
Escuela Nueva

Lenguaje

Tercera
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: 978-958-8712-25-3
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 7 - Guía 17 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 guías 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

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.

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

Trabaja con
tu familia

Trabaja en el fichero

Trabaja con tus compañeros

Unidad 7 - Guía 17 A
5

Unidad 7 Las personas se relacionan
 usando las palabras 7

 Guía 17. La relación mediante la entrevista 10

 Guía 18. La relación mediante la mesa redonda 21

 Guía 19. La relación mediante el debate 29

Unidad 8 Las palabras se relacionan entre sí 43

 Guía 20. El reemplazo: una relación
 entre palabras 46

 Guía 21. La oposición: otra relación
 entre palabras 56

 Guía 22. La cercanía: otra relación
 entre palabras 65

Unidad 9 Las palabras se relacionan con
 las imágenes 75

 Guía 23. Imágenes para reemplazar palabras 78

 Guía 24. Imágenes para acompañar palabras 92

Unidad 7

Las personas se
relacionan usando

las palabras

Lenguaje
8

•	
•	Caracterizo los roles desempeñados por los sujetos que participan del proceso comunicativo.
•	Reconozco y uso códigos no verbales en situaciones comunicativas auténticas.
•	Determino algunas estrategias para buscar, seleccionar y almacenar información: resúmenes,

cuadros sinópticos, mapas conceptuales y fichas.
•	Elijo un tema para producir un texto escrito, teniendo en cuenta un propósito, las características del

interlocutor y las exigencias del contexto.
•	Diseño un plan para elaborar un texto informativo.
•	Produzco la primera versión de un texto informativo, atendiendo a requerimientos (formales y

conceptuales) de la producción escrita en lengua castellana, con énfasis en algunos aspectos
gramaticales (concordancia, tiempos verbales, nombres, pronombres, entre otros) y ortográficos.

•	Reescribo el texto a partir de las propuestas de corrección formuladas por mis compañeros y por mí.
•	Leo diversos tipos de texto literario: relatos mitológicos, leyendas, cuentos, fábulas, poemas y

obras teatrales.

GUÍA 18. LA RELACIÓN MEDIANTE LA MESA REDONDA
SUBPROCESOS

•	
•	Elaboro un plan para la exposición de mis ideas.
•	Selecciono el léxico apropiado y acomodo mi estilo al plan de exposición así como al

contexto comunicativo.
•	Adecuo la entonación y la pronunciación a las exigencias de las situaciones comunicativas

en que participo.
•	Utilizo estrategias de búsqueda, selección y almacenamiento de información para mis

procesos de producción y comprensión textual.
•	Identifico los elementos constitutivos de la comunicación: interlocutores, código, canal,

mensaje y contextos.

GUÍA 17. LA RELACIÓN MEDIANTE LA ENTREVISTA
SUBPROCESOS

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 7
9

•	
•	Doy cuenta de algunas estrategias empleadas para comunicar a través del lenguaje no verbal.
•	Leo diversos tipos de texto: descriptivo, informativo, narrativo, explicativo y argumentativo.
•	Identifico la intención comunicativa de cada uno de los textos leídos.
•	Relaciono las hipótesis predictivas que surgen de los textos que leo, con su contexto y con otros

textos, sean literarios o no.
•	Leo diversos tipos de texto literario: relatos mitológicos, leyendas, cuentos, fábulas, poemas y

obras teatrales.
•	Establezco diferencias y semejanzas entre las estrategias de búsqueda, selección y almacenamien-

to de información.

GUÍA 19. LA RELACIÓN MEDIANTE EL DEBATE
SUBPROCESOS

Competencias
en Lenguaje

Me permite desarrollar mis

Lenguaje
10

1. Reflexionen sobre lo siguiente:

La relación mediante
la entrevista

A alguien se le ocurrió el proyecto de cultivar abejas en la escuela.
La miel de abejas es un gran alimento y es un producto que se
consume bastante. ¿Logrará la escuela producir una miel de calidad
que se venda en el mercado? Si así fuera, se podrían conseguir
cosas que la escuela necesita, o cosas adicionales.
Además, si en la escuela se aprende a hacer bien el cultivo de
abejas y verdaderamente funciona, se podría sugerir a algunas
personas de la comunidad que se dediquen también a la
apicultura o cultivo de las abejas. Para un proyecto así
se necesita saber cómo se construye un panal de abejas,
cómo se instalan allí estos insectos, cómo se cuidan y
alimentan, cómo se saca la miel, cómo se empaca, cómo
se comercializa y otras cosas.

2. Ahora conversen a propósito de la siguiente pregunta: ¿cómo obtendrían
información para aprender todas esas cosas?

3. Lean el siguiente texto:

Guía 17
A

Trabaja con tus compañeros

Unidad 7 - Guía 17 A
11

4. Lean lo siguiente:

 En la Guía 16 del grado tercero ustedes estudiaron el tema de la entrevista
y lo aplicaron. ¿Se acuerdan? ¿Quisieran repasar lo que estudiaron
aquella vez?

5. Contesten las siguientes preguntas:

 ¿Qué es lo primero que se hace cuando
 se va a realizar una entrevista? ¿Por qué?

 ¿Cómo se decide el tema de la entrevista?
 ¿Qué instrumentos se necesitan para

 llevarla a cabo?
 ¿Cómo se escoge a la persona a la
cual van a entrevistar?

 ¿Qué le dicen a esa persona?
 ¿Será necesario preparar la

 entrevista antes de realizarla?
 ¿Por qué?

 ¿Cómo pueden preparar la entrevista?

En libros, revistas y periódicos se encuentra
información. También hay programas informativos
en la radio y en la televisión. De igual forma, en
Internet se pueden obtener muchos datos. Pero

también hay personas que saben sobre los asuntos que necesitamos
y pueden informarnos acerca de ellos.

Entonces, podemos entrevistar a una persona que cultive abejas
para hacerle todas esas preguntas y obtener la información que
necesitamos.

Si el propósito de la
entrevista es obtener

información, lógicamente
sus partes serán las

preguntas para obtener
esa información.

6. Preparen las preguntas entre todos, discutiéndolas
una por una, hasta que queden redactadas en el
tablero y estén de acuerdo en que así están bien,
es decir:

Trabaja en tu cuaderno

Lenguaje
12

 Que las preguntas indagan por lo que ustedes necesitan.
 Que están bien redactadas y son claras.
 Que tienen la ortografía que se usa en la escritura.

7. Cópienlas en hojas para que no se
pierdan al borrar el tablero.

8. Decidan qué van a preguntar primero
y qué van a preguntar después, y así
hasta el final.

9. Escriban en una hoja lo siguiente:

 Tema de la entrevista
 Nombre del entrevistado

 Preguntas

 1.
 2.
 3.
 etc.

10. Consulten a la persona a quien van a entrevistar, lo siguiente:

 ¿Está dispuesto a concederles la entrevista?
 ¿De cuánto tiempo dispone para esa actividad?
 ¿Cuándo y dónde les puede conceder la entrevista?

11. Anoten:

 el día,
 la hora y
 el lugar donde van a realizar la entrevista.

Presenten al profesor el diseño de su entrevista.

Trabaja con tus compañeros

Unidad 7 - Guía 17 A
13

12. Piensen sobre las siguientes preguntas:

 ¿Tiene importancia llegar puntualmente a la hora fijada? ¿Por qué?
 ¿Qué puede pasar si no saludamos con cortesía?
 ¿Será importante hacer las preguntas pronunciando con claridad?
¿Por qué?

 ¿Qué puede pasar si todos hablan al tiempo?
 ¿Será importante escuchar las respuestas con mucha atención?
¿Por qué?

 ¿Qué pasa si no anotan o no graban las respuestas del entrevistado
en el momento en que hacen la entrevista?

 ¿Será importante dar las gracias y despedirse cortésmente cuando
terminen? ¿Por qué?

13. Realicen la entrevista.

14. Discutan sobre la información que obtuvieron
durante la entrevista. Si les resulta útil, pueden
usar las siguientes preguntas:

 ¿La información que obtuvieron es clara?
 ¿Es útil para ustedes?
 ¿Hubo información que no les sirvió?
 ¿Fueron pertinentes las preguntas?
 ¿Les faltaron preguntas?
 ¿Cómo pueden utilizar la información
que obtuvieron?

 ¿Calcularon bien el tiempo de la entrevista?

Muestra tu trabajo al profesor

a tus compañeros

Lenguaje
14

Lee el siguiente texto:

Entrevista sobre apicultura

Realizada a Miguel Ángel Cervantes Flores,
Ingeniero Técnico Agrícola

¿Cuál es el principal producto de la apicultura?

 El principal producto que tomamos de la colmena es la miel, que se
produce a partir de néctar o melazas que las abejas recolectan de las
plantas vivas, y que elaboran mediante la evaporación de agua y la
acción de enzimas segregadas por
las mismas abejas. La miel queda
almacenada en los alvéolos o
celdillas de los panales.

¿Qué otros productos se pueden
obtener?

 También se puede utilizar el polen
que recolectan las abejas, pues
es una fuente de proteínas en la
alimentación humana. También se
utilizan los propóleos, que son unas
sustancias formadas por la mezcla
de resinas y bálsamos, mezcladas
con cera, que las abejas utilizan
para sellar las celdas de la colonia;
los propóleos se usan en cosmética,
medicina y para hacer barnices. De la colmena también se consume
la jalea real y la cera. Y, por último, las abejas se pueden utilizar para
polinizar cultivos.

Guía 17
B

Trabaja solo

Unidad 7 - Guía 17 A
15

¿Cómo se usan las abejas en la polinización?

 En el primer par de patas las abejas
poseen una especie de peine con
el cual se quitan el polen que se les
ha pegado en las antenas y otras
partes del cuerpo; lo almacenan en
un hueco que poseen en el último
par de patas, donde se forman
unas bolitas de polen, gracias a
las cuales se sabe qué especies de
plantas están visitando las abejas.
Así, es posible garantizar que las
abejas están polinizando esas
especies de plantas.

¿Cómo va vestido el apicultor para
evitar las picaduras?

 Para trabajar con las abejas hay que usar un traje que cubra todo el
cuerpo. Además, llevar guantes y una careta que proteja la cara; las
caretas tienen acoplado un velo para que el insecto no penetre hacia la
cara, ya que donde más duelen las picaduras es en las mucosas y zonas
cartilaginosas, como boca, oreja y nariz.

¿Y qué instrumentos usa?

 Cuando se va a sacar la miel, se aplica humo a la colmena con un
ahumador. Ante el peligro, lo primero que hacen las abejas es tomar miel,
con lo que se les hincha el abdomen y es más difícil que lo puedan doblar
para picar.

¿Por qué lo primero que pican es en la cabeza?

 Los colores que mejor ven las abejas son los propios de las flores. Los
colores oscuros las ponen agresivas, por lo que el primer lugar de nuestro
cuerpo al que se dirigen es al pelo.

Unidad 7 - Guía 17 B

Lenguaje
16

¿Y qué otros instrumentos usan los apicultores?

Un alza cuadros, que son unas pinzas para poder
levantar los cuadros, y un cepillo para poder limpiarlos.

¿Y qué son los “cuadros”?

El cuadro, también llamado “alza”, es un
compartimiento de colmena hecho de madera.
Las abejas edifican panales y almacenan la

miel cuando el cuerpo de la colmena está lleno. Los
cuadros delimitan el espacio de construcción de los panales de

cera y pueden ser desplazados, levantados y manejados; esto facilita
la inspección de las colmenas y la cosecha de la miel. En cada cuadro
hay varias zonas: en el centro se localizan las crías, larvas y pupas;
allí hay obreras que cuidan de las crías. Luego, existe otra zona donde
se almacenan el polen y la miel; allí se regula el clima de la colonia
y es donde se localizan las obreras domésticas. La última zona es la
periferia del cuadro: allí
se encuentran las obreras
que defienden la colonia.
Sólo se cosecha la miel
de los cuadros; el nido
y las ‘’reservas’’ de la
colonia se quedan en el
compartimiento principal.

¿Qué factores hay que tener
en cuenta para establecer el
colmenar?

 La carga de colonias que podamos colocar en una zona depende de la
vegetación, tanto en cantidad como en distancia que tengan que recorrer
las abejas en su búsqueda. Para la orientación de las colmenas hay que
tener en cuenta que no incidan los vientos sobre la entrada, ya que bajan
o suben la temperatura de la colonia, y dificultan la entrada y salida
de las abejas.

Unidad 7 - Guía 17 A
17

1. Si no comprendieron alguna parte de la entrevista,
 consulten el diccionario, la enciclopedia y otros libros
 de la biblioteca.

2. Respondan las siguientes preguntas:

 ¿Es clara la información que brinda la entrevista sobre apicultura?
 ¿Es útil para quien quiera dedicarse a esa actividad? ¿Por qué?
 ¿Hay información que no le serviría a quien quiera ser apicultor?
¿Por qué?

 ¿Cuál sería la información más útil? ¿Por qué?
 La imagen de un cuadro ya rellenado por las abejas, ¿les facilitó la
comprensión de la lectura?

3. Ahora conversen sobre las siguientes preguntas. Si ustedes hubieran hecho
esa entrevista:

 ¿Qué preguntas, de las que aparecen en la entrevista, ustedes no
habrían hecho? ¿Por qué?

 ¿Qué preguntas habrían hecho ustedes y que no hizo el entrevistador?
¿Por qué?

4. Lee lo siguiente:

A continuación hay una frase y tres opciones. Una de esas opciones termina
la frase correctamente, de acuerdo con lo que contestó el entrevistado sobre
apicultura:

 La miel de abejas

a. es elaborada por los hombres.
b. es recolectada por las abejas.
c. es elaborada por las abejas.

La frase no es correcta si se complementa con la
primera opción, pues no es cierto que “La miel de
abejas es elaborada por los hombres”, si así fuera, no
se necesitaría tener abejas para obtener miel.

Guía 17
C

Unidad 7 - Guía 17 C

Trabaja con tus compañeros

Trabaja en tu cuaderno

Lenguaje
18

Tampoco es cierto que “La miel de abejas
es recolectada por las abejas”, pues eso
querría decir que la miel está en la
naturaleza y eso no es verdad; lo que hay
en la naturaleza es el néctar de las flores.
La tercera opción sí completa la frase de
manera correcta, pues es cierto que
“La miel de abejas es elaborada por las
abejas”; en la entrevista se dice que las abejas elaboran la miel mediante la
evaporación de agua y la acción de enzimas segregadas por ellas.

5. Copia y subraya la frase que mejor completa la oración, tal como en el
ejemplo anterior:

 En la apicultura también se explotan:
a. El polen, las resinas y los bálsamos.
b. El polen, los propóleos y la jalea real.
c. El polen, los propóleos y los barnices.

 Se pueden utilizar las abejas en la polinización de cultivos:
a. Porque se les pega el polen cuando buscan el néctar.
b. Porque su trabajo es polinizar todas las plantas.
c. Porque el apicultor les indica cuáles plantas polinizar.

 Las abejas pican en la cabeza:
a. Porque les gustan más los colores oscuros.
b. Porque los colores oscuros las ponen agresivas.
c. Porque es lo primero que encuentran al atacar.

 El ahumador es un instrumento para:
a. Engañar a las abejas y así poder sacar la miel del panal.
b. Matar a las abejas y así poder sacar la miel del panal.
c. Dormir a las abejas y así poder sacar la miel del panal.

Y no se
llamaría miel
de abejas…

Unidad 7 - Guía 17 A
19

 En la apicultura los cuadros sirven para:
a. Localizar las crías, las larvas y las pupas.
b. Examinar continuamente los panales y

extraer la miel.
c. Construir los panales en forma de alvéolos

hexagonales.

 Para orientar las colmenas los apicultores
tienen en cuenta que los vientos no incidan
sobre la entrada, pues:
a. Cambian la temperatura de la colmena.
b. Dificultan la entrada y salida de las abejas.
c. Cambian la temperatura de la colmena y dificultan la entrada y

salida de las abejas.

Unidad 7 - Guía 17 C

6. Expliquen sus respuestas ante los compañeros.

 Si no están de acuerdo en alguna de las respuestas,
discutan para ver si alguien cae en cuenta de que no
interpretó bien las respuestas de la entrevista.

7. Redacta un escrito sobre la entrevista: su propósito, sus características, la
manera como se hace, las personas que intervienen, etc.

 No olvides poner un título.
 No olvides revisar la ortografía: puedes
preguntar a un compañero y confirmar
con el diccionario.

 Si es necesario, amplía tu escrito o corrígelo.

Trabaja con tus compañeros

Trabaja en tu cuaderno

Muestra tu trabajo al profesor

a tus compañeros

Muestra tu trabajo al
profesor

Lenguaje
20

1. Preparen y realicen una entrevista acerca de cómo
solucionar los problemas de la vereda en relación
con la salud y con el medioambiente.

 Elijan a quién realizar la entrevista: para los problemas de salud,
podrían entrevistar a alguien que trabaje en el puesto de salud. Y para
los problemas ambientales, podrían entrevistar a alguien que trabaje
en una Umata, o sea, en una Unidad municipal de asistencia técnica
agropecuaria.

Presenten el resultado de su trabajo al profesor y a las autoridades del
lugar donde ustedes viven.

2. Preparen y realicen una entrevista acerca de cómo recuperar muchas de
las tradiciones de su región que están cayendo en el olvido.

 Podrían entrevistar a un anciano de la comunidad, o a un encargado
de una biblioteca pública.

Presenten su trabajo al profesor y luego péguenlo en el Libro de los niños.

Saber obtener información es muy importante, pues
la necesitamos para muchas cosas en la vida.

Guía 17
D

Trabaja con tus compañeros

Unidad 7 - Guía 17 A
21

1. Hagan una mesa redonda sobre la realización de un proyecto de
apicultura en una escuela rural.

 Ustedes ya organizaron una mesa redonda cuando trabajaron la Guía
17 en el tercer nivel. ¿Lo recuerdan? ¿Quisieran repasarlo?

La relación mediante la
mesa redonda

Y la opinión
de otras personas

sirve para enriquecer
y aclarar la propia

opinión.

En la mesa
redonda podemos

conocer las opiniones
de los participantes

acerca de un
tema.

Unidad 7 - Guía 18 A

Guía 18
A

Trabaja con tus compañeros

Lenguaje
22

2. Para hacer la mesa redonda lean los siguientes textos, tomados de Internet,
a propósito de la apicultura.

Primer texto:

Durante mucho tiempo, los hombres
han tomado la miel y la cera de
colonias salvajes de abejas. Pero
es una labor arriesgada y difícil,
debido a los sitios casi inaccesibles
donde muchas de las abejas hacen
sus nidos; además, generalmente la
colmena queda destruida luego de la
cosecha.

Entonces, hace muchísimo tiempo, el
hombre tuvo la idea de capturar estos
enjambres y ponerlos en sitios cubiertos, hechos por él, donde podía cosechar
la miel con más facilidad. Así nació la apicultura. El hombre aprendió a
domesticar las abejas, a capturar los enjambres y a ponerlos en vasijas de
barro, troncos de árboles vaciados, cortezas de alcornoque podados, cestas
de paja o en mimbre trenzado con formas variadas. En este tipo de panales
fijos sólo se puede tomar la miel una vez, tras lo cual se destruye el nido; de
ahí que los apicultores instalaran muchas de estas colmenas.

Los primeros rastros de apicultura se remontan a la antigüedad: chinos,
griegos, romanos y egipcios ya poseían colmenas de paja o tierra cocida.
Durante mucho tiempo, la miel fue el único medio de endulzar los alimentos, y
la cera siempre fue un producto necesario para el alumbrado.
http://www.lunedemiel.tm.fr/es/08.htm

Segundo texto:

Cuando los europeos llegaron a América, todos los pueblos indígenas
americanos se servían de las colonias de abejas silvestres; incluso muchos de
ellos ya habían desarrollado la apicultura. Los increíbles trabajos de orfebrería
de los antiguos pueblos indígenas de Centro y Sudamérica involucraban a
las abejas: los diseños se hacían primero en cera de abejas; luego se hacía
un molde de arcilla encima de estos diseños; después se vaciaba la cera

Diosa abeja. Cultura Sumeria.

Unidad 7 - Guía 17 A
23

calentando todo al fuego, se vertía el oro en el molde resultante y, finalmente,
se rompía el molde para sacar la pieza de metal. Este método permite hacer
figuras con un detalle que sería imposible obtener de otra manera.

El cultivo de las abejas silvestres llegó a estar muy difundido, pero decayó
luego de la introducción de la abeja doméstica, que es mucho más
productiva. Sin embargo, aún persiste hasta nuestros días, y algunas personas
e instituciones trabajan para que esta tradición milenaria se mantenga.
http://www.opepa.org/index.php?option=com_content&task=view&id=339&Itemid=29

Tercer texto:

A finales del siglo XIX y primeros
años del siglo XX, el Ministerio de
Agricultura de Colombia quiso fomentar
la apicultura en el país. Para ello,
importó abejas europeas. Las abejas
que se adaptaron a partir de los cruces
naturales silvestres dieron origen a
las denominadas “abejas criollas”. El
sacerdote salesiano Remigio Rizzardi
fundó el primer colmenar científico

de abejas italianas en Colombia y escribió un manual llamado Apicultura
racional, que fue publicado en 1910 por el Ministerio de Economía.
Este manual iba dirigido en principio a las maestras de escuela para que
orientaran el conocimiento a los niños de zonas campesinas, con el propósito
de crear empresa e incrementar los ingresos de la familia rural. Pero el padre
Rizzardi falleció dos años después de la publicación del libro, y la actividad
no prosperó con la intensidad que él deseaba.

3. El relator escribe en el tablero:

 El tema de la mesa redonda.
 Las diferentes ideas que hay en los tres textos y que se van a tratar en la
mesa redonda.

Unidad 7 - Guía 18 A

http://www.noticiasapicolas.com/COLOMBIA.htm

Diosa abeja. Cultura Maya.

Lenguaje
24

4. El relator solicita a los niños que comiencen a pedir la palabra para hablar
sobre el primer tema.

5. Continúen desarrollando las demás ideas hasta llegar a la última.

No olviden:
 hablar con claridad,
 pedir la palabra en orden,
 usar la información de la entrevista que leyeron en la guía anterior,
 usar la información de los tres textos que acabaron de leer,
 escuchar con atención,
 cambiar de opinión si los convencen,
 leer y corregir las conclusiones que escribió el relator.

6. Pidan al profesor que les dicte las conclusiones corregidas por
ustedes.

7. Cada uno revise el dictado de su compañero. Lo que no
puedan entender de pronto, hay que corregirlo para que
quede claro.

8. Escojan a un compañero para que copie las conclusiones en una hoja de
papel, se la muestre al profesor y la pegue en el Libro de los niños.

Trabaja con tus compañeros

Trabaja en tu cuaderno

Trabaja con tus compañero

Trabaja con tus compañeros

Unidad 7 - Guía 17 A
25

Realiza mentalmente la siguiente lectura:

Los niños sí pueden

Muchos adultos piensan que un niño no puede hacer bien las cosas sin la
ayuda de un grande. Por supuesto que los niños tienen menos fuerza que los
adultos, pero eso no significa que el niño no puede pensar bien. Hay cosas
que la fuerza de los adultos tampoco les permite hacer, y no por eso se puede
decir que son incapaces. También muchos adultos piensan que un niño no
puede responsabilizarse de casi nada. Y por supuesto que los niños tienen
menos experiencia que los adultos, y todavía no tienen por qué asumir ciertas
responsabilidades, pero eso no quiere decir que no puedan tomar decisiones
acertadas, ni solucionar sus problemas. Los adultos también enfrentan
problemas difíciles y muchas veces no pueden solucionarlos, y no por eso se
puede decir que son irresponsables.

Están muy equivocados quienes piensan así de los niños: una ciencia,
llamada psicología ha descubierto y demostrado que los niños son mucho más
inteligentes y capaces de lo que se piensa, que tienen mucha imaginación
y creatividad, que saben pensar con gran seriedad, y que pueden ser muy
responsables e ingeniosos para resolver problemas. Cada vez se ve más claro
que si los adultos no confían en las capacidades de los niños, si no les dejan
enfrentar problemas, entonces no les permiten desarrollar toda la fuerza de su
pensamiento, ni toda su capacidad de decisión.

Unidad 7 - Guía 18 B

¡Los niños
sí podemos!

Guía 18
B

Lenguaje
26

1. Entre todos pueden entender mejor la lectura. Pueden ayudarse
con el diccionario y con otros libros de la
biblioteca.

2. Para enriquecer lo que cada uno entendió de la lectura
con lo que comprendieron los demás compañeros,
hagan una mesa redonda.

 El propósito de la mesa es: conocer la opinión de los compañeros
acerca de las capacidades de los niños.

3. Discutan las siguientes ideas
en la mesa redonda:

 ¿Qué sintieron frente a
lo que acabaron de leer?

 ¿Están de acuerdo con
lo que dice la lectura?
¿Por qué?

 Los adultos que ustedes
conocen, ¿qué piensan
de los niños?

 ¿Tienen razón? ¿Por qué?
 ¿Qué dirían ustedes de los
adultos?

 ¿Qué creen ustedes que les
falta aprender todavía?

 Den ejemplos de cosas que
realmente no puedan hacer
todavía.

 ¿En qué creen que son distintos de los adultos?
 ¿Cada uno de ustedes cree que puede hacer más de lo que los
mayores lo dejan hacer? Den ejemplos.

 ¿Les gusta ser niños? ¿Por qué?
 ¿Qué se piensa hoy en día de los niños?
 ¿Les gustaría que sus padres y familiares supieran lo que ha descubierto
la psicología sobre los niños? ¿Para qué?

Guía 18
C

Trabaja con tus compañeros

Muestra tu trabajo al profesor

a tus compañeros

Unidad 7 - Guía 17 A
27

4. Pidan al profesor que les dé su opinión sobre la organización y el
desarrollo de la mesa redonda.

 ¿Qué les faltó?
 ¿Qué no era necesario?
 ¿Todos participaron?
 ¿Cómo fue la participación de cada cual?
 ¿Utilizaron en sus argumentos la información que ya habían leído en la
cartilla?

 ¿Usaron notas escritas para no olvidar lo que querían decir?, ¿o para
no olvidar lo que otro dijo y ustedes querían discutir?

 ¿Leyeron y corrigieron las conclusiones que escribió el relator?
 ¿Les quedaron bien claras?

5. Escriban unas conclusiones sobre la mesa redonda.

 Recuerden: lo que no está claro hay que corregirlo y escribirlo mejor.

Unidad 7 - Guía 18 C

Muestra tu trabajo al profesor

a tus compañeros

Lenguaje
28

Muestra a los de tu casa las conclusiones de la mesa redonda sobre las
capacidades de los niños.

 Explícales cómo se hizo la mesa redonda.
 Cuéntales cómo vas a proceder para que entiendan que también eres
responsable y capaz.

Cuéntale al profesor cómo hiciste la actividad.

 No olvides contarle lo que te dijeron en tu casa cuando les leíste las
conclusiones de la mesa redonda.

Aunque no coincidan con las de los adultos,
las ideas de los niños son muy importantes.

Guía 18
D

Unidad 7 - Guía 17 A
29

1. Para recordar las diferencias y las semejanzas entre el debate y la mesa
redonda, copia el siguiente cuadro:

Unidad 7 - Guía 19 A

La relación mediante
el debate

 Afirmación Hace referencia a

Los participantes tienen opiniones contrarias sobre un
mismo tema.

Los participantes opinan sobre diferentes aspectos del
mismo tema, pero las opiniones no tienen que ser
contrarias.

Su propósito es expresar nuestras ideas y conocer las de
otros para enriquecer las propias.

No escribas aquí

Guía 19
A

Trabaja en tu cuaderno

Lenguaje
30

2. Ahora, en la segunda columna del cuadro escribe la alternativa correcta,
tomando una de las siguientes opciones:

a. sólo a la mesa redonda
b. sólo al debate
c. a ambos

3. Comparen las respuestas y explíquenlas.

4. Reflexionen sobre lo que plantea el siguiente texto, tomado
de un libro sobre las abejas en Colombia.

Tienen cualidades
distintas y cualidades

semejantes, pero
ambos nos sirven

para revisar
nuestras ideas.

El polen es necesario para la reproducción de muchas de
las plantas de las que viven los animales y los hombres. Y las
abejas ocupan un lugar tan importante en la polinización que
si se acabaran, los seres humanos tendríamos un alto riesgo de
desaparecer. Y, sin embargo, el hombre mismo es una amenaza
contra las abejas: en primer lugar, por la polución que produce,
a la cual son muy sensibles estos insectos (por ejemplo, ciertos
tratamientos químicos a los cultivos); y, en segundo lugar, por la
destrucción de la vegetación que les quita a las abejas
muchas de sus fuentes alimenticias.

Ahora bien, la polinización no es producida
solamente por la abeja doméstica que
se cultiva para producir miel.
Ella es apenas una de
las muchas especies
de abejas. De las
veinte mil especies
de abejas

Trabaja con tus compañeros

Unidad 7 - Guía 17 A
31

que hay en el mundo, Colombia tiene 500 especies de abejas
silvestres. Muchas de ellas no viven en colonias: son solitarias que
construyen su nido bajo tierra, o en un agujero, en una rama, o un
tronco. Y todas, aún las más pequeñas, polinizan flores.

Las abejas silvestres producen distintos tipos de mieles, con diversas
propiedades alimenticias. Así mismo, producen distintos tipos de
ceras y breas que se pueden utilizar en diferentes actividades.
Incluso algunas abejas han servido para que ciertas culturas piensen
su relación con el universo; es el caso de los Uwa, situados en
la Sierra Nevada del Cocuy, o de los Kayapó del Brasil. Pero
el cultivo aborigen de abejas sufrió constantes embates para ser
reemplazado por la apicultura europea, como también ocurrió con
el resto de los animales domésticos, los frutos y cereales. Con la
introducción progresiva de abejas exóticas, se fue disminuyendo el
cultivo de abejas autóctonas.

España llegó a exigir cera de abejas como tributo y siempre
consideró la venta de miel y cera como un monopolio suyo.

La importación de abejas con el propósito de incrementar la
cosecha de miel también ha causado problemas. En Brasil se
introdujo una especie originaria de África, pero una abeja reina se
escapó y se cruzó con las abejas melíferas naturalizadas de Brasil,
y ya se expandieron por todo el continente americano. Estas abejas
africanizadas son muy agresivas cuando se las molesta, y sus
picaduras pueden causar la muerte de una persona.

Las abejas también sufren enfermedades. Por eso
hay laboratorios que han creado productos para
aplicar en las colmenas y atacar dichas
enfermedades. Pero muchos
apicultores dicen que
no están seguros de
que aplicar esos
productos sea
mejor que

Unidad 7 - Guía 19 A

Lenguaje
32

no aplicarlos. De manera que prefieren no aplicarlos y, cuando
se presenta el primer síntoma de enfermedad, queman toda la
colmena con el fin de que no contamine a otras. Además, es la
mejor forma de eliminar la presencia de veneno en las mieles.
Estos apicultores también dicen que las abejas importadas son más
débiles y entonces prefieren trabajar con abejas criollas, que son
más resistentes a las enfermedades y más parejas, aunque no sean
tan mansas y den un poco menos de miel. No
les interesa que digan que están equivocados,
pues su experiencia les parece más importante
que la necesidad de vender que tienen
los laboratorios.

5. Reflexionen sobre los siguientes asuntos:

 Las formas de conseguir la miel y la cera: las formas tradicionales
y la forma como lo hace la apicultura moderna.

 El crecimiento de la especie de abeja doméstica, la que más produce
miel, como efecto de la selección artificial que hace el hombre.

 La disminución de las especies silvestres de abejas.
 El cruce de abejas que acaba con la variabilidad de las especies.
 La extinción de especies de abejas por la polución y la destrucción
de la vegetación.

 Los intereses de los laboratorios que venden productos para la
apicultura.

6. Ahora, hagan un debate sobre sus respuestas.

 Primero, nombren un moderador y un relator.

7. El relator escribe en el tablero, y ustedes en el cuaderno, el propósito del
debate: lo favorable y lo contraproducente de cultivar abejas domésticas o
abejas silvestres.

http://www.fotosearch.es/clip-art/abejas

Unidad 7 - Guía 17 A
33

8. Planteen sus argumentos sobre el tema del debate.

 Si hay ideas diferentes, debatan para establecer los mejores
argumentos.

 Si no se puede llegar a un acuerdo, dejen las ideas opuestas
claramente planteadas.

 Defiendan sus respuestas y escuchen a los compañeros que
defienden respuestas diferentes.

Hay que escuchar
con atención a los
compañeros y estar
dispuestos a cambiar

de opinión.

De acuerdo, pero
yo defiendo mi

opinión hasta que
me demuestren que
estoy equivocado.

9. Terminado el debate, el relator lee las conclusiones y las corrigen
entre todos.

10. Reflexionen sobre las siguientes preguntas:

 ¿De qué se sirvieron los compañeros para defender sus ideas?
 ¿Usaron ideas de la entrevista?, ¿usaron ideas de la mesa redonda?,
¿usaron ideas del texto que leyeron en el paso 4?

 ¿Alguien usó información tomada de otra parte? ¿De dónde?
 ¿Qué hicieron los niños que lograron cambiar las ideas de otros?
 ¿Usaron notas escritas?

11. Reflexiona sobre el siguiente texto:

Unidad 7 - Guía 19 A

Trabaja en tu cuaderno

Lenguaje
34

12. Si estás de acuerdo con el texto anterior, cópialo en tu cuaderno.

 Si tienes alguna idea complementaria o distinta,
agrégala al escrito.

El debate y la mesa redonda

El debate y la mesa redonda tienen como propósito expresar
las ideas propias y escuchar las ajenas para enriquecer y
mejorar las propias.

La diferencia está en que, en el debate, los participantes
tienen ideas opuestas y las defienden, tratando de demostrar
quién tiene la razón. En cambio, en la mesa redonda, las
ideas de los participantes no necesariamente son contrarias,
sino que cada uno opina sobre diferentes aspectos de un
mismo tema.

En ambos casos es muy importante pensar, argumentar,
acceder a información de distintas fuentes y diseñar
diferentes formas de demostrar una idea.

Muestra tu trabajo al
profesor

Unidad 7 - Guía 17 A
35

Lee el siguiente poema y cópialo
en tu cuaderno:

La abeja

Miniatura del bosque soberano
y consentida del vergel y el viento,
los campos cruza en busca del sustento,
sin perder nunca el colmenar lejano.

De aquí a la cumbre, de la cumbre al llano,
siempre en ágil, continuo movimiento,
va y toma, como lo hace el pensamiento
en la colmena del cerebro humano.

Lo que saca del cáliz de las flores
lo conduce a su celda reducida,
y sigue sin descanso sus labores,

sin saber, ¡ay!, que en su vaivén incierto
¡lleva la miel para la amarga vida
y el blanco cirio para el pobre muerto!

Enrique Álvarez Henao
(Bogotá, 1871-1914)

Unidad 7 - Guía 19 B

Guía 19
B

Trabaja solo

Lenguaje
36

1. Para comprender bien la lectura, conversen entre ustedes sobre
lo que dice el poema y sobre la manera como lo dice.

 También pueden ayudarse con el diccionario y otros libros.

2. Reflexionen sobre las siguientes preguntas, relacionadas con la
comprensión del poema:

 ¿Por qué se habla de la abeja como “miniatura”?
 ¿Qué entienden cuando se dice que el bosque es “soberano”?
 ¿Qué quiere decir que la abeja es “consentida del vergel y el viento”?
 ¿Cómo se puede comparar el cerebro humano con una colmena?
 La frase “la colmena del cerebro humano”, ¿es una metáfora?
 ¿Qué saca la abeja del cáliz de las flores y lo lleva a la colmena?
 ¿Qué tiene que ver la abeja con el blanco cirio?
 ¿Por qué el poema dice que, sin saber, la abeja “lleva la miel para la
amarga vida”?

3. Copia las anteriores preguntas sobre el poema y
 respóndelas en tu cuaderno.

 Si te parecieron interesantes las ideas de tus compañeros,
tenlas en cuenta cuando respondas.

 Si el profesor te indica, haz las correcciones necesarias.

4. Ahora conversen sobre los siguientes temas:

 Las razones por las cuales el autor
escribe de esa manera sobre la abeja.

 Las personas a las que busca
despertar el interés, escribiendo así.

 Los propósitos que tiene cuando
escribe así.

Guía 19
C

Trabaja con tus compañeros

Trabaja en tu cuaderno

Muestra tu trabajo al
profesor

Trabaja con tus compañeros

Unidad 7 - Guía 17 A
37

 La posibilidad de haber escrito de otra forma, para cumplir sus
propósitos.

 Las publicaciones en las que aparecen escritos como La abeja, de
Enrique Álvarez Henao.

 Las diferencias entre el poema y los otros escritos sobre las abejas
que han leído en esta unidad.

 Las diferencias entre las ilustraciones de abejas que han acompañado
los diversos textos.

5. Desarrolla en tu cuaderno cada uno de esos temas.

 A cada tema ponle un título.
 Si necesitas consultar a otras personas, libros de la
biblioteca u otras fuentes, hazlo.

6. Conversen sobre las siguientes preguntas:

 ¿Por qué el poema hace un punto y aparte antes de terminarse el
renglón?

 ¿Recuerdan cómo se llaman esos renglones del poema?
 ¿Por qué los párrafos del poema tienen un número preciso de versos?
 ¿Recuerdan cómo se llaman esos párrafos del poema?
 ¿De cuántos versos son las estrofas del poema llamado La abeja?
 ¿Hay algún parecido entre los finales de los versos en una estrofa?

7. Lean lo siguiente:

 Al contar las sílabas del primer verso, nos da 11:

 Mi nia tu ra del bos que so be ra no

 1 2 3 4 5 6 7 8 9 10 11

Unidad 7 - Guía 19 C

Trabaja en tu cuaderno

Muestra tu trabajo al
profesor

Muestra tu trabajo al profesor

a tus compañeros

Lenguaje
38

 Al contar las sílabas del segundo verso, vuelve a dar 11:

 En el noveno lugar contamos como una sola sílaba “y el”, pues en la
pronunciación se dicen con un solo golpe de voz. Por eso llamamos
sílabas métricas a este tipo de sílabas, pues están pensadas para un
poema declamado y escuchado, no para la letra escrita.

 Ahora contemos las sílabas del tercer verso:

 En este tercer verso vuelve a pasar lo mismo: en el quinto lugar hacemos

una sílaba métrica.

 Y ahora contemos las sílabas del último verso de la primera estrofa:

8. Ahora cuenten las sílabas métricas de las otras estrofas.

 ¿Cuántas son?

 y con sen ti da del ver gel y-el vien to

 1 2 3 4 5 6 7 8 9 10 11

 los cam pos cru za-en bus ca del sus ten to

 1 2 3 4 5 6 7 8 9 10 11

 sin per der nun ca-el col me nar le ja no

 1 2 3 4 5 6 7 8 9 10 11

Yo cuento las
sílabas

pronunciando
el verso.

va_y/to/ma,/co/mo/lo_ha/
ce_el/pen/sa/mien/to

Unidad 7 - Guía 17 A
39

 9. Escribe lo siguiente:

 El endecasílabo es un verso de once sílabas métricas, cuyo último
acento cae en la décima sílaba.

 Agrega un ejemplo, usando uno de los versos del poema La abeja.

10. Contesten la siguiente pregunta:

 ¿Cuántos versos tiene cada una de las estrofas?

11. Lee y copia el siguiente texto:

Las estrofas de cuatro versos se llaman cuartetos, y las
estrofas de tres versos se llaman tercetos. De tal manera,
La abeja es un poema de dos cuartetos y dos tercetos.

Ahora bien, como los catorce versos de La abeja son
endecasílabos, ese poema es un soneto.

En resumen: un soneto es una composición poética que
consta de catorce versos endecasílabos, distribuidos en dos
cuartetos y dos tercetos.

12. Como la definición del verso endecasílabo habla del
acento en la décima sílaba, ahora fíjense en la terminación
de los versos, a partir de la décima sílaba, o sea, a partir del
acento. Veamos los finales de la primera estrofa:

 Miniatura del bosque sobe ra no

 y consentida del vergel y el vien to

 los campos cruza en busca del sus ten to

 sin perder nunca el colmenar le ja no

Unidad 7 - Guía 19 C

Trabaja en tu cuaderno

Muestra tu trabajo al profesor

a tus compañeros

Trabaja en tu cuaderno

Muestra tu trabajo al profesor

a tus compañeros

Lenguaje
40

13. Ahora, hagan lo mismo con las otras tres estrofas.

 ¿Qué encontraron?
 ¿En cada uno de los dos cuartetos el primer verso suena igual que el
último a partir de la vocal acentuada?

 ¿Y el segundo suena igual que el tercero?
 ¿Y en cada uno de los tercetos el primero suena igual que el tercero?
 ¿Y los segundos versos de cada terceto suenan iguales entre sí?

14. Lee y copia el siguiente texto:

Cuando las terminaciones de los versos suenan igual a partir
de la última vocal acentuada, decimos que riman. Si a partir
de la última vocal acentuada todos los sonidos son iguales
entre dos versos, entonces tenemos una rima consonante.
El poema La abeja tiene rima consonante.

15. Ahora contesten las siguientes preguntas:

 ¿Les gustó el poema? ¿Por qué?
 ¿Por qué es más fácil hacer música con un soneto que con un cuento?
 Dadas las características de un soneto, ¿está hecho para explicar
algo? ¿Por qué?

 ¿Cuál podría ser el propósito de un poema?
 ¿De qué manera se tiene que preparar el escritor para escribir
poemas?

16. Si conocen algún poema con rima, apliquen lo que aprendieron
sobre el soneto.

Cuéntenle al profesor lo que conversaron.

17. Pidan al profesor que les dicte unas conclusiones sobre el tema y
cópienlas en el cuaderno.

Trabaja en tu cuaderno

Trabaja con tus compañeros

Unidad 7 - Guía 17 A
41

1. Cuenta a los de tu casa las conclusiones a las que llegaron en el debate
sobre las ventajas y las desventajas de hacer un proyecto de apicultura
en la escuela.

2. Pregunta en tu casa si alguien sabe cosechar miel de abejas y cera de
panales.

 Puede ser de abejas silvestres o de abejas domésticas.
 Puede ser con conocimientos aprendidos en la comunidad o mediante
la capacitación en apicultura.

3. Si alguien sabe sobre el tema, pregúntale si estaría dispuesto a ir a la
escuela y contarles a todos su experiencia sobre el cultivo de abejas.

 Acuerda con el profesor el mejor momento para hacer ese encuentro.

4. Averigua si hay cultivos de abejas cerca de tu casa, de la escuela, de la
vereda.

Cuenta al profesor lo que hiciste.

Unidad 7 - Guía 19 D

Hay que defender las
buenas ideas y cambiar las

que están equivocadas.

Guía 19
D

Lenguaje
42

Colombia es
inmensa y diversa.
Tenemos la segunda
mayor biodiversidad

del planeta.

Eso quiere decir la
mayor variedad

de formas de vida
animal, vegetal y
de ecosistemas.

Unidad 8

Las palabras se
relacionan entre sí

Lenguaje
44

•	
•	Leo diversos tipos de texto: descriptivo, informativo, narrativo, explicativo y argumentativo.
•	Determino algunas estrategias para buscar, seleccionar y almacenar información: resúmenes,

cuadros sinópticos, mapas conceptuales y fichas.
•	Leo diversos tipos de texto literario: relatos mitológicos, leyendas, cuentos, fábulas, poemas y

obras teatrales.
•	Comparo textos narrativos, líricos y dramáticos, teniendo en cuenta algunos de sus

elementos constitutivos.

GUÍA 21. LA OPOSICIÓN. OTRA RELACIÓN ENTRE PALABRAS
SUBPROCESOS

•	
•	Leo diversos tipos de texto: descriptivo, informativo, narrativo, explicativo y argumentativo.
•	Determino algunas estrategias para buscar, seleccionar y almacenar información: resúmenes,

cuadros sinópticos, mapas conceptuales y fichas.
•	Leo diversos tipos de texto literario: relatos mitológicos, leyendas, cuentos, fábulas, poemas y

obras teatrales.
•	Comparo textos narrativos, líricos y dramáticos, teniendo en cuenta algunos de sus

elementos constitutivos.

GUÍA 20. EL REEMPLAZO. UNA RELACIÓN ENTRE PALABRAS
SUBPROCESOS

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 8
45

•	
•	Leo diversos tipos de texto: descriptivo, informativo, narrativo, explicativo y argumentativo.
•	Determino algunas estrategias para buscar, seleccionar y almacenar información: resúmenes,

cuadros sinópticos, mapas conceptuales y fichas.
•	Leo diversos tipos de texto literario: relatos mitológicos, leyendas, cuentos, fábulas, poemas y

obras teatrales.
•	Comparo textos narrativos, líricos y dramáticos, teniendo en cuenta algunos de sus

elementos constitutivos.

GUÍA 22. LA CERCANÍA, OTRA RELACIÓN ENTRE PALABRAS
SUBPROCESOS

Competencias
en Lenguaje

Me permite desarrollar mis

Lenguaje
46

1. Reflexionen sobre las siguientes preguntas:

 ¿Qué relación hay entre el brazo de una persona y el brazo de
una silla?

 ¿En qué se parecen y en qué no se parecen?
 Cuando nos sentamos en una silla de brazos, ¿cuál es la parte de
nuestro cuerpo que queda junto a los brazos de la silla?

 ¿Por qué el brazo de la silla se llama brazo?

2. Piensen en los siguientes objetos y respondan las preguntas:

 ¿Por qué la cabeza del clavo se llama cabeza?
 ¿Por qué el ojo de la aguja se llamo ojo?
 ¿Por qué las patas de la mesa se llaman patas? ¿Por qué no se
llaman pies?

 ¿Por qué la mano de plátanos se llama mano?

El reemplazo: una relación
entre palabras

Guía 20
A

Trabaja con tus compañeros

Unidad 8 - Guía 20 A
47

3. Lee el siguiente texto:

A la mano
de plátanos en
Boyacá le dicen

manojo.

En el Valle
le dicen gajo.

La metáfora

Muchos objetos reciben el nombre de otro al cual se parecen
en algo. Ejemplo: en vez de inventar una palabra nueva para
el nombre de la parte de la silla donde apoyamos los brazos,
hacemos una comparación mental entre esa parte de la silla y
los brazos de la gente, y decimos brazos de la silla, porque en
algo se parecen a los brazos. Además, cuando la persona está
sentada, los brazos y los brazos de la silla quedan juntos.

Cuando llamamos una cosa con el nombre de otra, estamos
haciendo una metáfora.

Cuando hacemos una metáfora siempre hacemos una
comparación con la mente.

4. Copia el texto anterior. Si lo deseas, agrégale otros ejemplos.

Trabaja solo

Trabaja en tu cuaderno

Lenguaje
48

5. Copien la siguiente oración, en la cual hay
una metáfora:

El agua es la madre de todas las formas de vida.

6. En la anterior metáfora hay una comparación. Descubran la
analogía, escogiendo las alternativas correctas:

 ¿Con qué se compara el agua?
a. Con la madre.
b. Con las formas de vida.

 ¿Qué relación hay entre agua y formas de vida?
a. Las formas de vida originan el agua.
b. El agua origina las formas de vida.

 ¿Con qué se relaciona la madre, aunque no lo diga la oración?
a. Con las formas de vida.
b. Con el agua.
c. Con los hijos.

7. Entonces pueden escribir y completar la analogía:

 Agua
::
 madre

 Formas de vida ?

8. Copien las metáforas y completen la analogía que
contiene cada una.

La disciplina es la semilla de la creatividad.

 Disciplina
::
 semilla

 Creatividad ?

Trabaja en el tablero

Muestra tu trabajo al profesor

y a tus compañeros

Muestra tu trabajo al profesor

y a tus compañeros

Unidad 8 - Guía 20 A
49

La decisión es la llave de la acción.

 Decisión
::
 llave

 Acción ?

9. Lean el siguiente texto

Metáforas por analogía

También construimos metáforas diciendo que una cosa es
otra cosa con la cual tiene relación analógica. En vez de
decir que:
El agua origina todas las formas de vida,
decimos:
El agua es madre de todas las formas de vida.
En esta metáfora se cambia origen por madre, porque
mentalmente hacemos la siguiente comparación: así como
los hijos nacen de la madre, la vida nace del agua.
O sea que hemos establecido la siguiente analogía:

Madre : hijos :: agua: formas de vida

Las ideas expresadas metafóricamente parece que tuvieran
más fuerza y evocan imágenes más vivas.
La metáfora es una forma creativa, novedosa y diferente de
utilizar las palabras.

Muchos
sobrenombres
los inventamos

haciendo
metáforas.

O acortando
el nombre...

como cuando yo
te digo cariñosamente

Alejo.

Lenguaje
50

Tengo un trompo de colores
azul, rojo y amarillo,
no hay otro que baile más.
Ni de vueltas como el mío.

Tiene un sombrerito verde
y un zapato carmesí
el otro no se le mira
porque yo se lo escondí.

Los brazos se le cayeron
de tanto y tanto girar,
pero le nacen alitas
cuando se pone a bailar.

Escondido no sé dónde
tiene un sonoro violín
y lo toca dando vueltas
en su pie de bailarín.

También canta cuando baila
porque tiene corazón,
corazoncito de alambre
que se le vuelve canción.

Angelina Acuña

2. Piensa en las siguientes preguntas:

 ¿Te gustó el poema? ¿Por qué?
 ¿Los versos tienen el mismo número de sílabas métricas?
 ¿Qué tipo de rima tienen los versos?
 ¿Qué te parece el dibujo del trompo que ilustra esta página?
 ¿Se parece a tu trompo o a un trompo que tú hayas visto?

Cuéntale al profesor lo que pensaste.

1. Lee el siguiente poema:

Trompo de colores

Guía 20
B

Trabaja solo

Unidad 8 - Guía 20 A
51

1. En el poema del trompo hay varias metáforas. Para
descubrirlas, copien y respondan las siguientes preguntas:

 ¿Cuál es la parte del trompo que en el poema se llama “sombrerito
verde”? ¿Por qué?

 ¿A qué parte se le llama “zapato carmesí”? ¿Por qué?
 ¿A qué parte se le llama “corazoncito de alambre”? ¿Por qué?
 ¿Y “pie de bailarín”? ¿Por qué?
 ¿Por qué dice el poema que al trompo le nacen “alitas” cuando se
pone a bailar?

 ¿Por qué dice que tiene “un sonoro violín”?
 ¿Por qué dice que “canta cuando baila”?
 ¿Qué le pasaría al poema si en vez de todas estas metáforas,
la poetisa llamara las cosas por su nombre?

2. Si te gusta el poema, apréndetelo y ensaya una recitación.

3. Cada uno lea el poema lo mejor que pueda. Los que se lo
hayan aprendido, recítenlo, dándole los matices afectivos
necesarios para que se escuchen la musicalidad y el ritmo del
poema.

4. Lean el siguiente texto descriptivo:

El trompo

El trompo es un juguete que gira sobre un eje de alambre
grueso. Su forma es ancha hacia arriba y estrecha hacia
abajo, como dos conos unidos por la base. En el extremo
superior sobresale un botón que sirve para amarrar el
extremo de la pita con que se pone a girar. El trompo
zumba cuando da vueltas.

Unidad 8 - Guía 20 C

Guía 20
C

Muestra tu trabajo al profesor

y a tus compañeros

Muestra tu trabajo al profesor

y a tus compañeros

Trabaja solo

Lenguaje
52

5. Ahora, conversen sobre las siguientes preguntas:

 ¿A quién puede ir dirigido el poema y a quién este texto?
 ¿Cuál de los dos les gusta más? ¿Por qué?
 ¿En qué tipo de publicación puede salir el poema y en qué tipo de
publicación puede salir el texto sobre el trompo?

 ¿Qué propósitos puede tener alguien para escribir sobre el trompo
mediante un poema?

 ¿Qué propósitos puede tener alguien para escribir sobre el trompo
mediante un texto descriptivo como el anterior?

 Si ambos textos hablan del trompo, ¿en qué se diferencian?
 En una tarea sobre el trompo, ¿cuál de los dos textos escribirían
ustedes? ¿Por qué?

6. Lean el siguiente texto:

La metáfora en la poesía

En la poesía, las metáforas no sólo le cambian el nombre a las
cosas, sino que con ellas se busca hacernos ver las cosas de
una manera nueva, creativa y sorprendente; con las metáforas
podemos sentir lo que antes no sentíamos por las mismas
cosas.

7. Respondan las siguientes preguntas:

 ¿Están de acuerdo con lo que dice el texto que acaban de escribir?
 ¿Por qué?

 ¿Tienen ejemplos de otros poemas o de otros textos para apoyar sus
ideas?

8. Copia el texto anterior.

 Si te parece que es necesario, agrégale
tus propias ideas sobre la metáfora.

 Si te parece que es necesario, agrégale
tus propios ejemplos.

Trabaja en tu cuaderno

Muestra tu trabajo al profesor

Unidad 8 - Guía 20 A
53

9. Copien y completen las analogías planteadas en las
siguientes metáforas:

a. El presidente es la cabeza del gobierno escolar.

Presidente : gobierno escolar :: cabeza : ?

b. La necesidad es la madre de la invención.
Necesidad : invención :: madre : ?

c. El león es el rey de los animales.
León : animales :: rey : ?

d. La biblioteca es un manantial de conocimiento.
Biblioteca : conocimiento :: manantial : ?

… ¡al cuerpo!

Recuerda: el
presidente es al
gobierno escolar
como la cabeza

es...

e. El desaseo es fuente de enfermedades.
Desaseo : enfermedades :: fuente : ?

f. La erosión es una cicatriz en el paisaje.
Erosión: paisaje :: cicatriz : ?

g. Las vacunas son murallas para las enfermedades.
Vacunas : enfermedades :: murallas : ?

Unidad 8 - Guía 20 C

Trabaja en el tablero

Lenguaje
54

h. Los niños son la riqueza de la patria.
Niños : patria :: riqueza : ?

i. La tradición oral es la memoria del pueblo.
Tradición oral : pueblo :: memoria : ?

10. Comparen sus trabajos.

11. Reflexionen sobre las siguientes preguntas:

 ¿Por qué se llaman así los siguientes objetos?

 La boca del río.
 El lecho del río.
 Las hojas de papel.
 El asiento del café.

 ¿Qué otros objetos conocen que tengan
nombre metafórico?

12. Busca en la biblioteca libros de literatura infantil
y lee los cuentos que quieras.

13. Si encuentras metáforas, copia el siguiente cuadro en tu
cuaderno y llénalo.

 Nombre del texto que leíste Autor Metáfora Significado

 Agrega las líneas que sean necesarias.

 Explícale por qué consideras que son metáforas esas que
encontraste.

No escribas aquí

Muestra tu trabajo al profesor

y a tus compañeros

Muestra tu trabajo al
profesor

Trabaja solo

Unidad 8 - Guía 20 A
55

1. Pide a los mayores de tu familia y de tus vecinos que reciten poemas de
cuando eran chiquitos.

 Copia en el cuaderno el que más te parezca de la tradición de tu
región.

 2. Corrijan y completen el poema.

3. Busquen metáforas en el poema, si las hay.

4. Ensayen y reciten el poema.

5. Peguen el trabajo en el Libro de los niños.

Unidad 8 - Guía 20 D

El Libro de los niños será la memoria que defenderá
del olvido a nuestra tradición oral.

Guía 20
D

Muestra tu trabajo al profesor

a tus compañeros

Lenguaje
56

1. Recuerden cuáles son las palabras antónimas y den ejemplos.

2. Lean el siguiente cuento.

Domingo siete

Había una vez dos compadres: Régulo tenía casa, tierra, animales y todo lo
que los hombres creen que necesitan para ser felices, pero vivía casi siempre
de mal genio porque tenía coto; Agustín, el otro, era pobre y nada tenía, pero
le gustaba cantar y era el primero en burlarse de su propio cuello, también
abultado.
Un domingo en el mercado, Agustín se quedó mirando unos marranos y
pensando cuándo sería que los podría comprar. Sin saber a qué horas, se le
hizo tarde, así que decidió no emprender el camino de regreso a su casa,
pues era lejos. Resolvió quedarse a dormir debajo de un inmenso árbol, bien
cobijado con su ruana. Toda la noche soñó con los marranos que no había
podido comprar. Cuando ya clareaba, lo despertó una algarabía de pájaros.
Se puso a oír con atención y escuchó que cantaban:

 Lunes y martes
 y miércoles tres,
 lunes y martes
 y miércoles tres.

Como a Agustín le gustaba cantar,
contestó inmediatamente:

 Jueves y viernes
 y sábado seis,
 jueves y viernes
 y sábado seis.

La oposición: otra relación
entre palabras

Guía 21
A

Trabaja con tus compañeros

Unidad 8 - Guía 20 A
57

Los pájaros bajaron a revolotear sobre él, encantados con la copla que había
continuado Agustín y, como en los cuentos de hadas, le dijeron que podía
pedirles un deseo.
—¡Que me quiten el coto! —exclamó Agustín.
Y en efecto, al tocarse el cuello, el bulto ya no estaba. Los pájaros, además,
le echaron morrocotas de oro en el bolsillo y se alejaron felices, cantando su
copla completa.
Cuando Régulo vio a su compadre sin coto, se puso verde de la envidia; su
rabia creció cuando, el domingo siguiente, vio que Agustín compraba seis
hermosos marranos y dos vacas lecheras.
—Agustín —le dijo—, tú estás en tratos con el diablo, ¿cómo, si no, ibas a
quedar con el cuello liso y a volverte rico de la noche a la mañana?
Agustín soltó la risa y le contó la historia de los pájaros. Antes de que Agustín
hubiera acabado de hablar, Régulo salió corriendo hacia el árbol y se puso a
zarandear las ramas hasta cuando los pájaros cantaron:

 Lunes y martes
 y miércoles tres,
 jueves y viernes
 y sábado seis,

 lunes y martes
 y miércoles tres.
 jueves y viernes
 y sábado seis.

—¡Y domingo siete!
—concluyó Régulo,
convencido de que le
había tocado el turno de la buena suerte.
Pero los pájaros no le encontraron ni rima, ni gracia a su verso. Entonces, en
lugar de quitarle el coto, como él esperaba, le añadieron el de su amigo y el
cuello le quedó como una papaya. Ahora vive más furioso que nunca y en el
pueblo lo llaman “Domingo siete”.

Adaptación de Beatriz Caballero y María Candelaria Posada

Unidad 8 - Guía 21 A

Lenguaje
58

3. Busquen semejanzas y diferencias entre las características
 de los dos compadres.

4. Escriban dos columnas: una de semejanzas entre los
compadres, y otra de diferencias. En cada columna puede
ir una palabra y también expresiones de más de una
palabra.

5. Después de discutidas, cópienlas en una hoja y borren el tablero.

6. Ahora, busquen semejanzas y diferencias entre los eventos que realizan los
compadres.

 Hagan también dos columnas.

7. Después de que lleguen a un acuerdo sobre las dos columnas,
cópienlas en la hoja y borren el tablero.

8. Busquen semejanzas y diferencias entre las relaciones
 que aparecen mencionadas en el cuento.

 Hagan dos columnas.

9. Cuando lleguen a un acuerdo sobre las semejanzas y diferencias entre
las relaciones que aparecen mencionadas en el cuento, cópienlas en una
hoja. Luego, borren el tablero.

10. Ahora busquen semejanzas y diferencias entre lo que piensan los
compadres de las cosas que ocurren en el cuento.

 Hagan dos columnas.

Trabaja en el tablero

Muestra tu trabajo al profesor

a tus compañeros

Trabaja con tus compañeros

Unidad 8 - Guía 20 A
59

11. Con ayuda de lo que han anotado en hojas de papel, hagan un cuadro
solamente con las diferencias. Una columna para Régulo, otra para
Agustín.

 Las filas, que van horizontalmente, van marcadas con característica,
evento, relaciones y lo que cada uno piensa.

12. Comparen el significado de las expresiones o
de las palabras de las dos columnas y respondan
las siguientes preguntas:

 ¿Son diferentes sin ser contrarios?, ¿o son contrarios?
 Prueben sus respuestas, refiriéndose a lo que dice en
el cuento.

 ¿Recuerdan cómo se llaman las palabras que tienen
significados contrarios?

 ¿Cuál es el propósito de estas palabras?
 ¿Cuál es el propósito de las expresiones antónimas?

Unidad 8 - Guía 21 A

O sea: son
dos columnas
y cuatro filas.

13. Haz el siguiente cuadro y llénalo con palabras y
expresiones que designen cinco cualidades contrarias,
cinco eventos contrarios, cinco relaciones contrarias y cinco
ideas contrarias.

 Cualidades Eventos Relaciones Ideas
 contrarias contrarios contrarias contrarias

 duro - blando risa - llanto encima - debajo alegría - tristeza

No escribas aquí

Trabaja en tu cuaderno

Lenguaje
60

14. Comparen sus trabajos. Expliquen sus respuestas ante
los compañeros.

15. Reflexionen sobre las siguientes ideas. Si es necesario
lean el texto varias veces:

16. Si ya lo entendiste, cópialo en tu cuaderno.

17. Copia también las preguntas que siguen y respóndelas por escrito:

 Si en la realidad no encontráramos eventos, cualidades y relaciones
contrarias, ¿habría palabras antónimas?

 ¿Qué pasaría si no hubiera palabras y expresiones antónimas pero
sí encontráramos eventos, cualidades y relaciones contrarias? ¿Cómo
podríamos referirnos a ellos?

 ¿Qué pasaría si todos pensáramos igual? ¿Harían falta las palabras y
las expresiones antónimas?

18. Comparen sus respuestas. Cámbienlas si los convencen de
que se pueden mejorar.

Presenten sus cuadernos al profesor.

Las palabras y las expresiones antónimas existen por
varias razones:

Primero, porque en la realidad se dan eventos,
cualidades y relaciones contrarias.

Segundo, porque los seres humanos nos hacemos ideas
distintas acerca de las cosas que ocurren,
pues no todos pensamos igual.

Y tercero, porque la existencia de
palabras y expresiones antónimas nos

hacen ver cosas contrarias donde antes no
las veíamos.

Trabaja con tus compañeros

Trabaja en tu cuaderno

Trabaja con tus compañeros

Unidad 8 - Guía 20 A
61

Lee las siguientes coplas colombianas:

Unidad 8 - Guía 21 B

Da lo mismo pobre o rico
pues la ley de Dios no escoge
y la muerte llega y coge
al grandote y al chiquito.

¡Ay dinero, cuánto vales!
¡Quién te pudiera tener!
cuando al rico lo engrandeces,
al pobre más lo abates.

El Sol que mucho madruga
llega una nube y lo tapa,
el hombre que es muy valiente
llega un cobarde y lo mata.

Mercedes Prado (Compiladora)

Guía 21
B

Lenguaje
62

1. Escoge la copla que más te guste, cópiala y léela oralmente,
hasta que te la sepas de memoria y te salga bien.

Recuerden:
tienen que salir

como si ustedes se
la estuvieran
inventando.

2. Recita la copla que ensayaste.

3. Cada uno explique la copla que recitó.

4. Escriban en el tablero los antónimos que encontraron en la copla.

5. Subraya los antónimos que hay en la copla que escribiste.

6. Copia lo siguiente:

Capaz
a. lento
b. incapaz
c. tonto
d. avispado
e. bobo

Desagradable
a. despiadado
b. malo
c. infeliz
d. agradable
e. furioso

Guía 21
C

Trabaja en tu cuaderno

Muestra tu trabajo al profesor

a tus compañeros

Trabaja en tu cuaderno

Unidad 8 - Guía 20 A
63

Unidad 8 - Guía 21 C

7. Entre las cinco opciones, identifica el antónimo de cada una de las
palabras subrayadas y enciérralo en un círculo.

8. Forma los antónimos de las siguientes palabras, agregándole los prefijos
in- o des- al principio, como se ve en el ejemplo:

 justo - injusto

 conocido:
 orden:
 exacto:
 hacer:
 decente:
 peinar:
 seguro:
 feliz:
 dependencia:
 digno:

Pero no siempre,
pues la palabra
inteligente no es el
antónimo de la

palabra “teligente”,
que no existe.

In- y Des-
sirven para
expresar lo
contrario.

No escribas aquí

Lenguaje
64

1. Observa con cuidado cómo se lleva a cabo la principal actividad laboral
de tu región.

2. Haz dos listas de al menos cinco palabras cada una, así:

 Una lista de palabras que signifiquen cualidades que pueden percibirse
durante esa actividad.

 Una lista de palabras que designen eventos que se desarrollan durante
esa actividad.

3. Frente a cada palabra escribe otra que designe lo contrario: la cualidad
contraria y el evento contrario.

4. Ahora conversa con los de tu casa con el fin de ver cómo hacer para que
las cualidades que escribiste permanezcan positivas y para que los eventos
que escribiste resulten provechosos.

No todo lo que nos parece contrario
lo es necesariamente.

Guía 21
D

Muestra tu trabajo al
profesor

Unidad 8 - Guía 20 A
65

1. Lean los siguientes párrafos:

Uno de los compadres era adinerado y propietario
de muchos bienes; además era gruñón porque tenía
un defecto físico.

El otro compadre no tenía dinero ni propiedades.
Además, era bonachón y tan de buen genio que
hasta se burlaba de su defecto físico.

2. Escriban los dos párrafos.

3. Compárenlos con la caracterización que se hace de
Agustín y de Régulo en el cuento Domingo siete.

 ¿A cuál de los párrafos corresponde la descripción
de Agustín? ¿Por qué?

 ¿A cuál de los párrafos corresponde la descripción de Régulo?
¿Por qué?

 Para describir a los compadres, ¿se usaron las mismas palabras
que en el cuento?

La cercanía: otra relación
entre palabras

4. Comparen el primer párrafo de Domingo siete con los dos
pequeños párrafos del paso 1.

 Digan cuáles son las palabras y las expresiones que se
han usado para tratar de decir las mismas características
de los compadres.

5. En una lista, saquen las palabras y las expresiones del cuento que
caracterizan a cada compadre. Al lado, en otra lista, las palabras y
las expresiones de los párrafos del paso 1 que caracterizan a cada
compadre.

Unidad 8 - Guía 22 A

Guía 22
A

Muestra tu trabajo al profesor

a tus compañeros

Trabaja en el tablero

Lenguaje
66

6. Reflexionen sobre la siguiente pregunta:

 ¿En qué se parecen las palabras y expresiones de las dos listas?

 7. Copia las dos listas. Pon el título: Palabras y
 expresiones sinónimas.

8. Reflexionen sobre las siguientes preguntas:

 La expresión “adinerado y propietario de muchos bienes”,
 ¿significa exactamente lo mismo que la expresión “tenía

 casa, tierras, animales y todo lo que los hombres creen
 que necesitan para ser felices”?

 ¿La expresión “no tenía dinero ni propiedades” y la expresión
“era pobre y nada tenía”?

 ¿La expresión “de mal genio” y la palabra “gruñón”?
 ¿Las palabras “bulto” y “coto”?
 ¿La palabra “coto” y la expresión “defecto físico”?

9. Lean el siguiente diálogo entre Alejandro y Mariana:

Las palabras
y las expresiones

sinónimas significan
casi lo mismo, pero
no exactamente lo

mismo.

Yo me sé
varios sinónimos
que sí significan
exactamente lo

mismo.

¿Cuáles
son?

¡Ah, sí! En las
regiones del país se
les dice de manera
distinta a muchas
plantas, frutas,

animales,
instrumentos…

Pero, entonces,
decir así también

indica de qué región
es uno... y en eso
los sinónimos son

distintos.

Papaya y
lechosa… Pavo
y bimbo… Pala
y garlancha...

Trabaja en tu cuaderno

Trabaja con tus compañeros

Unidad 8 - Guía 20 A
67

10. Lee el siguiente párrafo:

La carne de cerdo es muy sabrosa. En las diferentes regiones
de Colombia se preparan platos deliciosos con carne de
puerco, por ejemplo, el cuchuco de trigo con cola de marrano
en Boyacá, tamales o pasteles en toda Colombia, lechona
tolimense, etc. La lechona es un cochino joven.

11. Saca, en lista aparte, todos los sinónimos que encuentres.

12. Reflexionen sobre las siguientes
 preguntas:

 ¿Qué pasaría si en el texto anterior
 siempre que se nombra el cerdo
 se utilizara la misma palabra, es decir,
 “cerdo”?

 ¿Se oye mejor cuando se utilizan los diferentes
 nombres del cerdo?

 En el texto se habla de “carne sabrosa” y de “platos deliciosos”.
Si dijera “platos sabrosos”, ¿en qué cambiaría el texto?

 ¿Estos sinónimos significan exactamente lo mismo?
 ¿Para qué sirven los sinónimos?

Unidad 8 - Guía 22 A

Trabaja solo

Muestra tu trabajo al profesor

a tus compañeros

Lenguaje
68

13. Conversen sobre la siguiente explicación:

Sinónimos

Los sinónimos tienen varios propósitos:

En primer lugar, nombran objetos, eventos, cualidades y relaciones
muy parecidos.

En segundo lugar, hacen más agradables las expresiones y
enriquecen el vocabulario.

En tercer lugar, permiten evitar el uso de la misma palabra, lo que
hace que la expresión nos suene mejor, pero siempre y cuando no
se pierda claridad.

En cuarto lugar, expresan la pertenencia a una región.

14. Cuando estés de acuerdo con el texto anterior, cópialo en
el cuaderno y agrega un ejemplo para cada uno de los
propósitos de los sinónimos.Trabaja en tu cuaderno

Muestra tu trabajo al
profesor

Unidad 8 - Guía 20 A
69

Unidad 8 - Guía 22 B

Lee las siguientes coplas colombianas:

Conmigo vos no contés
sos más agrio que el vinagre

ácido como el limón
vos no me voltiés ni a ve.

Cómo quieres que te siga
si te ausentaste de mí

si te fuiste pa’ otro lado
pensando que yo iba a huir.

Mercedes Prado (Compiladora)

Guía 22
B

Trabaja solo

Lenguaje
70

1. Copia las coplas.

2. Identifica dos sinónimos en cada copla y escríbelos aparte.

 3. Comparen sus trabajos y respondan las siguientes preguntas:

 ¿En qué se parece el vinagre al limón?
 ¿En qué se parecen las palabras agrio y ácido?
 ¿En qué se parecen los eventos irse y ausentarse?

4. Ensaya la lectura de las coplas y
 apréndetelas de memoria.

5. Copia las siguientes listas de palabras y une con una
flecha cada palabra de la izquierda con el sinónimo
que le corresponda a la derecha:

 burro asno
 pala colibrí, chupaflor
 patilla sandía
 picaflor chalupa
 bote lechosa
 papaya garlancha

6. Copia, escoge y subraya el sinónimo
de “conseguir” entre las siguientes alternativas:

 a. detener
 b. obtener
 c. descubrir
 d. obstruir
 e. retener

7. Para estar seguro de haber hecho la mejor elección, aplica una prueba
de sustitución, así:

Guía 22
C

Trabaja en tu cuaderno

Trabaja con tus compañeros

Trabaja en tu cuaderno

Trabaja solo

Unidad 8 - Guía 20 A
71

 Primero: lee la siguiente oración en la que se utiliza la palabra “conseguir”:

Voy a conseguir un Excelente en esta unidad.

 Segundo: sustituye o cambia la palabra “conseguir” por la palabra que
escogiste como sinónimo:

Voy a obtener un Excelente en esta unidad.

 Tercero: responde:
 ¿El significado de la oración sigue siendo el mismo?

 Cuarto: si el significado cambió, sigue sustituyendo “conseguir” por
las palabras alternativas, hasta que encuentres la que no cambia el
significado.

8. Copia, identifica el sinónimo de la palabra destacada en la frase,
subráyalo y aplica la prueba de sustitución, como hiciste con la palabra
“conseguir”:

 La cáscara de huevo es frágil.
 a. aburrida
 b. blanca
 c. delicada
 d. peligrosa
 e. cara

 Al mentiroso nadie le cree.
 a. peleador
 b. enamorado
 c. embustero
 d. perezoso
 e. tacaño

 El niño saludable es fuerte y avispado.
 a. enfermo
 b. amable
 c. sano
 d. fuerte
 e. comelón

Unidad 8 - Guía 22 C

Lenguaje
72

 Un niño sincero con sus padres se libra de muchos problemas.

 a. cariñoso
 b. gentil
 c. bueno
 d. franco
 e. valiente

 El que sabe preguntar obtiene buenas respuestas.

 a. responder
 b. informar
 c. interrogar
 d. decir
 e. hablar

 El mar se ve tan inmenso como el cielo.

 a. largo
 b. pequeño
 c. enorme
 d. altísimo
 e. especial

9. Comparen sus trabajos.

Presenten sus cuadernos al profesor.

Mariana, ¿hay
sinónimos de los
nombres propios?

Muestra tu trabajo al profesor

y a tus compañeros

Unidad 8 - Guía 20 A
73

1. Pide a tus padres que te ayuden a hacer una lista de diez nombres de
plantas y de diez nombres de animales comunes en tu región.

2. Al día siguiente compara tu trabajo con tus compañeros y el profesor,
para saber si hay sinónimos de esas plantas y animales.

3. Pregunta si ellos conocen otros nombres para esos mismos animales y
plantas, y si saben la región donde se dice de esa manera.

4. Hagan una lista de los animales y las plantas que tengan varios nombres
sinónimos.

 Escriban como título: Nombres sinónimos de algunos animales y plantas
de la región.

 Peguen su trabajo en el Libro de los niños.

¡Nuestra lengua
es enormemente

rica!

Unidad 8 - Guía 22 D

Guía 22
D

Muestra tu trabajo al profesor

a tus compañeros

Lenguaje
74

Quiere la
tierra en que

naciste. Quererla y
respetarla,

porque es nuestra
Madre.

Unidad 9

Las palabras se
relacionan con las

imágenes

Lenguaje
76

•	
•	Selecciono el léxico apropiado y acomodo mi estilo al plan de exposición así como al

contexto comunicativo.
•	Reconozco, en los textos literarios que leo, elementos tales como tiempo, espacio, acción, personajes.
•	Relaciono las hipótesis predictivas que surgen de los textos que leo, con su contexto y con otros

textos, sean literarios o no.
•	Comparo textos narrativos, líricos y dramáticos, teniendo en cuenta algunos de sus

elementos constitutivos.
•	Entiendo las obras no verbales como productos de las comunidades humanas.
•	Explico el sentido que tienen mensajes no verbales en mi contexto: señales de tránsito, indicios,

banderas, colores, etc.
•	Identifico los elementos constitutivos de la comunicación: interlocutores, código, canal,

mensaje y contextos.
•	Caracterizo los roles desempeñados por los sujetos que participan del proceso comunicativo.
•	Identifico en situaciones comunicativas reales los roles, las intenciones de los interlocutores y el

respeto por los principios básicos de la comunicación.

GUÍA 23. IMÁGENES PARA REEMPLAZAR PALABRAS
SUBPROCESOS

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 9
77

•	
•	Produzco un texto oral, teniendo en cuenta la entonación, la articulación y la organización de

ideas que requiere la situación comunicativa.
•	Elijo un tema para producir un texto escrito, teniendo en cuenta un propósito, las características del

interlocutor y las exigencias del contexto.
•	Leo diversos tipos de texto literario: relatos mitológicos, leyendas, cuentos, fábulas, poemas y

obras teatrales.
•	Tengo en cuenta, en mis interacciones comunicativas, principios básicos de la comunicación:

reconocimiento del otro en tanto interlocutor válido y respeto por los turnos conversacionales.
•	Reconozco y uso códigos no verbales en situaciones comunicativas auténticas.
•	Doy cuenta de algunas estrategias empleadas para comunicar a través del lenguaje no verbal.
•	Adecuo la entonación y la pronunciación a las exigencias de las situaciones comunicativas

en que participo.

GUÍA 24. IMÁGENES PARA ACOMPAÑAR PALABRAS
SUBPROCESOS

Competencias
en Lenguaje

Me permite desarrollar mis

Lenguaje
78

Imágenes para reemplazar
palabras

1. Lean cuidadosamente lo siguiente:

 En la Guía 27 del grado tercero ustedes estuvieron trabajando
las señales de tránsito. ¿Recuerdan? Si quieren, repásenlo.

 Allí vimos que había cinco tipos de señales de tránsito: preventivas,
reglamentarias, informativas, transitorias y de piso.

 En tercero no las vieron todas, pero ahora sí las van a ver completas.

2. Respondan las siguientes preguntas. En cada caso, justifiquen sus
respuestas:

 La señal que está a la derecha es:

 a. preventiva
 b. reglamentaria
 c. informativa
 d. transitoria

 La señal que está a la derecha es:

 a. reglamentaria
 b. transitoria
 c. de piso
 d. preventiva

 La señal que está a la derecha es:

 a. de piso
 b. informativa
 c. preventiva
 d. reglamentaria

Guía 23
A

Trabaja con tus compañeros

Unidad 9 - Guía 23 A
79

 La señal que está a la derecha es:

 a. transitoria
 b. de piso
 c. informativa
 d. preventiva

 La señal que está a la derecha es:

 a. de piso
 b. reglamentaria
 c. informativa
 d. transitoria

3. Ahora respondan estas otras preguntas. En cada caso, justifiquen sus
respuestas:

 No olviden que si encuentran una respuesta parcialmente correcta, es
posible que haya otra más completa.

 La siguiente señal significa:

 a. Sólo se puede girar a la derecha.
 b. Prohibido girar a la derecha.
 c. Curva pronunciada a la derecha.

 La siguiente señal significa:

 a. Separa filas de vehículos que van en
 el mismo sentido.
 b. Muestra que no hay vehículos
 transitando por la vía.
 c. Separa filas de vehículos que van
 en sentido contrario.

Lenguaje
80

 La siguiente señal significa:

 a. Cuidado con la estación de gasolina
 a un kilómetro.

 b. Ponga gasolina en el próximo kilómetro.
 c. Hay una estación de gasolina a un kilómetro.

 La siguiente señal significa:

 a. Prohibido transitar por el carril izquierdo.
 b. Transitoriamente el carril izquierdo se

 encuentra cerrado.
 c. El carril izquierdo está cerrado.

 La siguiente señal de tránsito significa:

 a. Sólo se puede girar a la derecha.
 b. Se aproxima una curva peligrosa a la derecha.
 c. Se aproxima una curva pronunciada a la

 derecha.

4. Copia el siguiente cuadro en tu cuaderno:

Señales de tránsito

Emisor
¿Quién puede colocarlas?

Propósito
¿Para qué las coloca?

Destinatario
¿A quién van dirigidas?

Localización
¿Dónde se colocan?

No escribas aquí

Trabaja en tu cuaderno

Unidad 9 - Guía 23 A
81

5. Llena el cuadro: escribe en la segunda columna la respuesta a la pregunta.

 Si es necesario, utiliza otras fuentes de información para responder.

6. Comparen sus trabajos.

 Justifiquen sus respuestas ante los compañeros.

7. Si hay necesidad de corregir o de complementar algo de sus trabajos,
háganlo.

Señales de tránsito

Soporte
¿Sobre qué base se pintan?

Código
¿Cómo hacen los destinatarios
para entenderlas?

Recursos (forma)
¿Cómo se hace para diferenciarlas
unas de otras?

Retroalimentación
¿Puede responder el destinatario?

Principio de la comunicación
¿Qué pasa si no se atienden
las señales?

No escribas aquí

Trabaja con tus compañeros

Muestra tu trabajo al
profesor

Lenguaje
82

Observa con detenimiento las señales de tránsito.
Ahora sí están completas:

Guía 23
B

Trabaja solo

Unidad 9 - Guía 23 A
83

Unidad 9 - Guía 23 B

Lenguaje
84

Unidad 9 - Guía 23 A
85

Unidad 9 - Guía 23 B

Lenguaje
86

1. Contesten las siguientes preguntas. Si las señales
preventivas de tránsito anuncian que en la vía hay una
condición que puede acarrear un peligro:

 ¿En qué sentido acarrea un peligro
la zona deportiva que anuncia
esta señal?

 ¿Y por qué pueden acarrear un
peligro las curvas sucesivas que

 anuncian esta señal?

Expliquen al profesor lo que respondieron.

2. Dibuja las anteriores señales y explica lo que significan.

3. Contesten las siguientes preguntas. Si las señales
 reglamentarias anuncian limitaciones o prohibiciones
 sobre el uso de la vía:

 ¿Qué prohíbe la siguiente señal?

 ¿Y qué limita la siguiente señal?

Expliquen al profesor lo que respondieron.

4. Dibuja las anteriores señales y explica lo que significan.

Guía 23
C

Trabaja con tus compañeros

Trabaja con tus compañeros

Trabaja en tu cuaderno

Trabaja en tu cuaderno

Unidad 9 - Guía 23 A
87

5. Contesten las siguientes preguntas. Si las señales
 informativas indican al conductor de un vehículo
 localidades, destinos, direcciones, sitios especiales,
 distancias y prestación de servicios:

 ¿Qué informan los postes de referencia
 como el siguiente, que se encuentran al
 borde de las carreteras?

 ¿Y qué informa la siguiente señal?

Expliquen al profesor lo que respondieron.

6. Dibuja las anteriores señales y explica lo que significan.

7. Contesten las siguientes preguntas. Si las señales transitorias
 modifican provisionalmente la manera como se usa la vía:

 ¿Qué uso de la vía modifica
 la siguiente señal?

 ¿Y qué uso de la vía modifica
esta otra señal?

Expliquen al profesor lo que respondieron.

8. Dibuja las anteriores señales y explica lo que significan.

Unidad 9 - Guía 23 C

144
2509

Trabaja con tus compañeros

Trabaja en tu cuaderno

Trabaja con tus compañeros

Trabaja en tu cuaderno

Lenguaje
88

9. Contesten las siguientes preguntas. Si las señales de piso
 separan los carriles del tráfico, definen los bordes de la
 carretera, e indican paso peatonal, cruce del ferrocarril,
 y dirección del flujo vehicular:

 ¿Qué función tendrían las siguientes barras
blancas paralelas pintada en el pavimento?

 ¿Y qué función tendrían estas
 líneas amarillas?

Expliquen al profesor lo que respondieron.

10. Dibuja las anteriores señales y explica
 lo que significan.

11. Ahora ubiquen las siguientes señales:

 La que anuncia que puede haber maquinaria agrícola en la vía.
 La que anuncia que puede haber animales en la vía.
 La que establece la altura máxima permitida para los vehículos
en una vía.

 La que establece la velocidad máxima permitida en una vía.
 La que informa la presencia de un puesto de primeros auxilios.
 La que informa que más adelante se puede encontrar un taller
de mecánica para carros.

 La que indica que el carril derecho está cerrado.
 La que indica que en determinado punto comienza una obra
en la vía.

Muestren al profesor dónde ubicaron las señales.

Trabaja con tus compañeros

Trabaja con tus compañeros

Trabaja en tu cuaderno

Unidad 9 - Guía 23 A
89

12. Observen la siguiente imagen:

13. Conversen sobre los siguientes asuntos:

 Si les gustó la imagen y por qué.
 Lo que significa la imagen.
 Las diferencias y las semejanzas entre esta señal y las que ustedes
venían analizando.

 La posibilidad de armar una historia con señales de tránsito.

Cuenten al profesor lo que conversaron.

Las señales de tránsito son sencillas, para que los
conductores las entiendan rápidamente. Las imágenes

ayudan a este propósito.

14. Copia en tu cuaderno la siguiente conclusión:

Unidad 9 - Guía 23 C

15. Lean las siguientes dudas en relación con
la clasificación de las señales de tránsito:

 Si una de las clases de señales se llama
“transitorias”, ¿cómo se llamarían todas las demás?

 Si una de las clases de señales se llama “de piso”,
¿cómo se llamarían todas las demás?

Trabaja en tu cuaderno

Trabaja con tus compañeros

Lenguaje
90

 ¿Cómo es posible que las señales “transitorias” estén en la lista de las
señales “informativas”?

 ¿Hay señales que están en varias clases? ¿En cuál de las clases
estarían mal ubicadas?

16. Hagan una mesa redonda sobre estas dudas.

 En guías anteriores ustedes aprendieron los pasos para realizar una
mesa redonda. No los olviden.

17. Inventa señales de tránsito de cada tipo: una preventiva,
una reglamentaria, una informativa, una transitoria y
una de piso.

 Tienes que usar las formas, los colores y los diseños
correspondientes a cada tipo de señal.

 Si los demás no las entienden bien, puede que te toque mejorar
tu diseño.

Si es circular, tiene
un anillo rojo y el fondo
es blanco, al menos yo
ya sé que es una señal

reglamentaria.

Trabaja solo

Muestra tu trabajo al profesor

a tus compañeros

Unidad 9 - Guía 23 A
91

1. Copia en tu cuaderno las siguientes preguntas y
respóndelas por escrito:

 ¿Por qué son importantes las señales de tránsito?
 ¿Qué sucedería si no existieran?
 ¿Han existido siempre?
 ¿Cuándo crees que fueron necesarias?
 ¿Cómo serían una autopista, una carretera y una calle
sin estas señales?

2. Pregunta a los de tu casa si conocen el sentido de los diversos tipos
de señales de tránsito.

 Si no lo conocen, muéstrales los tipos de señales y explícales las
características de cada uno.

Cuéntale al profesor lo que hiciste.

3. Inventa unas señales como las de tránsito, pero esta vez para la
prevención de desastres.

 Ten en cuenta cuáles son los mayores riesgos que hay en tu vereda
y en tu región.

 Por ejemplo, se pueden inventar señales para evitar incendios
forestales, para evitar la contaminación de las aguas, para encontrar
rutas de evacuación en caso de inundación, de temblor o de erupción
volcánica, etc., para saber qué hacer en una situación de emergencia.

Explica tu trabajo al profesor.

Guía 23
D

Cuando alguien daña o sustrae una señal
de tránsito, pone en peligro la vida de

otras personas.

Unidad 9 - Guía 23 D

Trabaja solo

Lenguaje
92

1. Lee el siguiente texto:

Imágenes para acompañar
palabras

Espectáculos como la televisión, el cine o el teatro son juegos de imágenes
y palabras. Aun cuando algunas de las palabras no se digan, están allí: en
los pensamientos que dieron origen a esas imágenes, y en las indicaciones
que hacen los autores o los libretistas, que quieren que se produzcan ciertas
imágenes, cierta manera de hablar, ciertos movimientos, ciertos gestos... y
entonces escriben eso para que los actores traten de representarlo y para que
quienes preparan los escenarios intenten hacerlo ver. El público nunca oirá
eso, nunca lo leerá, pero esas palabras son muy importantes para que pueda
ver el espectáculo.

Guía 24
A

Trabaja solo

Unidad 9 - Guía 23 A
93

2. Conversen sobre la lectura anterior.

3. Hablen acerca de sus programas favoritos en la televisión
y piensen:

 En la relación que hay entre las palabras que se dicen y las
imágenes que se ven.

 En las palabras que no se dicen, pero que son necesarias para
que ustedes puedan ver las imágenes que les llaman la atención.

4. Escribe unas conclusiones sobre lo que conversaron.

 Inventa un título para esa reflexión.
 Escribe algunos ejemplos tomados de tus programas favoritos de la
televisión.

 Cuando no estés seguro de la ortografía de una palabra, pregúntale al
profesor o búscala en el diccionario.

Unidad 9 - Guía 24 A

 Si es necesario, introduce las correcciones que
sean necesarias.

Trabaja en tu cuaderno

Muestra tu trabajo al profesor

a tus compañeros

Lenguaje
94

Lee la obra de teatro para títeres que aparece a continuación. Se llama
Globito manual y fue escrita por el colombiano Carlos José Reyes, quien
no sólo ha escrito teatro infantil, sino también guiones para programas de
televisión y para películas de cine.

Globito manual

Personajes:
 Las distintas fases del globo
 Tres señoras manos
 La señora taza
 El árbol del pelo
 El espejo
 La imagen del globito en el espejo
 La señora tela
 La señora naranja
 La señora naranja blanca
 Dulcita
 Todas las manos de los títeres

 [Aparece una mano, en plan de juego]
MANO PRIMERA: ¿Cómo? ¿No hay nadie por

 aquí? ¿Qué se hicieron todos?
 [Aparecen otras dos manos, en son de paseo

y chanza]
MANO SEGUNDA: ¡Hola!
MANO TERCERA: ¡Hola!
MANO PRIMERA: Hola, ¿dónde estaban?
MANO SEGUNDA: Por ahí, caminando.
MANO TERCERA: Buscando algo qué hacer.
 [Girando alrededor de las manos, aparece un globo blanco muy juguetón]
MANO PRIMERA: Y éste, ¿quién es?
MANO SEGUNDA: ¡Un globo, un globo blanco!
MANO TERCERA: Creo que quiere decirnos algo.

Guía 24
B

Trabaja solo

Unidad 9 - Guía 23 A
95

MANO PRIMERA: ¿Te parece?
MANO TERCERA: Sí, me parece. Quiere decirnos algo,

pero no puede.
MANO SEGUNDA: No puede, porque no tiene boca.
MANO TERCERA: ¿Y no estábamos buscando algo

qué hacer? ¡Pues hagamos eso! ¡Pongámosle
una boca!

MANO SEGUNDA:
 ¡Una boca para hablar,
 una boca para cantar,
 otra boca para comer,
 ahora mismo quiero ver!
MANO PRIMERA: ¡Muy buena idea! Pobrecito…

¡Debe tener muchas ganas de hablar!
MANO SEGUNDA: ¡Comer y cantar!
MANO TERCERA: A la una, luz de luna,

¡mejor esta boca que ninguna!
 [Las manos accionan en una especie de danza, el

globito blanco desaparece un instante y luego aparece
estrenando una boca parlanchina]

MANO PRIMERA: ¡Ya está! Y… ¿qué nombre le pondremos?
MANO SEGUNDA: ¡Balón!
MANO TERCERA: No me gusta… mejor... ¡Globito!
MANO PRIMERA: ¡Eso! Hola, Globito… [más fuerte]: ¡Holaaa, Globitooo!
GLOBITO: ¿Alguien me habla? Me parece oír voces… ¿Quiénes son ustedes?
LAS MANOS [cantando]:
 Somos unas manos
 muy trabajadoras
 sólo descansamos
 en contadas horas…
MANO PRIMERA: ¿Cómo te sientes?
GLOBITO: Bien. Mejor dicho, bien y mal. Bien porque al fin tengo boca para

decirles que estoy mal porque no tengo ojos para mirarlas, y como no
tengo orejas, las oigo hablar, pero muy lejos, ¡lejísimos!

Unidad 9 - Guía 24 B

Lenguaje
96

MANO SEGUNDA: ¡Ahhh! ¡Qué problema! ¿Y qué ojos le pondremos?
MANO TERCERA: Lo mejor para un muñeco puede ser… ¡Unas bolas de

cristal!
MANO PRIMERA: De las de jugar bolitas.

¡Perfecto! ¡Aquí están! Las tenía para
jugar a que ¡plaf!, uno dispara y
golpea a la otra y ¡pim pum!, ¡gana
un punto!

MANO TERCERA: ¡Muéstralas!
MANO PRIMERA: A la una…
MANO SEGUNDA: A las dos…
MANO TERCERA: ¡Y a las tres!
 [Las manos colocan las bolitas

como ojos de globito]
GLOBITO: ¡Ah! ¡Por fin! ¡Ahora puedo ver! ¡Ahhhh!!! ¡Pero cómo es de

grande el mundo… y cómo hay de cosas! Y allá lejos veo unas personas
que tienen ojos como yo, y tienen boca como yo, pero yo no tengo nariz
como ellos, y no puedo oler, y como no tengo orejas, oigo muy mal,
¡malíiisimamente mal!

MANO PRIMERA: ¡Ay, qué problema, quiere de todo!
MANO SEGUNDA: Ya tiene boca, ya tiene
ojos.
MANO TERCERA: Y, sin embargo, le parece
poco.
GLOBITO: Señoras manos: ustedes han sido
muy amables conmigo. Me da pena pedirles
tantas cosas, pero es que no oigo bien lo
que me dicen. ¡Si tuviera orejas, les oiría
perfectamente!
MANO SEGUNDA: Y… ¿de dónde sacamos
las orejas?
MANO SEGUNDA: [imitando los

movimientos del paquidermo]:
¡De un elefante!

GLOBITO: ¿Qué…?
MANO TERCERA: ¡Muy grandes!

Unidad 9 - Guía 23 A
97

MANO SEGUNDA: ¡De un conejo!
[imita los saltos del conejo]

GLOBITO: ¿Qué están diciendo?
MANO TERCERA: ¡Le quedarían muy

largas!
 [En ese momento cruza la señora taza,

muy afanada]
MANO TERCERA: ¡Señora Taza! Un

momento, por favor.
LA TAZA [Deteniéndose]: Estoy muy

ocupada, ocupadísima y afanada,
porque voy a un té de tazas de porcelana.

MANO SEGUNDA: ¿Usted no podría prestarnos…su oreja?
LA TAZA [Iracunda]: ¿Cómo? ¿Qué se ha creído? ¡Mejores propuestas me han

hecho! ¡Me parece un abuso de confianza que se atreva a pedirme algo
semejante!

MANO TERCERA: ¡No se enoje, señora Taza! Queremos ponerle unas orejas
a Globito, pues así como está, casi no puede oír. Por eso le pedimos el
favor.

LA TAZA: ¿Ustedes no comprenden? Supongamos que hiciera el favor: él
tendría orejas, pero entonces yo me convertiría en una taza desorejada,
y no podría volver a ningún té de tazas de porcelana; y si alguien fuera a
tomar una taza de té, o café, o chocolate, se quemaría los dedos, pues no
tendría de dónde agarrarme. ¡No, no, no, no! ¡De ninguna manera!

GLOBITO: ¿Qué están diciendo? Para yo tener orejas, no necesitan
quitárselas a nadie.

MANO SEGUNDA: ¿Oíste todo?
GLOBITO: ¡Lejísimos, lejíiiisimos! Pero, además, pude ver cómo está de furiosa

la señora Taza.
LA TAZA: No se preocupe, joven, en el mundo sobran las orejas. Hasta las

paredes oyen. Buenas tardes, buenas tardes. Estoy muy afanada. Me
espera un té caliente y estoy muy retrasada.

 [Sale contoneándose]
MANO PRIMERA: Por ahí no se pudo.
MANO SEGUNDA: ¿Cómo hacemos?

Unidad 9 - Guía 24 B

Lenguaje
98

 [Aparece un papel y una bolsa de harina]
MANO TERCERA: Con este papel…
MANO PRIMERA: Y con esta harina…
MANO SEGUNDA: Fabricaremos un par de orejas…
MANO TERCERA: Y una nariz.
MANO PRIMERA: Amasando…
MANO SEGUNDA: Modelando…
MANO TERCERA: Y horneando.
MANO SEGUNDA: ¡Y ya está!
 [Globito tiene ahora nariz y orejas]

GLOBITO: No hables tan duro, que oigo perfectamente.
MANO TERCERA: Bien; ya tienes de todo. Ahora podemos irnos a descansar

un rato…
MANO SEGUNDA: Vamos a darnos un baño. Estoy completamente

enmelocotada.
MANO PRIMERA: Y después volvemos.
 [Salen danzando]
GLOBITO: Ahora ya tengo mi cara completa. Puedo hablar, ver, oír y oler.

¿No es magnífico? No, claro, eso puede hacerlo todo el mundo. Tengo mi
cara completa, pero no tengo cuerpo. Sin cuerpo, no tengo consistencia.
Floto en el aire como un globo de domingo. Así no puedo ser una persona.

 [Aparece la señora tela, entre sus pliegues y repliegues]
GLOBITO: ¡Señora Tela! ¡Buenas tardes! ¿Usted no quiere ser mi cuerpo?
LA TELA: ¡Ah, jovencito! No tan rápido, no tan rápido. Así las cosas no

resultan. ¡Hay que tener paciencia! ¿No se da cuenta de que aún no
tengo forma? Ahora mismo voy para la sastrería. ¡Si quiere, venga! ¡Allí
puedo convertirme en un cuerpo y después hablamos!

GLOBITO: Y cuando la cosan… ¿me servirá de cuerpo?
LA TELA: ¡Caballero! ¡Lo seré de cuerpo entero!
GLOBITO: Así espero.
LA TELA: Entonces… ¿vamos a donde el sastre?
GLOBITO: Usted primero.
 [Globito y la tela salen, unas manos cosen, aparece un afiche de un

almacén de modas, se escucha una canción]

Unidad 9 - Guía 23 A
99

 Tejido, corte y tijeras
 cosen las manos ligeras,
 se asegura el dobladillo
 y todo queda al dedillo.
 Tijeras, tejido y corte
 y se asegura el resorte.
 Tijeras, corte y tejido
 ¡y ya está listo el vestido!
 [Desaparece la puerta de la sastrería y aparece globito con un vestido

nuevo, de la misma pinta de la señora tela]
GLOBITO: ¡Muy, pero muy bien! Poco a poco voy quedando

listo. Ya no me falta casi nada para ser un muñeco
completo. Mmmmm… sin embargo… Hay una parte mala
en todo esto… Hasta ahora, los demás me lo han hecho
todo a mí. Pero yo no he podido hacerles nada a ellos,
porque no tengo manos.

 [Al compás de su tema musical, aparecen nuevamente
un par de manos]

MANO PRIMERA: ¡Hola, Globito!
MANO SEGUNDA: ¡Hola!
GLOBITO: Ya tengo cuerpo.
MANO PRIMERA: Eso vemos.
GLOBITO: ¿Ustedes no quisieran ser mis manos? ¿No les

gustaría venirse a vivir en mi cuerpo?
MANO PRIMERA: ¡Claro que sí!
MANO SEGUNDA: Así podremos… ¡darte cucharadas

de sopa!
MANO PRIMERA: Y rascarte la nariz.
MANO SEGUNDA: Y hacer muchas otras cosas, como:

palmotear, saludar y otros eventos terminados en –ar, como
dar, trabajar y luchar.

 [Las manos se colocan dentro del cuerpo de globito,
saliendo por las mangas]

GLOBITO [cantando]:

Unidad 9 - Guía 24 B

Lenguaje
100

 ¡Soy una persona
 muy particular
 que llueve y se moja
 como los demás!
¡Ahhh! Pero aún me falta algo… Siento frío en la cabeza…

Necesito… ¡pelo! [Se escucha el silbido del viento y aparece el
árbol del pelo]

EL ÁRBOL DEL PELO: Soy el árbol del pelo, de los cabellos largos,
de las barbas y los bigotes. El único remedio contra la calvicie.
Crezco precisamente encima de la inteligencia, encima de las
ideas, en el mismo jardín de la cabeza. ¿Qué quieres tener? ¿Barba?,
¿patillas?, ¿bigote?

GLOBITO: Un poco de pelo, nada más.
EL ÁRBOL DEL PELO: Pues…¡Ya está! Colócate aquí para que los pelos

echen raíz.
 [Globito se coloca a un lado del árbol que gira, y aparece con un

mechón de pelo]
GLOBITO: ¡Muy, muy bien!
EL ÁRBOL DEL PELO: Ahora, vamos a llamar a
mi amigo el espejo para que puedas mirarte y
reconocerte.
GLOBITO: Muchas gracias, señor Árbol del Pelo.
EL ÁRBOL DEL PELO: ¡Espejo! ¡¡¡Espejoooo!!!
EL ESPEJO [a lo lejos]: ¿Quién me llama? ¿Quién me
llama?
EL ÁRBOL DEL PELO: ¡Ven acá! ¡Te tengo un trabajito!
 [Aparece el espejo, mientras el árbol sale]
EL ESPEJO: ¡Sí, señor! ¡Sí, señor! ¿A quién tengo que
reflejar ahora?

GLOBITO: A mí. ¡Quiero ver cómo soy!
El ESPEJO: Colócate delante: pero no te hagas ilusiones. No mejoro ni

empeoro las cosas. ¡Las muestro como son!
 [Globito se coloca frente al espejo y aparece su imagen]
GLOBITO: ¡Ah! ¿Ese soy yo?
LA IMAGEN: ¡Claro que soy tú!

Unidad 9 - Guía 23 A
101

GLOBITO: ¿Así de pálido?
LA IMAGEN: ¡Ni más, ni menos!
GLOBITO: ¿Sin nada de colores? ¿Blanco como un papel…?
LA IMAGEN: ¡Blanco como un huevo!
GLOBITO: ¿No me estás engañando?
LA IMAGEN: ¡Cómo te iba a engañar! ¿No ves que sería como

engañarme a mí misma?
GLOBITO: Es verdad. Bueno me voy. Veré qué puedo hacer.

Hasta luego, Globito.
LA IMAGEN: Adiós, Globito. ¡Hasta que volvamos a vernos al otro lado del

espejo!
 [Globito se mueve y la imagen desaparece]
EL ESPEJO: ¡Me voy! ¡Siempre pasa lo mismo! Yo les advierto, pero no lo

aceptan ¡Quieren ver más de lo que hay, y yo no puedo hacer milagros!
 [Sale el espejo. Al instante, entra una naranja de colores encendidos]
GLOBITO: Pero, ¡qué colores tan hermosos tiene usted, señora Naranja!
LA NARANJA: ¿Le parece? ¡Estoy llena de jugo por dentro!
GLOBITO: Se ve. ¡Luce usted muy saludable! Yo, en cambio, me siento muy

pálido. ¿Usted no me prestaría sus colores para ponérmelos en la cara?
LA NARANJA: ¿Por qué no? ¿Por qué no? ¿Dónde quedan mejor los colores

que en una cara?
 [Danzan y, en el giro del baile, la naranja queda blanca y globito de un

color naranja encendido]
LA NARANJA: ¡Y, bueno! ¡Esto es algo extravagante! Quedé blanca como un

huevo de incubadora. ¿Y quién ha visto un huevo con hojas…?
 [Sale la naranja con su aire de sorpresa]
GLOBITO: ¡En fin, ya me siento terminado! Así se hace un muñeco: paso

a paso, parte por parte. Y ya tengo hasta nombre, me llamo: Globito
Manual. Porque ustedes me hicieron, queridas manos. Porque las manos

hacen las ciudades, construyen los
puentes, hacen los dulces y los juguetes
de los niños, y ¡todo! Y como yo ya
estoy completo, puedo buscar otras
personas como yo para poder hablar.
 [Aparece Dulcita]

Unidad 9 - Guía 24 B

Lenguaje
102

DULCITA: ¡Hola!
GLOBITO: ¡Hola! ¡Estaba buscando una persona como tú!
DULCITA: ¡Qué curioso! Yo también tenía muchas ganas de
hablar.

GLOBITO: Y yo de hablar y de jugar y de cantar
canciones y de pasear por los parques y los campos.
DULCITA: ¡Yo también! Estaba pensando en eso
desde que las manos me hicieron.

GLOBITO: ¿A ti también?
DULCITA: ¡Claro! ¿Qué es lo que no hacen las manos?

GLOBITO: ¿Cómo te llamas?
DULCITA: Dulcita, ¿y tú?

GLOBITO: Globito.
DULCITA: Bien, vamos a ser amigos, ¿no?
GLOBITO: ¡Sí! Y muy amigos de todas las manos que hay en el mundo y que

fabrican cosas.
DULCITA: De todas no.
GLOBITO: ¿Por qué?
DULCITA: Porque así como hay manos que fabrican cosas, también hay

manos dañinas. Unas firman documentos y papeles contra los demás…
Otras se quedan quietas en sus guantes de seda, esperando a que las
demás les hagan todo, y también, manos que destruyen lo que otras han
construido…

 [Canta]:
 ¡Duros callos del trabajo
 presentan las buenas manos
 que construyen las ciudades
 y hacen producir los campos!
GLOBITO: ¡Ahora comprendo! ¡A esas manos cantamos!
 [Ambos cantan]:
A esas manos cantamos
pues por ellas existimos
por eso hoy les decimos
que a esas manos cantamos.

Unidad 9 - Guía 23 A
103

 [A medida que cantan, van apareciendo manos trabajadoras que
danzan con ellos al ritmo de la canción]

1.
Sale la mano al trabajo
y a todo el mundo saluda
dispuesta a prestarle ayuda
al amigo y al extraño.

2.
En los dedos de la mano
está la vida escondida,
está escondida la vida
en los dedos de la mano.

3.
El viejo lleva a los niños
bien cogidos de la mano
y tras cruzar la calle
viene a ver nuestro teatro.

4.
Las historias que contamos
las contamos con la mano
y con ellas les decimos
hasta otro día ¡en el teatro!

[Innumerables manos se despiden de los niños]

FIN

Unidad 9 - Guía 24 B

Lenguaje
104

1. Conversen sobre las siguientes preguntas:

 ¿Les gustó la obra? ¿Por qué?
 ¿Sí les parece una obra para niños? ¿Por qué?
 ¿Cuál piensan que es el propósito del autor al concebir esa obra para
ser representada con títeres a los niños?

2. Lean la siguiente biografía del autor de Globito manual:

Carlos José Reyes nació en Bogotá, en 1941. Desde 1958 se ha
dedicado al teatro. También ha sido libretista, guionista e investigador.
Ha fundado diversos grupos de teatro, como El Alacrán y la Casa de
la Cultura (que hoy se llama La Candelaria). Ha sido profesor y director
escénico en la Universidad Nacional, la Universidad Externado y la
Universidad Industrial de Santander.

En 1973 recibió el premio Casa de las Américas (en Cuba), por dos de
sus obras para niños: Globito manual y El hombre que escondió el Sol y
la Luna. También es autor de obras de teatro para adultos; siete de ellas
fueron incluidas en un volumen que recoge parte de sus escritos, llamado
Dentro y fuera.

Escribió varias series del programa de televisión llamado “Revivamos
nuestra historia”, entre ellas Bolívar, el hombre de las dificultades, que ganó
un premio Simón Bolívar. Colaboró en la realización de películas como
El río de las tumbas y Cóndores no entierran todos los días.

Dirigió la Escuela de Teatro del Distrito y la Biblioteca Nacional de
Colombia. Es miembro de varias academias: la Academia Colombiana de
Historia, la Academia de Historia de Bogotá y la Academia Colombiana
de la Lengua.

En 2005 obtuvo el primer premio (compartido) en el concurso de la
Universidad de Salamanca, por su trabajo sobre Don Quijote en América.
Su libro más reciente es Carlos V, el dueño del mundo. La Secretaría de
Cultura, Recreación y Deporte del Distrito Capital le dio un Premio a su
Vida y a su Obra.

Guía 24
C

Trabaja con tus compañeros

Unidad 9 - Guía 23 A
105

Unidad 9 - Guía 24 C

3. Prepárense para representar la obra Globito manual. En el grado tercero
ustedes estudiaron las diversas formas de hacer un teatrino y de hacer
títeres. Ahora van a poner en práctica esos conocimientos.

4. Escriban su propio libreto, es decir, diseñen la manera como se va a ver
la obra. Para eso, usen el escrito que acaban de leer, pero adáptenlo
a su contexto, pues en cada escuela y en cada vereda hay condiciones
distintas. Por ejemplo:

 Si ustedes tienen cómo inflar un globo con helio, el globo siempre
estará erguido, tirando hacia arriba; de manera que hay que sostenerlo
desde abajo. Pero si tienen un globo y lo inflan con aire, el globo
tenderá a caer y entonces podría pensarse en sostenerlo desde arriba.
Y si no tienen un globo, tienen que pensar en reemplazarlo con algo,
una pelota, por ejemplo.

 Como las manos van a actuar todo el tiempo, hay que pensar si se
ponen guantes o si conservan las manos descubiertas. Y eso depende
de cómo va a ser el fondo sobre el cual se van a
ver las manos: si el fondo es negro, las manos
podrían ir descubiertas, pero los brazos
podrían ir vestidos de negro, de manera que
parezca que las manos están solas.

 Dependiendo del número de personas
que va a ver la obra, se puede decidir
sobre los otros personajes. Se puede
presentar una naranja, y entonces
hay que decidir cómo: clavada en
un palo y sostenida desde abajo, o
amarrada y sostenida desde arriba.
O se puede construir un títere que
represente la naranja. También podrían
cambiar de fruta, si en la vereda hay otra más común y
que también sirva para darle color a Globito.

 Ustedes pueden agregar otras ideas para que sean dichas por
los personajes, por ejemplo, con el propósito de hacer reír al
público, o con el fin de adaptar los diálogos a la manera como
ustedes hablan.

Lenguaje
106

 O pueden resumir la obra, si les parece muy larga o si les parece difícil
aprenderse tantos diálogos.

 También pueden pensar en hacer participar a los niños del público, que
es algo que sólo aparece al final de la obra Globito manual.

 Tienen que decidir cómo van a cantar las partes de la obra en las
que los personajes cantan. Si hay niños que saben tocar instrumentos,
podrían también utilizarlos. O bien pueden decidir que no van a cantar,
porque les parece difícil, o porque no les gusta, o porque piensan que
al público le atraería otra cosa; en ese caso, les toca modificar las
partes de la obra donde se hace la indicación de cantar.

Y así para cada detalle de la obra. Todo lo que quieran ver representado hay
que escribirlo para que los actores lo hagan bien, y si se los olvida lo puedan
repasar. Traten de escribir cada detalle: cómo se van a mover los títeres, en
qué dirección se van a desplazar, con qué tono van a hablar, desde dónde
van a aparecer en la escena, por dónde van a salir. Por ejemplo, recuerden
que cuando le piden a la taza la oreja para ponérsela a Globito, ella dice
“¿Qué se ha creído?”, y el autor escribe entre paréntesis “iracunda”; o sea,
quien lo dice tiene que tener tono de que está bravo, aunque no va a decir la
palabra “iracunda”.

5. Escriban en borrador las ideas para la adaptación del
libreto. Discútanlas y, cuando estén de acuerdo, las van
pasando a un papel y continúan con otra parte, y así hasta
terminar.

6. Ensayen la obra. Para eso tengan en cuenta lo siguiente:

 Corrijan lo que no esté de acuerdo con el libreto.
 Hagan una lista o resalten sobre el libreto las partes que se pueden
mejorar.

 Vuelvan a ensayar, hasta que estén satisfechos con el resultado.

Muestra tu trabajo al profesor

a tus compañeros

Unidad 9 - Guía 23 A
107

1. Pregunta a los de tu casa cuáles son sus programas favoritos de televisión.

 Pregúntales si ellos piensan que hay muchas palabras no dichas para
poder tener esas imágenes.

 Si piensan que no, explícales todo lo que ustedes tuvieron que escribir y
hablar para poder representar la obra Globito manual.

2. Pregúntales si les gustaría ver una obra de teatro.

 Si algunos adultos dicen que sí, organiza con tus compañeros una
representación de Globito manual en la escuela, e invítenlos.

Cuéntale al profesor cómo hiciste las actividades.

Las imágenes acompañan a las palabras y las palabras
acompañan a las imágenes, aunque no las veamos.

Unidad 9 - Guía 24 D

Guía 24
D

Sugerencias
 para el Profesor

Estándares Básicos de Competencias en Lenguaje

En esta cartilla se tienen en cuenta todos los estándares:

– Producción de textos orales en situaciones comunicativas que permiten

evidenciar el uso significativo de la entonación y la pertinencia

articulatoria. Especialmente en los debates, las mesas redondas, las

entrevistas, las discusiones y la representación teatral.

– Producción de textos escritos que responden a diversas necesidades

comunicativas y que siguen un procedimiento estratégico para su

elaboración. Se elaboran y se reelaboran constantemente textos,

especialmente a propósito del proyecto productivo y del montaje de

una obra de teatro.

– Comprensión de diversos tipos de texto, utilizando algunas estrategias

de búsqueda, organización y almacenamiento de la información.

Se han dispuesto muchos textos, obtenidos de distintas fuentes y de

características disímiles, para alimentar las entrevistas, los debates y la

mesa redonda.

– Elaboración de hipótesis de lectura acerca de las relaciones entre los

elementos constitutivos de un texto literario, y entre este y el contexto.

Los textos literarios entran en función de proponer un contrapunto con

los textos informativos, los testimonios y las imágenes.

– Caracterización de los medios de comunicación

masiva y selección de la información que emiten,

para utilizarla en la creación de nuevos textos. Se

les trae información de los medios y se les pide que

tomen de ahí otra información.

– Caracterización del funcionamiento de algunos códigos no verbales

con miras a su uso en situaciones comunicativas auténticas. Se

trabajan fundamentalmente las señales de tránsito, estudiadas en su

especificidad semiótica, y los códigos no verbales propios del teatro.

– Conocimiento y análisis de los elementos, los roles, las relaciones y

las reglas básicas de la comunicación, para inferir las intenciones y

expectativas de los interlocutores, y hacer más eficaces los procesos

comunicativos. Toda comunicación y todo texto se pone en función de

las características de la comunicación.

Explicaciones y comentarios
– En relación con la entrevista para el proyecto de apicultura, el maestro

puede encontrar más pertinente otro tema, pues la idea no es mantener

ese proyecto ni los textos de la cartilla que alimentan la indagación de

los niños al respecto. Lo importante es la idea de que los estudiantes

diseñen las herramientas, hagan las indagaciones, escriban los textos,

busquen las personas.

– Si se les pregunta a los estudiantes si ellos tienen algo que objetar a

una entrevista profesional y publicada, no es porque se piense que

ellos superan esas capacidades, sino porque es la manera para que las

adquieran.

– Al diseñar preguntas de opción múltiple no hay que olvidar que todos

los “distractores” tienen que ser lecturas posibles, y que el propósito no

es tanto acertar como tener la posibilidad de discutir después todas las

opciones a disposición en las preguntas.

– La comprensión de los textos nunca es total. Siempre se da desde una

perspectiva. La idea del área de Lenguaje no es conducir a los estudiantes

a hacer buenas interpretaciones, sino a que amplíen la perspectiva desde

la cual interpretan. Por eso los ponemos a interactuar para decidir el

sentido de un texto, a usar los textos como argumentos, etc.

– Como una mesa redonda no es simplemente para opinar, les ofrecemos

textos de Internet que dan una perspectiva histórico-cultural que se va

cerrando hasta llegar al país. Igualmente, buscamos imágenes acordes

con esos momentos. Hay que vigilar que en las intervenciones se note

que los textos han sido leídos. De otra manera, no se trasciende un

nivel en el que no se siente la necesidad de informarse. También es muy

importante si los estudiantes usan notas escritas para su participación.

– Para el debate hemos aportado un texto complementario a los

anteriores, pues se continúa con el tema del proyecto productivo.

Además de la ética de la comunicación, hay que esforzarse por la

cualificación de los estudiantes en torno a los temas.

– También se ponen otras perspectivas frente al tema: un poema,

analizado en su especificidad y puesto en relación con los otros textos.

– Hemos dado el paso para nombrar las categorías de análisis del poema,

pues ya suponemos un conocimiento práctico, obtenido a través del

paso por la escuela. Este conocimiento sirve también para entender

otras cosas, como ciertas propiedades de la música.

– Incluso en la misma retórica no son claros los límites entre las figuras

retóricas. De manera que en la búsqueda de metáforas importa más el

ejercicio de desentrañar las propiedades del lenguaje, las operaciones

de creación de nuevos sentidos. Incluso la experiencia de encontrar que

tales operaciones se hallan en el lenguaje corriente.

– El asunto de las palabras contrarias es interesante no solo desde

la perspectiva gramatical de los antónimos, sino también desde la

perspectiva según la cual los opuestos del lenguaje nos permiten hacer

clasificaciones de las cosas y de las relaciones, inventar oposiciones,

verlas donde antes de tener tales palabras no se veían. Y el asunto de

las palabras sinónimas nos interesa como un límite de la economía del

lenguaje: ¿hasta dónde se justifica la existencia de los sinónimos?, ¿son

una anomalía del lenguaje? Allí es donde entran consideraciones en

relación con la emotividad y la idiosincrasia. La prueba de sustitución

para ensayar antónimos es algo muy cercano a lo que constituye la

estructura del lenguaje.

– El análisis de las señales de tránsito (que ahora se presentan más

completas) no va dirigido principalmente al cumplimiento de las

normas. Lo más importante en ese ejercicio es la comprensión de las

particularidades del código icónico y los elementos de la comunicación

presentes. De ahí que se les pida a los estudiantes construir señales... caso

en el que ellos serían los legisladores. Si cerca de la vereda hay carreteras

y señales de tránsito, el maestro puede llevar a los estudiantes a verlas en

funcionamiento real, a copiarlas “del natural”. También puede escoger

otro tipo de imágenes, si estas no le parecen adecuadas al contexto...

aunque por su uso generalizado nunca está mal que se conozcan.

– Al final, esto se presta para un análisis lógico de la clasificación con

la que se presentan las señales. El maestro tiene que estudiar el caso,

pues lo que hay de fondo atañe también a lo que ocurre en las ciencias

naturales y sus procesos clasificatorios.

– La obra de teatro va unida a la reflexión sobre la imagen; esto no

subordina la importancia del texto escrito del guión, ni del texto oral

de la representación, pero sí focaliza aspectos relativos al montaje, a la

actuación, a los efectos especiales. En este caso es importante resaltar

que se trata de imágenes que tienen lugar porque hay una palabra

detrás: el guión. No se trata de ausencia de palabras, sino de palabras

implícitas que dan lugar a las imágenes.

Materiales
– Tener disponibles contactos con personas para las entrevistas acerca

del proyecto productivo.

– Tener a disposición textos, revistas, links, de un lado, e imágenes (si es

posible videos), por otro lado, acerca del proyecto productivo.

– Tener a disposición libros donde los estudiantes puedan buscar

metáforas, sinónimos, antónimos, mensajes no verbales.

– Poner a disposición los materiales para el montaje de la obra de

teatro. Aquellos con los que se construirá el escenario, y aquellos con

los que se construirán los personajes. Todo ello no debe superar las

posibilidades de la región. De ahí que sea necesaria una adaptación de

la obra, mediante la escritura de un nuevo guión.

