. Para que el resultado sea interesante y ameno,
comprueba aspectos como los siguientes:

– Tiene un tono y un estilo personal.

– Hay un uso equilibrado de la narración del autor, de los datos
y de las opiniones de los entrevistados.

– Está bien estructurado y trata el tema en profundidad.

10 Elige el material gráfico que incluirás en tu reportaje
y el espacio que ocupará cada documento.

Observa los esquemas del margen y dibuja los de cada una
de tus páginas.

11 TRABAJO COOPERATIVO. Muéstrale a algún compañero esta
primera versión de tu reportaje. Pídele que te haga sugerencias
y valóralas antes de hacer la versión definitiva.

Redacta y revisa

12 Teniendo en cuenta las sugerencias de tu compañero, escribe
el reportaje con letra clara o pásalo a ordenador. Esto
te facilitará la labor de corrección.

13 Revisa tu escrito y comprueba que se entiende,
que no contiene faltas de ortografía y que está bien
puntuado. Finalmente, hojéalo para valorar si su aspecto
resulta atractivo.

Entrada: parte en la que
introducirás el tema en detalle.
Hazlo de forma atractiva para
captar el interés de los lectores.

Desarrollo: parte extensa en
la que profundizarás en el tema
con la información recogida,
opiniones, testimonios…

Conclusión: parte de cierre
de tu trabajo en la que
resumirás la información
expuesta.

1 2 3

7

117

ES0000000001192 462563_Unidad_07_19770.indd 33 03/02/2015 11:47:19

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.

Un concurso especial

Héctor, Hortensia y Hugo se van  
a presentar a un concurso de arte 
abstracto. La obra premiada será 
expuesta en el patio de un antiguo 
hospital en el que hay un armazón 
de hierro cubierto de hiedra y un 
pequeño parterre con hierbabuena, 
hierbaluisa, menta…

Los concursantes están 
entusiasmados. Han utilizado 
productos naturales para hacer sus 
obras: yema de huevo para el 
amarillo, lombarda para el 
morado… 

A mi hermano, el arte abstracto le 
parece hermoso; a mi madre, las 
obras del concurso le resultan 
horrorosas; mi padre, en tono 
humorístico, dice que pasarán a la 
historia. A mí me encantan, me 
hechizan, me sugieren muchas 
cosas… 

Sugerencias didácticas

Al finalizar la actividad 2, pregunte a los niños el significado 
de algunos verbos.

A propósito de la actividad 4, pida a sus alumnos que reali-
cen un esquema en el que recojan los enlaces. Recuérdeles 
la importancia de utilizar esquemas como instrumento para 
representar la información y acceder rápidamente a un deter-
minado dato.

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

2   Chorrear, chorro. Señalizar, señal. Rivalizar, rival. Ejem­
plificar, ejemplo. Palidecer, pálido. Pasear, paseo.

3   Pestañear, clasificar, escenificar, florecer, suavizar, vocear.

4   Preposiciones: del, bajo. Conjunciones: sino, y.

5   Ni. Pero. O.

6   R. M.: Barco sin velas. Helado con nueces. Camiseta de 
tirantes.

7   R. L.

8   Hormiga. Hueso. Hacha.

9   R. M.: Hizo. Hablan. Hay.

10   R. L.

Competencias

Iniciativa y emprendimiento. Valore la toma de decisiones 
con criterio propio para realizar una actividad concreta.

40

ACTIVIDADES FINALES

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

 Los sufijos que se añaden a otras
palabras para formar verbos son .

 Las preposiciones son .
Las conjunciones son .
Las interjecciones son .

 Se escriben con h .

2 Identifica los sufijos y di de qué palabras
proceden estos verbos:

 chorrear

 señalizar

 rivalizar

 ejemplificar

 palidecer

 pasear

3 Añade sufijos y escribe verbos a partir
de estas palabras:

 pestaña

 clase

 escena

 flor

 suave

 voz

4 Identifica los enlaces de estas oraciones
y clasifícalos en preposiciones y
conjunciones.

 No los dejé ahí, sino aquí.

 Las zapatillas están dentro del armario.

 Hoy juegan el equipo azul y el verde.

 El campesino descansa bajo un almendro.

5 Copia y completa con conjunciones.

 No he visto a Luis me ha llamado.

 Está lloviendo, voy a salir.

 Puedes irte esperarme aquí.

6 Copia y añade complementos
encabezados por preposiciones.

 barco helado camiseta

7 Escribe una oración con una interjección.

8 Escribe sus nombres.

9 Completa con formas de estos verbos:

hablar

haber

hacer

 Julio una tarta de chocolate.

 Quique y Marga inglés y francés.

 mucha gente en el mercado.

10 Elige y realiza una de estas actividades:

A. Imagina que eres Eugenia, la protagonista del cuento
de esta unidad, y escribe una página de tu diario.

B. Juega con tu compañero a inventar verbos que
contengan sufijos. Uno dirá un sustantivo y el otro
formará un verbo a partir de él. Después, intercambiad
los papeles.

C. Inventa una noticia disparatada que esté relacionada
con tu localidad. Después, identifica cinco enlaces
distintos en tu texto.

Demuestra tu talento

118

ES0000000001192 462563_Unidad_07_19770.indd 34 17/02/2015 13:40:01

Inteligencia

intrapersonal

Sugerencias didácticas

En relación con la actividad 1, sugiera a los niños que subra-
yen los sufijos y pídales que añadan una palabra más con
cada sufijo.

Al finalizar la actividad 5, pida a los alumnos que digan de
qué clase son los adverbios que han añadido según la cir-
cunstancia que expresan.

Después de realizar la actividad 8, pida a sus alumnos que
expliquen la regla ortográfica relacionada con cada palabra.

Soluciones
1 Sustantivos: panadero, taxista, simpleza. Adjetivos: vani-

doso, perjudicial, plegable. Verbos: regatear, simbolizar, pe-
lear.

2 Frutero. Cariñoso. Favorecer.

3 R. L.

4 R. M.: Consigo. Esculpisteis. Más. Sino. ¡Huy!

5 R. M.: Rafa conduce lentamente por la carretera. Daniela
llegó tarde a la fiesta.

6 No: adverbio de negación. Sino: conjunción adversativa.

7 Andaba se escribe con b porque las formas del pretérito
imperfecto de los verbos de la primera conjugación se escri-
ben con b. Anduvo se escribe con v porque es una forma de
un verbo que lleva el sonido B y no tiene ni b ni v en su infinitivo.

8 Jersey. Horquillas. Botella.

9 R. M.: Condujo. Deshielo, brillante. Imaginábamos.

10 y 11 R. L.

Propósitos
•   Repasar y aplicar los conocimientos 

adquiridos en cursos anteriores.

NOTAS

41

REPASO ACUMULATIVO

1 Identifica las palabras con sufijos
y clasifícalas.

 vanidoso

 panadero

 coloso

 izar

 regatear

 perjudicial

 simbolizar

 doble

 taxista

 pelear

 simpleza

 plegable

Sustantivos

Adjetivos

Verbos

2 Añade sufijos y escribe las palabras
que se indican a partir de las siguientes:

Un sustantivo fruta

Un adjetivo cariño

Un verbo favor

3 Escribe una oración que contenga dos
palabras con sufijos.

Después, di de qué clase son.

4 Escribe.

 Un pronombre de 3.ª persona, tónico.

 Un verbo de 2.ª persona, plural, pretérito.

 Un adverbio que exprese cantidad.

 Una conjunción adversativa.

 Una interjección.

5 Copia añadiendo adverbios a estas
oraciones:

 Rafa conduce por la carretera.

 Daniela llegó a la fiesta.

6 Analiza morfológicamente las palabras
destacadas de cada oración.

 Si no se va pronto, perderá el autobús.

 La obra no se estrena hoy, sino mañana.

7 Explica por qué andaba se escribe con b y
anduvo con v.

8 Escribe sus nombres.

9 Escribe.

 Una forma del pretérito perfecto simple
de conducir.

 Una palabra derivada de hielo y brillo.

 Una forma del pretérito imperfecto de imaginar.

10 ¿Cómo se mide un verso? Explica.

11 Prepara este dictado para hacerlo en tu cuaderno.

Un gran hallazgo

Era un día lluvioso. Mi hermano Guillermo y yo estábamos
jugando al escondite en el parque. Conté hasta diez y salí en
su búsqueda. En el suelo había lodo, así que intenté encontrar
sus huellas, pero fue inútil. Miré a mi alrededor y solo ha-
bía una callejuela oscura. Yo soy muy miedoso, pero tenía
que buscarlo allí. Caminé con cuidado de no hacer ningún
ruido. De pronto, oí un prolongado aullido y grité. Ahí esta-
ba Guillermo muy sonriente… ¡con un cachorrillo entre sus
brazos! Lo hemos llamado Lobo.

DICTADO ACUMULATIVO

7

 Uso de la ll y de la y.

 Uso de la letra h.

119

ES0000000001192 462563_Unidad_07_19770.indd 35 17/02/2015 13:40:03

