
El trabajo4

1 Habla sobre la fotografía y contesta.

 ¿Con qué profesión la relacionas?
¿En qué consiste esa profesión?

 ¿Qué objetos puede hacer un alfarero?

2 Nombra trabajos de cada tipo.

 Manuales. Por ejemplo, carpintero.

 Intelectuales. Por ejemplo, científico.

 Artísticos. Por ejemplo, músico.

3 Representa con uno de tus compañeros
una entrevista de trabajo.

Uno de vosotros será el dueño
de una empresa y el otro, un candidato
para trabajar en ella.

4 ¿Crees que los hombres y las mujeres
pueden desempeñar las mismas
profesiones?

Debate en clase con tus compañeros.

Hablar

5 Escucha atentamente y contesta.

 ¿De qué oficio se habla?

 ¿Qué hacían los pastores trashumantes?

 ¿Qué inconvenientes tenía el oficio?

 ¿Cuáles eran los aspectos positivos?

6 Habla sobre Abundio.

Debes explicar todo lo que sepas de él
y contar lo que dice sobre el oficio de pastor.

7 Explica qué es la fiesta de la trashumancia
y qué pretende resaltar.

Escuchar pista 2

50

Propósitos
•  �Hablar sobre el trabajo.

•  �Activar vocabulario relacionado  
con el trabajo.

•  �Practicar la comprensión auditiva.

•  �Recitar dos poemas.

•  �Activar conocimientos previos de
los alumnos sobre las exposiciones
orales para la tarea final de la
unidad.

Más recursos
•  �Oficios desaparecidos. La
audición habla de un oficio que está
desapareciendo. Otros oficios que
ya han desaparecido son:

−  �Sereno: encargado de encender
las farolas y de rondar las calles,
velando por la seguridad de los
vecinos.

−  �Aguador: quien vendía y
distribuía agua cuando no había
agua corriente.

−  �Colchonero: quien ahuecaba  
los antiguos colchones de lana,
antes de que estos fueran  
de materiales sintéticos.

Sugerencias didácticas

Las actividades y los textos, tanto orales como escritos, aquí
propuestos pretenden una aproximación al mundo laboral y a
la variedad de profesiones.

En la actividad 2, los alumnos deben establecer la diferencia
entre trabajos manuales, intelectuales y artísticos. No se trata
de priorizar unos frente a otros, sino solo de que sean capaces
de establecer esa diferencia. Ayúdelos a explicar en qué se
basa la distinción y a encontrar ejemplos válidos de cada tipo.

Para realizar la actividad 3, primero dedique un tiempo a re-
flexionar sobre lo que es una entrevista de trabajo. Haga a los
alumnos las siguientes preguntas: ¿Hacen falta las mismas
capacidades y destrezas en todas las profesiones? ¿Qué
preguntas creéis que se hacen en una entrevista de trabajo?

Ayude a los alumnos a preparar esta actividad, sugiriendo al-
gunas posibilidades, por ejemplo: un periodista que quiere
trabajar en un periódico, un profesor de inglés que busca una
academia de idiomas en la que dar clase, un biólogo que de-
sea empezar a trabajar en un laboratorio de investigación...
Después, forme parejas de niños y deje unos minutos para
que se pongan de acuerdo en los papeles que va a represen-
tar cada uno y para que preparen la entrevista antes de esce-
nificarla.

La audición de la sección Escuchar tiene algún fragmento
que puede resultar de difícil comprensión para los niños, es-
pecialmente la parte en la que habla Abundio. Reprodúzcala
varias veces si es necesario y ayúdelos a desentrañar las pa-
labras del pastor, así como a atender bien lo que este quiere
decir.

66

8 Elige el poema que más te guste y memorízalo.

Después, recítalo ante tus compañeros.

Leer

Érase de un marinero

Érase de un marinero
que hizo un jardín junto al mar
y se metió a jardinero.
Estaba el jardín en flor
y el jardinero se fue
por esos mares de Dios.

Antonio MAchAdo

Pregón submarino

¡Tan bien como yo estaría
en una huerta del mar,
contigo, hortelana mía!

En un carrito tirado
por un salmón, ¡qué alegría
vender bajo el mar salado,
amor, tu mercadería!

–¡Algas frescas de la mar,
algas, algas!

RAfAel AlbeRti

 SABER HACER

TAREA FINAL

Hablar sobre una profesión

 ¿Has realizado alguna vez una exposición oral ante tus
compañeros? Si lo has hecho, ¿qué fue para ti lo más difícil?

 ¿Crees que hay que preparar bien una exposición oral antes
de realizarla?

 ¿Conoces a alguien que hable bien en público? ¿Quién es?

Al final de la unidad demostrarás que sabes hacer una exposición
oral sobre tu profesión preferida. Pero antes, leerás un
interesante texto sobre oficios muy curiosos.

9 USA LAS TIC. Busca información en Internet sobre el autor que escribió
el poema que has elegido y haz un breve trabajo sobre él.

Puedes escribir tu trabajo utilizando un ordenador.

Escribir

51

Soluciones
1   Alfarero. En fabricar objetos de barro cocido. R. M.: flore-

ros, vasijas, platos…

2   R. M.: Cerrajero, fontanero, electricista… Filósofo, mate-
mático, lingüista… Pintor, escultor, actor…

3 y 4   R. L.

5   Del de pastor trashumante. Viajaban buscando tierras
más cálidas y pastos para su rebaño. Los sacrificios, la sole-
dad y la miseria. La cultura y el amor a la naturaleza y al tra-
bajo bien hecho.

6   Abundio tiene ahora 81 años y es de Tarazona, en Zara-
goza. Ha sido pastor desde los 7 años hasta los 65. Dice que
el pastoreo es un oficio poco considerado y muy duro, por-
que, aunque nieve o llueva, el pastor tiene que salir.

7   Es un evento en el que unas 2000 ovejas recorren el cen-
tro de Madrid. Pretende resaltar la importancia que tienen los
100 000 kilómetros de vías pecuarias que hay en el país.

8 y 9   R. L.

Competencias
Comunicación lingüística. Hable con sus alumnos sobre la
importancia de vencer los temores que puedan tener ante
la realización de una exposición oral ante la clase, así como
de la necesidad de escuchar con atención y respeto a la per-
sona que habla.

Competencia digital. Diga a los niños que es fundamental co-
tejar la información a la hora de investigar sobre un tema, com-
parando los datos que se encuentran en diferentes fuentes.

NOTAS

 

67

Competencia lectora. UN TEXTO INFORMATIVO

¡Qué trabajos tan divertidos!

Catadores de helados

¿Quién puede resistirse a un rico helado? La elaboración de un buen
helado es un proceso delicado y complejo, en el que intervienen
muchas personas. Una de las tareas que se llevan a cabo es la prueba
de nuevos sabores. Ese trabajo lo realizan los catadores de helados.

Aunque probar helados parezca una recompensa más que un
verdadero trabajo, resulta una tarea mucho más complicada de lo que
en principio podríamos suponer. Como punto de partida, el catador
no puede dejarse llevar por sus gustos, sino que existen unos criterios
que debe tener en cuenta. ¿Sabes cómo se prueba un helado?

Lo primero que hay que hacer es evaluar el aspecto del helado.
Su apariencia debe ser homogénea y el color, agradable a la vista.
Este delicioso alimento tiene que entrar por los ojos de quienes lo
saborean.

Después, se debe comprobar la textura. Para aprobar el minucioso
examen del catador, el helado ha de tener un punto justo
de consistencia, sin resultar demasiado esponjoso ni arenoso.

Y, por último, hay que valorar el sabor del helado. El sabor es, por
supuesto, una cuestión básica. El helado debe saber a lo que tiene
que saber y ha de resultar suave y agradable al paladar.

Ahora ya lo sabes: si quieres ser catador de helados, tendrás que
aprender la técnica y… ¡pasar muchas horas tomando cucharaditas
de uno y de otro hasta convertirte en experto! ¿Te animas?

De pequeños, todos pensamos alguna vez
en la profesión que queremos tener, pero ¿estás
seguro de que conoces todos los oficios que existen?
Sigue leyendo y descubrirás que hay personas a las
que les pagan por pasarse el día comiendo helados,
probando videojuegos o nadando con delfines…
¿A que parece increíble? ¿Quieres saber
en qué consisten estos trabajos tan divertidos?

52

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

•  �Conocer algunas profesiones
curiosas.

Previsión de dificultades
•  �El ámbito del trabajo será aún algo
ajeno a los alumnos y tal vez por
ello algunos no participen muy
activamente en los debates que se
planteen. Ayúdelos pidiéndoles que
recuerden los comentarios que sus
familiares hacen sobre sus trabajos
y anímelos a compartir sus
opiniones.

Sugerencias sobre la lectura

antes de leer

Comente a los alumnos que van a leer un texto informativo
que les va a resultar muy interesante, pero que no pueden
abrir aún el libro. Después, lea en voz alta el título y hágales
las siguientes preguntas: ¿Creéis que trabajar es divertido?
¿Qué profesión os parece que lo es?

A continuación, pida a un alumno que abra el libro y lea en
voz alta el título de cada epígrafe; paralelamente, escriba us-
ted en la pizarra el nombre de las tres profesiones de las que
habla el texto. Pregunte a toda la clase si sabían que esos ofi-
cios existían, en qué creen que consisten y, sobre todo, qué
habilidades deberán tener las personas que los desempeñen,
así como cuáles serán sus responsabilidades.

la lectura

Sin que los niños hayan abierto aún el libro, lea usted el párra-
fo introductorio y pregúnteles por su objetivo: presentar el
tema y despertar el interés del lector. Pida a los alumnos que
abran el libro y relean en silencio el mismo párrafo. En este
texto aparece el mismo recurso que se vio en la lectura de la
unidad anterior: la apelación al lector; por ello cuando termi-
nen, pregúnteles si les parece que el autor se dirige directa-
mente a la persona que está leyendo.

Después, comente con los niños si entre las profesiones de
las que han hablado antes de comenzar la lectura se encon-
traba alguna de las que en el texto se presentan o, al menos,
otra parecida.

Organice una lectura en voz alta y en cadena del resto del
texto. Por ejemplo, que cada alumno lea un párrafo diferente.

68

Probadores de videojuegos

¿Conoces a alguien que pase demasiado tiempo jugando
con «maquinitas»? Quizás estés ante un futuro probador
de videojuegos.

La misión de estos profesionales es encontrar fallos
de cualquier tipo en el juego que están probando: algo que
no funcione bien, un decorado extraño, problemas con el sonido
o con la imagen, textos con incorrecciones ortográficas o gramaticales…

Para ser probador de videojuegos hay que ser
aficionado a este tipo de entretenimientos. También
es preciso estar dotado de una gran capacidad
de observación, para fijarse bien en los detalles.
Y, por supuesto, saber inglés, ya que a veces hay
que probar juegos desarrollados en otros países.

A simple vista, parece una profesión atractiva,
pero también puede ser aburrido tener que repetir
cientos de veces una misma acción, en busca
de un error y, además, muchas veces hay que
trabajar contra reloj. ¡Qué estrés!

Entrenadores de delfines

Imagina un día de sol radiante y una alegre música que suena mientras nadas con un grupo
de delfines, encantados de jugar contigo y seguir tus indicaciones. Pues, a veces,
así es un día cualquiera en la vida de un entrenador de delfines.

Los delfines son animales inteligentes y sociables, capaces
de aprender determinadas conductas. Los entrenadores
se encargan de conseguirlo. Para ello, deben entablar una
relación de confianza con el delfín y comunicarse con él.
Se trata de una tarea en la que son necesarias la pasión
por los animales, grandes dosis de sensibilidad
y empatía, y una excelente forma física.

Después de largas horas de trabajo, el esfuerzo
dará sus frutos: el animal interpretará las señales del
entrenador y querrá complacerlo. El sonido del silbato
le hará saber al delfín que todo ha salido perfecto.

Además de ser un trabajo divertido, ser entrenador
de delfines puede resultar muy gratificante, ya que
algunos de estos animales participan en programas
para mejorar la calidad de vida de niños con problemas
como el autismo. ¡Eso sí que es un trabajo valioso!
¿Verdad?

53

4

NOTAS

 

después de leer

Pregunte a los alumnos si les ha gustado el texto y si les gus-
taría ejercer alguna de esas profesiones. Hágales reflexionar
sobre si estos oficios, que a simple vista son tan atractivos,
pueden tener algún inconveniente. Pregúnteles, por ejemplo,
lo siguiente: ¿Creéis que os podríais cansar de probar hela-
dos o videojuegos? Se trata de que los alumnos vean que, a
pesar de que son oficios divertidos, implican responsabilidad,
dedicación, y de hacerles conscientes de que disfrutar con el
trabajo no es incompatible con la profesionalidad.

En una de las actividades que se proponen en la siguiente pá-
gina se pide a los alumnos que escriban un breve texto sobre
un trabajo inventado que sea divertido. Puede proponer una
lluvia de ideas ahora y pedir a los niños que las apunten para
retomarlas más adelante.

Competencias

Competencia científica y tecnológica. Recuerde a los
alumnos que hay que respetar y cuidar a los animales. Co-
mente con ellos que en los trabajos en los que participan ani-
males, como en este caso entrenar delfines seguramente con
el objetivo de organizar espectáculos, no deben ser maltrata-
dos o explotados.

Otras actividades

•  �Elaborar un cartel. Puede pedir a los alumnos que por
parejas o grupos elaboren un cartel para vender helados,
un videojuego o anunciar un espectáculo de delfines. Pída-
les que inventen los datos fundamentales que quieren in-
cluir en ellos, el texto y sus ilustraciones.

69

El léxico

1 TRABAJO COOPERATIVO. Formad grupos
y haced una lista con las palabras del
texto cuyo significado desconozcáis.

Luego, repartíos las palabras: cada uno
buscará en el diccionario las que le han
correspondido y explicará sus significados
a los miembros del grupo.

2 ¿Qué significa la expresión destacada?
Elige.

Trabajar contra reloj.

 Con mucha prisa.

 Sin mirar el reloj.

El tema y los subtemas

3 ¿Cuál es el tema principal del texto? Elige
y copia.

 El trabajo.

 La diversión.

 Los helados, los videojuegos y los delfines.

 Los trabajos divertidos.

Algunos textos informativos también
contienen instrucciones, es decir,
indicaciones sobre cómo hacer algo. Por eso
es habitual que aparezcan palabras como
primero, luego, a continuación…

4 Di dónde empiezan y dónde acaban
las instrucciones del apartado Catadores
de helados.

La información

5 Explica las aptitudes que se requieren
para cada uno de estos trabajos:

Probador de
videojuegos.

Entrenador
de delfines.

Competencia lectora

6 Busca en el apartado Probadores de
videojuegos dos inconvenientes de ese
trabajo.

7 ¿Por qué se dice en el texto que el trabajo
de entrenador de delfines, además de
divertido, puede ser gratificante? Explica.

La estructura

8 Copia y completa un esquema sobre
el texto.

Debes explicar en qué consiste cada trabajo.

TRABAJOS DIVERTIDOS

Tu opinión

9 ¿Te gustaría desempeñar alguno de
los trabajos de los que habla el texto?
¿Cuál? ¿Por qué?

Resumen

10 Escribe un resumen del texto.

Debes incluir estos apartados:

– Una breve presentación, en la que
enumeres los trabajos que vas a tratar.

– Tres párrafos: uno para cada trabajo.

Tu aportación

11 Inventa un trabajo que te parezca divertido
y escribe un breve apartado para añadir
al texto.

Debes decir qué hay que hacer
en ese trabajo, qué cualidades
requiere…

54

Propósitos
•  �Reconocer los elementos
esenciales de un texto informativo.

•  �Resumir el contenido del texto.

•  �Escribir un apartado que pueda
añadirse al texto.

NOTAS

Sugerencias didácticas

Antes de realizar la actividad 4, lea en voz alta el recuadro in-
formativo sobre las instrucciones. Diga a los niños que, ade-
más de decir dónde empiezan y dónde acaban las instruc­
ciones para catar un helado, deben señalar las palabras que
indican el orden de los pasos.

Soluciones
1   R. L.

2   Con mucha prisa.

3   Los trabajos divertidos.

4   Las instrucciones comienzan en el tercer párrafo y termi-
nan en el quinto.

5   Probador de videojuegos: ser aficionado a los videojue-
gos, tener una gran capacidad de observación y dominar el
inglés.

Entrenadores de delfines: pasión por los animales, gran sen-
sibilidad y empatía, y una excelente forma física.

6   Tienen que repetir una misma acción muchas veces para
encontrar posibles errores y en ocasiones trabajar deprisa.

7   Porque algunos delfines participan en programas para
mejorar la vida de niños con problemas como el autismo.

8   Catadores de helados: comprobar el aspecto, textura y
sabor de los helados. Probadores de videojuegos: localizar
fallos en un videojuego. Entrenadores de delfines: adiestrar
delfines.

9 a 11   R. L.

70

1 Copia la pareja formada por palabras
parónimas.

vaya
valla

absolver
absorber

herrar
errar

 Forma una oración con cada palabra.

2 ¿Qué significan las palabras destacadas?

Una especie rara. Una especia picante.

3 Consulta el significado de aptitud y actitud
y copia y completa el bocadillo.

 Escribe una oración con la palabra que no
has utilizado.

Vocabulario. PALABRAS PARÓNIMAS

Las palabras parónimas son las que se pronuncian de forma parecida.
Por ejemplo: espiar (observar o escuchar disimuladamente algo
o a alguien) y espirar (expulsar el aire aspirado).

Cuando dudemos entre dos palabras parónimas, debemos asegurarnos
del significado de cada una de ellas consultando el diccionario.

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

ejercer César estudió Medicina, pero no ejerce como médico.

ocioso Mi tío siempre está ocupado, nunca está ocioso.

vacante En mi empresa hay una vacante de recepcionista.

plantilla La plantilla de la fábrica es reducida.

nómina Este mes le descontarán de la nómina cien euros.

VOCABULARIO AVANZADO. El trabajo

4 Completa con la palabra que corresponda.

perjuicios

prejuicios

 Mis sobre él eran equivocados.

 El apagón causó a los clientes.

adobe

adobo

 Las casas del poblado eran de .

 Ayer comimos pescado en .

5 Elige en cada pareja de palabras la que es
sinónima de la destacada en cada oración.

Puedes utilizar el diccionario.

replicaban
repicaban

 Las campanas resonaban
alegres esta mañana.

 El conductor incumplió
una norma de circulación.

infligió
infringió

¡Por fin, nuestro hijo
ha cambiado de !

55

4

Propósitos
• � �Asimilar el concepto de palabras

parónimas.

•  �Ampliar el vocabulario relacionado
con el trabajo.

NOTAS

 

Sugerencias didácticas

Escriba en la pizarra este breve diálogo:

−Mi amiga Fátima es muy espacial.
−¿Espacial o especial?

Pida a los alumnos que lo lean y pregúnteles qué es lo que
ocurre. Cuando digan que hay una confusión por la similitud
entre las palabras espacial y especial, dígales que esas pala-
bras son parónimas y lea el recuadro informativo del libro.

En la actividad 1, aproveche para repasar el concepto de
palabras homónimas preguntándoles lo siguiente: ¿Cómo
son las otras parejas de palabras? Si lo desea, escriba en la
pizarra otros pares de palabras para que los alumnos digan
cuáles son homónimas y cuáles parónimas: botar-votar, hola-
ola, abeja-oveja, infestar-infectar…

En el Vocabulario avanzado, puede hablar con los alumnos
de los distintos significados de la palabra trabajo: ‘profesión’,
‘obra’, ‘esfuerzo de una persona’, ‘lugar donde se trabaja’…

Soluciones
1   Absolver, absorber. R. M.: Absolvieron al acusado. La es-
ponja absorbió el agua.

2   Especie: grupo de animales o plantas que tienen una se-
rie de características comunes. Especia: sustancia vegetal
que sirve de condimento.

3   Actitud. R. L.

4   Prejuicios; perjuicios. Adobe; adobo.

5   Repicaban. Infringió.

6   R. L.

71

Los determinantes son palabras que van delante del sustantivo y sir-
ven para concretarlo o determinarlo.

El artículo es un determinante que sirve para anunciar la presencia de
un sustantivo e indica su género y su número. El artículo puede ser
determinado o indeterminado.

Los determinantes

Normalmente, los sustantivos no aparecen solos, sino que suelen llevar de-
lante otras palabras. Por ejemplo, no decimos solamente helado, sino el
helado, este helado, mi helado, algún helado…

Las palabras el, este, mi, algún… se utilizan para concretar los sustantivos o,
lo que es lo mismo, para determinarlos. Por eso decimos que son determi-
nantes. Los artículos siempre son determinantes. Además, pueden ser de-
terminantes los demostrativos, los posesivos, los numerales y los indefinidos.

El artículo

El artículo sirve para anunciar la presencia de un sustantivo. Hay dos clases
de artículos: determinados e indeterminados.

 Los artículos determinados acompañan a sustantivos que nombran per-
sonas, animales o cosas conocidas. Por ejemplo: el catador.

 Los artículos indeterminados acompañan a sustantivos que nombran
personas, animales o cosas no conocidas. Por ejemplo: un catador.

Las formas del artículo son las siguientes:

SINGULAR PLURAL

Masculino Femenino Masculino Femenino

DETERMINADOS el la los las

INDETERMINADOS un una unos unas

Además de esas formas, el artículo determinado posee también dos formas
contractas: al (a 1 el) y del (de 1 el).

Concordancia del artículo

El artículo concuerda con el sustantivo al que acompaña, es decir, aparece
en el mismo género y número que él. Por ejemplo: el trabajo, unos árboles.
Sin embargo, delante de los sustantivos femeninos que empiezan por a o ha
tónicas y están en singular, se usan las formas masculinas del artículo. Por
ejemplo: el hacha, un ala. Cuando esos sustantivos están en plural, se utili-
za la forma femenina correspondiente. Por ejemplo: las hachas, unas alas.

Gramática. LOS DETERMINANTES. EL ARTÍCULO

SABER MÁS

Formas contractas

Las formas contractas al y
del no se utilizan cuando el
artículo forma parte de un
nombre propio. Por ejem-
plo: Solo he visto la prime-
ra parte de El señor de los
anillos. Hemos ido a El Es-
pinar.

este helado

56

Propósitos
•  �Aprender los conceptos  
de determinante y artículo.

•  �Reconocer artículos determinados
e indeterminados.

•  �Conocer y aplicar la concordancia
del artículo y el sustantivo.

Previsión de dificultades
•  �Para reforzar el concepto de
concordancia, en el caso de que
ofrezca dificultad a los alumnos,
puede escribir en la pizarra algunos
grupos nominales que no la
cumplan y pedir a los niños que
digan por qué están mal y los
corrijan. Por ejemplo: el manzana
roja, unas bicicleta nueva, un ceras
de colores…

Conceptos clave
•  �Determinante y artículo.

•  �Artículo determinado y artículo
indeterminado.

•  �Concordancia.

Sugerencias didácticas

Indique a los alumnos que en esta unidad y las dos siguientes
van a estudiar los determinantes. A continuación, diga un
sustantivo concreto y pida a los niños que digan palabras que
podrían ir delante de él. Escríbalas en la pizarra y explique que
esas palabras son determinantes. Después, lea en voz alta el
primer epígrafe. Insista en que hay varias clases de palabras
que desempeñan esa función y que una de ellas es el artícu-
lo, que van a estudiar en esta unidad.

Pida a los alumnos que recuerden cuáles son las formas del
artículo, ya estudiadas en cursos anteriores. Posteriormente,
pida a algún niño que lea el epígrafe El artículo. No olvide lla-
mar la atención sobre el recuadro Saber más, con los casos
en los que no debe utilizarse el artículo contracto.

En la actividad 1, una vez que hayan localizado los determi-
nantes, puede pedir a los alumnos que los cambien de géne-
ro y número.

Para reforzar la actividad 4, diga a los niños que copien las
oraciones en sus cuadernos y que, antes de clasificar los ar-
tículos, subrayen los sustantivos a los que se refieren.

Después de corregir la actividad 5, puede proponer otras
palabras, como avión, hada, álamo, aleta, hachas, área, ama-
polas…, y pedir a los alumnos que escriban el artículo que
corresponda en cada caso; después, deberán cambiar de
número los grupos de palabras resultantes.

Puede ampliar la actividad 6, proponiendo otras combinacio-
nes, por ejemplo: una oración con un artículo indeterminado
femenino singular y un artículo determinado masculino plural.

72

4 Clasifica los artículos de estas oraciones
en determinados e indeterminados:

 En la playa vimos un pulpo enorme.

 Las niñas reían con los payasos.

 Una amiga mía ha visto la película.

 Esa chica es una amiga de tu vecina.

5 Explica por qué en estas oraciones
se utilizan formas masculinas del artículo:

 El aula estaba bastante desordenada.

 Un águila volaba majestuosa.

 Escribe las oraciones anteriores en plural
haciendo todos los cambios necesarios.

6 PARA PENSAR. Escribe una oración
con este requisito:

Que contenga un artículo determinado
masculino plural y un artículo indeterminado
femenino singular.

7 Analiza los artículos de estas oraciones:

 El mecánico arreglaba una rueda desinflada.

 Unos niños jugaban al parchís en un rincón.

 Los empleados del supermercado colocaban
los productos en las estanterías.

Ejemplo: el artículo determinado, masculino,
singular.

8 ¿En cuáles de estos casos se puede utilizar tanto
la forma masculina como la femenina del artículo?
Haz pruebas…

 periodista inteligente. ágil gimnasta.

 joven deportista. amable turista.

9 ¿En cuáles de estos casos se puede utilizar tanto
la forma en singular como en plural del artículo?
Haz pruebas…

 miércoles voy a patinar. lunes voy a nadar.

 domingo voy a pasear. jueves voy a bailar.

LABORATORIO DE GRAMÁTICA

1 Copia y subraya los determinantes que
aparecen en estos grupos de palabras:

 estos árboles algún libro
 sus mochilas el arroz
 esa casa dos hojas

2 Escribe tres sustantivos poniendo delante
de cada uno una palabra que sirva para
concretarlo.

3 Copia y completa este poema de José
G. Torices según la clave de color.

 Artículo determinado.

 Artículo indeterminado.

Quiero ser

–Mamá,
yo quiero ser astronauta.
–¿Y tus alas?
– cohete y nubes blancas.

–Mamá,
yo quiero ser marinero.
–¿Y velero?
– concha y mucho viento.

–Mamá,
yo quiero ser coronel.
–¿Y uniforme?
– uniforme lo haré
con estrellas y papel.

57

4

NOTAS

 

Soluciones

1   Estos, sus, esa, algún, el, dos.

2   R. M.: Este reloj, sus hermanos, la mesa.

3   Un, las, el, una, el, el.

4   Determinados: la, las, los, la. Indeterminados: un, una, una.

5   Porque las palabras aula y águila son sustantivos femeni-
nos que comienzan por a tónica, y en esos casos, cuando
están en singular, se emplean las formas masculinas del
artículo. Las aulas estaban bastante desordenadas. Unas
águilas volaban majestuosas.

6   R. M.: Los chicos trajeron una jarra de zumo.

7   Una: artículo indeterminado, femenino, singular. Unos: ar-
tículo indeterminado, masculino, plural. Al: artículo contracto,

determinado, masculino, singular. Un: artículo indeterminado,
masculino, singular. Los: artículo determinado, masculino, plu-
ral. Del: artículo contracto, determinado, masculino, singular.
Los: artículo determinado, masculino, plural. Las: artículo de-
terminado, femenino, plural.

8   En todos los casos pueden usarse ambos artículos, por-
que se trata de sustantivos que designan tanto a hombres
como mujeres. Orientación: Haga saber a sus alumnos que
en el caso de ágil gimnasta sí se puede usar el artículo feme-
nino, porque la excepción vista sobre la concordancia entre
artículo y sustantivo con a o ha tónica inicial no se aplica
cuando el artículo precede a un adjetivo.

9   En todos los casos menos con el sustantivo domingo.
El / los miércoles; el / los lunes; el / los jueves: porque se trata
de sustantivos invariables en número.

73

Recuerda estas normas sobre acentuación:

 La sílaba tónica es la sílaba que se pronuncia más fuerte en una
palabra. Las demás sílabas de la palabra son átonas.

En algunas palabras, sobre la sílaba tónica se escribe un signo
llamado tilde o acento gráfico ´ . Por ejemplo: examinó.

 Según la posición que ocupa la sílaba tónica, las palabras pueden
ser agudas, llanas o esdrújulas.

– Si la sílaba tónica es la última, la palabra es aguda. Estas pala-
bras llevan tilde cuando terminan en vocal, en n o en s. Por ejem-
plo: maniquí, ningún, además.

– Si la sílaba tónica es la penúltima, las palabras son llanas. Estas
palabras llevan tilde cuando terminan en consonante distinta de
n o s. Por ejemplo: chófer.

– Si la sílaba tónica es la antepenúltima, la palabra es esdrújula.
Estas palabras llevan siempre tilde. Por ejemplo: médico.

Ortografía. REGLAS GENERALES DE ACENTUACIÓN

BANCO DE PALABRAS

ciempiés

acordeón

bebé

cómic

césped

fútbol

mármol

libélula

lágrima

número

1 Copia las palabras con tilde de la pizarra de la fotografía
y explica por qué la llevan.

2 Divide en sílabas estas palabras y rodea la sílaba tónica.

 actitud madera holgazán hijo

 leñador percha ánimo código

3 Clasifica las palabras de la actividad anterior.

Agudas Llanas Esdrújulas

4 Escribe sus nombres y explica por qué llevan tilde.

5 Escribe el adjetivo que nombra a la persona de cada lugar.

 Senegal Marruecos Alemania

6 ¿De qué ciudad son? Escribe.

 los malagueños los cacereños los cordobeses

58

Propósitos
•  �Recordar y aplicar las reglas
generales de acentuación.

•  �Clasificar palabras según la posición
de la sílaba tónica.

Previsión de dificultades
•  �Es posible que algunos alumnos
aún tengan dificultad para
reconocer la sílaba tónica. Ayúdelos
marcando con palmadas el número
de sílabas de una palabra y dando
una ligeramente más fuerte  
en el caso de la tónica.

Conceptos clave
•  �Sílaba tónica.

•  �Tilde.

•  �Palabras agudas, llanas  
y esdrújulas.

Sugerencias didácticas

Tras leer la información del recuadro, insista en que, en el
caso de que una palabra deba llevar tilde, esta siempre irá so-
bre la vocal de la sílaba tónica.

A propósito de la actividad 2, comente que el primer paso
para realizar el ejercicio es reconocer la sílaba tónica y, una
vez identificada, aplicar las normas generales de acentuación.

En relación con la actividad 5, pida a los niños que recuer-
den cómo se llaman las palabras que indican el origen o la
nacionalidad de las personas: gentilicios.

Lea el enunciado de la actividad 9 y explique a sus alumnos
que muchos apellidos proceden de nombres propios. Ayúde-
los a entender cómo se han formado a partir del ejemplo, es
decir, añadiendo la sílaba -ez.

Después de que los niños hayan realizado la actividad 11,
asegúrese de que han puesto todas las tildes. Hágales que se
fijen en que todas las palabras de la actividad son llanas, sin
tilde, en singular y se convierten en esdrújulas cuando se po-
nen en plural.

Si lo considera oportuno, puede ampliar la actividad 14
haciendo un ejercicio en parejas. Cada miembro deberá es-
cribir tres oraciones en las que aparezcan palabras con tilde
y luego se las dictará al compañero. Por último, se corregirán
el uno al otro.

Para la preparación de los Dictados graduados, diga a los
niños que deben prestar especial atención a las palabras que
llevan tilde, pero sin descuidar el resto de la ortografía. Si le
parece oportuno, pídales que las copien primero por separa-
do y que expliquen por qué llevan tilde.

74

12 Completa con la palabra adecuada
en cada caso.

sábana sabana

 En el tendedero solo hay una .

 Los leones viven en la .

13 Escribe un breve texto con las palabras
de uno de estos grupos:

teléfono

película

magnífica

pirámide

plátanos

semáforo

rápido

tráfico

14 Escribe las tildes que faltan.

 Cada mañana nos despertabamos
con el canto de los pajaros del jardin.

 El proximo sabado iremos con Ines y Angel
al estadio de futbol.

 Ellos representaron con mimica titulos
de libros y de peliculas.

15 PARA PENSAR. No en todas las lenguas
se escriben tildes. ¿Conoces alguna
lengua en la que no se utilicen? ¿Cuál?

Un trabajo en el extranjero

Este sábado mi primo Víctor se va a París, ya que
la próxima semana empezará a trabajar como
ayudante de un célebre cocinero. De momento,
Víctor se alojará en un céntrico hostal y desde allí
irá a trabajar en autobús. Gracias a esta nueva
experiencia, además de aprender francés, Víctor
aumentará sus conocimientos de cocina.

+ Nuevo hotel

Ayer se inauguró el hotel Altamar, que proba-
blemente se convertirá en uno de los más lujo-
sos de la turística Costa Ámbar. El director, don
Ramón Cómodo Camas, ofreció un cóctel a la
prensa local para promocionar el lugar. Todos
los que acudieron al evento quedaron encanta-
dos. Y es que las instalaciones de este fantástico
hotel son magníficas, y la atención del personal,
excelente. ¡No se ha descuidado ni el más míni-
mo detalle! ¡Ojalá se convierta en un hotel mun-
dialmente famoso!

++

7 Lee y escribe oraciones con las palabras
a las que se refieren estos acertijos:

Es una bicicleta en la que pedalean
de forma sincronizada dos personas.

Es el símbolo de Irlanda. Los de cuatro
hojas dan suerte.

8 Escribe antónimos de estas palabras:

 fácil torpe móvil

 útil fuerte estéril

9 Fíjate en el ejemplo y escribe apellidos
a partir de estos nombres:

 Hernando Ramiro Domingo

 Gonzalo Álvaro Rodrigo

Ejemplo: Hernando Hernández.

10 Escribe tres palabras llanas sin tilde.

11 Forma el plural de estas palabras.

No olvides escribir las tildes necesarias.

 certamen joven examen

 resumen imagen margen

DICTADOS GRADUADOS

59

4

NOTAS

 

Soluciones

1   Salmón y jamón, porque son palabras agudas acabadas
en n. Ibérico, porque es una palabra esdrújula.

2   Ac-ti-tud; le-ña-dor; ma-de-ra; per-cha; hol-ga-zán; á-ni-
mo; hi-jo; có-di-go.

3   Agudas: actitud, leñador, holgazán; llanas: madera, per-
cha, útil, hijo; esdrújulas: ánimo, código.

4   Compás: aguda acabada en s; ratón: aguda acabada
en n; yoyó: aguda acabada en vocal.

5   Senegalés, marroquí, alemán.

6   De Málaga, de Cáceres, de Córdoba.

7   Tándem, trébol. R. L.

8   Difícil, inútil, ágil, débil, inmóvil, fértil.

9   González, Ramírez, Álvarez, Domínguez, Rodríguez.

10   R. M.: Clave, mesa, cigüeña.

11   Certámenes, resúmenes, jóvenes, imágenes, exámenes,
márgenes.

12   Sábana, sabana.

13   R. L.

14   Despertábamos, pájaros, jardín. Próximo, sábado, Inés,
Ángel, fútbol. Mímica, títulos, películas.

15   R. M.: Inglés, alemán, rumano.

75

Hablar sobre una profesión

Seguro que has pensado muchas veces qué te gustaría ser de mayor.
Pues ahora vas a explicar a tus compañeros cuál es tu profesión
preferida.

En primer lugar, realizarás una serie de actividades que te ayudarán
a preparar tu tarea. Después, hablarás de la profesión que has elegido.
Al final, tus compañeros comentarán tu exposición. Con sus
comentarios seguro que puedes mejorar.

Busca el vocabulario adecuado

1 Busca en un diccionario el nombre de tu profesión preferida
y copia la definición que has encontrado. Por ejemplo:

bombero, ra s.m. y f. Persona que tiene como oficio apagar
incendios y prestar ayuda en otros accidentes con daños
como, por ejemplo, en inundaciones o hundimientos.

2 Haz una lista de palabras relacionadas con la profesión
que has elegido y organízala según el esquema de la izquierda.

3 Piensa y di qué palabras crees que se utilizan con frecuencia
en esa profesión.

Piensa y decide

4 Contesta.

 ¿Qué cualidades crees que hay que tener para poder desempeñar
la profesión que has elegido?

 ¿Crees que todo el mundo sirve para ejercer esa profesión?

5 ¿Qué crees que debes hacer para tener esa profesión cuando
seas mayor?

Infórmate bien

6 Si conoces a alguna persona que desempeñe la profesión que
has elegido, prepara una breve entrevista con él. Puedes
hacerle preguntas como estas:

¿Qué es lo mejor y lo
peor de tu trabajo?

¿Te gustaría cambiar
de trabajo? ¿Por qué?

 SABER HACER

Sustantivos

Adjetivos

Verbos

60

Propósitos
•  �Hacer una exposición oral sobre
una profesión.

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

•  �Aprender y utilizar un vocabulario
adecuado.

Previsión de dificultades
•  �Hablar en público es una tarea que
puede poner nerviosos a muchos
alumnos. Procure que ensayen
varias veces antes de realizar la
exposición. Explíqueles que cuanto
mejor sepan su guion, más seguros
se sentirán y, por lo tanto, más
sencillo les resultará exponerlo.

Más recursos
•  �El Diccionario de ideas afines.
Para localizar palabras relacionadas
con un tema es muy útil el
Diccionario de ideas afines de
Fernando Corripio. Si es posible,
lleve algún ejemplar a clase y
muestre a los niños cómo utilizarlo.

Sugerencias didácticas

En esta unidad se pide a los alumnos que realicen una expo-
sición oral en la que podrán aprovechar los conocimientos
sobre el trabajo adquiridos en las páginas anteriores y poner
en práctica sus habilidades lingüísticas.

En la actividad 1, los alumnos deben buscar en el diccionario el
nombre de su profesión preferida. Explíqueles que es importan-
te saber qué es exactamente lo que hace la persona que la ejer-
ce y que por ello en esta actividad y las siguientes van a tener
que informarse bien sobre ella para poder hablar con propiedad.

Explique a sus alumnos que las actividades 2 y 3 les ayuda-
rán a seleccionar el vocabulario adecuado que deben usar en
la exposición. Hágales ver que cada profesión tiene un léxico
asociado.

Las actividades 4 y 5 servirán a los alumnos para reflexionar
sobre las cualidades necesarias para la profesión que han es-
cogido. Haga que piensen en las dificultades del ejercicio de
esa profesión. Recuérdeles que incluso las profesiones diver-
tidas que han visto en el texto informativo de la unidad tienen
su parte más exigente.

Para la actividad 6, si los alumnos no conocieran a alguien
que ejerza la profesión que han elegido, dígales que pueden
buscar entrevistas en Internet.

En la actividad 7, los alumnos deben elaborar el guion de su
presentación. Hágales ver la importancia de este paso y díga-
les que es fundamental que esté bien estructurado.

En la actividad 8, comente a los niños que acompañar su ex-
posición con imágenes u otros materiales la hará más atractiva.

76

Prepara tu guion

7 Haz un guion para la exposición oral que vas a realizar.

Toma nota de los siguientes datos:

 De qué profesión vas a hablar.

 Por qué te gusta.

 En qué consiste.

 Cómo vas a conseguir ejercer esa profesión.

8 Piensa si vas a llevar algo para apoyar tu exposición.

Aquí tienes algunas ideas:

Fotografías de personas
que ejercen la profesión.

Revistas relacionadas
con la profesión.

9 Redacta un texto imaginando cómo es un día cualquiera
para una persona que ejerce la profesión que has elegido.

Puedes titularlo Un día en la vida de un… y acompañar
tu exposición con la lectura del texto.

10 Ensaya en casa tu exposición.

Hazlo así:

– Utiliza el guion que has preparado.

– Mide el tiempo que tardas en realizar tu exposición.

– Repítela varias veces para no olvidar nada.

Realiza la exposición

11 Expón en clase lo que has preparado siguiendo estos consejos:

 Controla el volumen de tu voz.

 Vigila la velocidad a la que hablas.

 Mira de frente a tus compañeros.

 Procura apoyar con gestos tu explicación.

 Utiliza el guion para no perderte.

12 TRABAJO COOPERATIVO. Grabad las exposiciones que habéis
realizado y revisadlas siguiendo estas pautas:

– Anotad los fallos que encontréis.

– Pensad entre todos cómo se pueden solucionar esos fallos.

– Aseguraos de que cada uno sabe los errores que ha
cometido.

4

61

NOTAS

 

La actividad 10 plantea otro paso fundamental: el ensayo.
Explíqueles que necesitarán ensayar hasta que sean capaces
de contar su exposición con fluidez. Sugiérales que ensayen
con algún familiar, para que este les diga cómo mejorar.

En la actividad 12, muestre a sus alumnos cómo la interac-
ción con los compañeros hace que el aprendizaje sea más
estimulante y efectivo.

Soluciones
1 a 6   R. L.

7   R. L. Orientación: Recuerde a sus alumnos la importancia
de recopilar todos los datos de las actividades anteriores para
poder elaborar el guion.

8 a 12   R. L.

Competencias

Comunicación lingüística. Aproveche esta doble página
para observar la fluidez verbal de sus alumnos. Haga que sean
ellos mismos los que valoren su intervención y reflexionen so-
bre los posibles errores que hayan podido cometer. Explíqueles
que la autoevaluación también es una forma de aprendizaje.

Otras actividades

•  �Identificar profesiones. Puede mostrar a los alumnos
que con una sola palabra significativa podemos identificar
una profesión. Juegue con ellos a mencionar objetos y que
ellos digan a qué profesión corresponde cada uno: tiza, so-
plete, manguera, delantal… Si lo desea, puede pedirles
que, en cadena, vayan diciendo un objeto y una profesión.

Inteligencia

interpersonal

77

La lírica

Las obras literarias escritas en verso en las que el autor expresa sus senti-
mientos o sus pensamientos pertenecen a la lírica. Por ejemplo, un poema
sobre el amor o la amistad, o sobre los sentimientos que despierta en el
poeta la contemplación de un paisaje son obras líricas.

La lírica ha sido muy cultivada en todos los tiempos. Las primeras muestras
de la literatura española conocidas son cancioncillas líricas que se cantaban
en fiestas o mientras se realizaban las tareas del campo.

Poema, verso y estrofa

Un poema es una composición escrita en verso. Cada una de las líneas del
poema se llama verso. Para saber la medida de un verso, debemos contar
el número de sílabas siguiendo unas reglas.

A veces, los versos de un poema están agrupados formando estrofas. Exis-
ten diferentes clases de estrofas dependiendo del número de versos que
tienen, de las sílabas de cada verso y de los sonidos que se repiten al final
de los versos.

La rima

Dos palabras riman cuando a partir de la última vocal acentuada tienen
iguales por lo menos todas las vocales. En los poemas, suelen rimar algu-
nos versos. Dos versos riman entre sí cuando la última palabra de un verso
rima con la última palabra de otro verso. La rima puede ser de dos clases:
consonante o asonante.

 La rima consonante se produce cuando dos palabras tienen iguales las
vocales y las consonantes a partir de la sílaba tónica.

 Todas las flores de la granja
tienen los pétalos naranja.

 La rima asonante se produce cuando las palabras tienen las mismas
vocales pero distintas consonantes a partir de la sílaba tónica.

 A todas las flores del huerto
pronto les llegará el invierno.

Literatura. LA LÍRICA

Las obras líricas son textos literarios en verso en los que el autor
expresa sus sentimientos, sus pensamientos…

Un poema es un texto literario escrito en verso. A veces, los versos
se agrupan en estrofas.

La rima es la coincidencia de sonidos entre dos o más palabras a
partir de la vocal tónica. Cuando coinciden todos los sonidos de las
palabras a partir de la vocal tónica, la rima es consonante. Si coinci-
den solo las vocales, la rima es asonante.

62

Propósitos
•  �Reconocer algunas características
de la lírica y de los textos en verso.

•  �Conocer el concepto de rima.

•  �Distinguir entre rima consonante  
y rima asonante.

Previsión de dificultades
•  �A los niños puede costarles
reconocer qué tipo de rima hay
entre dos palabras. Dedique  
el tiempo necesario a repasar el
concepto de sílaba tónica y ponga
ejemplos de pares de palabras que
riman, destacando las letras  
que coinciden: caminar / mar,
queso / beso, cuchara / rana,
amapola / persona.

Conceptos clave
•  �Lírica.

•  �Poema, verso y estrofa.

•  �Rima consonante y rima asonante.

Sugerencias didácticas

Comience la sesión pidiendo a los alumnos que recuerden
cuáles son los principales géneros literarios que estudiaron en
la unidad 2 y dígales que en esta estudiarán con mayor pro-
fundidad las características de la lírica. A continuación, lea en
voz alta el primer apartado de la teoría.

Antes de seguir leyendo, pregunte a los alumnos qué tipo de
texto creen que es el más característico de la lírica. Después,
pregúnteles si les gustan los poemas, si hay alguno que les
guste especialmente… Puede aprovechar este momento, tam-
bién, para recordar la diferencia entre prosa y verso. Luego,
pida a algún alumno que lea el epígrafe Poema, verso y estrofa.

Previamente a la lectura del apartado La rima, repase con sus
alumnos el concepto de sílaba tónica, que tendrán muy re-

ciente por haberlo estudiado en esta misma unidad. Después,
cuando lea los ejemplos que se dan de cada tipo de rima, pre-
gunte cuál es la sílaba tónica de las palabras destacadas.

Puede comentar que en un poema rimado no es necesario
que todos los versos rimen. Y que incluso existen poemas sin
rima.

Antes de comenzar con las actividades, lea usted el poema
en voz alta y después organice una lectura en cadena; por
ejemplo, pida que cada estrofa sea leída por un niño.

Ayude a los alumnos en la actividad 6, haciendo que se fijen
en que la palabra que rima con Blas es un verbo (verás). Dí-
gales que deben procurar escribir dos versos que sigan el
mismo esquema y pregúnteles por formas verbales que po-
drían utilizarse: ves, estés, des; van, están, cantarán…

78

1 Lee y contesta.

 ¿De qué animal se habla en el poema?

 ¿Quién lo ha visto volar?

 ¿Qué es el bulto que trae en el pico?

 ¿Cómo se llama la madre del niño?

2 USA LAS TIC. Investiga cuándo es el día
de San Blas y escribe en qué estación
del año se sitúa el poema.

Después copia el verso en el que
se menciona el lugar donde se sitúa
la historia.

3 Contesta.

 ¿Cuántos versos tiene el poema?

 ¿Cuántas estrofas tiene?

4 Copia una estrofa de cada clase.

De dos versos. De cuatro versos.

De tres versos. De cinco versos.

5 Localiza estas palabras en el poema
e indica cuáles riman entre sí.

Debes decir qué clase de rima es.

 nieve Bierzo luna

 cierzo cuna verdes

6 Inventa versos como los dos primeros.

 Por San Andrés

 Por San Juan

Por San Blas
un prodigio verás.

Con nieve y con cierzo
verás la cigüeña
por tierras del Bierzo.

Aún a medianoche
la vieron volar
niños y pastores.

Dejan fuego y cama,
dejan sueño y leña
por ver dónde posa
aquella cigüeña.

Trae bulto en el pico,
la miran las gentes
que al campo han salido.

¡Flautas y zampoñas
arrullen al niño!
Niño de nevada
–cantan los pastores–,
nunca tendrás nada.

Mirarás la nieve,
mirarás las nubes
con tus ojos verdes.

Mirarás el sol,
mirarás la lluvia,
cogerás el son.

Ni plata ni oro,
nueces y manzanas
serán tu tesoro.

Mirarás la luna,
mirarás el campo
ya desde tu cuna.

En aquel tejado
posó la cigüeña:
la madre del niño
se llama Teresa.

Niño de nevada,
de Teresa Prada
tan solo tendrás
canción y mirada.

Mirada y canción,
no cierres los ojos,
no pierdas el son.

CArMEN MArTíN GAiTE

Villancico de cumpleaños

63

4

NOTAS

 

Soluciones
1   De la cigüeña. Niños y pastores. Un niño. Teresa.

2   El 3 de febrero. El poema se sitúa en invierno. Por tierras
del Bierzo.

3   El poema tiene 43 versos y 13 estrofas.

4   R. M.: Por San Blas / un prodigio verás. Aún a mediano-
che / la vieron volar / niños y pastores. En aquel tejado / posó la
cigüeña: / la madre del niño / se llama Teresa. ¡Flautas y zam-
poñas / arrullen al niño! / Niño de nevada / –cantan los pasto-
res–, / nunca tendrás nada.

5   Riman entre sí cierzo y Bierzo y cuna y luna, y en ambos
casos se trata de rima consonante. También riman entre sí
nieve y verdes, pero en este caso se trata de rima asonante.

6   R. L.

Otras actividades
•  �Analizar la rima de un poema. Puede hacer un ejercicio

de análisis de la rima de un poema completo. Pida a los ni-
ños que copien en sus cuadernos el poema Lagartija de la
página 33 de su libro. Primero, deberán decir cuántos ver-
sos y cuántas estrofas tiene. Después, dígales que subra-
yen con un lápiz todas las terminaciones de los versos a
partir de la última sílaba tónica y que rodeen con colores di-
ferentes las terminaciones que rimen entre sí. Así obtendrán
una imagen gráfica de la rima. Por último, deberán clasificar
las palabras que han subrayado en función de su rima:

– � Rima consonante: asoma / aroma, terciopelo / vuelo, jar-
dín / jazmín, desaparece / rejuvenece, luces / bruces, fa-
rol / sol, oculta / catapulta, grieta / pizpireta.

– � Rima asonante: pared / ajedrez.

79

4 Copia cada sustantivo con un artículo
determinado y con uno indeterminado.

 ave águila hambre

 aula agua hacha

 Ahora, escribe en plural esos grupos
de palabras.

5 Completa con los artículos que faltan.

 En espectáculo participó
artista ruso.

 abuelo de Luis nació en
pueblo de montaña.

 Eva dejó llaves en casa
de vecinos.

6 Escribe sus nombres.

7 Escribe.

 Dos palabras agudas con tilde.

 Dos palabras llanas: con tilde y sin ella.

 Dos palabras esdrújulas.

8 Explica en qué se diferencian la rima
asonante y la consonante.

Pon un ejemplo de cada una de ellas.

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

 Las palabras parónimas son las que
.

 Los determinantes son y sirven
para .

 El artículo es . Hay dos clases
de artículos: e .

 La sílaba tónica de una palabra es
. El resto de sílabas son .

 Las palabras agudas son .
Llevan tilde cuando .

 Las palabras llanas son . Llevan
tilde cuando .

 Las palabras esdrújulas son .
Llevan tilde .

2 Copia y completa la oración con la palabra
que corresponde.

 absorber absolver

La juez al acusado
por falta de pruebas.

3 Escribe una oración con cada palabra.

 vacante ocioso ejercer

ACTIVIDADES FINALES

9 Elige y realiza una de estas actividades:

A. Escribe un breve texto sobre tu casa en el que emplees
varias formas de los artículos determinados
e indeterminados.

B. Lee uno de los párrafos del texto ¡Qué trabajos tan
divertidos! como si no tuviera ninguna tilde.

C. Busca un poema que tenga rima asonante y cópialo
en tu cuaderno.

Demuestra tu talento

64

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.

El parque de Cabárceno

Este verano estuve en el parque de
Cabárceno. Es un parque precioso,
porque los animales están en
semilibertad y tienen muchísimo
espacio. Hay mucha gente que
trabaja allí: cuidadores, jardineros,
veterinarios, domadores…

Me encantó ver los animales tan  
de cerca, pero, sobre todo, el
espectáculo de leones marinos  
y la exhibición de aves rapaces.

NOTAS

Sugerencias didácticas

Diga a sus alumnos que muestren cierta autonomía a la hora
de resolver las actividades, pero que no duden en preguntar
sus dudas.

Soluciones
1   Completar con los contenidos de la unidad.

2   Absolvió.

3   R. L.

4   El / un ave; el / un aula; el / un águila; el / un agua; el / un ham-
bre; el / un hacha. Las / unas aves; las / unas aulas; las / unas
águilas; las / unas aguas; las / unas hambres; las / unas hachas.

5   El, un. El, un, la. Las, la, unos/ los.

6   Volcán, lámpara, árbol.

7   R. M.: Melón, camión. Lápiz, lata. Cámara, teléfono.

8   La rima consonante se produce cuando dos palabras tie-
nen iguales las vocales y las consonantes a partir de la sílaba
tónica, por ejemplo, castillo y anillo; mientras que la rima aso-
nante se produce cuando dos palabras tienen las mismas vo-
cales pero distintas consonantes a partir de la sílaba tónica,
por ejemplo, palabra y manada.

9   R. L.

Competencias
Iniciativa y emprendimiento. Invite a los alumnos a pensar
en realizar alguna variación sobre la actividad que elijan. Por
ejemplo, pueden ilustrar el poema que copien.

Inteligencia

intrapersonal

80

5 Escribe dos grupos de palabras que se
ajusten a este esquema:

Artículo indeterminado masculino singular
+ sustantivo colectivo.

6 Averigua la letra que falta y copia
el mensaje completo.

¡Hola, En*ique!

*amón y yo nos hemos apuntado
a la ca*era de *elevos. Si quie*es,
apúntate tú también.

El plazo acaba el próximo ma*tes.

I*ene

7 Copia y corrige los errores.

juan lopez escribió aventura en la ciudad.

8 Escribe tres palabras de cada tipo.

Con je o ji

Con ge o gi

1 Explica el significado de cada palabra.

 zaguán decreto estipular

 Escribe una oración con cada palabra.

2 ¿Qué son las palabras de los recuadros:
sinónimas, homónimas o parónimas?
Explica.

errar

herrar

raudo

veloz

repicar

replicar

3 Di cuáles son los elementos de la
comunicación.

Después, identifica esos elementos
en el siguiente acto de comunicación:

AV ISO

La piscina permanecerá
cerrada durante el mes de diciembre.
Disculpen las molestias.

La dirección

4 Nombra cuatro comunidades autónomas
en las que se hable otra lengua además
del castellano.

REPASO ACUMULATIVO

 La mayúscula.

 Los sonidos J
y R fuerte.

 Reglas
generales de
acentuación.

9 Prepara este dictado para hacerlo en tu cuaderno.

El trabajo de Jaime

Mi amigo Jaime es periodista y hace reportajes para una prestigio-
sa revista llamada Cráter. Por motivos de trabajo, Jaime viaja mu-
chísimo. ¡Siempre anda con el equipaje a cuestas!

A Jaime le encanta esa vida tan ajetreada: hoy sube a un volcán,
mañana recorre un bosque de bambú y el sábado trepa a un árbol
para fotografiar a un tucán. Aunque se lo pasa muy bien en su tra-
bajo, a veces se siente nostálgico y echa de menos a sus amigos.
¡Gajes de su oficio!

DICTADO ACUMULATIVO

4

65

Sugerencias didácticas

La actividad 2 permite repasar tres conceptos del programa
de Vocabulario. Diga a los niños que primero deben identificar
con cuál se corresponde cada pareja de palabras y luego ex-
plicarlos. Si lo desea, puede preguntar a los alumnos qué otro
concepto recuerdan haber estudiado hasta ahora (el de pala-
bras monosémicas y polisémicas).

La actividad 5 puede ampliarse pidiendo otras combinacio-
nes de artículos y sustantivos. Si le parece apropiado, puede
hacerlo de forma oral, para que sea más dinámico.

Soluciones
1   Zaguán: recibidor, hall. Decreto: decisión de una autori-

dad. Estipular: acordar, ordenar. R. L.

2   Errar y herrar son homónimas: se pronuncian igual, aun-
que no se escriban de la misma manera. Raudo y veloz son
sinónimas: significan lo mismo. Repicar y replicar son paróni-
mas: se pronuncian de forma parecida.

3   Emisor: la dirección. Receptor: los usuarios. Mensaje: la
piscina estará cerrada en diciembre. Código: el lenguaje es-
crito. Canal: el papel en el que está escrito el mensaje. R. M.:
Contexto: un polideportivo.

4   R. M.: País Vasco, Galicia, Islas Baleares, Cataluña.

5   R. M.: Un rebaño, un archipiélago.

6   La r. Enrique, Ramón, carrera, relevos, quieres, martes,
Irene.

7   Juan López escribió Aventura en la ciudad.

8 y 9   R. L.

Propósitos
•  �Repasar y aplicar los conocimientos

adquiridos en esta unidad y en las
anteriores.

NOTAS

 

81

