
Escuela Nueva

Lenguaje

Segunda
Cartilla

Lenguaje
2

dirección editorial
María Constanza Pardo Sarmiento
Karem Langer Pardo

Gloria Díaz Granados M.
diseño proyecto gráfico y diagramación

María José Díaz Granados M. corrección estilo

Juan Ramón Sierra, Sebastián González Pardo. ilustración

Javier David Tibocha. digitalización imágenes

María Eugenia Caicedo Concha, María Consuelo Aguirre,
Fanny Sarmiento Vargas, Martha Lucía Vega. asesoras

Blanca Elvira Villalobos Guarín. coordinadora administrativa

Imágenes de las cartillas de Escuela Nueva 2010;
con derechos de autor previstos por las leyes nacionales e
internacionales.

© Alejo y Mariana son una creación “exclusiva” para las cartillas de
Escuela Nueva. Por tanto, sólo podrán ser utilizados para Escuela Nueva.
Estos personajes han sido registrados por sus autores en la Dirección Nacional
de Derechos de Autor del Ministerio de Gobierno, y están cobijados por las
leyes nacionales e internacionales en materia de Derechos. Por lo anterior, no
podrán ser modificados, alterados o utilizados de otra manera diferente para la
cual fueron creados.

autores

Guillermo Bustamante Zamudio - profesor u. pedagógica nacional

Omar Garzón Chiriví
Margarita de Angarita

coordinadora de proyecto

Patricia Enciso Patiño

Diseño y Dirección
Proyecto Escuela Nueva 2010

Apoyo y acompañamiento
Comité de Cafeteros de Caldas

María Fernanda Campo Saavedra
Ministra de Educación Nacional

Mauricio Perfetti del Corral
Viceministro de Educación Preescolar, Básica y Media

Mónica López Castro
Directora de Calidad para la Educación Preescolar,
Básica y Media

Heublyn Castro Valderrama
Subdirectora de Referentes y
Evaluación de la Calidad Educativa

Heublyn Castro Valderrama
Coordinadora del proyecto

Clara Helena Agudelo Quintero
Gina Graciela Calderón
Luis Alexander Castro
María del Sol Effio Jaimes
Francy Carranza Franco
Omar Hernández Salgado
Edgar Mauricio Martínez Morales
Jesús Alirio Naspiran
Emilce Prieto Rojas
Equipo Técnico

© 2010 Ministerio de Educación Nacional
Todos los derechos reservados

Prohibida la reproducción total o parcial, el registro o la transmisión
por cualquier medio de recuperación de información,
sin permiso previo del Ministerio de Educación Nacional.

© Ministerio de Educación Nacional
ISBN libro: 978-958-8712-21-5
ISBN obra: 978-958-33-3362-0

Dirección de Calidad para la Educación Preescolar,
Básica y Media
Subdirección de Referentes y Evaluación de la Calidad Educativa
Ministerio de Educación Nacional
Bogotá, Colombia, 2010
www.mineducacion.gov.co

Agradecemos a los profesionales que participaron en la
primera edición de las cartillas Escuela Nueva 1997,
Ministerio de Educación Nacional.

Unidad 4 - Guía 10 A
3

¡Verás qué maravilloso es conocer, compartir, investigar y aprender!

¡Y como todo viaje necesita mapas, una buena brújula, provisiones…, aquí tenemos TODO!

Las cartillas de Escuela Nueva serán nuestros mapas, mira cómo están organizadas
para que puedas recorrer el camino más fácilmente. Vamos a recorrer UNIDADES,
que se dividen en GUÍAS: 1, 2, 3, 4.

Cada Guía se divide en cuatro partes:
A, B, C y D. Por eso vas a ver que las guías se
ordenan así: GUÍA 1A, GUÍA 1B, GUÍA 1C,
GUÍA 1D; GUÍA 2A, GUÍA 2B, GUÍA 2C,
GUÍA 2D... y así sucesivamente.

En la parte A de las Guías te invitamos a
resolver situaciones y problemas con tus propias
ideas y las de tus compañeros; podrás investigar y
crear soluciones y, aunque no siempre serán las mejores, esto te
ayudará a comprender lo que sabes y cómo lo sabes. Aprender
se parece más a transformar poco a poco lo que uno piensa
de las cosas, de la gente, del mundo… Aprender es mucho más
que memorizar, aprender es ¡VIVIR!

En la parte B de las Guías ampliarás y profundizarás tus
conocimientos a través de juegos, cuentos, concursos e historias. Junto
con tus compañeros, busca y encuentra diferentes soluciones, compara
todas ellas y decide con la ayuda de todos, las que crean que son las más
apropiadas según el momento y el medio.

En la parte C de las Guías realizarás actividades para que precises y
amplíes lo que has aprendido en las dos partes anteriores.

Hola, somos Mariana,

Alejo y

Vamos a emprender
contigo un viaje
muy interesante y

divertido.

Lenguaje
4

La brújula somos Alejo y Mariana
pues te ayudaremos todo el tiempo; las
provisiones son nada menos que todo
lo que tienes dentro como ser humano:
experiencia, sueños, alegría, curiosidad,
camaradería…

Bueno ahora sí

Estas imágenes
se llaman Íconos, las

encontrarás a lo largo de las
cartillas para que sepas qué

hacer en diferentes
momentos…, con tus

compañeros, tus
profesores,
tu familia.

Trabaja solo

Muestra tu trabajo al profesor
y a tus compañeros

Trabaja en tu cuaderno

Muestra tu trabajo
al profesor

Trabaja en pareja

Trabaja en el tablero

Muestra tu trabajo
a la profesora

Trabaja en el fichero

Trabaja con tus compañeros

a ¡VOLAR!

Y en la parte D de las Guías aprenderás a
compartir con la gente con la que vives en tu casa
y en tu comunidad; ellos son una fuente inagotable
de conocimiento y experiencia, aprovéchalos al
máximo. Así podrás poner en práctica todo lo que
aprendas en tu vida diaria.

Unidad 4 - Guía 10 A
5

Unidad 4 El significado de las palabras 7

 Guía 10. Busquemos semejanzas entre
 las palabras 10

 Guía 11. Aprendamos más sobre sinónimos
 y antónimos 21

 Guía 12. Si dos palabras suenan igual,
 ¿significan lo mismo? 29

Unidad 5 Algunos secretos de las palabras 35

 Guía 13. Los objetos y sus cualidades 38

 Guía 14. Reflexionemos sobre los eventos 48

 Guía 15. Estudiemos relaciones 58

Unidad 6 Las palabras y las personas 65

 Guía 16. A buena pregunta, buena respuesta 68

 Guía 17. Comparemos ideas en una
 mesa redonda 76

 Guía 18. ¿Necesitamos comunicarnos
 con personas ausentes? 84

Unidad 4

El significado de
las palabras

Lenguaje
8

•	
•	Utilizo, de acuerdo con el contexto, un vocabulario adecuado para expresar mis ideas.
•	Leo diferentes clases de textos: manuales, tarjetas, afiches, cartas, periódicos, etc.

GUÍA 10. BUsqUeMOs seMejAnzAs entRe LAs pALABRAs
sUBpROCesOs

•	
•	Expongo y defiendo mis ideas en función de la situación comunicativa.
•	Describo personas, objetos, lugares, etc., en forma detallada.
•	Tengo en cuenta aspectos semánticos y morfosintácticos, de acuerdo con la situación comunicativa

en la que intervengo.

GUÍA 11. ApRendAMOs Más sOBRe sinóniMOs y AntóniMOs
sUBpROCesOs

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 4
9

•	
•	Elaboro hipótesis acerca del sentido global de los textos, antes y durante el proceso de lectura;

para el efecto, me apoyo en mis conocimientos previos, las imágenes y los títulos.
•	Describo eventos de manera secuencial.
•	Busco información en distintas fuentes: personas, medios de comunicación y libros, entre otras.
•	Expreso en forma clara mis ideas y sentimientos, según lo amerite la situación comunicativa.

GUÍA 12. si dOs pALABRAs sUenAn iGUAL, ¿siGnifiCAn LO MisMO?
sUBpROCesOs

Competencias
en Lenguaje

Me permite desarrollar mis

Lenguaje
10

Trabaja con tus compañeros

Trabaja con tus compañeros y el profesor

1. Observen el dibujo y ubiquen: la maestra, el maestro, la alumna,
el alumno, la silla, la sillita, la mesa y la mesita.

2. Comparen el significado de las dos palabras que aparecen en cada
uno de los cuadritos:

Busquemos semejanzas
entre las palabras

Guía 10
A

Unidad 4 - Guía 10 A
11

12
pescador
aserrador

3. Busquen semejanzas y diferencias entre las palabras del
cuadrito número 1:

 ¿En qué se parece la escritura de las palabras del cuadrito
número 1?

 ¿En qué no se parece?
 ¿En qué se parece el significado?
 ¿En qué no se parece?

4. Respondan las mismas preguntas para las parejas de palabras de
cada uno de los demás cuadritos.

5. Busquen semejanzas de escritura entre las siguientes cuatro
palabras, como lo indican las cuatro flechas dobles:

 cazar pescar
 cazador pescador

 ¿En qué se parecen las palabras unidas por flechas?
 ¿En qué no se parecen?

6. Ahora busquen semejanzas de significado entre las mismas
palabras, también como lo indican las cuatro flechas.

1
maestro
maestra

2
alumno
alumna

3
maestro
alumno

4
maestra
alumna

5
silla
sillita

6
mesa
mesita

7
silla
mesa

8
sillita
mesita

9
pescar
pescador

10
aserrar
aserrador

11
pescar
aserrar

Lenguaje
12

 Comprar
::
 Vender

 Comprador ?

 Narrar :: Aserrar
 Narrador ?

 Duro :: Bello
 Dureza ?

Al descubrir esas
relaciones de significado
hemos establecido una
analogía entre las

palabras.

Trabaja en tu cuaderno
7. Copia y completa las
 siguientes analogías:

La analogía se escribe más fácil así:

Fíjense que
arriba está el
evento y debajo
la persona que

realiza el
evento.

 Cazar ::
Pescar

 Cazador Pescador

La primera relación se lee así:

 Cazar
 Cazador

“cazar es a cazador”.

La segunda analogía se lee así:

 Pescar
 Pescador

“pescar es a pescador”.

Y la relación entre las dos se lee así:

“cazar es a cazador
como pescar es a pescador”.

Esto quiere decir que la relación que hay entre cazar y cazador es
la misma relación que hay entre pescar y pescador.

Unidad 4 - Guía 10 A
13

8. Comparen sus trabajos.

9. Lean y piensen en lo siguiente:

Trabaja con tus compañeros y el profesor

10. Copia el texto anterior para poder
recordarlo cuando quieras. Puedes
agregar ejemplos que tú imagines.

Presenta tu trabajo al profesor.

Trabaja en tu cuaderno

Las palabras pueden ser semejantes al comienzo:

 o
 maestr
 a
También pueden ser semejantes al final:

 mes
 a
 sill

 mes
 ita
 sill

Cuando varias palabras son semejantes al comienzo
o al final, también su significado puede ser semejante.

Ejemplos:
- Casa, casita, casona son semejantes al comienzo

y su significado tiene que ver con casa.
- Casita y mesita son semejantes al final y su significado

tiene que ver con tamaño pequeño.

Lenguaje
14

Trabaja con tus compañeros
Lean con mucha atención el
siguiente cuento:

Grandecitos y pequeñotes

Después de aquel rayo que iluminara el cielo como si fuera de día, en
el pueblo de los grandotes las cosas cambiaron. Al zapatero, todos los
zapatos le salían pequeñitos; sólo podía hacer zapatitos. Y al carpintero
le pasaba igual: sólo podía fabricar mueblecitos, como para personas
en miniatura. Y el panadero horneaba unos panecitos que era muy
difícil coger para llevárselos a la boca. A las mujeres trabajadoras les
pasaba algo semejante: la costurera sólo podía coser vestiditos; era más
difícil, pero es que no los podía hacer más grandes. La lavandera sólo
se comprometía a fregar prendas pequeñitas, como de muñecas. Y la
alfarera sólo amasaba cantaritos.

Guía 10
B

Unidad 4 - Guía 10 A
15

Como esto era un problema gigantote, se reunieron en la plaza del
pueblo. Todos los grandotes y las grandotas daban sus opiniones, pero
no se ponían de acuerdo en cómo solucionar el problema.

De pronto se oyó una vocecita entre la multitud. Nadie sabía de dónde
salía. Era muy aguda para ser de uno de los grandotes. El dueño de
esa vocecita se las arregló para llegar hasta la tarima y, entonces, todos
pudieron verlo y escucharlo:

—Vengo en representación del pueblo de los chiquitos. Queremos
proponerles un acuerdo.

—¿Cuál es el acuerdo? —preguntó el gobernador del pueblo de los
grandotes.

—Resulta que después de aquel rayo que iluminara el cielo como
si fuera de día, en el pueblo de los chiquitos las cosas cambiaron:
nuestro zapatero sólo hace zapatotes; nuestro carpintero sólo fabrica
mueblezotes; nuestro panadero sólo hornea panezotes; nuestra costurera
sólo confecciona vestidotes, nuestra alfarera sólo amasa cantarotes...
todo como para gente del tamaño de ustedes.

—¿Y cuál es la propuesta? —preguntó el gobernador del pueblo de los
grandotes.
—Que ustedes trabajen para nosotros.
—Ja-ja-ja —rio el gobernador grandote—. ¿Cómo se te ocurre que
vamos a trabajar para ustedes?

—¿Y quién aprovechará sus zapatitos, sus mueblecitos, sus panecitos,
sus vestiditos, sus cantaritos? —preguntó el hombrecito.

—Eso es problema nuestro —refunfuñó el gobernador grandote.

—Espérate —dijo el representante de los hombrecitos—. Un trato tiene
dos partes. Nosotros trabajaremos para ustedes, porque, ¿quién usará
nuestros zapatotes, nuestros mueblezotes, nuestros panezotes, nuestros
vestidotes, nuestros cantarotes?

Muchos años después, cuando ya nadie recordaba que los dos pueblos
se ayudaban mutuamente a partir de un acuerdo, cayó un rayo que
iluminó el cielo como si fuera de día y todo volvió a cambiar...

Unidad 4 - Guía 10 B

Lenguaje
16

1. ¿Les gustó el cuento? ¿Por qué?

2. ¿Tuvieron que buscar alguna palabra en el diccionario?,
¿en algún otro libro de la biblioteca?

3. ¿Conocen una historia como esa? ¿Tal vez en un libro,
en la televisión o en la radio?

 Si es así, cuéntenla ante los demás.

4. ¿Conocen las aventuras que narra el escritor Jonathan Swift
en el libro titulado Los viajes de Gulliver?

 Si alguien las conoce, cuénteles algo a los demás.
 Averigüen si el libro está en la biblioteca.

5. Conversen sobre las siguientes preguntas:

 ¿Por qué el cuento se titula Grandecitos y pequeñotes?
 ¿Qué indican las palabras que terminan en ito?
 ¿Qué indican las palabras que terminan en ote?

6. Copia y completa las siguientes analogías.

 Zapatero :: Panadero
 Zapato ?

 Carpintero
::
 Alfarero

 Carpintería ?

 Comida :: Bebida
 Comer ?

 Panecito :: Vestidito :: ?
 Panezote ? Zapatote

Trabaja con tus compañeros

Trabaja en tu cuaderno

Guía 10
C

Unidad 4 - Guía 10 A
17

7. Comparen sus trabajos.

8. Expliquen las relaciones de significado que hay entre:

 Las palabras que están en la parte de arriba de la primera
analogía, o sea así:

 Zapatero
::
 Panadero

 Zapato Pan

 Las palabras que están en la parte de abajo de la primera
analogía, o sea así:

 Zapatero
 ::

 Panadero
 Zapato Pan

 La palabra de arriba con la palabra de abajo de la primera
analogía, o sea así:

 Zapatero

 ::
 Panadero

 Zapato Pan

9. Expliquen las mismas relaciones de significado
en las demás analogías.

10. Juega a “Descubrir la terminación”, así:

 Observa los siguientes dibujos
con mucha atención.

 Reflexiona sobre los datos que
te dan en cada dibujo y descubre
la terminación del nombre

 de muchos trabajadores.

Trabajen con sus compañeros y el profesor

Trabaja solo

¡A que sí
descubres la
terminación!

Unidad 4 - Guía 10 C

Lenguaje
18

Yo obtengo
mi sustento
de la caza.

 El nombre de este
trabajador tiene
la terminación
que tienes que
descubrir.

Yo labro la
tierra con el

arado.

 El nombre de éste también
tiene la misma terminación.

Yo hago
zapatos. Yo trabajo

en la
carpintería.

 Éste no tiene
la terminación
que tienes que
descubrir.

 Éste tampoco tiene
la terminación que
tienes que descubrir.

Unidad 4 - Guía 10 A
19

11. Respondan:

 ¿Todos descubrieron la misma terminación?
 ¿Por qué es ésa y no otra la terminación que tenían que descubrir?

Explícale al profesor tu respuesta.

Yo obtengo
mi sustento
pescando.

 Este sí la tiene.

Yo hago
pan.

 ¿Tendrá éste la
terminación que

 tienes que descubrir?
¿Sí o no?

 ¿Tendrá éste la terminación
 que tienes que descubrir?

Yo
transporto la
cosecha hasta
el pueblo.

Yo despacho
en la tienda.

 ¿Y éste tendrá la terminación
que tienes que descubrir?Ya descubriste la terminación.

Trabaja con tus compañeros y el profesor

Unidad 4 - Guía 10 C

Lenguaje
20

1. Escribe los nombres de cinco de las labores que se realizan
en tu casa.

 ¿Cuántas terminaciones tienen esas palabras?

Presenta tu trabajo al profesor.

2. Piensa:

 ¿En cuáles de esas labores ayudas?

Explícale al profesor cómo estás ayudando a los de tu casa.

3. Inventa algunas analogías y escríbelas en una hoja de papel.

Muéstrale tu trabajo al profesor y a tus compañeros.

Trabaja en tu cuaderno

Los pescadores,
los cazadores y los

leñadores saben que
la naturaleza es

generosa si saben
protegerla y cuidarla.

Guía 10
D

Unidad 4 - Guía 10 A
21

Guía 11
AAprendamos más sobre

sinónimos y antónimos

Unidad 4 - Guía 11 A

1. Piensen en cómo podemos comparar objetos diferentes.

 Una ballena y una sardina son animales del mar, muy distintos.
Pero, ¿las podemos comparar en relación con el tamaño?

 El hielo y el fuego son objetos muy diferentes. Sin embargo,
¿los podemos comparar en relación con la temperatura?

 Una pluma y una piedra son objetos disímiles. Pero, ¿las podemos
comparar en relación con el peso?

 La carrera de una tortuga y la carrera de un caballo son
eventos desiguales. Sin embargo, ¿las podemos comparar
en relación con la velocidad con que se realizan?

2. Lee lo siguiente y cópialo.

Las cualidades de los objetos y
de los eventos pueden ser contrarios.

Trabaja con tus compañeros

Trabaja en tu cuaderno

Lenguaje
22

3. Piensen en las siguientes preguntas:

 En la escalera, ¿se pueden hacer dos eventos contrarios?
 A través de una puerta, ¿se pueden hacer dos eventos contrarios?
 En el fogón, ¿se pueden hacer dos eventos contrarios?

4. Si estás de acuerdo con que los eventos también pueden ser
contrarios, escríbelo en tu cuaderno y ejemplifícalo. Si no estás de
acuerdo, explica por escrito por qué.

Explica tus conclusiones al profesor.

5. Conversen sobre cómo son
las siguientes relaciones:

Trabaja con tus compañeros

Trabaja en tu cuaderno

Trabaja con tus compañeros

 arriba / abajo
 antes / después
 horizontal / vertical
 izquierda / derecha
 primera / última

Unidad 4 - Guía 10 A
23

6. Pongan ejemplos que ilustren esas relaciones.

7. Lee lo siguiente y cópialo:

 Las relaciones también pueden ser contrarias

 Antónimos
 Las palabras que expresan cualidades contrarias, eventos
 contrarios y relaciones contrarias se llaman antónimos.

8. Copia lo siguiente:

sinónimos

pequeño / chico
echar / botar
bonita / linda
terminar / acabar

Las palabras que tienen significado
muy parecido se llaman sinónimos.

9. Si quieres, completa la idea y agrégale otros ejemplos.

10. Lean las siguientes palabras:

grande / pequeño / amarillo / chico

 ¿Podemos decir que tres de ellas tienen significados muy
relacionados?

Trabaja en tu cuaderno

Trabaja con tus compañeros

Unidad 4 - Guía 11 A

Lenguaje
24

11. Lean lo siguiente:

 Grande, pequeño y chico pertenecen al conjunto de las
palabras que se refieren a tamaño.

 Grande y pequeño son antónimos, porque significan lo
contrario, pero ambos se refieren a tamaño.

 Pequeño y chico son sinónimos porque significan casi lo
mismo, y ambos se refieren a tamaño.

 Amarillo no pertenece al conjunto de palabras que se refieren
a tamaño, se refiere a color.

Trabajen en el tablero con el profesor.

12. Clasifiquen las siguientes series de palabras en un cuadro como el
que aparece más abajo:

 Tengan en cuenta que cada una de las series de palabras
corresponde a una fila en el cuadro.

a) rápido - lento - despacio - dulce

b) ir - lanzar - regresar - volver

c) correr - bajar - descender - subir

d) meter - introducir - perder - sacar

e) redondo - poco - mucho - escaso

f) feo - bonito - lindo - suave

g) primera - última - tarde - final

Unidad 4 - Guía 10 A
25

 Serie Antónimos Sinónimos Pertenece al No pertenece
 conjunto de al
 palabras que conjunto
 se refieren a:

 a. rápido lento lento despacio velocidad dulce

 b.

 c.

 d.

 e.

 f.

 g.

13. Cuando hayan llenado el cuadro en el tablero, cópialo en el
cuaderno.

Presenta tu trabajo al profesor.

Trabaja en tu cuaderno

Unidad 4 - Guía 11 A

No escribas aquí

Lenguaje
26

Reciten con gracia las siguientes coplas del folclor colombiano:

Trabajen con el profesor

Yo quiero mucho el estudio,
pero el estudio me odia;
por eso de pura pena
me salgo a jugar con Gloria.

A mí me gustan las cosas
a que estoy acostumbrado:
a estudiar a las carreras
y a copiármele al de al lado.

(Mercedes Prado y Luis Darío Bernal, compiladores)

Las estrellas en el cielo,
todas ‘tan boca bajo:
amorcito que te quiero
‘manque me cueste trabajo.

Las estrellas en el cielo,
sale una y salen ‘do;
así salen mis ojitos
cuando me acuerdo de ‘vo.

(César E. Rivas L., compilador)

Guía 11
B

Unidad 4 - Guía 10 A
27

Unidad 4 - Guía 11 C

1. Conversen sobre las coplas:

 ¿Les gustaron? ¿Por qué?

2. Si saben otras coplas, recítenlas ante los demás.

 ¿Dónde podrían buscar otras coplas?

3. ¿Alguno de ustedes sabe componer coplas?

 Si es así, que salga y les explique a todos cómo aprendió,
quién le enseñó.

4. ¿Alguien sabe qué quiere decir compilador?

 Si es así, explíquelo ante los demás.
 ¿Por qué hay necesidad de un compilador para las coplas?

5. ¿Hay sinónimos y antónimos en las coplas anteriores?

 Si los hay, escríbelos en tu cuaderno.

6. Inventa otra forma de decir las siguientes oraciones,
sin que les cambie el significado:

 Yo quiero mucho el estudio, pero el estudio
me odia.

 A mí me gusta estudiar a las carreras.

7. Ahora, inventa otra forma de decir las
oraciones anteriores, pero tratando de
que el significado sea el opuesto.

Presenta tu trabajo al profesor.

Trabajen con el profesor

Trabaja en tu cuaderno

Por ejemplo:
a mí me gusta

estudiar
calmadamente.

Guía 11
C

Lenguaje
28

Trabaja en tu cuaderno

Nuestras coplas expresan
sentimientos, hablan de nuestra
vida, dicen cómo somos; por eso

nos identifican y son parte de
nuestra cultura.

1. Completa las siguientes analogías:

 Limpio
::
 Sucio

 Sano ?

 Aseo :: Desaseo
 Salud ?

 Busca dos pares de antónimos en cada analogía, y escríbelos.
 Busca sinónimos de las palabras de las analogías, y escríbelos.

Presenta tu trabajo al profesor.

2. Averigua quién de tu vereda compone coplas. Si puedes,
pídele el favor de que te recite algunas.

 Escríbelas en tu cuaderno.

Presenta tu trabajo al profesor.

Guía 11
D

Unidad 4 - Guía 10 A
29

1. Copia las dos oraciones y haz los dos dibujos:

Unidad 4 - Guía 12 A

Si dos palabras suenan igual,
¿significan lo mismo?

Trabaja en tu cuaderno

2. ¿En qué se parecen la palabra pinta de la oración a) y la palabra
pinta en la oración b)?

 ¿En qué no se parecen?

3. Lee lo siguiente:

Cuando papá va de caza hay buena comida en la casa.

b) Cada pinta de este
gallo es diferente.

a) El pintor pinta la casa.

A B

Guía 12
A

Lenguaje
30

4. Busca una semejanza entre las palabras casa y caza.

 Ahora, busca una diferencia entre esas dos palabras.

5. Comparen sus trabajos.

6. Lean el siguiente texto:

Homónimos

Casa y caza, son palabras homónimas.

pinta y pinta también son homónimas.

Las palabras que suenan igual y se escriben igual o muy parecido,
pero que tienen diferente significado, se llaman homónimas.

 sonido igual

HOMóniMOs escritura igual o muy parecida

 significado diferente

7. Copia el texto anterior y complétalo si te parece que le hace falta
algo. Si quieres, agrega también otros ejemplos.

Presenta tu trabajo al profesor.

Trabaja con tus compañeros

Trabaja en tu cuaderno

Unidad 4 - Guía 10 A
31

Unidad 4 - Guía 12 B

Trabaja soloLee mentalmente las siguientes coplas:

Cuando te vino a buscar
la negrita de anteayer,
el vino se te subió
y no la pudiste ver.

Toma mejor tu atarraya
recoge tu camarón,
toma tu caldo de raya
con cuchara o cucharón.

(Este texto fue escrito por
Isaura O. de Hurtado)

Guía 12
B

Lenguaje
32

1. Identifica los homónimos en las
coplas anteriores y escríbelos.

2. Responde por escrito:

 ¿Qué diferencia de significado encuentras en cada par
de homónimos?

3. Comparen sus trabajos.

4. Ensaya la lectura de las coplas hasta que te salgan bien bonitas.

5. Busca a los niños a quienes les guste recitar y organicen el grupo
de copleros.

Trabaja en tu cuaderno

Trabaja con tus compañeros

Trabaja solo

6. Hagan un concurso de lectura de las coplas.

7. Copia las oraciones y haz los dibujos:

Trabaja con tus compañeros

Trabaja en tu cuaderno

Los copleros
preparan coplas para

divertir a los compañeros
en actividades de

conjunto.

También escriben
las coplas más lindas

para pegarlas
en El libro de
los niños.

Guía 12
C

Unidad 4 - Guía 10 A
33

8. Subraya los homónimos en las oraciones.

9. Escribe situaciones en las que se usen otras palabras homónimas.

Presenta tu trabajo al profesor y a tus compañeros.

A

C

1. José toca el acordeón.

3. José toca la puerta.

2. José se toca la
punta del pie.

B

Unidad 4 - Guía 12 C

Lenguaje
34

1. Pide a los de tu casa que te digan alguna copla, trabalenguas,
anécdota o chiste que sepan, donde la gracia tenga que ver con
homónimos.

 Escribe lo que te contaron.

Presenta tu trabajo al profesor.

2. Busca los homónimos que hay en el siguiente texto:

Muestra tu trabajo al profesor.

Escondido entre las hojas de una mata,
un cazador descubre un chigüiro y lo
mata. Muy triste se pone cuando ve
que es una hembra con su cría.

—¿Quién dará de comer a este
chigüirito? —piensa—.

Entonces, lo recoge y va en busca de
don Anastasio, quien sabe cómo se
cría en cautiverio un chigüiro bebé.

Ojalá pueda reparar el daño causado.

3. Comenta con tus padres:

 Los cazadores de tu comunidad, ¿respetan a los animales
hembra que están criando o que están embarazadas?

Guía 12
D

Unidad 5

Algunos secretos
de las palabras

Lenguaje
36

•	
•	Leo diferentes clases de textos: manuales, tarjetas, afiches, cartas, periódicos, etc.
•	Identifico el propósito comunicativo y la idea global de un texto.
•	Leo fábulas, cuentos, poemas, relatos mitológicos, leyendas, o cualquier otro texto literario.
•	Utilizo, de acuerdo con el contexto, un vocabulario adecuado para expresar mis ideas.
•	Describo personas, objetos, lugares, etc., en forma detallada.
•	Determino el tema, el posible lector de mi texto y el propósito comunicativo que me lleva a producirlo.
•	Elijo el tipo de texto que requiere mi propósito comunicativo.
•	Reviso, socializo y corrijo mis escritos, teniendo en cuenta las propuestas de mis compañeros y

profesor, y atendiendo algunos aspectos gramaticales (concordancia, tiempos verbales, pronombres)
y ortográficos (acentuación, mayúsculas, signos de puntuación) de la lengua castellana.

GUÍA 14. RefLeXiOneMOs sOBRe LOs eVentOs
sUBpROCesOs

•	
•	Expreso en forma clara mis ideas y sentimientos, según lo amerite la situación comunicativa.
•	Utilizo la entonación y los matices afectivos de voz para alcanzar mi propósito en diferentes

situaciones comunicativas.
•	Expongo y defiendo mis ideas en función de la situación comunicativa.
•	Leo diferentes clases de textos: manuales, tarjetas, afiches, cartas, periódicos, etc.

GUÍA 13. LOs OBjetOs y sUs CUALidAdes
sUBpROCesOs

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 5
37

•	
•	Leo fábulas, cuentos, poemas, relatos mitológicos, leyendas, o cualquier otro texto literario.
•	Identifico la silueta o el formato de los textos que leo.
•	Tengo en cuenta aspectos semánticos y morfosintácticos, de acuerdo con la situación comunicativa

en la que intervengo.
•	Determino el tema, el posible lector de mi texto y el propósito comunicativo que me lleva a producirlo.
•	Elijo el tipo de texto que requiere mi propósito comunicativo.
•	Reviso, socializo y corrijo mis escritos, teniendo en cuenta las propuestas de mis compañeros y pro-

fesor, y atendiendo algunos aspectos gramaticales (concordancia, tiempos verbales, pronombres) y
ortográficos (acentuación, mayúsculas, signos de puntuación) de la lengua castellana.

GUÍA 15. estUdieMOs ReLACiOnes
sUBpROCesOs

Competencias
en Lenguaje

Me permite desarrollar mis

Lenguaje
38

Los objetos y sus cualidades

Trabaja con tus compañeros

La reina ordena
que le traigan un
objeto que tenga la
cualidad verde.

1. Salgan del salón a jugar a El rey ordena, así:

 Un niño hace de rey y dice: el rey ordena que le traigan
un objeto llamado piedra.

 Todos los niños salen a conseguir una piedra.
 El niño que primero entregue la piedra al rey, se anota un punto.
 El rey sigue pidiendo que le traigan diez objetos más; por
ejemplo: herramientas, plantas, personas.

 El niño que logre la mayor cantidad de puntos,
hace de rey en el siguiente juego.

2. Sigan jugando, pero esta vez el rey
no dice el nombre del objeto,
sino una cualidad del objeto. Por ejemplo:

 La reina debe pedirles por lo menos
10 objetos, diciéndoles solamente

 una cualidad de cada uno, por
ejemplo: forma, tamaño, color,
olor, sabor.

3. Sigan jugando, pero esta vez
el rey no dice ni el nombre del
objeto ni una cualidad suya, sino
un evento que está realizando el

 objeto. Por ejemplo:

Guía 13
A

Unidad 5 - Guía 13 A
39

El rey ordena
que le traigan
un objeto que
esté jugando.

 El rey debe pedirles por lo menos diez objetos, dándoles
solamente la pista de un evento que estén realizando,
por ejemplo: corriendo, escribiendo, jugando.

 El niño con mayor puntaje hace de rey
caprichoso en el siguiente juego.

4. El rey caprichoso sólo da dos órdenes:

El rey
caprichoso ordena
que le traigan la
belleza de una flor
y el vuelo de una

mariposa.

Lenguaje
40

Trabaja en tu cuaderno

5. Responde las siguientes preguntas en tu cuaderno:

 ¿La palabra loro tiene plumas?
 ¿Los loros son palabras?
 ¿Este es un loro o es el
dibujo de un loro?

 Anoten doble punto a los niños que puedan explicar por qué el rey
del último juego es caprichoso.

 Regresen al salón.

Trabaja con el profesor

Trabaja con tus compañeros y el profesor

6. Comparen sus trabajos.

Pidan al profesor que revise sus cuadernos.

Cuando
alguna respuesta
sea diferente, la

discuten para saber
por qué es
diferente.

Unidad 5 - Guía 13 A
41

Guía 13
BTrabaja con tus compañeros

Lean oralmente el siguiente cuento:

Pit encuentra un perro

Pit es un niño que estudia tercero de primaria. Es de esos niños a los
que les gusta jugar todo el tiempo. Él siempre quiso tener un perro, pero
su papá no quería darle una mascota. No era que no quisiera;
en realidad, no podía.

La mamá de Pit le decía:

—¿Y qué comería tu perro, si a veces casi ni
nos alcanza para comer
a nosotros?

—Alguna cosa resultará para darle.

Pit se inventó la historia de que cuando se
acostaba, unos hombres pequeñitos venían a su
cuarto y no lo dejaban dormir; que la única
forma de espantar a los hombrecitos era teniendo
un perro. Pero el papá lo que hizo fue poner junto
a la cama de Pit el retrato de un policía.

—Cuando vengan los hombrecitos, el policía
se los lleva para la cárcel.

Un día, cuando Pit regresaba de la escuela,
un perro callejero, sucio y lanudo, estaba buscando comida en un
basurero. Pit le silbó y el perro paró las orejas en señal de atención. El
muchacho se puso a jugar con él. Cuando se le hizo tarde y se enrumbó
para la casa, el perro lo siguió.

Al llegar, el niño siguió con el perro hasta el cuarto. Los ladridos
llamaron la atención de la mamá.

—Pero, ¿qué haces? ¿Cómo se te ocurre traer un perro callejero,
sucio y con el pelo así de largo?

Unidad 5 - Guía 13 B

Lenguaje
42

—Pues ya no es callejero, está en la casa. Dentro de poco no será
sucio, pues lo voy a bañar. Y lo del pelo lo solucionamos con unas
tijeras.

Por la mañana, cuando el papá entró al cuarto, se puso de mal genio.
El perro había roto los pantalones de Pit, de los zapatos ya quedaba
poco y las plumas, que antes formaban la almohada, estaban
suspendidas en el aire del cuarto.

—Si cuando termine de afeitarme ese perro sigue en esta casa,
va a ocurrir una calamidad.

Pero el perro no sabía cuándo alguien termina de afeitarse; de modo
que lo único que hizo fue bostezar y salir con Pit para la escuela.

—¡No lo vuelvas a traer!

Toda la mañana estuvo Pit atendiendo a los números y a las ciencias
naturales, pero se distraía pensando en la oportunidad que había
perdido de tener un peludo amigo. Cuando salió de la escuela, desde
detrás de un montón de pelo le dijeron:

—¡Guauu!

—“¡Zascandil!” —gritó Pit, y con este nombre quedó bautizado el perro.

Con el tiempo, Zascandil ya no se comía los zapatos;
el pelo siguió largo. Ahora, hasta le gusta el baño,
pues cuando terminan de juagarlo, se sacude por
toda la casa y hace gritar a todo el mundo. Algunas
de las plumas de la almohada todavía no han
caído al piso. Hasta el papá de Pit saca a
Zascandil algunas veces a pasear.
Parece de mal genio cuando lo
hace; es para que crean
que está bravo porque le
desobedecieron, pero en
realidad le gusta salir
con el perro.

(Este texto fue escrito por
Herbert Heckmann)

¡Zascandil,
no me
mojes!

Unidad 5 - Guía 13 A
43

1. Si no comprendieron alguna palabra del cuento, antes de buscarla en
el diccionario digan qué es lo que nombran esas palabras, o sea, si
nombran objeto, evento o cualidad.

2. Reflexionen y respondan:

 ¿Les gustó el cuento? ¿Por qué?
 ¿Cuál fue el objeto al que se le salieron las plumas?
 ¿Qué cualidad de ese objeto no le permitía soportar las mordidas
de Zascandil?

 ¿Cuál fue el evento que el padre de Pit quería que ocurriera
con el perro?

 ¿Cuáles fueron los objetos que perdieron alguna cualidad
a causa del evento morder?

 ¿Cuál fue el evento que le causó alegría a Pit al salir de la
escuela?

 ¿Cuáles eran las cualidades de Zascandil cuando Pit lo
encontró por primera vez?

 ¿Esas cualidades siguieron iguales o cambiaron después
de un tiempo?

 Si algunas cualidades cambiaron,
¿cuáles fueron los eventos
que realizó Pit para
que cambiaran?

Unidad 5 - Guía 13 C

Trabaja con tus compañeros y el profesor

Guía 13
C

Lenguaje
44

No escrib
as a

quí

3. Jueguen a transformar el cuento como ustedes quieran. Aquí hay
algunas ideas:

 Pit no se encontró un perro sino una perra que iba a tener perritos.
 La mamá de Pit tenía muchos gatos en la casa y no le gustaban
los perros ni un poquito.

 Cuando ya todos se han encariñado con el perro, aparece una
persona que dice ser el dueño.

 Los hombrecitos sí se le aparecen de noche a Pit y el policía
sale del retrato.

4. Copia la siguiente lista de conjuntos de tres objetos:

 Cualidad semejante

 rueda - moneda - plato
 gasolina - agua - leche
 arena - azúcar- sal
 azúcar - miel - caña
 leche - huevo - dientes
 aguacate - hierba - hojas
 guitarra - tiple - acordeón
 sol - fuego - brasa

5. Piensa en la siguiente pregunta: ¿cuál es la cualidad en que se
parecen los tres objetos de cada conjunto?

 Escribe la palabra correspondiente sobre la raya.

6. Comparen sus trabajos.

Trabaja en tu cuaderno

Trabaja con tus compañeros y el profesor

Unidad 5 - Guía 13 A
45

Trabaja solo

Unidad 5 - Guía 13 C

7. Juega a descubrir el objeto:

 La persona número 1 tiene el objeto
que tienes que descubrir.

 La persona número 2 también tiene
el objeto.

 La persona número 3 no tiene el objeto.
 La persona número 4 tampoco lo tiene.
 La número 5 no lo tiene.
 ¿La persona número 6 tendrá el objeto
que tienes que descubrir? ¿Sí o no?

 ¿La persona número 7 tendrá el objeto?
 ¿Tendrá el objeto la niña que está
acuclillada en el piso?

 ¿Ya descubriste el objeto?
 Escribe su nombre en el cuaderno.

8. Comparen sus trabajos.

9. Jueguen a pirulear, así:

 Lean la siguiente lista de palabras que significan eventos:

cepillarse (los dientes)
el lavado (de las manos)
cortarse (las uñas)
el aseo (del cuerpo)
cambiarse (de ropa)
el cuidado (del hermanito)
comer (verduras)
beber (agua hervida)

Trabaja con tus compañeros

Lenguaje
46

 Un niño hace de piruleador.
 El piruleador escoge uno de los eventos de la lista sin decírselo
a nadie. ¡A ese evento le van a dar el nombre de PIRULEAR!

 Los demás niños, por turno, le hacen preguntas para descubrir
cuál es el evento pirulear. Por ejemplo:

¿Cuándo
piruelas?

Yo piruleo
todos los
días.

 El niño que primero descubra cuál era el evento, hace de
piruleador en la siguiente ronda.

 Terminen el juego cuando ya todos hayan hecho de piruleadores.
 El niño que haya descubierto más eventos se gana el título de
Gran Capitán de Piruleadores.

Unidad 5 - Guía 13 A
47

Unidad 5 - Guía 13 D

1. Juega a pirulear con tus hermanos y vecinos.

 Primero, explícales cómo se juega.
 Escojan los eventos que quieran.
 Al final del juego, anota en tu cuaderno los nombres de los
eventos que escogieron para pirulear.

 Escribe los nombres de los objetos con los cuales se pirulea
y las cualidades de pirulear, así.

Yo piruleo mi
cabello todos
los días.

 Pirulear Objetos para pirulear Cualidades

 Comer Cuchara, cuchillo, tenedor Necesario, rico

Presenta tu trabajo al profesor.

2. Léele en tu casa a un niño más pequeño el cuento Pit encuentra
un perro.

 Pregúntale si le gustó el cuento y si quisiera que le leyeras
después.

Cuéntale al profesor cómo realizaste la actividad.

Guía 13
D

Lenguaje
48

Reflexionemos sobre
los eventos

1. Observen el dibujo
y respondan:

 En el dibujo, ¿se está
realizando un evento?,
¿está ocurriendo algo?

 ¿Quién está realizando
el evento?, ¿quién
está haciendo que eso
ocurra?

 ¿Qué objeto está
recibiendo los
martillazos que da
el carpintero al clavar?

2. Copia las preguntas anteriores y escribe las respuestas.

3. Copia con atención lo siguiente:

Trabaja con tus compañeros

Trabaja en tu cuaderno

OBjetO AGente y OBjetO pACiente de Un eVentO

Muchos eventos son realizados por un ser animado (una persona o
un animal). Al que realiza un evento se le llama objeto agente.

Guía 14
A

Unidad 5 - Guía 13 A
49

Unidad 5 - Guía 14 A

Muchos eventos le suceden a un ser animado (una persona o un
animal) o a algo (un ser inanimado, una cosa); es decir, muchos
eventos son recibidos o sufridos por alguien o algo. A aquello a lo
que le sucede un evento, o sea, el que sufre el evento, se le llama
objeto paciente.

El objeto paciente recibe algún cambio a causa del evento que
sufrió.

 El carpintero clava un clavo

el que realiza el evento evento al que le sucede el evento

 objeto agente objeto paciente

Durante el tiempo en que el carpintero está clavando, el clavo está
sufriendo un cambio: antes no estaba clavado y ahora sí.

4. Copia la siguiente oración:

La mamá de María está moliendo el maíz.

¡Deja que
los niños lo

digan!

¡Moler! Eso
es lo que está
ocurriendo.

Ahora, responde:

 ¿De qué evento se habla?

Para responder esta pregunta
tienes que saber qué ocurre.

Lenguaje
50

 ¿Cuál es el objeto agente?

Para responder esta pregunta, tienes que saber quién realiza el evento.

¡Oye! ¡Deja
que los niños
lo digan!

¡La mamá de
María es el objeto
agente!, porque ella

es la que está
moliendo.

 ¿Cuál es el objeto paciente?

Para responder esta pregunta tienes que saber
a qué objeto le está ocurriendo algo.

¡El maíz!
¡El maíz!, ese es el
objeto paciente,
porque lo están

moliendo.

5. Con oraciones que ustedes o que el profesor hayan dicho durante el
día, conversen para indicar cuál es el evento del que se habla, cuál
es el objeto agente y cuál el objeto paciente.

Trabaja con tus compañeros

Voy a tener
que realizar

contigo el evento
amordazar.

Unidad 5 - Guía 13 A
51

 Cópienlas en el tablero y vayan dando sus opiniones.
 Analicen todas las oraciones que quieran.

6. Piensen en la siguiente pregunta: ¿el evento caminar tiene objeto
paciente?

7. Escribe lo siguiente:

Unidad 5 - Guía 14 A

Trabaja en tu cuaderno

eVentOs sin OBjetO pACiente

Hay algunos eventos que sólo tienen objeto
agente. Por ejemplo, caminar, bailar, cantar, etc.

 Yo camino

 objeto agente evento

Estos eventos son realizados por un objeto agente,
sin producir ningún cambio de otro objeto.

Yo
camino.

8. Reflexionen sobre el significado de la siguiente oración:

Las plantas crecen

 ¿Las plantas son el objeto agente o el objeto paciente del evento
crecer?

 ¿Las plantas realizan el evento crecer o están cambiando mientras
les ocurre el evento crecer?

9. Copia lo siguiente:

Trabaja con tus compañeros y el profesor

Trabaja en tu cuaderno

Lenguaje
52

eVentOs sin OBjetO AGente

Algunos eventos no son realizados por ningún objeto agente,
pero producen cambios en un objeto, que es el objeto paciente.
Por ejemplo, crecer, caerse, etc.

 Las plantas crecen

 objeto paciente evento

El evento crecer les está ocurriendo a las plantas. Las plantas
están cambiando de tamaño mientras crecen.

10. Discutan sobre las siguientes preguntas:

 ¿Quién es el objeto agente de los eventos rayo, lluvia,
relámpago, tormenta?

 ¿Es posible decir quién es el objeto paciente de esos eventos?

11. Copia lo siguiente:

Trabaja con tus compañeros y el profesor

Trabaja en tu cuaderno

eVentOs sin OBjetO AGente ni OBjetO pACiente

Muchos eventos son fenómenos que ocurren en la naturaleza,
sin que los realice ningún objeto agente, ni los reciba ningún
objeto paciente.

Por ejemplo: Está lloviendo

 evento

No podemos decir quién realiza el evento. Tampoco podemos
decir quién recibe o queda cambiado con ese evento.

Presenta tu cuaderno al profesor.

Unidad 5 - Guía 13 A
53

Trabaja con tus compañeros

Unidad 5 - Guía 14 B

Lean el siguiente texto:

El guacamayo: agente
que se volvió paciente

Existen en el mundo 18 especies de guacamayos. Todas son originarias
de nuestro continente: América. Más exactamente, todas son de
Suramérica. Son aves muy bonitas. Su plumaje tiene colores verde,
amarillo, rojo y azul. La cola es muy larga; a veces llega a ser tres veces
más larga que el cuerpo.

Viajan en grandes bandadas. Se juntan muchos guacamayos y vuelan
juntos, emitiendo su voz característica, que es como un grito. No
permanecen mucho tiempo en un sitio, es decir, son nómadas, viven
cambiando de sitio para vivir.

Suelen ser muy cuidadosos con sus huevos. Cuando algún animal o una
persona se acerca al nido, lo agreden con las patas y con el pico.

Se alimentan de frutas y de granos. Se agarran firmemente de una rama
con sus patas, que son muy fuertes, y se comen las frutas de los árboles.
Trituran los granos con el pico, que también es muy fuerte y parece una
tenaza.

Pero tienen un problema: por ser tan bonitos, los hombres se han
dedicado a capturarlos para llevarlos a los zoológicos de todo el
mundo. También los cazan para disecarlos y venderlos como adorno.
Por tal razón, estas aves están en vía de extinción; es decir que, si no
las cuidamos, podrían desaparecer.

Guía 14
B

Lenguaje
54

1. Conversen sobre el texto anterior.

 Si es necesario, para aclarar el sentido de algunas ideas,
usen libros de la biblioteca.

2. Respondan las siguientes preguntas.

 ¿Han visto guacamayos vivos? ¿Dónde?

 Si no han visto guacamayos vivos, quizá han visto alguno
en una película, o en un programa de televisión.

3. Si tienen acceso a Internet, investiguen un poco sobre los
guacamayos.

4. Fíjense en lo siguiente:

Cuando vivían en su ambiente natural, los
guacamayos eran agentes de viajar hacia los
distintos sitios donde les gusta vivir, emitiendo
sus gritos. Eran agentes de cuidar sus huevos
para que pudieran nacer sus crías. También
eran agentes de comer frutas y granos.
Pero cuando las personas quisieron tener un
guacamayo en su casa, o desearon tener un
adorno hecho con plumas de guacamayo,
o que les gustaba ver los guacamayos
en los zoológicos, entonces estas aves
se convirtieron en objeto paciente de los
eventos matar, cazar y capturar; eventos que
realiza el hombre. Y, si no los cuidamos, los
guacamayos van a ser pacientes del último
evento: la extinción.

5. Piensen en lo siguiente:

 En la región de ustedes, ¿hay algún animal al que cacen mucho
para alimentarse o para venderlo como adorno?

Trabaja con tus compañeros

Guía 14
C

Unidad 5 - Guía 13 A
55

Unidad 5 - Guía 14 C

 Si ustedes no saben, pregunten a estudiantes de otros cursos
o a personas mayores.

Cuéntenle al profesor qué averiguaron.

6. Escriban las cualidades del animal,
 las costumbres que tiene y las razones
 que hay para cazarlos.

 Todos deben dar ideas para que el escrito quede comprensible
y organizado.

Cuando escribimos también estamos aprendiendo.

7. Para terminar el texto, escriban lo que podría hacerse para evitar
la extinción de ese animal.

En los
Llanos se
comen el
chigüiro.

Sí, pero si
pudieran criarlo,

como las vacas, no
correría peligro de

extinción.

Trabaja en tu cuaderno

8. Copia el texto como quedó después de las correcciones que todos
hicieron.

Presenta tu trabajo al profesor.

Trabajen en el tablero

Lenguaje
56

9. Piensa sobre las siguientes analogías:

 Sembrador
::
 Cosechero

 Sembrar Cosechar

 Sembrador
::
 Cosechero

 Semilla Cosecha

 Sembrar
::
 Cosechar

 Semilla Cosecha

10. Responde:

 ¿En cuál de las tres analogías anteriores la relación vertical es
entre objeto agente y evento?, o sea así:

 Agente
::
 Agente

 Evento Evento

 ¿En cuál de las tres la relación vertical es entre objeto agente
y objeto paciente?, o sea así:

 Agente
::
 Agente

 Paciente Paciente

 ¿En cuál es entre evento y objeto paciente?, o sea así:

 Evento
::
 Evento

 Paciente Paciente

Unidad 5 - Guía 13 A
57

1. Escribe una lista de cinco eventos que se realicen
diariamente en tu casa.

 Analiza cada evento y di si tiene objeto
agente, u objeto paciente, o ambos,
o ninguno de los dos.

2. Copia la siguiente oración y luego responde
las preguntas:

 El zancudo anófeles transmite el parásito
del paludismo.

 ¿Cuál es el objeto agente de la transmisión
del parásito del paludismo?

 Cuando una persona recibe este parásito,
¿se convierte en objeto agente o en objeto
paciente de la enfermedad del paludismo?

Presenta tu trabajo a tu profesor.

 Lee tu trabajo a tus padres y explícaselo.
 Proponles que todos se conviertan en agentes
de un evento muy conveniente: ¡Acabar con
los zancudos!

Cuéntale al profesor lo que hiciste.

Todos podemos ser agentes de nuestro progreso.

Unidad 5 - Guía 14 D

Trabaja en tu cuaderno

En un noticiero
de televisión escuché

que si dejamos vasijas
con agua sin tapar,
los zancudos ponen
allí sus huevos.

Guía 14
D

Lenguaje
58

1. Observen el dibujo y respondan:

Estudiemos relaciones

Trabaja con tus compañeros y el profesor

La palabra
sobre nombra
el objeto donde
se meten las

cartas.

Es un
homónimo,

porque aquí se
está hablando
de otra cosa.

 ¿Dónde está el canasto?

2. Lean la siguiente oración acerca del dibujo:

el canasto está sobre la mesa

3. Conversen sobre la respuesta a la siguiente pregunta:
¿Qué se nombra con la palabra sobre en esta oración?

 Escojan la mejor respuesta a la pregunta:

a) En esa oración la palabra sobre nombra un objeto.
b) En esa oración la palabra sobre nombra un evento.
c) En esa oración la palabra sobre nombra una cualidad.
d) En esa oración la palabra sobre no

nombra ni objeto, ni evento, ni cualidad.

Guía 15
A

Unidad 5 - Guía 13 A
59Unidad 5 - Guía 15 A

pALABRAs qUe eXpResAn ReLACiOnes

Hay muchas palabras que sirven para nombrar relaciones.

el canasto está sobre la mesa

En esta oración, la palabra sobre indica la relación de
posición que hay entre el canasto y la mesa.

En relación con la mesa, el canasto no está ni debajo, ni
a la izquierda, ni a la derecha, ni detrás, sino sobre la
mesa, es decir, arriba de la mesa, encima de la mesa.
La palabra sobre indica una relación.

4. En el tablero hagan el dibujo del canasto y la mesa si la oración
fuera:

a) El canasto está debajo de la mesa.
b) El canasto está a la derecha de la mesa.
c) El canasto está encima de la mesa.
d) El canasto está a la izquierda de la mesa.

5. Lean las siguientes ideas:

Trabaja en tu cuaderno

6. Copia el texto anterior y, si quieres, complétalo y agrégale otros
ejemplos.

Presenta tu trabajo al profesor.

7. Observa otra vez el dibujo del canasto sobre la mesa y busca
relaciones entre Alejo, Mariana, la mesa, las sillas y el canasto.

Lenguaje
60

 Por ejemplo: Mariana está a la izquierda de Alejandro.

8. Escribe una oración para cada caso:

 Mariana en relación con la mesa.
 Alejandro en relación con la mesa.
 Alejandro en relación con Mariana.
 Mariana y Alejandro en relación con las sillas.
 Las piernas de Alejandro y Mariana en relación con la mesa.
 El canasto en relación con Alejandro y Mariana.
 Los codos de Alejandro y Mariana en relación con la mesa.

Relaciones:

 a la izquierda de...
 a la derecha de...
 debajo de...
 encima de...
 frente a...
 sobre...
 entre...

Comparen sus trabajos. Corrijan si es necesario.

Trabaja con tus compañeros y el profesor

Unidad 5 - Guía 13 A
61Unidad 5 - Guía 15 B

Trabaja solo

Lee con mucha atención este cuento.

¿Serafina tiene razón?

—A mí me parece que hay muchas palabras que nombran relaciones
que sólo existen en nuestra mente —dijo Serafina, una niña de las que
no creen de una vez en todo lo que dicen las guías, sino que primero lo
piensa y lo analiza muy bien.

—¿Y por qué crees que hay relaciones que sólo existen en nuestra
mente? —le preguntó su compañero Chema.

—Porque no se ven.

—Pero cualquiera puede ver un canasto sobre una mesa.

—Canasto y mesa se pueden ver, pero la relación sobre, sólo existe en
nuestra mente.

—¿Por qué estás tan segura de eso, Serafina? —intervino la profesora.

Guía 15
B

Lenguaje
62

—Por ejemplo, nadie puede ver que yo soy hija de mi mamá con sólo
mirarme. Y ser hija de, es una relación. En cambio, cualquiera sí puede
ver que soy una niña chiquita y delgadita, que como, que duermo, que
hablo…

—Entonces, ¿tú crees que lo que no se puede ver ni tocar no es real?
—interrumpió Chema.

—Eso es exactamente lo que pienso —respondió Serafina, satisfecha de
haberse hecho entender.

—¿Serafina tiene razón, señorita? —preguntó Chema mirando a la
maestra.

—Eso depende de lo que queremos decir con la palabra “real”
—contestó la maestra.

Chema se impacientó y volvió a preguntar:

—¿Pero no puede decirnos, así no más, si Serafina tiene o no tiene la
razón?

La profesora respondió con una voz algo rara, como si estuviera
preguntándose a sí misma:

—¿Por qué sólo puede haber dos opciones: sí tiene la razón o no tiene
la razón?

Chema y Serafina todavía están tratando de entender lo que quiso decir
la maestra.

(Pixy, adaptación)

Lo más
importante no es

ponerse de acuerdo, sino
intentarlo mediante
la conversación.

¿Será que hay
cosas en las que
no es posible
ponerse de
acuerdo?

Unidad 5 - Guía 13 A
63

Unidad 5 - Guía 15 C

1. Reconstruyan el cuento, es decir, vuélvanlo a contar entre todos.

2. Reflexiona y responde por escrito:

 ¿Cuál sería el propósito del autor al escribir ese cuento?
 ¿Estás de acuerdo con Serafina? ¿Por qué?
 ¿Qué sería lo que quiso decir la maestra con la pregunta final?

3. Copia y completa las siguientes analogías sobre palabras que
expresan relaciones:

 Arriba :: Dentro
 Abajo ?

 Mayor que :: Más que
 Menor que ?

 Desde :: De
 Hasta ?

 Sí :: Con
 No ?

 Ahora :: Después
 Aquí ?

4. Comparen sus trabajos. Si hay respuestas diferentes, que cada uno
explique la suya.

5. Vuelvan a escribir lo que deban corregir.

Presenten su trabajo al profesor.

Trabaja con tus compañeros y el profesor

Trabaja en tu cuaderno

Guía 15
C

Lenguaje
64

1. Copia el siguiente texto:

El buen cazador

Un buen cazador no caza animales pequeños sino solamente adultos.
Tampoco caza hembras embarazadas para no matar a las criaturas

que todavía no han nacido.

Cuando un cazador coge
en su trampa a una hembra
embarazada, aunque tenga
mucha necesidad debe soltarla
y dejarla vivir para que dé a luz
a sus críos. Así siempre tendrá
buena caza en el monte.

2. Busca en el escrito palabras
que expresen relaciones.

 Escribe los objetos que esas
 palabras relacionan.

Presenta tu trabajo al profesor.

3. Léeles a los de tu casa el texto
sobre el buen cazador.

 Pregúntales si están de
 acuerdo con lo que dice
 el texto.

Cuéntale al profesor qué dijeron los
de tu casa.

Trabaja en tu cuaderno

64

Guía 15
D

Unidad 6

Las palabras y
las personas

Lenguaje
66

•	
•	Utilizo, de acuerdo con el contexto, un vocabulario adecuado para expresar mis ideas.
•	Expreso en forma clara mis ideas y sentimientos, según lo amerite la situación comunicativa.
•	Tengo en cuenta aspectos semánticos y morfosintácticos, de acuerdo con la situación comunicativa

en la que intervengo.

GUÍA 16. A BUenA pReGUntA, BUenA RespUestA
sUBpROCesOs

•	
•	Expongo y defiendo mis ideas en función de la situación comunicativa.
•	Leo fábulas, cuentos, poemas, relatos mitológicos, leyendas, o cualquier otro texto literario.
•	Elaboro resúmenes y esquemas que dan cuenta del sentido de un texto.
•	Elaboro hipótesis acerca del sentido global de los textos, antes y durante el proceso de lectura;

para el efecto, me apoyo en mis conocimientos previos, las imágenes y los títulos.

GUÍA 17. COMpAReMOs ideAs en UnA MesA RedOndA
sUBpROCesOs

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 6
67

•	
•	Leo diferentes clases de textos: manuales, tarjetas, afiches, cartas, periódicos, etc.
•	Reviso, socializo y corrijo mis escritos, teniendo en cuenta las propuestas de mis compañeros y pro-

fesor, y atendiendo algunos aspectos gramaticales (concordancia, tiempos verbales, pronombres) y
ortográficos (acentuación, mayúsculas, signos de puntuación) de la lengua castellana.

•	Determino el tema, el posible lector de mi texto y el propósito comunicativo que me lleva a producirlo.
•	Elijo el tipo de texto que requiere mi propósito comunicativo.

GUÍA 18. ¿neCesitAMOs COMUniCARnOs
COn peRsOnAs AUsentes?
sUBpROCesOs

Competencias
en Lenguaje

Me permite desarrollar mis

Lenguaje
68

Guía 16
A

1. Salgan del salón a jugar
 un rato a pirulear.

Trabaja con tus compañeros

A buena pregunta,
buena respuesta

Recuerden:
en la quinta

unidad, guía 13,
aprendimos a

pirulear.

2. De regreso al salón recuerden:

 Cuando jugamos a pirulear siempre hay preguntas que nos
ayudan a descubrir el evento.

 Y hay preguntas que no nos dan pistas sobre qué es pirulear.
Es inevitable, porque ese es el juego.

 Toca ensayar. Pero, a medida que avanzamos, nuestras preguntas
son más útiles: cuando una respuesta nos da la información que
necesitamos, es porque la pregunta está bien hecha.

Trabaja en tu cuaderno

Unidad 6 - Guía 16 A
69

3. Lee el siguiente texto y cópialo en tu cuaderno:

 Las preguntas deben buscar respuestas que sirvan
para obtener información precisa.

 ¿Cómo? ¿Dónde? ¿Cuándo? ¿Qué?
¿Por qué? ¿Para qué? ¿Cuánto?

 Observen que todas se escriben con tilde
y llevan signos de interrogación o pregunta.

4. Conversen sobre lo que es una entrevista.

 No olviden mencionar si conocen
entrevistas a través del periódico,
la televisión o la radio.

5. Consigan información sobre un tema que les
interese a todos. Esta vez lo van a hacer
entrevistando a una persona.

 Formulen y escriban en el tablero las preguntas
necesarias para obtener la información que quieren.
Por ejemplo: si escogieron como tema la artesanía de los canastos
que se hacen en su región, pueden preguntar acerca de:

•		Quiénes	los	hacen.
•		Con	qué	material	los	hacen.
•		Cómo	obtienen	el	material.
•	Cómo	lo	preparan.
•		Cómo	tejen	los	canastos.
•		Por	qué	los	hacen.
•		Qué	uso	tienen.
•		Quién	los	compra.

Ahora,
pasemos a otra
cosa. ¿Saben
qué es una
entrevista?

Trabaja con tus compañeros y el profesor

Trabaja con tus compañeros

Lenguaje
70

•		Cuánto	valen.
•	A	qué	partes	de	Colombia	y	del	

mundo llegan.
•	Cómo	los	transportan.
•	Desde	cuándo	se	hacen	canastos	

en esta región.
•	Qué	leyendas	hay	acerca	

de los canastos.
•	Por	qué	son	parte	de	nuestro	

patrimonio cultural.

6. Analicen cada una de las preguntas
que escribieron:

 ¿La respuesta a esta pregunta les
va a proporcionar una información útil?

 Si es necesario, corrijan las preguntas o formulen otras.

7. Copien las preguntas del tablero en una hoja de papel.

8. Escojan a la persona de la comunidad que sepa más sobre el tema
que acordaron conseguir información.

9. Realicen la entrevista, o sea:

 Vayan a donde la persona escogida y salúdenla.
 Pídanle permiso para entrevistarla.
 Cada uno hágale una de las preguntas que copiaron.
 Si tienen una grabadora, graben las
respuestas; si no, escriban las respuestas que
les dé el entrevistado, sin cambiarles nada.

 Den las gracias y despídanse amablemente.

10. De regreso a la escuela, escuchen la grabación y transcríbanla a
 hojas de papel. Si no tienen grabadora, junten todas las preguntas
 y las respuestas.

Unidad 6 - Guía 16 A
71

11. Trabajen para tener la versión
definitiva de la entrevista.

 Escojan qué van a dejar
y qué van a quitar.

12. Pongan como título el tema de la entrevista.

13. Escriban:

 El nombre del entrevistado.
 La fecha y el lugar de la entrevista.
 Los nombres de los niños entrevistadores.

14. Si quieren ilustrar el trabajo, hagan un dibujo referente al tema
de la entrevista, o peguen un recorte de periódico o de revista
que les sirva.

15. Revisen que el escrito sea claro:

 Que se diferencie bien la pregunta de la respuesta.
 Que las oraciones tengan sentido completo.
 Que la letra sea legible.
 Que la puntuación exprese las pausas y la separación de ideas.
 Que las palabras estén escritas, con la ortografía debida.

Pidan al profesor que revise su trabajo.

16. Peguen la entrevista en la cartelera para que todos la lean.

17. Después de varios días, quítenla de la cartelera y péguenla en
 El libro de los niños.

Cuando
hacemos entrevistas
debemos ser corteses,

preguntar con
claridad y anotar
exactamente las

respuestas.

Lenguaje
72

Lean el siguiente texto:

Entrevista a una niña Wayuú

- ¿Cómo te llamas y de dónde eres?

Yo me llamo María Mónica. Soy indígena
Wayuú y pertenezco al clan o familia de los
Epieyú que quiere decir “Buitre”. Cuentan
que nuestros antepasados nacieron del
Viento, Jepirech, y de Igua, la diosa de
las Lluvias.

- ¿Qué otros clanes hay en tu
comunidad?

Además del clan del Buitre existen
los clanes del Burro, de la Avispa,
del Tigre y otros.

- ¿Dónde vive la gente de
tu comunidad?

Vivimos en el desierto de La Guajira,
al norte de Colombia, y en la parte
noroccidental de Venezuela.

- ¿Cómo viven en tu comunidad?

Vivimos en rancherías o grupos de
casas. En el interior de la vivienda
colgamos los chinchorros o hamacas y
las grandes mochilas, donde ponemos nuestros objetos. En el suelo
colocamos las vasijas que usamos para el agua. Afuera tenemos
calabazos huecos donde guardamos las semillas.

Aparte está la cocina, cercada con cactos para que no entre el viento
ni la arena. Al lado de la casa queda la enramada. Allí cuelgan sus
chinchorros las visitas.

Trabaja con tus compañeros

Guía 16
B

Unidad 6 - Guía 16 A
73

Lejos de la casa tenemos el cercado para las ovejas y las cabras.

- ¿Qué actividades realizan las mujeres en tu comunidad?

Las mujeres tejemos hamacas y mochilas. Esto lo hacemos bajo la
sombra de la enramada. En nuestros burros cargamos las múcuras y
vamos a buscar el agua a las casimbas y jagüeyes.

A veces las muchachas nos reunimos en las dunas a cantar o a inventar
cuentos.

- ¿Qué actividades realizan los hombres en tu comunidad?

Por ejemplo, mi hermano está casi todo el tiempo con nuestro tío
materno. Antes del amanecer se levanta y toma café con panela o leche
agria. Después, saca los animales para llevarlos a pastar. Regresa al
atardecer, les da agua y los encierra en el corral. Le gusta montar a
caballo y enlazar el ganado.

Cuando va a las dunas juega con los otros muchachos a lanzarse
pencas espinosas.

- ¿Cómo es la vida en el desierto?

La vida en el desierto es bella y dura. Cuando llegan las lluvias
sembramos nuestras huertas. También en ese tiempo hacemos fiestas.
Cuando no llueve, tenemos que trasladarnos a otro lugar, en busca de
agua y pastos.

Algunos de nuestros parientes se van a buscar empleo a las Salinas de
Manaure. Otros han tenido que irse a Venezuela o a las
minas de carbón del Cerrejón.

- ¿Se conservan las costumbres de los Wayuú?

Hemos escuchado decir a los mayores que ahora
tenemos costumbres que no son Wayuú, pero que debemos
tratar de conservar las nuestras. Por ejemplo, todavía los
niños organizan carreras de caballos y las muchachas
tratan de hacer caer a su pareja en el baile de
la Chichamaya.

(Marta Lucía de la Cruz y
Esmeralda van Vliet, entrevistadoras)

73

Lenguaje
74

1. Respondan las siguientes preguntas:

 ¿Les parece que la entrevista a María Mónica dio suficiente
información para conocer a la comunidad Wayuú?

 ¿Les parece que alguna de las preguntas no era útil?
 ¿Qué otras preguntas harían ustedes a María Mónica para
obtener más información acerca de la comunidad Wayuú?

 ¿Cómo hicieron para conocer el significado de las palabras que
no son del español?

 ¿Les gustaría conocer más acerca de esta comunidad indígena?
¿Cómo podrían hacerlo?

2. Escribe qué diferencias y qué semejanzas ves entre las costumbres
de tu comunidad y las de la comunidad Wayuú.

 Ponle el título que mejor te parezca.
 Si quieres, ilustra tu escrito.

3. Copia y responde las siguientes preguntas en tu cuaderno:

 ¿Cómo se podría hacer para que los grupos indígenas
colombianos no pierdan sus costumbres?

 ¿Qué grupos indígenas hay en tu región?
 ¿Cómo son las relaciones entre los indígenas y los no indígenas?

Presenta tu trabajo al profesor.

Trabaja con tus compañeros y el profesor

Trabaja en tu cuaderno

Guía 16
C

Unidad 6 - Guía 16 A
75

Guía 16
DTrabaja con tus compañeros

1. Hagan varios grupos para realizar entrevistas a algunas de las
siguientes personas:

 A la autoridad del pueblo.
 Al encargado del puesto de salud.
 Al médico más cercano.
 Al encargado de alguna biblioteca.
 A un sacerdote.
 A la persona más anciana del pueblo.

2. Redacten las preguntas y, cuando estén corregidas, pásenlas a una
hoja en limpio.

Pidan al profesor que revise las preguntas de las entrevistas.

3. Hagan las entrevistas que puedan.

4. Pasen en limpio las preguntas con sus respuestas.

Pidan a un niño de quinto que revise el escrito con las preguntas y las respuestas.

 Si el profesor los autoriza, peguen la entrevista en El libro de
los niños.

Unidad 6 - Guía 16 D

No pueden ser las
mismas preguntas,
pues tienen cargos
muy distintos.

Lenguaje
76

1. Lean con atención:

Comparemos ideas
en una mesa redonda

Trabaja con tus compañeros

Los derechos del niño

Todo niño tiene derecho a ser amado y respetado. Amar y respetar
a un niño es protegerlo.
Proteger a un niño significa:

- Ofrecerle alimentos variados
y suficientes todos los días.

- Ofrecerle una vivienda
cómoda y limpia.

- Cuidar su salud y vacunarlo.
- Darle educación completa.
- Evitarle todo peligro.
- Permitirle que juegue y se

divierta.
- Ofrecerle un hogar en paz y

una comunidad en paz.

Hay muchos niños que no reciben todas estas cosas porque sus
padres no pueden dárselas.

2. Copia el texto anterior para
comprenderlo mejor.

3. Hagan una mesa redonda sobre los derechos del niño.

 Primero, recuerden y digan cómo se organiza una mesa redonda.

Trabaja en tu cuaderno

Trabaja con tus compañeros y el profesor

Guía 17
A

Unidad 6 - Guía 16 A
77

4. Lean y hagan lo que
proponen estos niños:

5. Ahora, cada uno reflexione sobre la primera idea del texto Los
derechos del niño, o sea: todo niño tiene derecho a ser
amado y respetado.

 ¿Están de acuerdo con esta idea? ¿Por qué?
 ¿En su comunidad los niños son amados y respetados?

No podemos
hablar en
desorden ni
al tiempo.

Y antes de
hablar hay que
pensar lo que
vamos a decir.

Así el relator
sólo se ocupa
de anotar lo

importante para
las conclusiones.

Nombremos
un moderador para
que se encargue de
conceder la palabra
y hacer que todo

salga bien
ordenado.

Cuando alguien
habla, hay que
escucharlo con

atención.

Si hacemos
una rueda con
los pupitres, es
más cómodo.

Tenemos que
nombrar un

relator para que
anote lo más

importante de lo
que digamos.

Hay que pedir
la palabra antes

de hablar.

Unidad 6 - Guía 17 A

Lenguaje
78

6. El niño que tenga algo que decir sobre la primera idea, debe alzar la
mano y pedir la palabra.

7. El moderador concede la palabra al niño que la pidió, y el relator
anota lo más importante de lo que el niño diga.

8. Hagan lo mismo con cada una de las
ideas del texto Los derechos del niño.

9. Al final, el relator lee las conclusiones. Si alguna conclusión no está
clara, discutan la mejor forma de corregirla.

Hay que defender las ideas. Pero si nos demuestran
que se pueden mejorar, hay que cambiarlas.

Trabajen por parejas

Trabajen en sus cuadernos

Para poder sacar
conclusiones de una
discusión, hay que
escuchar, comprender
y respetar lo que dicen

los otros.

Cuando dos o
más niños no estén de
acuerdo, que discutan
hasta que lleguen a
una conclusión.

10. Pidan al profesor que les dicte las
conclusiones a las que ustedes
mismos han llegado.

 Escriban como título: mesa redonda sobre los derechos del niño.

11. Pide a tu compañero que lea
 en voz alta lo que copiaste.

 Si no entiende algo, conversa con él para saber por qué no
entiende. Si es necesario, haz las correcciones que ambos
acuerden.

12. Ahora, lee y ayuda a corregir el dictado de tu compañero.

Presenten sus trabajos al profesor.

Unidad 6 - Guía 16 A
79

Qué es un niño

Los niños vienen en tamaños, pesos y colores surtidos. Se les encuentra
donde quiera: encima, debajo, trepando, colgando, saltando... Las
mamás los adoran, las niñas los odian, las hermanas y los hermanos
mayores los toleran; los adultos los desconocen; y el cielo los protege.
Un niño es la verdad con la cara sucia, la sabiduría con el pelo
desgreñado, la esperanza del futuro con una rana en el bolsillo.

Un niño tiene el apetito de un caballo, la digestión de un tragaespadas,
la energía de una bomba atómica, la curiosidad de un gato, los
pulmones de un dictador, la imaginación de Julio Verne, la timidez de
una violeta, la audacia de una trampa de acero y el entusiasmo de la
pólvora. Y, cuando hace algo, tiene cinco dedos índice en cada mano.

Le encantan los dulces, las navajas, la Navidad, los libros con láminas,
el chico de los vecinos, el campo, el agua –en su estado natural–, los
animales grandes, papá, los trenes, los domingos por la mañana y los
carros de bomberos. Le desagradan las visitas, la escuela, los libros sin
láminas, las lecciones de música, las corbatas, los peluqueros, las niñas,
los abrigos y la hora de acostarse.

Unidad 6 - Guía 17 B

Guía 17
B

Lenguaje
80

Nadie más se levanta tan temprano, ni se sienta a comer tan tarde.
Nadie más puede traer en el bolsillo un cortaplumas oxidado, una
fruta mordida, medio metro de cordel, dos caramelos, seis monedas,
una honda, un trozo de sustancia desconocida y un auténtico anillo
supersónico con un compartimiento secreto.

Un niño es una criatura mágica. Usted puede cerrarle la puerta del
cuarto donde guarda la herramienta, pero no puede cerrarle la puerta
del corazón; puede apartarlo de su estudio, pero no puede apartarlo de
su mente. Todo el poderío suyo se rinde ante él. Es su carcelero, su amo,
su jefe… Es un manojito de ruido con la carita sucia. Pero cuando usted
regresa a casa con sus esperanzas y ambiciones hechas trizas, él puede
remediarlo todo con dos mágicas palabras: “hola papito”.

Anónimo

Unidad 6 - Guía 16 A
81

Unidad 6 - Guía 17 C

1. Conversen sobre las siguientes preguntas:

 ¿Por qué donde siempre aparece el nombre del autor del texto
esta vez aparece la palabra anónimo? ¿Qué quiere decir esa
palabra?

 ¿Cómo les pareció la definición de niño que se hace en el texto?
 ¿Cuál creen que es el propósito del autor al escribir ese texto?
 ¿Podrían dar una idea de todo el texto en una sola oración?
 ¿Quién es esa persona llamada Julio Verne que se nombra en el
texto? ¿Qué libros ha escrito? ¿A quién estaban dirigidos?

2. Copia las preguntas y escribe las respuestas que puedes dar a esas
preguntas, ahora que has oído las opiniones de los compañeros.

Presenta tu trabajo al profesor.

3. Hagan una mesa redonda sobre la definición de qué es un niño.

 Los temas podrían ser: las cualidades de los niños, los eventos que
realizan, las relaciones que establecen con otras personas y con
los objetos, lo que les gusta y lo que no les gusta, etc.

4. Nombren relator y moderador.

 No olviden discutir ordenadamente y sacar unas conclusiones.
 No olviden tomar nota de lo que quieren decir para cuando les
den la palabra.

Trabajen con el profesor

Trabaja en tu cuaderno

Trabaja con tus compañeros

Guía 17
C

Lenguaje
82

5. Comparen los dos
textos que hemos leído
en la guía sobre los niños.
Las siguientes preguntas
pueden ayudarles:

 ¿En qué se parece el texto Los derechos
del niño al texto Qué es un niño? ¿En qué
se diferencian?

 ¿Tienen los mismos propósitos?
 ¿Están dirigidos al mismo tipo de persona?
 ¿Cómo hace el texto de Los derechos del
niño para ser serio?

 ¿Cómo hace el texto de
Qué es un niño, para ser
gracioso?

Cuenten al profesor las conclusiones a las que llegaron.

Unidad 6 - Guía 16 A
83

1. Léeles a los de tu casa el escrito sobre Los derechos del niño.

2. Pregúntales si les parece que lees de forma clara.

3. Pregúntales qué opinan sobre los derechos del niño.

4. Anota en un papel lo que digan.

Coméntale al profesor lo que dijeron.

 Ayúdate con lo que escribiste en el papel.

5. Léeles a los de tu casa el otro escrito que define lo que es un niño.

6. Pregúntales qué opinan sobre ese escrito.

Coméntale al profesor lo que dijeron.

Cuando la familia dialoga se
aclaran las ideas y se encuentran

soluciones.

Unidad 6 - Guía 17 D

Guía 17
D

Lenguaje
84

1. Comenten:

 ¿Alguna persona de tu familia vive en otro pueblo?
 ¿Tienen algún amigo que viva en otra parte?
 ¿Los de tu casa necesitan comunicarse con esas personas?
 ¿Cómo lo hacen?
 ¿Últimamente han llegado a tu casa cartas o telegramas?
 ¿De quién? ¿Qué les contaban en ellos?

2. Copia lo siguiente:

¿Necesitamos comunicarnos
con personas ausentes?

Trabaja con tus compañeros

Trabaja en tu cuaderno

El correo es un servicio muy importante porque nos permite
comunicarnos con personas ausentes. A través del correo
podemos mandar cartas y telegramas.

3. Lean lo siguiente:

 Los niños de la escuela República del Paraguay de la ciudad de Cali
estaban muy preocupados por la seguridad de las personas que
vivían cerca de la institución. Entonces conversaron sobre qué era lo
mejor que podían hacer y resolvieron mandar una carta al alcalde de
la ciudad.

 Entonces, se hicieron muchas preguntas:

 ¿Qué debemos contarle sobre la situación nuestra?
 ¿Cómo hay que dirigirse a una autoridad del municipio?

Trabaja con tus compañeros

Guía 18
A

Unidad 6 - Guía 16 A
85

 ¿Qué soluciones podríamos sugerir?
 ¿Quién debería firmar la carta?

Se hicieron muchas preguntas más. Finalmente, para empezar a hacer
la carta, se pusieron de acuerdo en que ésta debía tener las siguientes
partes:

 PARTES DE UNA CARTA

1. Lugar y fecha en que se escribe.
2. Nombre del destinatario, o sea la persona a

 quien se escribe.
3. Cargo que desempeña la persona.
4. Dirección y lugar donde se encuentra el

 destinatario.
5. Encabezamiento o palabras como:

 Señor alcalde; Querido amigo; Recordado señor, etc.
6. Contenido, o sea, lo que se va a decir en la carta.
7. Despedida.

 8. Firma.

 PARTES DEL SOBRE

 1. Nombre del destinatario.
 2. Dirección y lugar donde se encuentra.

 La dirección es el número de la calle y
 de la casa donde vive el destinatario.

 3. Nombre del que remite la carta.
 4. Dirección y lugar desde donde se remite la carta.

4. Compara las partes de la carta con aquella que finalmente enviaron
los niños:

CraigS
oup.co

m

123 4
th Street

Fort Wo
rth, TX

 76

small
 letters

123 4
th St.

Podun
k, AR

 1234
5

Unidad 6 - Guía 18 A

Lenguaje
86

Unos días después, el alcalde les contestó a los niños. La respuesta
apareció en el diario El País de la ciudad de Cali. El siguiente es el texto
de la carta.

Cali, abril 22 de 1991

Doctor
Germán Villegas
Alcalde de la Ciudad de Cali
Centro Administrativo Municipal

Señor alcalde:

Nosotros, los niños del curso Cuarto de Primaria de la Escuela
República del Paraguay, le escribimos esta carta con el fin de
que nos oiga y nos proteja, porque estamos muy preocupados
por la gran inseguridad que vivimos actualmente (robos y
violaciones de niños y niñas).
Proponemos que haya más vigilancia en los parques, en los
buses, en las escuelas y en los barrios, para que se acabe
tanta violencia con nosotros los niños, que somos el futuro de
Colombia.
Muchas gracias por escucharnos y esperamos que nos
responda esta carta.

(Firmado)

Alumnos Cuarto de Primaria,
Escuela República de Paraguay.

Cali.

Unidad 6 - Guía 16 A
87

Santiago de Cali, noviembre 6 de 1991

Niño
Gustavo Adolfo Zúñiga
Y compañeros
Escuela República de Paraguay
Carrera 37 No. 26B-00
Ciudad.

Muy queridos niños:

Con especial atención leí la carta que ustedes me enviaron, en
la que piden mayor seguridad y acciones especiales contra la
violencia, especialmente aquella de la que son víctima los niños y
las niñas.
Créanme que es la seguridad mi mayor preocupación como
alcalde y que, con la colaboración de la Fuerza Pública y de
muchas entidades, estamos realizando una labor de prevención,
pero también de persecución y castigo a quienes no quieren
respetar los derechos humanos y principalmente los derechos de
los niños.
Es urgente que esta labor tenga éxito, que los ciudadanos
mayores e igualmente los niños se unan al esfuerzo oficial por
la seguridad. El aviso oportuno sobre personas o situaciones
sospechosas, y la denuncia de los que cometen crímenes nos
ayudarán a lograr la ciudad segura que todos queremos.
Lo que digo en todas partes quiero repetirlo ahora: lo que
hacemos por los niños es por el futuro de la ciudad porque
ustedes son el Cali del mañana.
Tenemos sin embargo un problema en la escasez de policías
destinados a nuestra ciudad. Espero que esto se solucione pronto
con la creación de una escuela de agentes de policía aquí mismo
en Cali.

Cordialmente,

Germán Villegas Villegas
Alcalde de Santiago de Cali

Unidad 6 - Guía 18 A

Lenguaje
88

5. Copia el texto Partes de una carta.

6. Conversen sobre las siguientes preguntas:

 ¿En cuáles cartas no es necesario escribir el cargo que la persona
desempeña?

 ¿Qué otros tipos de encabezamiento pueden tener las cartas?

7. Ahora, lean la siguiente carta:

 Sincelejo, mayo 18 de 1993

 Señores
 Reporteritos de “Los Monos”
 Diario El Espectador
 Apartado Aéreo 1367
 Santafé de Bogotá, D.C.

 Queridos amigos:
 Soy un miembro nuevo del Club Amiguitos de la Lectura, de Sincelejo,

y me siento muy orgulloso de pertenecer a éste como vocal #1.

El Club es un grupo de niños y jóvenes que se reúne con el objetivo principal de
cultivar el hábito de la lectura, y además enseñar a otros niños a leer bien. Para
ello, realizamos excursiones, foros y festivales de la lectura.

Como los miembros del Club nos dimos cuenta de que era necesario llevar
nuestra idea a los demás niños de Sucre, de Colombia en general, y por qué no
a los de otros países, decidimos hacerlo y comenzamos en marzo fundando un
nuevo Club Amiguitos de la Lectura en el resguardo indígena de Escobar Arriba,
puesto que los niños de allí nos lo solicitaron en el pasado Festival de la Lectura.

 La persona que nos ayuda es la profesora Mercedes Figueroa Barón de la
Escuela Normal, una persona que ama sinceramente a los niños.

 Sin más por el momento, reciban un fuerte abrazo de un amigo:
 Luis Miguel González (13 años).

Trabaja con tus compañeros

Trabaja en tu cuaderno

Unidad 6 - Guía 16 A
89

 Ahora, lean el sobre:

 Señores
 Reporteritos de “Los Monos”
 Diario El Espectador
 Apartado Aéreo 1367
 Santafé de Bogotá
 R/ Luis Miguel González
 La Pajuela #15-73
 Sincelejo (Sucre).

8. Contesten las siguientes preguntas sobre la carta anterior:

 ¿Quién y cuándo escribió la carta?
 ¿Para quién es la carta? ¿Dónde vive?
 ¿Dónde vive Luis Miguel?
 ¿Cómo encabeza su carta?
 ¿Cómo se despide?
 ¿Era necesario que Luis Miguel enviara la carta? ¿Por qué?

9. Ahora, vuelve a leer el contenido de la carta.

10. Responde por escrito:

 ¿Te parece interesante lo que está haciendo el Club amiguitos
de la lectura? Explica tu respuesta.

Presenta tu trabajo al profesor.

11. Lean el siguiente mensaje:

Trabaja solo

Trabaja con tus compañeros

Unidad 6 - Guía 18 A

Lenguaje
90

Los telegramas llegan más rápido que las cartas. ¿Saben por qué?,
porque no le envían al destinatario el papel que uno escribe. En
una máquina especial escriben el mensaje y esa máquina envía las
palabras por un cable, como una llamada telefónica. En el pueblo
o la ciudad donde está el destinatario hay otra máquina igual que
escribe el mensaje recibido. Al destinatario le llevan el papel que
escribe esta máquina.

Para enviar un telegrama cobran por cada palabra escrita. Por
eso cuesta más dinero poner un telegrama. Por eso los telegramas
suelen ser más cortos que las cartas.

12. Piensa en la siguiente situación: si alguien está de vacaciones
y se le pierde la plata, entonces necesita que le envíen dinero
urgentemente, para poder regresar a su casa. Lo mejor, entonces,
sería que mandara un telegrama a la persona que se lo pueda
enviar.

 ¿Qué debería escribirle?

13. Comparen los telegramas que escribieron:

 ¿Hay palabras que se repiten en los distintos
telegramas que ustedes escribieron?

 ¿Cuáles son?
 ¿Por qué varios escribieron esas
mismas palabras?

Trabaja solo

Trabaja con tus compañeros

Recuerden que
el telegrama debe
tener el menor
número posible
de palabras.

Unidad 6 - Guía 16 A
91

14. Copien las palabras comunes a todos
los telegramas que escribieron.

15. Comparen los telegramas que escribieron con el siguiente:

Trabajen en el tablero

Santafé de Bogotá. D.C., 31 de agosto de 1993

Arcadio Chalá
Calle 1ª No. 2-23
Cuítiva (Boyacá)

Perdí el dinero favor enviar urgentemente fin regresar a casa.

Gracias.

Anselmo.

 ¿En este telegrama también aparecen las palabras comunes a los
telegramas de ustedes?

 Si faltara la palabra ”dinero” o “plata”, ¿qué pasaría?
 Si faltara la palabra “perdí” o “perder”, ¿qué pasaría?
 ¿Cuál palabra no es tan importante?

16. Copia el mensaje del paso número 11. Agrégale un ejemplo de
una situación en la que se necesite escribir un telegrama. Escribe el
telegrama.

Presenta tu trabajo al profesor.

Trabaja en tu cuaderno

Hoy el correo electrónico va como los
telegramas: no va el papel, sino lo
que uno escribe en el computador.

Y no tiene por qué ser breve,
pues es gratuito.

Unidad 6 - Guía 18 A

Lenguaje
92

Lee la siguiente carta:

El cubil, Tenebria

Querido Feroz:

No he tenido respuesta a las muchas cartas que te
he escrito. Por eso no me queda más remedio que
hacer que ésta te la entregue en propia garra mi
lobato mayor, Lobito. Quiero que tú seas su maestro.

Lobi es un mal chico en el fondo, estoy seguro,
pero de momento observa un buen comportamiento
preocupante. Es demasiado bueno con su hermanita
Malaliento, y ayer sin ir más lejos se fue a la cama
temprano sin necesidad de darle un aullido. Su
madre y yo pensamos que ya va siendo hora de
que deje el cubil y corra alguna aventura. Queremos
que vaya al colegio Malaúva para que aprenda
las 9 reglas para ser malo y se gane su insignia
de MALO, como hicimos hace tiempo tú y yo en la
Institución Bestial.

Ya no sabemos qué hacer. Tú eres nuestra última
esperanza. Dejamos en tus garras que hagas de
Lobito una auténtica fiera.

Tu angustiado hermano,

Estepario.

(Ian Whybrow, tomado del libro Lobito aprende a ser malo)

Guía 18
B

Unidad 6 - Guía 16 A
93

1. Identifiquen las ocho partes de la carta de Estepario al hermano
Feroz, señalando cada una.

 Si falta alguna, decidan si es indispensable o si no era necesario
ponerla.

2. Digan qué le cuenta Estepario a Feroz.

3. Respondan:

 ¿El lobo Feroz se pondrá contento cuando reciba la carta de su
hermano?

 ¿Qué opinan de la idea de que el lobito es bueno y lo mandan a
una escuela de lobos para volverlo malo?

 ¿Feroz va a recibir la carta o sólo será un juego divertido?
 ¿Ustedes se ponen contentos cuando llegan cartas a la casa?
 ¿Cuándo fue la última vez que les llegó una carta?
 ¿Ya la respondieron?

4. Dibuja y llena el sobre de la carta de Estepario a Feroz. Inventa los
datos que no tengas.

Revisen sus trabajos unos a otros.

5. Piensa en alguna persona ausente a quien necesites decirle algo.

 Reflexiona o piensa en lo que tengas que decirle a esa persona y
organiza tus ideas.

6. Escríbele una carta a esa persona.

Unidad 6 - Guía 18 C

Trabaja con tus compañeros

Trabaja en tu cuaderno

Trabaja solo

Guía 18
C

Lenguaje
94

7. Revisa la carta que escribiste y corrígela si te parece necesario,
atendiendo a lo que dicen Mariana y Alejandro:

Haz letra
clara para que
te entiendan.

Presenta tu trabajo al profesor

8. Si no te molesta que otros sepan lo que escribiste, pídele a un
compañero o al profesor que revise tu carta.

9. Haz lo siguiente:

 Consigue un sobre. Si no hay, fabrícalo con ayuda del profesor.
 Escribe el sobre bien claro.
 Dobla la carta, introdúcela en el sobre y ciérralo.

Pon cuidado a la
ortografía, porque
para entendernos se
ha acordado escribir
las palabras de cierta

manera.

Después de hacer
todas las

correcciones, pasas
la carta en limpio.

O sea, bien limpiecita,
sin tachones, borrones

ni manchas.

Recuerda que el
diccionario es de

mucha utilidad cuando
no sabemos la forma
correcta de escribir

una palabra.

Unidad 6 - Guía 16 A
95

1. Inventa y escribe en tu cuaderno los siguientes telegramas:

 Felicita a un amigo que cumple años.
 Comunícale a un tío que nació un nuevo hermanito tuyo.
 Agradécele a tu padrino, porque te mandó un regalo de
cumpleaños.

Presenta tu trabajo al profesor.

2. Pide al profesor que te explique cómo se envía la correspondencia en
tu pueblo.

 Envía la carta que escribiste.

Cuéntale a tus padres y al profesor cómo lo hiciste.

3. Busca entre tus familiares y vecinos alguna persona que necesite
escribir una carta o un telegrama, pero que no sabe cómo hacerlo.

 Ayuda a esa persona a escribir la carta o el telegrama.
 También ayúdale a enviar la carta o el telegrama.

Cuéntale a tu profesor cómo realizaste la actividad.

Unidad 6 - Guía 18 D

Trabaja en tu cuaderno

Los niños de tercer nivel ya podemos
ayudar a escribir cartas y telegramas

a las personas que no saben.

Guía 18
D

Sugerencias
 para el Profesor

Estándares Básicos de Competencias en Lenguaje

En esta cartilla tenemos el desarrollo de los siguientes estándares básicos de

competencias:

– Producción de textos orales que responden a distintos propósitos

comunicativos, desarrollados todo el tiempo en la interpretación de

textos y en el intercambio con los pares.

– Producción de textos escritos que responden a diversas necesidades

comunicativas. Cada vez se avanza hacia textos más extensos y más

complejos.

– Comprensión de textos con diferentes formatos y finalidades

(entrevistas, textos informativos, normativos y de humor).

– Comprensión de textos literarios (cuentos y coplas). En esta cartilla

se propicia el desarrollo de la capacidad creativa y lúdica de los

estudiantes.

– Reconocimiento básico de medios de comunicación masiva.

– Identificación de los principales elementos y roles de la comunicación.

Esto también sirve para enriquecer procesos comunicativos auténticos y

éticos.

Explicaciones y comentarios

– Si hacemos una Escuela Nueva tal como está establecido, nos ponemos

en el camino de la consecución de los estándares, pues muchas de

nuestras acciones características van en ese sentido. Ahora bien, es

necesario estudiar los estándares y sus bases teóricas para poder llevar a

cabo este propósito de manera consciente.

– Para el logro de otros estándares es necesario llevar a cabo ciertas

estrategias específicas. Por ejemplo, la incorporación de la información

venida de los medios masivos y la comprensión de la información no

verbal.

– Es indispensable tener información sobre los autores y los temas de los

textos para contarles a los estudiantes, de esta manera ampliamos su

horizonte cultural.

– Los relatos literarios que se usan no tienen una sola interpretación, eso

es parte de lo que caracteriza a la literatura. Pero es muy importante que

los estudiantes basen sus interpretaciones en los indicios del texto, eso

le da razón de ser al texto y tensiona la capacidad de comprensión de

los estudiantes.

– En esta cartilla tenemos el trabajo sobre “cualidades”, pero como se

trata de maneras de entender las cosas, no es igual a los adjetivos

gramaticales (recordemos el hecho de que también se usan como

sustantivos). No se están introduciendo categorías gramaticales de

análisis del lenguaje, sino categorías semánticas. Ahora bien, si el

profesor lo ve oportuno, puede introducir las categorías gramaticales

asegurando que eso coadyuva al desarrollo cognitivo de los niños. Es

decir, no se excluye la enseñanza de nociones gramaticales, sino que

se las condiciona al desarrollo de la comprensión semántica. Por eso las

cartillas llegan hasta el nivel semántico principalmente; la pertinencia

del otro nivel es una decisión del profesor.

– De igual manera, “evento” no es lo mismo que verbo; un evento puede

ser expresado con varios verbos; hay verbos (como “ser” y “estar”) que

no son eventos; hay eventos que se expresan con un sustantivo, o con

una frase.

– “Objeto-agente” y “objeto-paciente” son denominaciones; decimos

“objeto” pues a escala semántica distinguimos “objetos” (con

“cualidades”), “relaciones” y “eventos”. Ahora bien, lo objetos pueden

ser animados e inanimados. O sea, no se están introduciendo nociones

como sujeto y predicado, que son muy confusas: en las oraciones “El

libro fue publicado por la alcaldía” y “La alcaldía publicó el libro”,

tenemos el mismo evento, el mismo agente, el mismo objeto-paciente.

Pero los sujetos y los predicados son muy distintos. Pero si después de

haber entendido esto, los niños pueden aprender más con ayuda de las

nociones gramaticales correspondientes, es el profesor quien lo decide.

El problema de empezar por las nociones gramaticales es que éstas

cumplen distintas funciones simultáneamente y rigen un nivel menos

intuitivo que el nivel semántico. Se trata, como se ve, de una decisión

basada en la mejor manera de inducir los procesos de aprendizaje

en el niño.

– Algo semejante pasa con la ortografía: se aprende leyendo y en eso

valdría la pena insistir. La lengua es un sistema regular, y así lo aprende

el niño. De manera que las irregularidades son un problema de la

lengua (oral y escrita) y no un problema del estudiante. Son asuntos

que él tendría que aprender para comunicarse con los demás. Si se

ha de aprender ortografía es porque vale la pena leer y escribir. De

manera que lo básico es que la lectura y la escritura sean valoradas por

el estudiante después de su paso por la escuela; no que las considere

solamente como prácticas destinadas a obtener buenos resultados.

– Arreglárselas para que las cartas que elaboren los estudiantes sean

revisadas también por alumnos de otros cursos, o por adultos de la

comunidad que tengan buen dominio de la lectura y de la escritura.

La idea es que no sea el profesor el único que decide lo que está bien

escrito y lo que no, pues en realidad ese juicio constituye un acto social;

de manera que está bien que lo representen de vez en cuando otras

personas... si se puede. De todas maneras, lo que determina ese giro del

sentido de las actividades hacia lo social es la postura del maestro.

– Las cartas deben ser enviadas efectivamente, so pena de que la actividad

pierda gran parte de su efectividad. Los ejemplos de cartas que hay en

la cartilla son reales. Y justamente se han puesto en la medida en que

fueron enviadas y que obtuvieron una respuesta (cosa eventual, pero

sólo posible si efectivamente se envía).

Materiales

– Los materiales que habría que tener listos para las actividades de

lenguaje son principalmente diccionarios, enciclopedias, periódicos,

revistas, libros de cuentos, de poemas, de coplas, de historias, de

fábulas.

– Es necesario apoyar a los estudiantes en la entrevista. Si hay una

grabadora, mejor, pero no es indispensable.

– Ver y escuchar programas de radio y televisión que permitan reconocer

características y diferencias entre las entrevistas.

