
36

Los animales3

1 Describe al animal de la fotografía
y cuenta todo lo que sepas sobre él.

2 Decid en cadena parejas de palabras.

Una de las palabras debe nombrar un
animal, y la otra, un elemento o un rasgo
propio de él. Por ejemplo: erizo – púa.

3 EDUCACIÓN CÍVICA. Di todo lo que
sepas sobre las asociaciones en defensa
de los animales.

4 ¿Qué animal te parece la mejor
mascota? Explica.

5 Jugad en clase a adivinar animales.

Hacedlo así:

– Uno de vosotros pensará en un animal.

– Los demás intentaréis adivinar de qué
animal se trata haciendo preguntas
que solo se puedan responder con
sí o con no.

Hablar

6 En algunas leyendas aparecen animales
fabulosos. Busca información y elabora
una ficha sobre cada uno de estos:

 unicornio dragón

 basilisco ave fénix

Escribir ANIMALES FABULOSOS

Nombre:

Características:

Propósitos
•  �Hablar sobre los animales.

•  �Elaborar fichas de animales
fabulosos.

•  �Hacer una lectura en voz alta  
de un poema.

•  �Añadir versos al poema leído.

•  �Activar conocimientos previos  
sobre la elaboración de un mural.

Previsión de dificultades
•  �Algunos niños pueden tener
dificultades a la hora de memorizar
un poema. Ayúdelos dándoles
pautas para hacerlo: ir
memorizando los versos por parejas
y avanzar progresivamente,
repasando siempre desde
el principio.

Sugerencias didácticas

Las actividades de esta doble página se apoyan en el cono-
cimiento que los alumnos tienen de los animales, el hilo con-
ductor de esta unidad, al tiempo que se trabajan habilidades
básicas como hablar, leer y escribir.

En la actividad 1, puede proponer a los alumnos hacer la
descripción de manera colectiva. Haga una lluvia de ideas
para que todos aporten lo que sepan sobre las ranas y vaya
anotando los datos en la pizarra.

En la actividad 3, haga a sus alumnos preguntas que guíen
sus contribuciones: ¿Cuál es la labor principal de una asocia-
ción de este tipo?, ¿cómo realizan esa labor?, ¿todos los ani-
males necesitan ser defendidos?... Procure que todos los
alumnos participen.

En la actividad 6, recuerde a los alumnos la estructura de las
fichas que hicieron en la tarea final de la unidad anterior y la
importancia de documentarse y seleccionar bien la informa-
ción. Esta actividad, además, puede ser ampliada pidiendo a
los alumnos que inventen un animal fantástico. Organice pe-
queños grupos de trabajo y dígales que, además de inventar
cómo es el animal, deben poner un nombre para él.

El Saber hacer de esta unidad presenta una tarea final que se
realiza en grupo: la elaboración de un mural sobre animales.
Invite a los alumnos a contar cómo eran los murales que ya
han hecho anteriormente: cómo estaba organizada la informa-
ción en ellos, si tenían muchas o pocas fotografías y dibujos…
Por último, hágales estas preguntas: ¿Aprendisteis mucho so-
bre el tema haciéndolo? ¿Y viendo los murales de los compa-
ñeros? Así fomentará la reflexión sobre el propio aprendizaje.

50

37

7 Lee este poema en voz alta de varias
maneras diferentes.

Sigue este orden:

 Tú solo, lo más deprisa que puedas.

 Con tu compañero: cada uno leerá
un grupo de versos.

 Con toda la clase.

8 Inventa y añade al poema una estrofa
sobre el animal que tú quieras.

Ten en cuenta que debes destacar algo
de ese animal.

9 Memoriza el poema y recítalo.

Leer

Que te corta corta

¡Qué cola tan larga
tiene este ratón!
Corta, corta, corta…
¿Quién se la cortó?

¡Qué pico tan grande
tiene este tucán!
Corta, corta, corta…
¿Quién lo cortará?

¡Qué rabo tan gordo
tiene este león!
Corta, corta, corta…
¿Quién se lo cortó?

¡Qué carne tan dura
tiene este caimán!
Corta, corta, corta…
¿Quién la cortará?

A la corta, corta,
y a la corta va,
corta que te corta,
que te cortará.

NiColás GuilléN

 SABER HACER

TAREA FINAL

Preparar un mural sobre animales

 ¿Has elaborado alguna vez un mural? ¿Sobre qué tema?

 ¿Crees que es mejor hacer un mural individualmente
o en grupo? ¿Por qué?

Los murales son una de las tareas escolares más completas,
ya que exigen documentarse, comparar datos, discutir y tomar
decisiones… Además, se pueden hacer en grupo. Al final de esta
unidad elaborarás con tus compañeros un mural sobre animales.
Pero antes, leerás un cuento muy divertido y aprenderás muchas
otras cosas.

Soluciones

1   R. M.: Son ranas. Tienen la piel muy verde, sus ojos son
rojos y saltones... Son anfibios, nacen de huevos que se po-
nen en el agua, viven en charcas y zonas húmedas, comen
insectos que cazan con la lengua.

2   a 5   R. L.

6   R. M.: Nombre: unicornio. Características: con forma de
caballo y un cuerno en la frente. Nombre: basilisco. Caracte-
rísticas: reptil que puede matar con la mirada. Nombre: dra-
gón. Características: reptil de gran tamaño con garras y alas
que expulsa fuego por la boca. Nombre: ave fénix. Caracte-
rísticas: ave que renace de sus cenizas.

7 a 9   R. L.

Competencias

Competencia social y cívica. Fomente el respeto y cuida-
do del reino animal. Explique a los alumnos que muchas es-
pecies se encuentran en peligro de extinción y que es impor-
tante ser conscientes de la necesidad de protegerlas. Hable
con ellos, también, de los casos de abandono y maltrato de
animales domésticos.

Comunicación lingüística. Pida a sus alumnos que obser-
ven las competencias lingüísticas que tendrán que poner en
práctica a la hora de realizar la tarea final de la unidad, que son
las que se detallan en el apartado Saber hacer: documentar-
se, comparar datos, discutir y tomar decisiones en grupo.

NOTAS

 

51

38

Competencia lectora. UN CUENTO DE HUMOR

Dailan Kifki
El jueves yo salía tempranito a pasear por la calle, como todos los

jueves, cuando al abrir la puerta… ¡menuda sorpresa! ¿Qué es lo que
vi? El zaguán bloqueado por una enorme montaña gris que no me
dejaba pasar.

¿Qué hice? La empujé. Sí, empujé la montaña y conseguí sacarla a
la calle. Y allí vi, creyendo soñar, que la montaña era nada menos que
un elefante. ¿Os dais cuenta? ¡Un elefante!

Ya iba a gritar pidiendo socorro cuando me fijé en que el animalo-
te tenía una enorme carta colgada de una oreja. La cogí, y esto era lo
que decía. Escuchad bien:

«Estimada señorita:
Me llamo Dailan Kifki y le ruego que no se asuste. Mi dueño me

abandona porque ya no puede darme de comer. Confía en que usted,
con su buen corazón, querrá cuidarme y hacerme la sopita de avena.
Soy muy trabajador y cariñoso y, en materia de televisión, me gustan
con locura los dibujos animados».

¡Imaginaos! Uno puede encontrar un gato abandonado, puede en-
contrar un perro, una cucaracha, una hormiga extraviada… ¡hasta un
bebé con su pañal y todo! Cualquier cosa, menos un elefante.

A mí me daba no sé qué dejarlo solo y hambriento. Y, aunque no
sabía muy bien dónde ponerlo ni qué iba a decir mi familia, decidí
recogerlo por unos días hasta encontrarle mejor alojamiento.

SABER MÁS

El autor nos habla

En algunos cuentos, pare­
ce que el autor habla di­
rectamente con nosotros,
como si nos conociera o
estuviera a nuestro lado.
Los escritores consiguen
ese efecto usando un len­
guaje coloquial y planteán­
donos preguntas. A con­
tinuación, vas a leer un
cuento en el que la autora
se dirige directamente a
nosotros, los lectores.

5

10

15

20

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

•  �Reconocer el estilo coloquial  
de un texto y las interpelaciones  
del narrador al lector.

Previsión de dificultades
•  �Es posible que a algunos alumnos
les cueste reconocer el estilo
coloquial del que se habla en el
recuadro Saber más. Explíqueles
que no hablamos de la misma
manera con un amigo o con un
familiar cercano que con una
persona a la que no conocemos,
con la cual empleamos un lenguaje
más formal. Para reforzar esto,
puede leer en voz alta estos
sencillos ejemplos y preguntar a los
alumnos cuál pertenece al lenguaje
coloquial y cuál al formal:

−¡Hola! ¿Cómo te va?

−Buenos días. ¿Qué tal está usted?

Sugerencias sobre la lectura

antes de leer

Comience observando con sus alumnos la ilustración del
cuento. Pregúnteles cuántos personajes aparecen en ella y
qué actitud muestran. Resalte el contraste entre la tranquili-
dad que aparenta la niña y las caras de sorpresa de las per-
sonas asomadas a la ventana: pregúnteles por qué creen que
están tan conmocionados.

Lea el título del cuento y pida a los alumnos que adivinen
quién es Dailan Kifki. Dígales que deben justificar su res-
puesta: por ejemplo, si dicen que es el nombre del elefante,
podrían decir que lo creen así porque es un nombre exótico,
adecuado para ese animal, cuya presencia en una casa re-
sulta extraña.

Dirija la atención de los alumnos hacia las palabras del texto
destacadas en rojo. Pregúnteles si saben lo que significan y,
si es necesario, lea los significados del recuadro.

Por último, pida que un alumno lea en voz alta la información
del recuadro Saber más. Pregunte a los niños si han leído ya
algún cuento o libro en el que también el autor hable directa-
mente al lector. Si la respuesta es afirmativa, pídales que di-
gan el título y que cuenten brevemente el argumento.

la lectura

Pida una lectura en silencio y, después, una lectura en voz
alta y en cadena.

Es importante que se transmita el tono coloquial del cuento,
por lo que es conveniente que empiece usted leyendo el pri-
mer párrafo.

52

39

3

Vosotros habríais hecho lo mismo, ¿verdad?
Entonces volví a empujarlo hacia la casa. Lo llevé al jardín sigilo-

samente, pero los pasos de Dailan Kifki retumbaron como truenos y
toda mi familia se asomó por la ventana. Mi mamá se desmayó, a mi
papá se le cayó la pipa de la boca y mi hermano Roberto dijo:

–Estamos fritos.
Yo fui a atender a mi familia y luego al mercado a encargar 400 000

kilos de avena, 54 672 docenas de plátanos, un regimiento de bote-
llas de leche y dos cruasanes para mi nuevo huésped.

Cuando volví al jardín me esperaba otra sorpresa. ¿Qué creéis que
hacía Dailan Kifki?

Trabajaba. Tal como lo oís: trabajaba.
Abría el grifo del agua con la trompa, llenaba la regadera y luego

regaba las plantas con gran delicadeza. Yo lo contemplaba llena de
admiración cuando, de repente, llegó de visita mi tía Clodomira.

Al ver a Dailan Kifki en el jardín, mi tía Clodomira se desmayó.
Yo casi llamo a los bomberos, porque mi tía está gorda y no podía

moverla, cuando… ¿Qué creéis que hizo el elefante?
La levantó delicadamente con su trompa, la introdujo en el dormi-

torio por la ventana y la depositó en la cama. Después, siempre a
través de la ventana, la abanicó con sus orejas y le hizo cariñitos.

Os podréis imaginar que, cuando mi tía despertó y vio que tenía al
elefante de enfermero, dio un grito horrible y se volvió a desmayar.
Dailan Kifki no se asustó por eso. ¿Sabéis qué hizo?

Fue a la cocina, abrió el frigorífico, sacó una jarra de agua helada,
cerró la puerta con la pata y vació la jarra delicadamente sobre el
sombrero de mi tía Clodomira.

Mi familia, a todo esto, estaba furiosa y, alentados todos por los
horribles gritos de mi tía, me pedían llorando que sacara a ese mons-
truo de la casa.

No tuve más remedio que decirle a Dailan Kifki:
–Vamos, querido, que aquí no te comprenden… Vamos, te voy a

llevar al zoológico.
¿Qué creéis que me contestó Dailan Kifki?
Nada. Se puso a llorar, primero dos lagrimones y finalmente dos

chorros de manguera.
Lloró tan fuerte que hizo temblar toda la manzana. Mi familia, en-

ternecida, se puso a consolarlo. Porque la verdad es que una tristeza
de elefante es mucho más grande que una tristeza de persona.

Mi papá le dio una galleta, mi tía Clodomira le prestó el sombrero
por un rato, mi mamá le acarició las orejas y mi hermano Roberto dijo:

–Estamos fritos.
Y así fue como Dailan Kifki se quedó a vivir en el jardín.

MARÍA ELENA WALSh,
Dailan Kifki. Alfaguara (Adaptación)

25

30

35

40

45

50

55

60

65

zaguán: recibidor, hall.

sigilosamente: en silencio,
con cuidado de no hacer
ruido.

regimiento: gran cantidad
de personas o cosas.

alentados: animados,
apoyados.

NOTAS

 

después de leer

Primero, pregunte a los alumnos si les ha gustado el cuento y
por qué. Puede hacerles preguntas concretas, como por
ejemplo: ¿Qué habríais hecho vosotros en el lugar de la niña?
¿Cómo creéis que habrían reaccionado vuestros padres si
llegarais a casa con un elefante?

Pida a los niños que busquen algún fragmento, en el texto, en
el que se vea que la autora se dirige directamente al lector.
Puede ser más preciso y pedirles que busquen, por ejemplo,
en las líneas 32 a 34: «¿Qué creéis que hacía Dailan Kifki?
Trabajaba. Tal como lo oís: trabajaba».

Por último, puede plantear a los alumnos la siguiente pregun-
ta: Si pudierais tener en casa cualquier animal, ¿cuál os gus-
taría tener? Insista sobre el hecho de que pueden elegir cual-
quier animal, desde un koala a un hipopótamo.

Competencias

Iniciativa y emprendimiento. Haga ver a los niños que es
importante saber afrontar las situaciones complejas, así como
buscar soluciones a los problemas.

Otras actividades

• � Escribir un cuento. A partir de la pregunta sobre qué ani-
mal les gustaría tener en casa, plantee a sus alumnos que
escriban un breve relato parecido al de María Elena Walsh.
Dígales que antes de escribir su propio cuento han de infor-
marse sobre los cuidados que requiere el animal que hayan
elegido. Coménteles que deben tratar de utilizar el mismo
estilo que la autora de Dailan Kifki.

53

40

8 ¿Qué crees que quería decir Roberto?

El texto

9 ¿Quién nos cuenta la historia?

 El elefante.

 La niña protagonista de la historia.

 Un antiguo dueño del elefante.

10 En el cuento se mezclan hechos que podrían
ocurrir en la vida real con otros fantásticos.
Escribe un ejemplo de cada tipo.

Resumen

11 Escribe el resumen del cuento.

En él debes responder a estas preguntas:

 ¿Qué le ocurrió un día a la niña protagonista?

 ¿Qué hizo con el elefante?

 ¿Qué pasó entonces?

 ¿Cómo terminó todo?

Puedes empezar así:

Dailan Kifki cuenta la historia de una niña
que .

Investigación

12 USA LAS TIC. Busca información sobre
los elefantes en enciclopedias o en
Internet y haz una ficha como esta:

Clase de animal:

Tipos:

Características:

Alimentación:

Hábitat:

Competencia lectora

Estamos fritos.

Los personajes

1 Contesta sobre los protagonistas.

 ¿Cómo se encontraron?

 ¿Qué decía la carta sobre Dailan Kifki?
¿Y sobre la niña?

2 ¿Qué otros personajes hay en la historia?
Explica cómo reaccionaron al ver a Dailan
Kifki.

3 ¿Qué personajes hablan en el texto?
Di en qué línea aparece cada intervención.

Los detalles

4 ¿Cuáles de estos objetos o alimentos
se mencionan en el cuento?

Explica en qué momento de la historia
aparece cada uno.

Las acciones

5 ¿Qué hizo Dailan Kifki cuando se desmayó
la tía Clodomira?

 La primera vez… La segunda vez…

Las causas

6 Explica por qué lloraban.

El lenguaje

7 ¿A quién se dirige la narradora del texto
cuando dice imaginaos, escuchad bien…?

Propósitos
•  �Reconocer los elementos esenciales
de un cuento.

•  �Resumir el contenido del cuento.

•  �Buscar información sobre un tema
de interés y completar una ficha.

Más recursos
•  �Formas de empezar un resumen.
Otras opciones para comenzar  
un resumen como el que se pide  
en la actividad 11 podrían ser las
siguientes: El cuento que acabamos
de leer…; Esta es la historia de…;
La autora del cuento narra…

NOTAS

Sugerencias didácticas

Las actividades que se proponen pretenden mejorar la com-
petencia lectora de los alumnos, ayudándolos a fijarse en as-
pectos concretos de la lectura.

Soluciones
1   Coincidieron en el zaguán de la casa de la protagonista.
De él, que se llamaba Dailan Kifki y lo habían abandonado,
que era trabajador y cariñoso. De ella, que esperaba que tu-
viera buen corazón y quisiera cuidarlo.

2   La madre, el padre, el hermano y la tía de la protagonista.
La madre y la tía se desmayaron; al padre se le cayó la pipa;
Roberto dijo: «Estamos fritos».

3   Roberto y la niña. Roberto: 28 y 64; la niña: 54 y 55.

4   La regadera: cuando Dailan abre el grifo y riega las plan-
tas; una banana: cuando la niña cuenta lo que ha encargado
en el mercado; el sombrero: cuando Dailan echa agua sobre
el sombrero de la tía Clodomira.

5   Levantó a la tía, la metió en el dormitorio y la acostó, la
abanicó y le hizo cariños. Fue a la cocina, cogió la jarra de
agua y la vació sobre el sombrero de la tía.

6   Querían que se marchara el elefante. El elefante no quería.

7   Al lector del texto.

8   Que se encontraban ante un problema o dificultad.

9   La niña protagonista de la historia.

10   R. M.: Real: Yo salía tempranito a pasear. Fantástico: La
introdujo en el dormitorio por la ventana…

11 y 12   R. L.

Inteligencia

naturalista

54

41

3

1 Copia y completa con la palabra adecuada.

honda

onda

Nos prohibieron bañarnos en la parte más
 de la piscina.

2 Copia y completa con la palabra adecuada
en cada caso.

rayado

rallado

 El pan está .

 El CD está .

 La de la planta.

 La más del grupo.

sabia

savia

3 Relaciona cada verbo con un sustantivo.

ojear hojear hoja ojo

 Explica los significados de ojear y hojear.

4 Copia y completa con echo o hecho.

 Claudia ha los deberes con Lucía.

 Yo nunca mucha sal a la comida.

 ¿ más agua a la planta?

 El trato ya está .

5 Escribe oraciones con estas palabras.

Puedes consultar el diccionario si lo necesitas.

basto vasto bello vello

baca vaca barón varón

6 Escribe sus nombres.

Ten en cuenta que son dos palabras
homónimas.

 Define con tus palabras cada término.

Vocabulario. PALABRAS HOMÓNIMAS

Las palabras homónimas son las que se pronuncian igual, se escriban
o no de la misma manera. Por ejemplo: pollo (cría de ave) y poyo (banco,
asiento de piedra).

Si una palabra es homónima de otra, hay que fijarse en el contexto
en el que aparece para saber de qué palabra se trata.

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

abrevar El ganado suele abrevar en ese arroyo.

hibernar En invierno, los osos hibernan en sus cuevas.

brida Elsa colocó la brida al caballo.

zoólogo Expertos zoólogos estudian esa especie animal.

apicultor El apicultor extrae la miel de sus colmenas.

VOCABULARIO AVANZADO. Los animales

Propósitos
•  �Asimilar el concepto de palabra
homónima.

•  �Ampliar el vocabulario relacionado
con los animales.

NOTAS

 

Sugerencias didácticas

Comience diciendo en voz alta, por ejemplo, la palabra hierba /  
hierva y pregunte a los alumnos por su significado. Es espe­
rable que unos digan que se trata de una forma del verbo
hervir y otros la identifiquen como sinónimo de césped. En-
tonces, pregunte: ¿Y cómo se escribe cada una? A continua-
ción, escríbalas en la pizarra. Ahora, presente a los alumnos
dos oraciones y pídales que digan cuál de las palabras homó-
nimas deben usar en cada una. Por ejemplo:

–  Espera a que (hierva) el agua para echar el arroz.

–  En verano me gusta tumbarme sobre la (hierba).

Por último, lea en voz alta la información del recuadro. Antes
de comenzar con las actividades, asegúrese de que no hay
dudas sobre la teoría.

Soluciones

1   Honda.

2   Rallado, rayado. Savia, sabia.

3   Ojear, ojo; hojear, hoja. Ojear: ‘mirar algo por encima’;  
hojear: ‘pasar hojas de un libro, leyéndolo deprisa o no’.

4   Hecho, echo, echo, hecho.

5   R. M.: No hables de esa manera tan basta. Acamparon en
medio de una vasta llanura. Este paisaje es muy bello. Mi padre
tiene mucho vello en el tórax. Colocamos las bicicletas en la
baca del coche. Nunca he ordeñado una vaca. El barón dio
una fiesta en su palacio. Tiene dos hijos, una chica y un varón.

6   Muelle. Pieza elástica; obra de acceso a los barcos.

7   R. L.

55

42

Los sustantivos son las palabras que nombran a las personas, los
animales, los objetos, las ideas o los sentimientos.

Los sustantivos tienen género: pueden ser masculinos o femeninos.

Los sustantivos tienen número: pueden estar en singular o en plural.

Hay varias clases de sustantivos: comunes y propios, individuales y
colectivos, y concretos y abstractos.

Los sustantivos

Las palabras que nombran a las personas, los animales, los objetos, las
ideas o los sentimientos son sustantivos. Por ejemplo: niña, elefante, carta,
sorpresa.

 Los sustantivos tienen género: son masculinos o femeninos.
Los sustantivos masculinos pueden ir precedidos por las palabras el o los.
Por ejemplo: el animal, los vecinos. Los sustantivos femeninos pueden ir
precedidos por las palabras la o las. Por ejemplo: la carta, las plantas.
Algunos sustantivos solo tienen un género. Por ejemplo: montaña (feme-
nino). Otros sustantivos, en cambio, poseen dos formas: una para el mas-
culino y otra para el femenino. Por ejemplo: niño, niña.

 Los sustantivos también tienen número: están en singular o en plural.
Los sustantivos en singular nombran a un solo ser u objeto. Por ejemplo:
botella. Los sustantivos en plural nombran a varios seres u objetos. Por
ejemplo: botellas.

Clases de sustantivos

Hay varias clases de sustantivos.

 Sustantivos comunes y propios.
Los sustantivos comunes nombran a cualquier persona, animal o cosa sin
distinguirlos del resto de los de su clase. Por ejemplo: tía, elefante, cama.
Los sustantivos propios nos dicen cómo se llama una persona, un animal,
un lugar… diferenciándolos del resto de los de su clase. Por ejemplo:
Clodomira, Dailan Kifki, Londres.

 Sustantivos individuales y colectivos.
Los sustantivos individuales son los que en singular nombran a una sola
persona, animal o cosa. Por ejemplo: jugador, abeja, plato.
Los sustantivos colectivos son los que en singular nombran a un grupo de
personas, animales o cosas. Por ejemplo: equipo, enjambre, vajilla.

 Sustantivos concretos y abstractos.
Los sustantivos concretos nombran realidades que podemos ver, oír, to-
car, oler… Por ejemplo: jardín, grito, agua.
Los sustantivos abstractos nombran acciones, sentimientos, cualida-
des… Por ejemplo: tristeza, simpatía.

Gramática. EL SUSTANTIVO

SABER MÁS

Sustantivos comunes

Solo los sustantivos comu-
nes pueden ser individuales
o colectivos y concretos o
abstractos.

la carta

Propósitos
•  �Aprender el concepto de sustantivo.

•  �Reconocer el género y el número
de los sustantivos.

•  �Conocer distintas clases  
de sustantivos.

Previsión de dificultades
•  �Algunos alumnos pueden asociar  
el concepto de sustantivo colectivo
con una pluralidad. Para que no  
se generen errores, insista sobre  
el hecho de que los nombres
colectivos denominan en singular
un conjunto homogéneo de cosas,
personas o animales. Si es
necesario, ponga más ejemplos
además de los presentes en el libro
(por ejemplo, dentadura, piara,
bandada, rebaño…) o pida a los
niños que ellos mismos pongan
otros ejemplos.

Conceptos clave
•  �Sustantivo.

•  �Género masculino o femenino;
número singular o plural.

•  �Sustantivos comunes y propios,
individuales y colectivos, concretos
y abstractos.

Sugerencias didácticas

En esta unidad los alumnos van a estudiar el sustantivo. Pri-
mero, pídales que miren a su alrededor y que nombren sus-
tantivos. Después, lea la información del epígrafe Los sustan-
tivos y aclare las dudas que puedan surgir.

Explique a sus alumnos que la mejor forma de reconocer el
género y el número de un sustantivo es observar qué artículo
lo puede anteceder.

Cuando esté seguro de que han entendido el concepto, pída-
les que lean la información sobre las clases de sustantivos.
Compruebe la comprensión formulándoles preguntas como
estas: ¿Qué son los sustantivos abstractos? ¿Y los propios?
¿Qué diferencia hay entre un sustantivo en plural y un sus-
tantivo colectivo?

Antes de realizar la actividad 3, diga a los alumnos que hay
sustantivos que cambian completamente de forma depen-
diendo de si están en masculino o en femenino. Ponga algún
ejemplo: toro / vaca, caballo / yegua, hombre / mujer…

Soluciones

1   Jueves, calle, puerta, sorpresa, zaguán, montaña.

2   Sustantivos femeninos: hermana, entradas, valla, madera.
Sustantivos masculinos: cine, monedero, autobús, carpintero.

3   Nadadora, hija, actriz, nuera, reina, heroína.

4   R. L.

5   Sustantivos comunes: tía, años, pájaro, pan. Sustantivos
propios: Suecia, Leonor, Luxemburgo, Currito.

56

43

3

11 Copia poniendo en plural los sustantivos destacados.

Cambia también las palabras que concuerden con esos sustantivos.

La tía Clodomira

La tía Clodomira siempre venía a casa con algún dulce. Lo prepa-
raba ella misma con la fruta que recogía en su finca. El bizcocho
de limón era su especialidad. Ahora, desde que Dailan Kifki está
con nosotros, nos trae lo que ella llama repostería para elefante:
pan XXL de col, tarta gigante de zanahoria… ¡Auténticas delicias
para un paquidermo!

LABORATORIO DE GRAMÁTICA

1 Localiza seis sustantivos al comienzo
del texto Dailan Kifki.

2 Clasifica los sustantivos de estas
oraciones según su género:

 Mi hermana tiene dos entradas para el cine.

 Ella ha perdido su monedero en el autobús.

 El carpintero arreglará la valla de madera.

3 Escribe la forma femenina correspondiente.

 nadador actor rey

 hijo yerno héroe

4 Escribe durante dos minutos sustantivos
en plural.

5 Copia los sustantivos y clasifícalos
en comunes y propios.

 Mi tía ha vivido varios años en Suecia.

 Leonor viaja frecuentemente a Luxemburgo.

 A mi pájaro, Currito, le gusta el pan.

6 ¿Cómo pueden llamarse? Inventa y escribe
sustantivos propios.

 Un pueblo costero. Un hotel lujoso.

7 Escribe el sustantivo individual que
corresponde a cada colectivo.

 archipiélago jauría

8 Copia los sustantivos y después
clasifícalos en concretos y abstractos.

 hermano grapadora nostalgia

 cariñoso recordar humildad

9 Analiza morfológicamente los sustantivos.

El elefante

Los chicos de mi pandilla enseguida sin-
tieron un gran afecto por Dailan Kifki.
Él, para demostrarnos su gratitud, no
para de hacer recados. ¡Es tan servicial!

Ejemplo: elefante sustantivo común,
individual, concreto, masculino, singular.

10 Copia y completa con sustantivos. Luego,
analiza los sustantivos que escribas.

Mi lloró de al verme.

NOTAS

 

6   R. M.: Costa Albera, Hotellux.

7   Isla, perro.

8   Hermano, grapadora, nostalgia, humildad. Sustantivos
concretos: hermano, grapadora. Sustantivos abstractos: nos-
talgia, humildad.

9   Elefante: sustantivo común, concreto, individual, mascu-
lino, singular. Chicos: sustantivo común, concreto, individual,
masculino, plural. Pandilla: sustantivo común, concreto, co-
lectivo, femenino, singular. Afecto: sustantivo común, abs-
tracto, individual, masculino, singular. Dailan Kifki: sustantivo
propio. Gratitud: sustantivo común, abstracto, individual, fe-
menino, singular. Recados: sustantivo común, concreto, indi-
vidual, masculino, plural.

10 y 11   R. L.

 Otras actividades

•  �Jugar con sustantivos. Si lo desea, puede practicar el re-
conocimiento de las clases de sustantivos con uno de es-
tos juegos. Para el primero, escriba en la pizarra una tabla
dividida en apartados según los tipos de sustantivo. Des-
pués, pida a los alumnos que escriban en dos minutos to-
dos los que se les ocurran. Ganará quien haya escrito más
sustantivos en el lugar correcto. El otro juego consiste en
hacer parejas de alumnos: uno de ellos debe decir sustan-
tivos de distintas clases y el otro reconocerlos; después, in-
vertirán los papeles.

57

44

1 Forma una oración con la palabra de la fotografía que contiene
el sonido J.

2 Escribe durante tres minutos todas las palabras que se te ocurran
con las sílabas ja, jo y ju.

3 Relaciona las palabras de los recuadros y escribe en tu cuaderno
parejas de antónimos.

ágil lejos frágil
rígido ajeno

resistente flexible propio
cerca torpe

 Escribe oraciones con las palabras que tienen el sonido J.

4 Lee la regla. Luego copia y completa con g o j.

Se escriben con j las palabras terminadas en -aje y -eje.

 Ayer vi un interesante reporta*e sobre le*anos lugares.

 Aquel extraño animal salva*e tenía un vistoso pela*e.

 Tú fuiste el *ueves a la sección de mena*e de esos almacenes.

 Durante todo el via*e soportamos un intenso olea*e.

5 Escribe palabras.

Con j

Con g

Recuerda estas reglas básicas de ortografía:

 El sonido J se representa con j ante a, o, u y con j o g ante e, i: ja,
jo, ju; je, ge; ji, gi. Por ejemplo: hoja, dibujo, jueves, empujé, reco-
ge, rojizo, zoológico.

 El sonido R fuerte se representa con rr cuando va entre vocales.
En el resto de los casos, se escribe r. Por ejemplo: carro, roble.

Ortografía. LOS SONIDOS J Y R FUERTE

BANCO DE PALABRAS

agenda

ajetreo

majestuoso

gesto

gemelo

imaginar

ingenioso

original

jinete

objeto

Propósitos
•  �Recordar y aplicar correctamente
las reglas ortográficas relacionadas
con los sonidos J y R fuerte.

•  �Saber cuándo una palabra se
escribe con g o con j, con r o rr.

Previsión de dificultades
•  �Algunos alumnos pueden haber
notado que hay nombres propios  
que a veces se escriben con j inicial
y otras con g. Explique que en
ocasiones los nombres propios
fluctúan en su escritura. Cite como
ejemplo el apellido Giménez, que
también puede escribirse Jiménez.

Más recursos
•  �Otros trabalenguas.

−  �Comí perejil y me emperejilé;  
el desemperejilador  
que me desemperejile  
buen desemperejilador será.

−  �Erre con erre, guitarra;  
erre con erre, carril;  
rápido ruedan los carros,  
rápido, el ferrocarril.

Sugerencias didácticas

Diga a los alumnos que en esta unidad van a seguir repasan-
do algunas reglas ortográficas que ya han estudiado con an-
terioridad. Comience activando los conocimientos de los ni-
ños: divida la pizarra en dos partes y asigne a una el sonido J
y a la otra el sonido R fuerte. A continuación, pregunte a los
niños si recuerdan la norma para la correcta escritura de esos
sonidos y pídales que digan ejemplos.

Puede mencionar a sus alumnos que, antiguamente, en es-
pañol el sonido J se escribía con la letra x (así, en castellano
antiguo se escribía Ximena, en lugar de Jimena). Actualmente
se recomienda esa grafía en los nombres propios de México
y Texas, y sus derivados, mexicano, texano, que se pronun-
cian con el sonido J aunque se escriban con x.

En el caso del sonido R, aunque más adelante estudiarán las
reglas para dividir palabras a final de línea, comente a los ni-
ños que la grafía rr no se puede separar en esa posición.

Las actividades 4, 6 y 15 presentan tres reglas ortográficas
relacionadas con el sonido J. Diga a los alumnos que es im-
portante que las aprendan porque les ayudarán a no cometer
errores a la hora de escribir palabras que las cumplan.

Una vez hecha la actividad 4, puede realizar el siguiente ejer-
cicio: organice a los alumnos por parejas y asigne a cada niño
dos o tres palabras terminadas en -aje y -eje (por ejemplo,
bricolaje, maquillaje, deje, queje…); después, dígales que de-
ben escribir una oración con cada una de las palabras que les
ha tocado; por último, dictarán las oraciones que han escrito
a su compañero y le corregirán la ortografía.

58

45

3

DICTADOS GRADUADOS

Inteligencia animal

Angélica Carreras es especialista en zoología.
Actualmente dirige un estudio sobre la inteli-
gencia animal. Ella y sus colaboradores han rea-
lizado múltiples pruebas con animales salvajes
y han concluido que estos animales son muy
inteligentes. Pronto se presentarán
los resultados del estudio en una re-
conocida revista científica.

+ Animales del desierto

Los desiertos no son regiones sin vida. Pueblan
esos áridos lugares zorros, reptiles, roedores y
otros numerosos animalillos. Algunos de ellos
han desarrollado comportamientos especiales
para aprovechar la escasa agua disponible. Por
ejemplo, los reptiles se entierran en la arena
para escapar del calor de la superficie terrestre
y los sapos del desierto duermen encerrados en
refugios subterráneos hasta la época de las llu-
vias. ¡Qué ingeniosos!

++

6 Lee la regla. Luego, copia y completa.

Se escriben con g los verbos terminados
en -ger o -gir, excepto tejer y crujir.

 diri*ir te*er ele*ir
 fin*ir co*er enco*er

7 Forma palabras acabadas en -ico a partir
de las siguientes:

 nostalgia magia alergia

8 Copia y completa con r o rr este
trabalenguas:

El pe*o de San *oque
no tiene *abo
porque *amón *amírez
se lo ha *obado.

9 Completa con r o rr.

 a*astrar, *astrillo, a*astre.
 a*eglo, a*eglar, desa*eglado.
 *abia, *abieta, casca*abias.

10 Forma antónimos escribiendo i- delante
de cada palabra.

 real reconocible
 racional regular
 responsable respetuoso

11 Observa.

ropa arropar red enredar

 Ahora forma verbos de manera similar
a partir de estas palabras:

 rodilla ruina rollo

 rincón rosca reja

12 Escribe tres palabras
que empiecen
por sonr-.

13 Forma palabras añadiendo anti- o contra-
a las siguientes:

 reloj reglamentario robo

14 Completa con r o rr.

 Soy de Ciudad Real. Soy ciudad*ealeño.

 Soy de Costa Rica. Soy costa*icense.

15 PARA PENSAR. Observa estas palabras
y completa la regla ortográfica.

 hojear forcejear carcajear

 cojear flojear callejear

Se escriben con los verbos que
terminan en .

NOTAS

 

Después de realizar las actividades 6 y 15, puede pedir a los
niños que escriban oraciones con formas de los verbos que
en ellas se presentan.

Soluciones
1   R. M.: El paraguas me protege de la lluvia.

2   R. L.

3   Ágil, torpe; lejos, cerca; frágil, resistente; rígido, flexible;
ajeno, propio. R. M.: Es un corredor ágil. Estoy lejos de casa.
Ese jarrón es frágil. Su carácter es rígido. No hay que meter-
se en asuntos ajenos.

4   Reportaje, lejanos. Salvaje, pelaje. Jueves, menaje. Viaje,
oleaje.

5   Berenjena, cojín, ajedrez. Recogedor, ángel, girasol.

6   Dirigir, fingir, tejer, coger, elegir, encoger.

7   Nostálgico, mágico, alérgico.

8   Perro, Roque, rabo, Ramón, Ramírez, robado.

9   Arrastrar, rastrillo, arrastre. Arreglo, arreglar, desarreglado.
Rabia, rabieta, cascarrabias.

10   Irreal, irracional, irresponsable, irreconocible, irregular,
irrespetuoso.

11   Arrodillar, arrinconar, arruinar, enroscar, enrollar, enrejar.

12   R. M.: Sonrisa, sonreír, sonrojar.

13   Contrarreloj, antirreglamentario, antirrobo.

14   Ciudadrealeño, costarricense.

15   Se escriben con j los verbos que terminan en -jear.

59

46

Preparar un mural sobre animales

Los murales se emplean para exponer información sobre un tema
de forma gráfica.

Realizar un mural es una tarea laboriosa que requiere tiempo y esfuerzo,
por eso es recomendable hacerlo en grupo. Una vez formados
los grupos de trabajo, tenéis que pensar bien cómo os vais a organizar
y distribuir las tareas. ¡Así resultará más fácil!

Pensad y escribid

1 TRABAJO COOPERATIVO. Decidid en grupo de qué animales
va a tratar vuestro mural y haced una lista con ellos.

Investigad y tomad nota

2 Buscad en libros, revistas o en Internet datos sobre
los animales que habéis elegido y tomad notas.

Jirafa

– Mamífero rumiante de unos 5 m de altura.
– Habita en la sabana africana.
– Patas traseras cortas y cuernos frontales.
– Gestación de unos 15 meses.
– Su nombre viene del árabe zurafah, «alta».

3 Organizad las notas que habéis tomado según de lo que traten.

Características: mamífero rumiante, largo cuello, tiene
las patas traseras cortas y cuernos en la cabeza.

 SABER HACER

Animales marinos

– Orca – Delfín

Animales en peligro
de extinción

 Delfines de Maui
 Rinocerontes de Java
 Elefantes de Sumatra

Animales salvajes

– Jabalí – Zorro

– Oso – Tigre

Animales de la sabana
africana

 Jirafa León

 Rinoceronte Cebra

 Guepardo Hipopótamo

Propósitos
•  �Diseñar y confeccionar un mural.

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

•  Utilizar un vocabulario adecuado.

Previsión de dificultades
•  �A algunos alumnos puede no
resultarles fácil trabajar en grupo.
Ayude a que el clima sea distendido
y anime a los niños a compartir  
sus ideas, así como a escuchar  
y valorar las aportaciones de sus
compañeros.

Más recursos
•  �Página web sobre animales.  
Una página web que puede resultar
de utilidad para la búsqueda  
de información sobre animales  
es la de National Geographic:
http://nationalgeographic.es/
animales

Sugerencias didácticas

En el Saber hacer de esta unidad se propone la elaboración
de un mural sobre el tema que la ha vertebrado: los animales.
Para llevarlo a cabo, emplearán el vocabulario aprendido du-
rante la unidad y aplicarán las destrezas que trabajaron en la
unidad anterior a la hora de elaborar un fichero de plantas:
seleccionar, sintetizar y ordenar la información.

Pregunte a los alumnos si recuerdan lo que hablaron todos
juntos, al inicio de la unidad, sobre los murales. Después, lea
en voz alta el primer párrafo de la introducción a este aparta-
do, en el que se dice para qué sirven. Dígales que en un mu-
ral es muy importante la disposición de los elementos.

La actividad 1 puede parecer más sencilla, pero también es
la más importante, puesto que la elección que realicen los

alumnos va a determinar el resto del trabajo. Asegúrese de
que los grupos trabajan cooperativamente y fomente la inte-
racción estimuladora entre sus miembros.

En la actividad 2, sería interesante incluir algún dato curioso.
Advierta a los alumnos de que un mural es un trabajo para ser
expuesto, por lo que debe resultar interesante. Pídales que, a
la hora de seleccionar la información, además de incluir los
datos fundamentales, añadan alguno que les parezca espe-
cialmente llamativo o sorprendente.

En la actividad 3, pida a los alumnos que observen el texto
que se da como ejemplo en la actividad 5 y que extraigan de
él los apartados en los que se puede organizar la información
recabada. Después, pregúnteles si ellos añadirían algún otro;
por ejemplo, los datos curiosos podrían incluirse en una sec-
ción llamada Curiosidades.

60

47

3

Diseñad el mural

4 Preparad un boceto del mural siguiendo estas pautas:

 – Decidid entre todos qué apartados tendrá.
 – Describid las fotos o dibujos que irán en cada apartado.
– Calculad el espacio de los textos teniendo en cuenta la cantidad

de información que tenéis para cada apartado.
 – Elegid y diseñad un título para el mural.

Redactad la información

5 Redactad los textos a partir de las notas que habéis tomado.

6 Revisad y corregid los textos que habéis escrito.

Confeccionad el mural

7 Escribid los textos en el mural con letra clara, añadiendo
las imágenes y los dibujos. Podéis usar una letra bonita para
destacar los títulos y la información más importante.

La jirafa

Características: la jirafa es un mamífero rumiante que puede alcanzar hasta
5 m de altura. Su largo cuello le permite llegar a las ramas altas de los árboles
para alimentarse.
Las patas traseras de las jirafas son más cortas que las delanteras. En la cabeza
tiene dos pequeños cuernos.
Hábitat: la sabana africana.
Gestación de las crías: dura unos 15 meses.
Origen de su nombre: del árabe zurafah, que significa «alta».

NOTAS

 

Cuando lleguen a la actividad 4, diga a los niños que es fun-
damental que hagan un buen boceto del mural. Deben medi-
tar bien las decisiones antes de tomarlas y no precipitarse,
pues eso les facilitará la confección final.

Para la actividad 5, pida a los alumnos que lean detenida-
mente el texto y recuérdeles que ya en la actividad 3 organi-
zaron por apartados la información que iban a incluir en su
mural. Dígales que sigan ese esquema a la hora de redactar
los textos y que estén atentos a la ortografía.

Soluciones

1   R. L. Orientación: Sugiera a sus alumnos que elijan un
grupo de animales que les resulte interesante.

2   y 3   R. L.

4   R. L. Orientación: El boceto que se ofrece en el libro es un
ejemplo. Cada grupo puede hacer un diseño diferente.

5 a 7   R. L.

Competencias

Comunicación lingüística. En esta actividad los alumnos
no solo desarrollarán su capacidad de investigar, seleccionar
y organizar información, sino que también afrontarán situacio-
nes comunicativas en las que deberán llegar a acuerdos.

Inteligencia

espacial

61

48

4 ¿Qué profesión tienen? Escribe.

 Cambia el género y el número
de esos sustantivos.

5 Escribe dos sustantivos de cada tipo.

Colectivos

Abstractos

6 Analiza estos sustantivos:

 profesor bandada ternura

 serenidad reina equipos

Ejemplo: profesor sustantivo común,
concreto, individual, masculino, singular.

7 Copia y completa con r o rr.

 hon*adez gue*ero *oble

 ba*io en*edadera ate*izaje

8 Copia y escribe g o j.

 *avier es un chico muy in*enioso.

 Del via*e tra*eron ob*etos frá*iles.

 El *inete demostró mucha a*ilidad.

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

 Las palabras homónimas son .

 Los sustantivos son las palabras que
. Los sustantivos tienen género.

Pueden ser o . Los
sustantivos también tienen :
están en o .

 Hay varias clases de sustantivos:
 y , y ,

y y .

 El sonido J se representa con
y el sonido R fuerte con .

2 Escribe una oración con cada palabra.

ojear hojear

hecho echo

3 ¿Con cuál de estos animales se relaciona
la palabra brida?

ACTIVIDADES FINALES

9 Elige y realiza una de estas actividades:

A. Imagina que Dailan Kifki no es un elefante. ¿Qué animal
podría ser para que el cuento no cambie mucho? Cuenta
el comienzo de la historia con el animal que has pensado.

B. Prepara una prueba de control con cinco preguntas sobre
los sustantivos.

C. Inventa un dictado en el que haya tres palabras con
el sonido R fuerte y tres con el sonido J ante e, i.

Demuestra tu talento

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.

La nueva mascota

Jorge quería acoger una mascota.
Pero, por más que lo pidió, no
consiguió convencer a sus padres.
Insistían en que era mucha
responsabilidad y que exigía
muchos cuidados.

Así que Jorge se hizo con una
correa y un perro de juguete que
sacaba a pasear tres veces al día.
Lo bañaba semanalmente y lo
acariciaba a diario. Incluso jugaba
con él. Era su fiel amigo.

NOTAS

Sugerencias didácticas

Las actividades propuestas permitirán evaluar los conoci-
mientos adquiridos por los alumnos durante la unidad y saber
en qué aspectos tienen más dificultades. Si después de rea-
lizarlas se detectan problemas de comprensión de algún con-
tenido, vuelva a repasarlo.

Soluciones
1   Completar con el contenido de la unidad.

2   R. L.

3   Con el caballo, porque es el freno de la rienda.

4   Médica, médicos; bailarín, bailarinas.

5   R. M.: Manada, tropa; espíritu, honradez.

6   Serenidad: sustantivo común, abstracto, individual, feme-
nino, singular. Bandada: sustantivo común, concreto, colecti-
vo, femenino, singular. Reina: sustantivo común, concreto, in-
dividual, femenino, singular. Ternura: sustantivo común,
abstracto, individual, femenino, singular. Equipos: sustantivo
común, concreto, colectivo, masculino, plural.

7   Honradez, barrio, guerrero, enredadera, roble, aterrizaje.

8   Javier, ingenioso. Viaje, trajeron, objetos, frágiles. Jinete,
agilidad.

Competencias

Aprender a aprender. Reflexione con los alumnos sobre la
importancia y utilidad de hacer resúmenes de los contenidos
que se estudian.

Inteligencia

intrapersonal

62

49

3

1 Define.

 Palabras polisémicas.

 Palabras monosémicas.

 Palabras sinónimas.

 Palabras antónimas.

2 En cada recuadro hay dos palabras
que son antónimas. Cópialas.

audaz

sincero

educado

cobarde

averiado

moderno

estropeado

antiguo

3 Copia sustituyendo las palabras
destacadas por sinónimos.

Aquel automóvil era un
precioso modelo de color rojo.

4 Contesta.

 ¿Qué es comunicarse? ¿Qué formas
de comunicación conoces?

 ¿Cuáles son los elementos de la
comunicación?

 ¿Qué es el lenguaje? ¿Cuándo lo usamos?

 ¿Qué lenguas se hablan en España?

5 ¿Cuáles de estos mensajes se pueden
transmitir fácilmente con gestos?

 ¡Qué calor! Nos vamos al cine.

 Tengo hambre. Me gusta el chocolate.

6 Escribe tres reglas que recuerdes sobre
el uso de la mayúscula.

Luego, consulta la unidad 1 para comprobar
tu respuesta.

7 Explica qué es la diéresis y cuándo
se utiliza.

Debes escribir algunos ejemplos de palabras
con diéresis.

8 Completa con g, gu o gü.

 *ion perse*ir *uante

 para*uas hi*era *itarra

 desa*e ami*o lin*ista

9 Explica cuál es la diferencia
entre la prosa y el verso.

REPASO ACUMULATIVO

10 Prepara este dictado para hacerlo en tu cuaderno.

Una casa en el campo

Ángeles y Gertrudis son dos hermanas gemelas que tienen una
pequeña casa en el campo. Durante el tiempo que están allí, apro-
vechan para disfrutar al máximo. Por las mañanas salen casi al
amanecer para presenciar el despertar de los pájaros. Luego, por
la tarde, suelen bajar al río Torrentero para intentar pescar alguna
que otra trucha. ¡Lo malo es que ninguna pica el anzuelo! Algunas
veces Ángeles y Gertrudis se acercan a casa de Jorge, el apicultor,
para ver cómo saca la miel de las colmenas. Y es que para las dos
hermanas la vida en el campo es genial.

DICTADO ACUMULATIVO

 La mayúscula.

 Los sonidos K,
Z y G suave.

 Los sonidos J
y R fuerte.

Propósitos
•  �Repasar y aplicar los
conocimientos adquiridos en esta
unidad y en las anteriores.

NOTAS

 

Sugerencias didácticas

Las actividades propuestas sirven para revisar los contenidos
estudiados hasta el momento. Preste atención a las posibles
dudas o inseguridades que puedan tener los alumnos y ayú-
deles a despejarlas.

Soluciones

1   Palabras polisémicas: las que tienen más de un significa-
do. Palabras monosémicas: las que tienen un solo signifi­
cado. Palabras sinónimas: las que significan lo mismo. Pala-
bras antónimas: las que tienen significados opuestos.

2   Audaz, cobarde. Moderno, antiguo.

3   Coche, bonito.

4   Transmitir información. Los gestos, las señales visuales o
acústicas y el lenguaje. Emisor, receptor, mensaje, código,
canal y contexto. Es el principal sistema de comunicación en-
tre los seres humanos; cuando hablamos y cuando escribi-
mos. Castellano o español, catalán, vasco, gallego…

5   ¡Qué calor! Tengo hambre.

6   R. L.

7   Signo ortográfico que se escribe sobre la u para indicar
que esta suena en las sílabas gue, gui. R. L.

8   Guion, paraguas, desagüe, perseguir, higuera, amigo,
guante, guitarra, lingüista.

9   Las obras en prosa se escriben a lo largo de todo el ren-
glón, mientras que las obras en verso se escriben en líneas
cortas llamadas versos.

63

