
Libro para el maestro

Español
Tercer grado

E/3/P-001-016.QX4.0 3/22/04 10:15 AM Page 1

El Libro para el maestro. Español. Tercer grado fue elaborado por el Programa Nacional para el Fortalecimiento de
la Lectura y la Escritura en la Educación Básica con la colaboración de la Dirección General de Materiales y
Métodos Educativos de la Subsecretaría de Educación Básica y Normal de la Secretaría de Educación Pública

Autoras
Margarita Gómez Palacio Muñoz
Laura V. González Guerrero
Laura Silvia Iñigo Dehud
Elia del Carmen Morales García
Sara Y. Moreno Carbajal
Beatriz Rodríguez Sánchez
Beatriz S. Cotero Balcázar
Mariela Grimaldo Medina
Liliana Iñigo Dehud
Lucía Jazmín Odabachian Bermúdez
María Esther Salgado Sánchez
Elizabet Silva Castillo

Coordinación editorial
Elena Ortiz Hernán Pupareli

Cuidado de la edición
José Manuel Mateo Calderón
Elia García

Supervisión técnica
Alejandro Portilla de Buen

Portada
Diseño: Comisión Nacional de Libros de Texto Gratuitos
Ilustraciones:
Español. Tercer grado. Lecturas,
México, SEP, 1998
Del español y la yndia nace el mestizo
Óleo sobre tela, 102.5 x 127 cm
José Joaquín Magón (siglo XVIII)
Colección particular
Fotografía: José Ignacio González Manterola

Español. Tercer grado. Actividades
México, SEP, 1998
De español y morisca nace albino
Óleo sobre tela, 43 x 56 cm
Escuela Mexicana (siglo XVIII)
Colección particular
Fotografía: José Ignacio González Manterola

Primera edición, 1999
Segunda edición, 2000
Cuarta reimpresión, 2004 (ciclo escolar 2004-2005)

D.R. © Secretaría de Educación Pública, 1999
Argentina 28, Centro,
06020, México, D.F.

ISBN 970-18-4229-4(Obra completa)
970-18-4232-4

Impreso en México
DI S T R I B U C I Ó N G R AT U I TA-PR O H I B I D A S U V E N TA

Servicios editoriales
CIDCLI

Coordinación editorial e iconográfica:
Patricia van Rhijn Armida y Rocío Miranda

Diseño:
Rogelio Rangel
Annie Hasselkus
Evangelina Rangel

Ilustración:
Claudia Legnazzi (lecciones 1 y 8)
Margarita Rascón (lección 2)
Ana Laura Salazar (lecciones 3 y 18)
Tané, arte y diseño [Enrique Martínez]

(lecciones 4, 15 y 16)
Gloria Calderas (lección 13)
Mónica Guerrero (lecciones 5 y 9)
Mauricio Gómez-Morín (lección 6)
Viviana Délano (lección 7)
Leonid Nepomniachi (lecciones 10 y 20)
Julio César García (lección 11)
Irina Botcharova (lecciones 12 y 19)
Maribel Suárez (lecciones 14 y 17)
Mauricio Vanden Broeck (página 178)

Fotografía:
Agustín Estrada (lecciones 1, 8 y 13)

Reproducción fotográfica:
Rafael Miranda

E/3/P-001-016.QX4.0 3/22/04 10:15 AM Page 2

A partir del ciclo escolar 1993-1994, el propósito fundamental de la reforma

del currículo y los nuevos libros de texto ha sido que los niños mexicanos

adquieran una formación cultural más sólida y desarrollen su capacidad

para aprender permanentemente y con independencia. Para que esta finalidad

se cumpla, es indispensable que cada maestro lleve a la práctica las orientaciones

del nuevo enfoque y utilice los nuevos materiales educativos en forma sistemática,

creativa y flexible.

Tradicionalmente la Secretaría de Educación Pública ha entregado los libros

para el maestro con el fin de apoyar el trabajo profesional que se realiza en nuestras

escuelas primarias. Antes del ciclo escolar 1994-1995, las recomendaciones

didácticas correspondientes a todas las áreas o asignaturas de un grado se integraban

en un solo volumen. Desde entonces, la organización y presentación de estos libros

ha sido modificada: son de menor volumen y hay uno para cada asignatura

de un grado o, excepcionalmente, para una pareja de asignaturas relacionadas

estrechamente.

La nueva presentación integra abundantes propuestas tanto para la enseñanza

de los contenidos como de la utilización del libro de texto y otros materiales

educativos de cada asignatura y grado escolar.

Este Libro para el maestro. Español. Tercer grado no pretende indicar a los

profesores, de manera rígida e inflexible, lo que tienen que hacer en cada clase

o en el desarrollo de cada tema. El contenido del libro y su presentación parten

de reconocer la creatividad del maestro y la existencia de múltiples estilos de trabajo

docente. Las propuestas didácticas son abiertas y ofrecen amplias posibilidades de

adaptación a las formas de trabajo del maestro, a las condiciones específicas

en las que realiza su labor y a los intereses, necesidades y dificultades de

aprendizaje de los niños.

Además de ser un recurso práctico para apoyar el trabajo en el aula, este libro

se ha concebido como un medio para estimular y orientar el análisis colectivo

PresentaciónPresentación

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 3

de los maestros sobre su materia de trabajo, ya sea que se realice de manera

informal o como actividad del Consejo Técnico. Igualmente, el libro será material

básico de actividades y cursos de actualización profesional.

Los planes y los programas de estudio, los libros de texto gratuitos y otros

materiales didácticos, destinados a los maestros y a los alumnos, son instrumentos

educativos que deben ser corregidos y mejorados con frecuencia y sistemáticamente,

a la luz de los resultados que se obtienen con ellos en la práctica.

Es por ello que la Secretaría de Educación Pública reitera la atenta invitación

hecha a los profesores de educación primaria para que envíen a esta dependencia

sus opiniones y recomendaciones relativas al mejoramiento de los instrumentos

educativos mencionados y en particular del presente libro.

Secretaría de Educación Pública

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 4

Introducción 7

B L O Q U E 1

Lecc ión 1

Amistad por carta 18
Lecc ión 2

Niña bonita 28
Lecc ión 3

El diente de Daniela 38
Lecc ión 4

La Rana tiene miedo 50

B L O Q U E 2

Lecc ión 5

Pita descubre una palabra nueva 62
Lecc ión 6

Rayos y centellas 74
Lecc ión 7

Lío de perros, gatos y ratones 84
Lecc ión 8

Entrevista con el Capitán Garfio 94

B L O Q U E 3

Lecc ión 9

Las canicas 106
Lecc ión 10

La sopa de piedra 116
Lecc ión 11

La historieta 126
Lecc ión 12

El traje del rey 138

B L O Q U E 4

Lecc ión 13

Papel maché 150
Lecc ión 14

La carrera del grillo y el caracol 160
Lecc ión 15

La pintura mural prehispánica 172
Lecc ión 16

El caballo de arena 184

B L O Q U E 5

Lecc ión 17

El chocolate 194
Lecc ión 18

Mi bisabuelo era francés 206
Lecc ión 19

Reportaje imaginario 218
Lecc ión 20

La vuelta al mundo en 80 días 228

Bibliografía 237

Créditos editoriales 239

Créditos de imagen 239

ÍndiceÍndice

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 5

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 6

En el mundo actual gran parte de la comunicación se realiza por medio de la lengua
escrita. Por eso se vuelve cada vez más apremiante que nuestros niños sean capaces de
practicar adecuadamente la lectura y la escritura para hacer frente a las exigencias de la
sociedad presente y de aquella en la que se desenvolverán.

Durante el tercer grado de primaria, la consolidación del aprendizaje de la lengua
escrita y el desarrollo de la confianza y seguridad de los niños para utilizar la expresión
oral son tareas a las que dedican especial atención los maestros. En este libro se desa-
rrollan estrategias didácticas que recuperan, bajo una nueva perspectiva, inquietudes,
reflexiones y experiencias suscitadas a lo largo de muchos años de práctica pedagógica.

En el enfoque comunicativo y funcional para la enseñanza del español que actual-
mente propone la Secretaría de Educación Pública, comunicar significa dar y recibir in-
formación en el ámbito de la vida cotidiana y, por lo tanto, hablar, escuchar, leer y
escribir significan maneras de comunicar el pensamiento y las emociones.

Tener una definición clara y unificada de los conceptos de lectura y escritura repre-
senta el primer paso del diálogo que este libro desea establecer con los maestros.

¿Qué es leer? ¿Qué es escribir?

Leer no implica simplemente trasladar el material escrito a la lengua oral (lo que sería
una simple técnica de decodificación) y escribir no significa sólo trazar letras (es decir, re-
ducir la escritura a un ejercicio mecánico). Leer significa interactuar con un texto, com-
prenderlo y utilizarlo con fines específicos. Si estamos de acuerdo con esta definición de
lectura, estaremos de acuerdo con lo que entendemos por escribir. Escribir es organizar el
contenido del pensamiento y utilizar el sistema de escritura para representarlo.

Resulta muy importante comentar con los padres de familia el modelo de enseñan-
za que ahora se está practicando en las escuelas para que apoyen a los niños en su pro-
ceso de aprendizaje.

¿Qué saben los niños?

Entre las dificultades que enfrentan los maestros, la mayor es, sin duda, la heterogenei-
dad de saberes y experiencias de los alumnos. Cada niño llega a tercer grado con un ni-

7IntroducciónIntroducción

I n t r o d u c c i ó n

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 7

vel particular de conocimientos sobre la lengua escrita. Esta heterogeneidad también se
observa con respecto al lenguaje oral, tanto en el empleo del vocabulario como en la
forma de relatar un cuento, un suceso o una historia.

Por lo anterior, es importante que al principio del año escolar se practique una eva-
luación de los niños. Por una parte, esta evaluación inicial permite establecer un perfil
general del grupo para planear el trabajo. Por otra, revela quiénes necesitan más apoyo
y aporta información para formar subgrupos de niños con distintos niveles de conoci-
miento, al tiempo que se promueven interacciones enriquecedoras para todos. A su vez,
la evaluación permanente ayuda a escoger las actividades que conviene poner en prác-
tica. Al final de la introducción se ofrecen algunas sugerencias para llevar a cabo tanto
la evaluación inicial como la permanente.

Enfoque

Con los nuevos libros de texto gratuitos de Español, apegados al enfoque comuni-
cativo y funcional, el niño estará en contacto con la lengua oral y escrita tal y como
aparece en los discursos y materiales que socialmente se producen (conversaciones,
discusiones, periódicos, anuncios, instructivos, volantes, etcétera).

Para la organización de la enseñanza se dividió el estudio del español en cuatro
componentes: Expresión oral, Lectura, Escritura y Reflexión sobre la lengua. La razón
para mantener la denominación componente y no eje se debe a que esta última palabra
señala algo que sostiene un cuerpo, lo atraviesa o lo fundamenta. Los componentes, en
cambio, se entrelazan, se mezclan, se complementan y no sólo señalan una dirección
o fundamento; de hecho, en los materiales las actividades siempre combinan varios
componentes, aunque alguno predomine. A continuación se describe cada uno.

Expresión oral

En este componente se busca mejorar paulatinamente la comunicación oral de los ni-
ños de manera que puedan interactuar en diferentes situaciones dentro y fuera del au-
la. Los contenidos propios de este componente se organizan en tres apartados, cada
uno con propósitos particulares:

Interacción en la comunicación. El niño logrará escuchar y producir mensajes, consi-
derando los elementos que interactúan en la comunicación, tanto los verbales como
los no verbales, y el respeto de turnos.
Funciones de la comunicación oral. Se favorecerá el desarrollo de la expresión oral con
distintos propósitos: dar y obtener información, conseguir que otros hagan algo,
planear acciones propias, etcétera, en diversas situaciones comunicativas.

8

Libro para el maestro

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 8

Discursos orales, intenciones y situaciones comunicativas. El alumno participará en la
producción y escucha comprensiva de distintos tipos de discurso: narraciones,
descripciones, conferencias, entrevistas, asambleas, etcétera, advirtiendo la estructu-
ra de éstos y considerando el lenguaje según las diversas intenciones y situaciones
comunicativas.

Lectura

Este componente tiene como propósito que los niños comprendan lo que leen y apro-
vechen la información obtenida mediante la lectura para resolver problemas de la vida
cotidiana.

Los contenidos correspondientes se organizan en cuatro apartados:

Conocimiento de la lengua escrita y otros códigos gráficos. Se pretende que los niños com-
prendan las características de nuestro sistema de escritura en situaciones significati-
vas de lectura y análisis de textos, y no como contenidos abstractos y aislados.
Funciones de la lectura, tipos de texto, características y portadores. El propósito es que los
niños se familiaricen con las distintas funciones sociales e individuales de la lectu-
ra, así como con las convenciones de forma y contenido de los textos y los distintos
portadores, ya sean personas o soportes materiales.
Comprensión lectora. Se pretende que los alumnos desarrollen gradualmente estrate-
gias para el trabajo intelectual con los textos.
Conocimiento y uso de fuentes de información. Se propicia el desarrollo de conocimien-
tos, habilidades y actitudes indispensables para el aprendizaje autónomo, median-
te la consulta de materiales impresos, medios audiovisuales y electrónicos.

Escritura

En este componente se pretende que los niños logren un dominio paulatino de la pro-
ducción de textos.

Desde que se inicia al niño en el aprendizaje de la lengua escrita conviene fomen-
tar el conocimiento y uso de diversos textos para cumplir funciones específicas y di-
rigirlos a destinatarios determinados; en tanto las producciones de los niños tengan
un objetivo y un destinatario quedará clara para ellos la importancia de la legibili-
dad y la corrección.

Los contenidos de este componente se organizan en tres apartados:

Conocimiento de la lengua escrita y otros códigos gráficos. El propósito es que los niños
utilicen las características del sistema, así como los distintos tipos de letra manuscri-
ta (cursiva y script) en la producción de textos, y que diferencien a la escritura de
otras formas de comunicación gráfica.

9

I n t r o d u c c i ó n

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 9

Funciones de la escritura, tipos de texto y características. Se propicia que los niños, a la
vez que aprovechan los recursos comunicativos de la lengua escrita, conozcan e in-
cluyan en sus escritos las características de forma y contenido propias de diversos ti-
pos de texto de acuerdo con los propósitos que desean satisfacer.
Producción de textos. El propósito es que los niños conozcan y utilicen estrategias pa-
ra organizar, redactar, revisar y corregir textos de distinto tipo y complejidad.

Reflexión sobre la lengua

En este componente se propicia el conocimiento y la toma de conciencia de los aspec-
tos relativos al uso del lenguaje oral y escrito; se abordan así cuestiones gramaticales,
del significado, ortográficas y de puntuación. Se ha utilizado la expresión reflexión sobre
la lengua para destacar que los contenidos difícilmente pueden ser aprendidos como
elementos teóricos, separados de su realización hablada o escrita, y que sólo adquieren
pleno sentido cuando se asocian a la práctica comunicativa.

Los contenidos de este componente se organizan en tres apartados:

Reflexión sobre los códigos de comunicación oral y escrita. El propósito es propiciar el co-
nocimiento de temas gramaticales y de convenciones de la escritura, integrados a la
expresión oral, la comprensión lectora y la producción de textos. Estos temas se tra-
tan como convenciones del lenguaje y como recursos para lograr una comunicación
eficaz. También es propósito de este apartado ampliar la comprensión y uso de tér-
minos considerando la forma como se constituyen las palabras, su relación con
otras, el contexto donde se ubican y los vocablos provenientes de otras lenguas.
Reflexión sobre las funciones de la comunicación. Se promueve el reconocimiento de las
intenciones, propias o de otros, que definen las formas de comunicación, en la len-
gua oral y escrita.
Reflexión sobre las fuentes de información. Se proponen el reconocimiento y uso de las
distintas fuentes de información escritas, orales, visuales y mixtas a las que el alum-
no puede tener acceso.

10

Libro para el maestro

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 10

Los materiales para tercer grado

Los nuevos materiales de Español para el tercer grado, destinados al alumno y al maes-
tro, están relacionados entre sí y se complementan.

Libros para el niño:
Español. Tercer grado. Lecturas
Español. Tercer grado. Actividades
Libros dirigidos al maestro:
Libro para el maestro. Español. Tercer grado
Fichero. Actividades didácticas. Tercer grado
Otros materiales:
Colección Libros del Rincón

Libros para el niño

Español. Tercer grado. Lecturas

Está concebido como el eje articulador de los materiales. En éste se incluyen cuentos y
relatos, representaciones teatrales, la versión resumida de una novela y textos informa-
tivos y de instrucciones que contienen gráficas y elementos cuantitativos. Los textos po-
seen mayor extensión y complejidad que los de los grados anteriores.

El libro está organizado en 20 lecciones agrupadas en cinco bloques de cuatro lec-
turas cada uno.

Se ha buscado brindar una amplia variedad de temas y que todos los textos sean in-
teresantes para un niño de ocho años. Es posible, además, que el maestro encuentre
oportunidades para relacionarlos con temas de otras asignaturas del grado. Esto da pie
para globalizar los contenidos y que los niños logren generalizar sus conocimientos.

Con esta misma finalidad se incluyeron cuatro lecturas complementarias que no
forman parte de ninguna lección, pero que pueden ser utilizadas para enriquecer, por
ejemplo, temas de Historia y Educación Cívica.

Español. Tercer grado. Actividades

El libro de actividades se compone de 20 lecciones relacionadas con las lecturas. En ca-
da lección se trabaja en torno a la lectura inicial y se ofrece la oportunidad de recurrir
a otros tipos de texto (fábulas y leyendas, cartas, recetas de cocina, recados, carteles)
mediante actividades de los cuatro componentes.

En general, el libro de actividades ofrece al niño la oportunidad de aplicar su expe-
riencia de lectura en la solución de situaciones que implican la comprensión del texto,
lo invitan a una segunda lectura o a la consulta de otros textos. Con este libro el niño

11

I n t r o d u c c i ó n

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 11

también completa enunciados, escribe oraciones y crea textos, que van desde la lista de
palabras hasta la elaboración de cuentos, cartas, recados y entrevistas; de este modo
aplica y desarrolla conocimientos relacionados con el sistema de escritura.

Se ha puesto especial énfasis en que los alumnos comprendan la funcionalidad de
la escritura, no sólo con fines comunicativos, sino también con fines lúdicos; para es-
to se proponen juegos, crucigramas, trabalenguas y adivinanzas.

Libros para el maestro

Libro para el maestro. Español. Tercer grado

Este material propone opciones de trabajo con los libros destinados a los niños y con
el fichero de actividades didácticas. Las propuestas han sido organizadas en 20 leccio-
nes y pueden enriquecerse con la experiencia y creatividad del maestro. Puede conside-
rarse un orden distinto para desarrollar las lecciones y establecer el tratamiento que
reitere y contextualice los contenidos, según las características de los alumnos.

Cada lección comienza con un cuadro que indica los propósitos y contenidos que se
abordan. Estos cuadros contienen los apartados de cada componente (señalados en ne-
gritas), enseguida los propósitos (en cursivas) y por último los contenidos. Para facilitar
la localización de los contenidos, al final de cada uno se indica la página del libro don-
de se abordan.

Cabe señalar que el trabajo de lectura y escritura con letra cursiva que se propone
para los niños no siempre está indicado en los cuadros de propósitos y contenidos; sin
embargo, en el libro de actividades y en el de lecturas pueden encontrarse varias opor-
tunidades para usar este tipo de letra.

Se ha procurado que cada lección ofrezca material suficiente para el trabajo de dos
semanas; sin embargo, los maestros pueden decidir a qué temas dedicarán más tiem-
po, de acuerdo con los intereses y necesidades del grupo.

Tanto en el libro para el maestro como en los del alumno las actividades vinculan
los cuatro componentes de la asignatura, identificados con la siguiente denominación:
Leer y compartir, Hablar y escuchar, Tiempo de escribir y Reflexión sobre la lengua.

Leer y compartir
La lectura se practica mediante diferentes modalidades y estrategias didácticas; el maes-
tro las adoptará según los propósitos y las estrategias de comprensión lectora que
requiera poner en práctica con los niños. Las modalidades y estrategias, así como
la organización de las actividades, se describen en los tres cuadros que aparecen en la
siguiente página.

12

Libro para el maestro

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 12

13
Organización de las actividades de lectura
❿�Antes de leer. Las actividades previas a la lectura se orientan a:

a) Permitir que los niños expliquen y amplíen sus conocimientos y experiencias previas relati-

vas al tema del texto que se leerá.

b) Conocer el vocabulario o los conceptos indispensables para comprender el texto.

c) Estimular la realización de predicciones sobre el contenido del texto.

d) Establecer propósitos de lectura.

❿�Al leer. Las modalidades de lectura son formas de interacción con el texto; no son las únicas posi-

bles, pero tienen varias ventajas con respecto a otras: hacen más variada e interesante la lectura y pro-

pician distintos tipos de participación y diferentes estrategias de lectura (véase el siguiente recuadro).
❿�Después de leer. Las actividades posteriores a la lectura se enfocan a la reconstrucción o análisis de

los significados del texto: comprensión global o tema del texto; comprensión específica de frag-

mentos; comprensión literal (o lo que el texto dice); elaboración de inferencias; reconstrucción del

contenido con base en la estructura y el lenguaje del texto; formulación de opiniones sobre lo leído;

expresión de experiencias y emociones personales relacionadas con el contenido, y relación o aplica-

ción de las ideas leídas a la vida propia (generalizaciones).

Estrategias de lectura
❿�Muestreo. El lector toma del texto palabras, imágenes o ideas que funcionan como índices para

predecir el contenido.
❿�Predicción. El conocimiento que el lector tiene sobre el mundo le permite predecir el final de

una historia, la lógica de una explicación, la continuación de una carta, etcétera.
❿�Anticipación. Aunque el lector no se lo proponga, mientras lee va haciendo anticipaciones, que

pueden ser léxico-semánticas, es decir que anticipan algún significado relacionado con el tema; o

sintácticas, en las que se anticipa alguna palabra o una categoría sintáctica (un verbo, un sustanti-

vo, etcétera). Las anticipaciones serán más pertinentes entre más información tenga el lector sobre

los conceptos relativos a los temas, el vocabulario y el lenguaje del texto que lee.
❿�Confirmación y autocorrección. Las anticipaciones que hace un lector, generalmente son acertadas

y coinciden con lo que realmente aparece en el texto. Es decir, el lector las confirma al leer. Sin em-

bargo, hay ocasiones en que la lectura muestra que la anticipación fue incorrecta. Entonces el lec-

tor rectifica.
❿�Inferencia. Es la posibilidad de derivar o deducir información que no aparece explícitamente en

el texto; consiste también en unir o relacionar ideas expresadas en los párrafos y evaluar lo leído.

Otras formas de inferencia cumplen las funciones de dar sentido adecuado a palabras y frases ambi-

guas —que tienen más de un significado— y de contar con un marco amplio para la interpretación.
❿�Monitoreo. También llamada metacomprensión. Consiste en evaluar la propia comprensión que

se va alcanzando durante la lectura, lo que conduce a detenerse y volver a leer o a continuar encon-

trando las relaciones de ideas necesarias para la creación de significados.

I n t r o d u c c i ó n

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 13

Hablar y escuchar
Frecuentemente el maestro debe plantear aseveraciones y preguntas relacionadas con el
contenido de la lectura o con otros temas afines para promover debates, en los cuales
los niños argumenten sus ideas, o asambleas para que expresen sus opiniones sobre al-
gún problema del grupo o de la comunidad.

De esta manera, los niños tienen la oportunidad de escuchar y de expresarse: dirán
lo que piensan, comentarán cómo se sienten y podrán tomar acuerdos para mejorar su
vida cotidiana.

Se propone también que los niños formen equipos con objeto de obtener más in-
formación sobre el tema de la lección para que, apoyados por el maestro, la expongan,
por ejemplo, en una conferencia.

Asimismo, se podrá invitar al salón de clases a padres de familia, artesanos, profe-
sionales, maestros o alumnos de otros grados, a que amplíen la información que apor-
tan las lecciones.

14
Modalidades de lectura
❿�Audición de lectura. Al seguir en sus libros la lectura realizada por el maestro u otros lec-

tores competentes, los niños descubren la relación entre la lectura y el contenido que se ex-

presa, así como las características del sistema de escritura y del lenguaje escrito que dan pie

a la entonación durante la lectura en voz alta.
❿�Lectura guiada. Tiene como fin enseñar a los alumnos a formularse preguntas sobre el tex-

to. Primero el maestro elabora y plantea preguntas para guiar a los alumnos en la construc-

ción de significados. Las preguntas son de distinto tipo y conducen a los niños a aplicar

diversas estrategias de lectura: predicción, anticipación, muestreo, inferencias, monitoreo,

confirmación y autocorrección. Las estrategias se desarrollan individualmente o como resul-

tado de la interacción del grupo con el texto.
❿�Lectura compartida. También brinda a los niños la oportunidad de aprender a cuestionar

el texto, pero a diferencia de la modalidad anterior, se trabaja en equipos. En cada equipo,

un niño guía la lectura de sus compañeros. Al principio, los guías aplican preguntas propor-

cionadas por el maestro, y más adelante ellos mismos las elaboran. El equipo comenta la in-

formación del texto y verifica si las preguntas y respuestas corresponden o se derivan de él.
❿�Lectura comentada. Los niños forman equipos y, por turnos, leen y formulan comentarios

en forma espontánea, durante y después de la lectura. Pueden descubrir así nueva informa-

ción cuando escuchan los comentarios y citas del texto que realizan sus compañeros.
❿�Lectura independiente. En esta modalidad los niños, de acuerdo con sus propósitos per-

sonales, seleccionan y leen libremente los textos.
❿�Lectura en episodios. Se realiza en diversos momentos como resultado de la división de un tex-

to largo en varias partes. Tiene como finalidad promover el interés del lector mediante la creación

del suspenso. Facilita el tratamiento de textos extensos, propicia el recuerdo y la formulación de

predicciones a partir de lo leído en un episodio con respecto a lo que se leerá en el siguiente.

Libro para el maestro

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 14

Poco a poco el niño aprenderá a expresarse y sabrá que para ser comprendido debe
tratar de organizar sus ideas. Al mismo tiempo, tendrá oportunidad de reflexionar so-
bre la importancia de escuchar a otros y, en consecuencia, podrá plantear preguntas y
pedir explicaciones para comprender los distintos puntos de vista.

Tiempo de escribir
Entre las actividades de este componente se encuentran: escribir mensajes a sus com-
pañeros, familiares o amigos, así como redactar tarjetas de saludo, recados, cartas, ins-
tructivos y recetas de cocina o relatos de sus experiencias.

Si los escritos cumplen su finalidad (por ejemplo, si las cartas, las tarjetas y los reca-
dos llegan en realidad a sus destinatarios), los niños pondrán mucho empeño en escri-
birlos bien.

Así como a leer se aprende leyendo, a escribir se aprende escribiendo. Por eso es ne-
cesario desarrollar talleres de escritura y propiciar que los niños escriban con diferen-
tes propósitos; así mejorarán paulatinamente el trazo de las letras, la redacción y la
ortografía, de manera que otros puedan leer sus escritos.

15

Talleres de escritura
Con la finalidad de acercar a los niños a la práctica constante de la redacción, se proponen

los talleres de escritura. En estos talleres el maestro orientará la planeación, redacción, revi-

sión y corrección de los textos de los niños de acuerdo con las siguientes etapas:

❿�Primera. Los niños determinan el propósito y el destinatario de sus escritos, seleccionan

el tema, el tipo de texto que escribirán y registran sus ideas en un esquema u organizador.
❿�Segunda. Redactan y revisan los borradores: el primero a partir del organizador de ideas

y el o los siguientes como resultado de la revisión colectiva. En cada revisión y corrección se

atenderán aspectos diversos: en la primera, la claridad de las ideas que se expresan y del len-

guaje que se utiliza, la secuencia lógica y la estructura del texto; en la segunda, la segmenta-

ción, la gramática, la ortografía y la puntuación. En la versión final se cuida la legibilidad y

limpieza del escrito.
❿�Tercera. Los niños deciden la forma en que darán a conocer sus escritos a los destinata-

rios: en el periódico mural, en exposiciones y álbumes, o bien mediante libros que ellos ela-

borarán y utilizarán en la biblioteca del aula o en su casa.

Se incluyen actividades de lectura y escritura con letra cursiva (ligada) con el propósito de

que los niños la conozcan y utilicen.

I n t r o d u c c i ó n

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 15

Reflexión sobre la lengua
Este componente incluye actividades para que los niños analicen y comprendan la im-
portancia de la estructura del lenguaje en los textos orales y escritos, las funciones que
éstos cumplen y la significación que se imprime mediante la ortografía, la puntuación,
la gramática y el vocabulario.

Por ejemplo, con respecto a la ortografía, se da oportunidad para que los niños es-
criban las palabras con las letras que ellos crean correctas; sin embargo, se les pide con-
frontar su decisión con algún modelo de escritura convencional. A partir de esta
confrontación, los niños pueden identificar las formas convencionales para escribir las
palabras e intentarán deducir algunas reglas ortográficas.

De igual forma se propicia que los niños observen la utilidad de la puntuación y de
otros signos auxiliares, por ejemplo, para distinguir entre la narración y el discurso di-
recto; para indicar las expresiones de sorpresa, enojo o alegría; para delimitar una pre-
gunta y, en fin, para aclarar un texto separando las ideas en oraciones y párrafos.

Los aspectos gramaticales y de vocabulario se introducen de modo que los niños
descubran las funciones que desempeñan las palabras en la oración y en los textos.

En este componente, los niños analizan también el uso de las fuentes de informa-
ción para saber a qué lugares y medios pueden acudir con el fin de solucionar sus ne-
cesidades informativas o de recreación.

Fichero. Actividades didácticas. Tercer grado

Consta de una serie de sugerencias que vinculan las actividades realizadas en la escue-
la con el entorno social del niño, tomando en cuenta los cuatro componentes de la
asignatura. Propone que los niños lean recibos de servicios, localicen lugares en planos
y mapas, conozcan refranes, coplas y corridos; que entrevisten a personas cercanas; que
visiten la biblioteca y lean para sus familiares, tanto sus propias producciones como los
libros de la biblioteca pública o del aula. También se propone la lectura de periódicos,
revistas, libros y textos diversos.

Otros materiales

Libros del Rincón

Esta colección incluye una gran variedad de materiales: enciclopedias, cuentos, cancio-
neros, artículos de divulgación científica, recetarios, poemas, leyendas, tarjetas con imá-
genes y muchos otros.

La función de estos libros se cumplirá en la medida en que los niños los tengan a la
mano. Aunque pueden presentarse accidentes como la pérdida o el daño de los ejem-
plares, estas circunstancias deben aprovecharse para que los niños comprendan la im-
portancia de cuidar los libros.

16

Libro para el maestro

E/3/P-001-016.QX4.0 3/4/03 1:50 PM Page 16

1

Sugerencias para la evaluación

Es importante que desde los primeros días de clase el maestro tenga una idea de los co-
nocimientos de los niños para ofrecerles oportunidades de aprendizaje que no hayan
tenido, considerar sus requerimientos y planificar la enseñanza.

Se sugiere abrir una carpeta donde se incorporen diversos trabajos y observaciones
relacionados con el aprendizaje de cada alumno en los cuatro componentes.

Es importante que el niño conozca el contenido de su carpeta de evaluación, parti-
cipe en la elección de ciertos trabajos que desee incluir en ella y los evalúe junto con
sus compañeros (coevaluación). Las carpetas pueden ser consultadas por los niños ca-
da vez que lo deseen y mostrarse a los padres de familia cuando lo soliciten o el maes-
tro lo proponga.

Es necesario que el maestro analice regularmente, y por lo menos cada dos meses,
los trabajos incluidos en las carpetas de evaluación para constatar los avances y las di-
ficultades de los niños. Con esta información podrá tomar las medidas necesarias pa-
ra apoyar oportunamente la evolución de sus alumnos.

En la carpeta de evaluación pueden incluirse también trabajos asignados a todo el
grupo para analizar las diferentes respuestas de todos los niños ante una misma tarea.
Esto permitirá planear trabajos especiales para los niños que lo requieran.

En cada lección se muestran ejemplos de los rasgos que pueden tomarse en cuenta
en las actividades de los componentes, para que los maestros establezcan y sistemati-
cen el registro de las evaluaciones de los niños.

Como se mencionó al principio, este libro busca proporcionar opciones para apo-
yar el desempeño docente. Las propuestas sin duda pueden mejorarse, para lo cual los
comentarios y observaciones de los maestros serán de suma importancia.

17

I n t r o d u c c i ó n

1 Maestro 6/7/01 10:45 AM Page 1

18

Lección 1

Amistad por cartaAmistad por carta
Propósitos y contenidos
Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Planeación del
contenido: situación,
propósito y tema, 26

Funciones de la
comunicación
Reconocimiento y uso de
las distintas funciones
de la comunicación

• Dar y obtener
información: explicar,
ejemplificar, 23;
preguntar, pedir
explicaciones, 25

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Discusión
organizativa, 24
• Exposición:
ideas centrales
y explicaciones, 26

Lectura

Funciones, textos
y características
Función, características
y contenido

• Carta personal: relatar.
Fecha, destinatario
y remitente, 20
• Fábula: relatar, apelar;
personajes y moraleja, 22
• Artículo informativo:
informar; tema e ideas
principales, 26, 27

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos
previos, 19, 22;
inferencias, 20, 26;
comentarios en relación
con experiencias, 20;
propósito de lectura, 23;
audición de lectura,
comprensión global, 23;
propósito del texto, 25;
lectura comentada, 26;
comprensión
específica, 27

Fuentes de información
Conocimiento y uso

• Localización de
información: en mapa, 20
• Exploración
de materiales, 21
• Instalación y uso
de biblioteca, 21

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Carta personal:
informar, relatar, 22
• Definición
y descripción: explicar,
relatar, 23
• Diario de grupo
y personal: registrar,
opinar, relatar, 24

Conocimiento
de características de
los tipos de texto

• Carta personal: fecha,
destinatario, saludo,
desarrollo y cierre, 22
• Diario de grupo
y personal, 25

Producción
Desarrollo de estrategias
básicas

• Carta personal, 22:
planeación, redacción,
revisión, corrección
y divulgación

Reflexión sobre la lengua

Reflexión sobre códigos
orales y escritos
Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Reconocimiento
de irregularidades
en la correspondencia
sonoro-gráfica: b y v, 21,
gue, gui, 24

1 Maestro 6/7/01 10:45 AM Page 18

❿�Con el fin de que usted conozca a los niños y ellos se conozcan entre sí,
invítelos a jugar la ronda “La rueda de San Miguel”. Escriba en el pizarrón la lista
del grupo y pida a los alumnos que cuando canten el último verso de la ronda
digan el primer nombre de la lista. El niño que escuche su nombre deberá ponerse
de espaldas. Se canta de nuevo la ronda y se dice el segundo nombre de la lista.
El juego sigue hasta que todos estén de espaldas. La ronda es la siguiente:

A la rueda de San Miguel,
todos cargan su caja de miel.
A lo maduro, a lo seguro,
que se voltee Mariela de burro.

❿�Si se desea, el juego puede continuar en el sentido inverso: se menciona el primer
nombre de la lista, luego el segundo, etcétera, hasta que todos
estén de frente.

Antes de leer
❿�Comente con los niños la posibilidad de conocer
las opiniones, los gustos y las actividades de otras personas
a través de las cartas. Destaque las ventajas de la escritura
para mantener comunicación a distancia.

❿�Pregunte si saben qué es un diario de clase, si han participado
en alguno y qué han escrito. Invítelos a comenzar uno.

❿�Explique que en la lectura “Amistad por carta” van a encontrar
lo que un niño escribió en el diario de clase y la carta que le
envió a Yachil, una niña de Yucatán. Proponga al grupo leer
el texto para enterarse de lo que escribió el niño en su carta.

19

A m i s t a d p o r c a r t a

Conocimientos previos
La activación de
conocimientos previos
se realiza de diversas formas:
mediante una conversación
sobre el tema que se leerá
(analizando el vocabulario
del texto, leyendo para los
niños otro texto relativo
al tema, etcétera) y tiene
el propósito de favorecer
la comprensión del texto al
promover la ampliación de
los esquemas conceptuales.

S e s i ó n 1

Hablar y escuchar

Leer y compartir

ngua

os

21,

En este texto se recoge un fragmento del texto escrito por Jaime Rodríguez
en el diario de clase o diario de grupo. Jaime cuenta que su maestra

se puso de acuerdo con una profesora de Yucatán para que él
y sus compañeros se hicieran amigos por carta de los alumnos
de esta profesora. Enseguida puede leerse la primera carta
que Jaime escribe para Yachil, una de las niñas de Yucatán.

1 Maestro 6/7/01 10:45 AM Page 19

Al leer
❿�“Amistad por carta” (Lecturas, p. 6). Pida a los niños que lean
el texto en silencio.

Después de leer
❿�Comente con el grupo el contenido general de la lectura;
pida que se refieran sobre todo a las anécdotas que cuenta Jaime.
Pregunte si, a partir de lo que leyeron, imaginan cómo son Jaime
Rodríguez y la directora; pídales que los describan o que mencionen
algunas de las características que imaginaron.

❿�Pida a algunos niños que lean en voz alta los fragmentos que los
llevaron a pensar cómo son Jaime y la directora. Algunos que pueden citar son:

“A mí me gusta mucho la idea. ¿Y a ti?”. Esto puede hacer pensar que Jaime
es un niño entusiasta.
“Para no tardarme hice una pila altísima”. Se puede pensar que le gusta
hacer las cosas rápidamente o que quería salir pronto al recreo.
“Me guiñó un ojo y se sonrió conmigo”. Esto hace pensar que la directora
es una persona simpática y agradable.

❿�Pregunte cómo ha sido para ellos el comienzo del año y si les ha ocurrido algo
similar; también pueden contar algo gracioso que les haya sucedido en otra ocasión.

❿�“Dónde vivimos” (Actividades, p. 6). Pida a un niño que lea
las instrucciones. Después explique a todos que van a recordar
algunos elementos de las cartas y que también aprenderán a buscar
información en un mapa.

❿�Pídales que identifiquen el nombre
del destinatario y del remitente en la carta
que aparece en el libro de lecturas
(pp. 8-11) para que sepan desde dónde
fue enviada y el lugar de destino.

❿�Pida a los niños que señalen en el
mapa de México los estados en donde
se localizan el lugar de origen y el destino de la carta
(Mérida y Guadalajara), así como el estado donde

20

Lección 1

Lección 1

6

Amistad por cartaAmistad por carta

Dónde vivimos

En el texto Amistad por carta dice dónde viven Yachil y Jaime. Encuentra

en el mapa el estado donde vive cada uno de ellos y coloréalo. Señala con

una flecha la trayectoria que siguió la carta de Jaime para llegar a su destino.

6

Lección 1

Amistad por cartaAmistad por carta

Leer y compartir

Comenta con un compañero las respuestas a las siguientes preguntas:

¿Cómo se llama nuestro país? ¿Dónde se ubica cada uno de los estados

que coloreaste: en el norte, en el centro o en el sur de México?

¿Sabes cómo se llama el estado donde vives? Localízalo en el mapa y coloréalo.

¿Guadalajara está cerca o lejos de Mérida? ¿Qué estado está más lejos de donde vives?

Comparte con tus compañeros y maestro el resultado de tu trabajo.

Lección 1

Leer y compartir

to

a

p

lo

C

tu

la

C

S e s i ó n 2

Otras competencias
para la comprensión
La lectura de mapas requiere
el desarrollo de competencias
específicas para su
comprensión: la interpretación
de la simbología utilizada
y la conciencia de que un
mapa es una representación.
El desarrollo de estas
competencias favorece la
alfabetización de los niños.

1 Maestro 6/7/01 10:45 AM Page 20

ellos viven. Guíe la observación empleando un mapa con la división política
y los nombres de estados y capitales.

❿�Comente con los niños que para señalar el camino seguido por la carta pueden
elegir, primero, entre dos opciones: correo aéreo o correo ordinario; luego deben
trazar la ruta sobre el mapa. Indique que ellos podrán escoger el tipo de correo
y la ruta que consideren más adecuada.

❿�En la segunda parte de la actividad aparece una serie de preguntas.
Explique a los niños que para responderlas pueden consultar otros materiales:
mapas, atlas y libros de geografía. De ser necesario ayúdelos
a realizar la consulta en esas fuentes de información
e invítelos a compartir el resultado de su trabajo. Si tienen
dudas, pida que las planteen al grupo para disiparlas
entre todos.

❿�“La biblioteca del salón” (Fichero, p. 2) y “Para leer
los libros en casa. I” (Fichero, p. 20). Es conveniente que, junto
con los niños, realice las actividades propuestas en varias
sesiones, con el propósito de instalar y consultar
la biblioteca del aula.

❿�“Carta incompleta” (Actividades, p. 7). Explique a los niños
que en esta página aparece un fragmento de la carta de Jaime,

pero que le faltan algunas letras (b, v).
Invítelos a resolver la actividad agregando las letras faltantes.
Pídales que en cuanto terminen comparen sus trabajos.
Si se generan desacuerdos, pida que cada quien justifique
su elección; que consulten a otros niños, el diccionario o el libro
de lecturas, para verificar el uso convencional de las grafías.

Aporte usted la información que los niños no hayan
encontrado.

❿�Desarrolle otras actividades en las que los niños se percaten
de la dificultad para anticipar la lectura de palabras que están
mal escritas, cuando estamos acostumbrados a leerlas con la
escritura correcta. Por ejemplo, si en una tienda los letreros

están mal escritos (sanaoria, keso, berduras...), los clientes se tardarán mucho
en encontrar los productos que quieren.

21

A m i s t a d p o r c a r t a

20
Para leer
los libros
en casa. I

Material
Libros y otros materiales de la biblioteca del aula,
una tira de papel o un sobre para cada libro,
tarjetas de préstamo; pegamento blanco, tarjetas
para credencial de lector, fotografías individuales
del maestro y de los alumnos, lápices y plumines
(este material puede adaptarse o sustituirse según
las posibilidades de cada grupo).

1. Entregue a los niños los libros y demás materiales
de la biblioteca del aula y deles tiempo para que
lean libremente. Señale que todos podrán llevar
libros a su casa si colaboran para organizar el
servicio de préstamo a domicilio de la biblioteca.

2. Pida a los niños que comenten sus experiencias
sobre el servicio de préstamo a domicilio en
cursos anteriores o en alguna biblioteca pública.
Comience a organizar el servicio de la biblioteca
del grupo.

3. En primer lugar se elaboran las tarjetas de
préstamo de cada libro o material. Para ello se
puede diseñar un formato como el de la derecha.

• Que los alumnos organicen
el servicio de préstamo a domicilio
de los libros de la biblioteca del aula

TARJETA DE PRÉSTAMO

DEL LECTOR:
DE DEVOLUCIÓN:

NOMBRE FECHA
DE PRÉSTAMO: FECHA

TÍTULO:
AUTOR:

Ireri de la Peña

7

Reflexión sobre la lengua

Carta incompleta

Jaime ha hecho una travesura: ha borrado algunas letras

de la carta que envió a Yachil.

¿Sabes cuáles son? Completa las palabras.

Ese día, la maestra ha ía re isado los cuadernos de todos

y me pidió que, antes de salir al recreo, los pusiera en el lugar

de cada quien. Para no tardarme, hice una pila altísima, pero me

tropecé y los cuadernos se cayeron y quedaron por todas partes.

¡Hu ieras isto! Ya casi ha ía terminado de acomodar

todos los cuadernos cuando i que la directora entra a

al salón. Traía una pila de li ros tan alta que apenas

podía er. ¿Y sabes qué pasó? ¡Pues a la po re le ocurrió

lo mismo que a mí! Se tropezó y todos los li ros salieron

olando. Me dio mucha pena y le ayudé a recogerlos.

Compara tu trabajo con el de

tus compañeros para que verifiques

la ortografía de las palabras.

Consulta con tu maestro.

A m i s t a d p o r c a r t a

2
La biblioteca
del salón

cartulina, hojas y lápices (este material puede
sustituirse por otro que satisfaga la función); cajas
de cartón, de madera, tabiques, tablas o lo que
esté disponible para elaborar los libreros y el
catálogo.

1. Esta actividad puede realizarse en una o más
sesiones. Pida a los niños que comenten sus
experiencias relacionadas con la biblioteca del
aula en sus grupos escolares anteriores o en las
visitas realizadas a alguna biblioteca. Pregunte si
les gustaría tener una biblioteca dentro del salón
de clases y qué ventajas creen que esto podría
representar.

2. Invite a los niños a crear la biblioteca del grupo.
Procure que todos participen con ideas y trabajo.
Los niños serán quienes propongan el lugar del
salón donde les gustaría ubicarla, el acomodo de
los libros y demás materiales, y el sistema para
controlar el préstamo.

3. En la fecha que determinen, reúnan los materiales
que servirán para armar los libreros, elaborar el
catálogo y organizar el acervo. Coordine a los
niños para que clasifiquen los libros y otros
materiales de acuerdo con el tema o con la
asignatura en la cual tengan más probabilidad de
utilizarse.

4. Se sugiere elaborar un catálogo de la biblioteca
con los siguientes datos: autor, título y tema. Cada
libro contará con tres tarjetas: una que comience
por el autor, otra por el título y otra por el tema.
Pero todas deben tener los tres datos.

5. Los niños deciden la manera como desean
acomodar el material en los libreros, considerando
la clasificación que hayan hecho. A partir de lo
anterior se pega una etiqueta en el lomo de cada
libro, indicando el área donde debe colocarse.

6. Una vez seleccionado, dividido, clasificado y
etiquetado, el acervo se ordena alfabéticamente
en los libreros. También se ordenan así las tarjetas

Libros de texto, de cuentos, diccionarios, direc-
torios, periódicos, revistas, historietas, folletos,
juegos didácticos, mapas, recetarios de cocina,
instructivos, en fin, libros que donen los alumnos
o sus papás para este propósito; tarjetas, etiquetas
engomadas, pegamento blanco, marcadores,

Material

• Que los alumnos participen
en la organización de la biblioteca
del grupo

Ireri de la Peña

Reflexión sobre la lengua

ere
cias

ción

n.

.

1 Maestro 6/7/01 10:46 AM Page 21

S e s i ó n 4

S e s i ó n 3

❿�Con anticipación, póngase de acuerdo con una maestra o maestro de otra escuela
para que los alumnos intercambien cartas (las escuelas pueden ser de diferentes
entidades federativas o de la misma, pero ubicadas a una distancia que justifique
la comunicación por carta). También será necesario que usted y el maestro con quien
se ponga en contacto intercambien la lista del grupo y la dirección de cada niño.
Anime a sus alumnos a redactar la primera carta, en la que expresarán su deseo
de iniciar la comunicación escrita. En el pizarrón, apunte las ideas de los alumnos
y junto con ellos elabore un borrador.

❿�Los niños se organizarán en equipos para revisar el borrador. Primero analizarán
el contenido con base en algunas preguntas: ¿Están de acuerdo con lo que se dice
o sugieren algún cambio? ¿Se entiende? ¿Qué cambios proponen para que se
entienda mejor? ¿Las ideas están completas? ¿En cada párrafo se trata una idea
distinta? Propicie la reflexión para que los alumnos consideren otros aspectos
relacionados con la carta; por ejemplo: a veces conviene ofrecer información
complementaria para que el destinatario comprenda a qué o a quién nos referimos;
también vale la pena considerar el tiempo transcurrido entre el momento en que
se escribe la carta y el momento en que será recibida.

❿�Una vez que corrijan la carta y las ideas queden claras, pídales que revisen
si anotaron todos los datos en el lugar adecuado (nombre y dirección del destinatario
y del remitente); si cada párrafo tiene punto al final; si hay mayúsculas al principio
del texto, después de cada punto y en los nombres propios. Deben revisar también
la ortografía de las demás palabras y los espacios que las separan.

❿�Con las sugerencias de los niños corrija la carta en el pizarrón y pídales que elijan
a un compañero para que la escriba y la envíe.

❿�Cuando llegue la respuesta ponga a disposición de sus alumnos la lista con
el nombre y la dirección de cada niño, a fin de que decidan con quién
intercambiarán correspondencia.

❿�Informe a los niños que leerán una fábula sobre la amistad. Pregúnteles qué es
una fábula; si no lo recuerdan, comente que son historias inventadas
que ejemplifican conductas y actitudes, las cuales se aprueban o descalifican
con el fin de transmitir una enseñanza o moraleja. Generalmente los personajes

22

Lección 1

Tiempo de escribir

Leer y compartir

1 Maestro 6/7/01 10:46 AM Page 22

son animales que se consideran modelos por su comportamiento
o habilidades (por ejemplo, la zorra representa la astucia, la
tortuga la lentitud, la liebre la rapidez, etcétera), aunque también

se han escrito fábulas donde los personajes
son humanos. Establezca con los niños un
propósito de lectura. Por ejemplo: descubrir
la moraleja de la fábula que leerán.

❿�Audición de lectura (véase cuadro, p. 14)
“El oso y los viajeros” (Actividades, p. 8).
Lea en voz alta la fábula y después pida
a un niño que la lea nuevamente para sus
compañeros. Comenten la lectura y pregunte
qué enseñanza nos deja esta fábula.

❿�“¿Cómo es un amigo verdadero?” (Actividades, p. 9).
Invite a los niños a escribir una definición de lo que para ellos
significa un buen amigo. Pídales que escriban quiénes son sus
mejores amigos, lo que les gusta hacer en los recreos o cuando
no van a la escuela y que comenten con un compañero
lo que escribieron.

❿�Hable con los niños sobre los gustos o intereses que comparten
los amigos. Pregúnteles, por ejemplo, por qué creen que dos o más
niños del grupo son amigos. Comente también que algunas personas
experimentan un gran afecto por sus mascotas y las consideran
sus amigos. Pídales que mencionen si conocen personas así.

❿�“Enredo de amigos” (Actividades, p. 10). Invite a los niños
a resolver la actividad, cuyo propósito es que aprendan a dar
explicaciones. Coménteles que también pueden formar grupos
de tres o más amigos, uniendo palabras con palabras
o ilustraciones con ilustraciones. Pregúnteles en qué se basaron
para relacionar las ilustraciones y las palabras.

23

A m i s t a d p o r c a r t a

Propósito lector
Antes de leer un texto
es necesario establecer
el propósito de la lectura,
de esta manera el lector
dirigirá su atención a los
detalles o ideas que
satisfagan ese propósito.
Al principio el maestro puede
fijar el propósito lector y,
a medida que los niños
adquieran práctica, propiciar
que sean ellos quienes
lo establezcan.

8

Leer y compartir

El oso y los viajeros

Lee la fábula.

Un día unos viajeros encontraron un oso en su camino.

Al principio el oso no los vio. Uno de los hombres

subió a un árbol tan rápido como pudo.

El otro hombre también intentó subir al árbol,

pero como era más lento no pudo.

—Ayúdame —le dijo a su compañero, pero éste

en lugar de ayudarlo subió más alto.

“¿Qué puedo hacer?”, pensó.“Si corro, el oso

me va a ver, y si me ve, me comerá”. Entonces

se acostó en el suelo y se quedó inmóvil.

El oso se acercó y dio vueltas alrededor del hombre.

Luego siguió su camino.

Después de un rato, el hombre del árbol bajó

y se acercó al hombre que estaba abajo.

—Oye —le dijo—, el oso estuvo

muy cerca de ti, ¿te dijo algo?

—Sí —afirmó el otro hombre—, el oso me aconsejó:

“Nunca salgas con alguien que te deja solo

cuando hay peligro”.

Moraleja:

Un verdadero amigo no te deja solo

cuando tienes problemas.

Comenta con un compañero la enseñanza que te deja esta fábula.

Lección 1

¿Cómo es un amigo verdadero?

Escribe tu definición de amigo.

Escribe los nombres de tus amigos y lo que te gusta hacer con ellos.

Intercambia tu texto con un compañero y comenta con él lo que escribiste.

9

Tiempo de escribir

A m i s t a d p o r c a r t a

S e s i ó n 5

Hablar y escuchar

Enredo de amigos

Une una palabra y una ilustración para formar parejas de amigos:

utiliza un color diferente para unir cada pareja.

10

Hablar y escuchar

Comenta con tus compañeros y tu maestro(a) por qué hiciste

esas parejas de amigos. Explica quiénes no pueden ser amigos y por qué.

Anciano

Lección 1

Niño

Mujer

Araña

Gato

Cotorro

Caballo

Tiempo de escribir

1 Maestro 6/7/01 10:46 AM Page 23

S e s i ó n 6

❿�“Crucigrama de amigos” (Actividades, p. 11). Invite a los niños
a solucionar el crucigrama. Resuelva con el grupo, a manera de
ejemplo, una palabra horizontal y otra vertical; atienda especialmente
a quienes no puedan comenzar la actividad por sí solos.

❿�Cuando terminen el crucigrama, presente algunos ejemplos
donde la g tenga sonido fuerte: gente, girasol, gigante. Muestre
que en las sílabas gue y gui la u intermedia indica que el sonido
de la g es suave. Dé algunos ejemplos de ello: guitarra, maguey, Miguel.

❿�Sugiera que comparen su crucigrama con el de otros compañeros
y que lo corrijan si es necesario.

❿�Explique a los niños que comenzarán una discusión para acordar la forma
de trabajo con el diario del grupo. Pida a los niños que comenten si han participado
en esta actividad en años anteriores, si les agradaba hacerlo y qué problemas
han experimentado al escribir. Exponga usted las ventajas que ofrece llevar un diario
en forma colectiva por turnos. Por ejemplo, mencione que el diario funcionará
como la memoria del grupo, ya que en él quedarán registradas las actividades.
Pídales que sugieran y decidan cómo trabajar: ¿Cuál será el orden de participación?
¿Cómo se enterarán de lo que otros vayan escribiendo?, etcétera.

❿�“Los diarios” (Actividades, p. 12). Esta actividad será útil para que los alumnos
vean en qué consiste llevar un diario del grupo. Pídales que propongan los textos

que podrían incluirse y con qué propósito; por ejemplo,
podrían registrar lo que hicieron en clase o en la hora
del recreo; también podrían anotar sus opiniones sobre
lo que más les gustó del trabajo escolar; relatar alguna
experiencia interesante ocurrida dentro de la escuela
o en el camino de la casa a la escuela, etcétera.
Solicite que cada quien escriba sus ideas en el libro
de actividades.

24

Lección 1

Reflexión sobre la lengua
11

Reflexión sobre la lengua

Horizontales

1. Del verbo seguir.

2. Hacer señas cerrando un ojo.

3. Femenino de Guillermo.

4. Color rojo oscuro.

5. Diminutivo de hormiga.

6. Objeto para jugar.

7. Árbol que da higos.

Verticales

8. Hongo pequeño.

9. Carne cocida con salsa.

10. Diminutivo de mango.

11. Lugar donde se venden juguetes.

12. Ave que está en el escudo nacional mexicano.

13. Objeto que se usa para regar el jardín.

14. Instrumento musical de cuerdas.

Crucigrama de amigos

Junto con un compañero, descubre palabras con gue y gui.

A m i s t a d p o r c a r t a

14

9
2

4

8
5

10

11

3

12 1

13

6

7

Los diarios

Escribe lo que te gustaría anotar en el diario del grupo.

¿Te gustaría escribir un diario personal?

Comenta con tus compañeros:

¿Por qué sería interesante tener un diario personal? ¿Qué escribirías en él?

¿Lo prestarías a otros para que lo leyeran? ¿Por qué?

12

Tiempo de escribir

Tu diario puede ser una libreta forrada con papeles de colores. También
puedes decorarla con recortes divertidos. En tu diario puedes escribir
lo que te ha ocurrido: algo interesante, triste, alegre, en fin, lo que desees.

Lección 1

Hablar y escuchar

Tiempo de escribir

1 Maestro 6/7/01 10:46 AM Page 24

❿�“Un diario para todos” (Fichero, p. 18) sugiere una manera de organizar
la participación de los alumnos, de modo que el diario
del grupo sea una actividad atractiva.

❿�Para abordar la segunda parte de la actividad, anime
a los niños a leer las instrucciones y las preguntas, escuche las
respuestas y si es necesario comente que el diario personal
permite expresar emociones, afectos o, sencillamente, las
actividades desarrolladas en un día normal; llevar un diario
personal también nos da la oportunidad de conservar ideas
y recuerdos para leerlos y reflexionar sobre eso en el futuro.

❿�Pida que lean el ejemplo de diario personal en su libro y anímelos a iniciar
la escritura de su diario personal.

❿�Sugiera que comparen lo que ellos escribirían en el diario del grupo
con el ejemplo del diario personal y que comenten las semejanzas y diferencias
que encuentran en ambos.

❿�Para conocer los contenidos posibles de las cartas, lleve al salón de clase
varias de las que haya recibido o solicite a los niños que lleven alguna
de las que ellos o sus familiares guarden.

❿�De acuerdo con la cantidad de cartas que el grupo logre reunir, cada niño
o cada equipo leerá una ante el grupo y entre todos analizarán su contenido.
Oriente a los niños para que, en el pizarrón, organicen el contenido de las cartas
bajo los siguientes rubros: preguntas, informaciones, solicitudes o pedidos,
avisos, consejos y confidencias. Pueden añadir otros encabezados si se requiere.

❿�“El Servicio Postal Mexicano” (Actividades, p. 13).
Lea las instrucciones para el grupo y anime a los niños a visitar
una oficina de correos para entrevistar a algunos empleados;
si no es posible, dígales que entrevisten a sus familiares, vecinos
o amigos para reunir información sobre el Servicio Postal Mexicano.
Sugiera que tomen notas durante las entrevistas y que comparen
la información que obtuvieron con la de sus compañeros.

25

A m i s t a d p o r c a r t a

El Servicio Postal Mexicano

Investiga cómo funciona el Servicio Postal Mexicano:

¿Qué se necesita para enviar una carta?

¿Qué más se puede enviar por correo, además de las cartas?

¿Qué es un giro postal?

¿Qué es un correo certificado?

¿Dónde se encuentra la oficina de correos más cercana

a tu domicilio y qué tipo de servicios presta?

Toma notas y comenta con tus compañeros los resultados

de tu investigación.

13

Hablar y escuchar

Recuerda que al exponer un tema es conveniente que ordenes
tu información y que esté completa.

A m i s t a d p o r c a r t a

18
Un diario
para todos

Material
Un cuaderno o libreta de pasta dura y lápices.

1. Proponga a los niños que entre todos lleven un
registro, a manera de diario, con sus opiniones
sobre las actividades realizadas dentro del aula, lo
que les suceda en otros ámbitos o cualquier otro
tema que deseen comentar por escrito. Explique
que ese diario pertenece a todos, pero estará a
cargo de un alumno diferente cada tercer día.

2. Todo el grupo discute cómo se turnará el diario:
por orden alfabético, por el lugar donde se sienta
cada niño o por iniciativa propia; pero aclare que
todos tendrán oportunidad de participar en el
registro de experiencias y opiniones del grupo.

Después se entrega la libreta a un niño, quien
decidirá qué quiere anotar: puede ser una lista de
las actividades realizadas o la relación de una
actividad que le haya parecido interesante, su
opinión sobre ése u otro asunto, las opiniones de
los compañeros acerca de algún tema o acon-
tecimiento, incluso si éste no tiene carácter escolar.
También pueden anotar un cuento escrito por

ellos mismos, la letra de alguna canción, un
poema o un pensamiento para compartir con el
grupo.

3. Comente con los niños sobre la necesidad de
escribir de la mejor manera posible, con limpieza,
evitando repeticiones innecesarias, expresando
claramente lo que quieren decir. Puede sugerir
hacer un borrador y revisarlo antes de escribir
directamente en el diario.

4. El niño devolverá el diario a la mañana siguiente.
Léalo con atención y anote algunos comentarios;
éstos deben establecer un diálogo por escrito con
el niño y no implicar la corrección del texto. Es
posible también que usted desee compartir alguna
opinión o pensamiento por escrito y hacer su
propia aportación al diario de todos.

• Que los niños establezcan
un diálogo por escrito atendiendo
a intenciones personales
de comunicación

¿Qué cuento te gustaríaque leyéramos?

Junio 4, 1996Hoy leimos un cuento que
no me gusto porque es muy
aburrido.
Gregorio.

Junio 4, 1996.

S e s i ó n 7

Leer y compartir

Hablar y escuchar

1 Maestro 6/7/01 10:47 AM Page 25

❿�Organice a los niños en equipos para que expongan el resultado
de la investigación. Indique algunas pautas para que planeen su exposición.
Por ejemplo: informar cómo obtuvieron los datos, a quién le preguntaron,
qué lugares visitaron, qué preguntas plantearon y qué respuestas y comentarios
recibieron; para concluir deben destacar las ideas más importantes.

❿�Pida que escuchen con atención las exposiciones para que
identifiquen los datos semejantes y comenten la información
que resulte diferente.

❿�“Las cartas chuscas” (Fichero, p. 33). Invite a los niños a divertirse
escribiendo una carta chusca, como se propone en esta ficha.

Carpeta de evaluación

Promueva que los niños evalúen el desempeño de sus compañeros en las exposi-
ciones. Escriba en el pizarrón los puntos que deberán evaluarse. Por ejemplo:
¿Ordenaron la información? ¿Usaron el volumen de voz adecuado?, etcétera.

❿�Con anticipación, colecte timbres para mostrarlos a los niños.
Si lo considera oportuno, también los alumnos pueden llevar algunos
al salón de clase.

❿�Analice con el grupo las ilustraciones, el año de emisión
y el costo de cada timbre.

❿�Lectura comentada (véase cuadro, p. 14). “La filatelia”
(Actividades, p. 14). Invite a los niños a leer y comentar esta lectura
por parejas.

❿�Anímelos a iniciar una colección de timbres postales
y a intercambiar con sus compañeros los ejemplares que tengan
repetidos. Pueden acordar algunos días para llevar sus colecciones
a la escuela y mostrarlas a sus compañeros. Sugiera consultar
algún texto de la biblioteca que amplíe su información sobre el tema.

26

Lección 1

33
Las cartas
chuscas

• Que los alumnos utilicen
la estructura de una carta
y su creatividad para redactar
textos graciosos

5. Después de divertirse escuchando la lectura de
algunas cartas, se comenta la función que tienen
las cartas reales y los mensajes que comúnmente
contiene este tipo de texto, por ejemplo: expresión
de sentimientos, ideas, peticiones, etcétera.

En la siguente sesión los niños pueden intercambiar
las cartas, leerlas y responderlas, es decir, contestar
como si ellos fueran el trapeador, la bicicleta,
etcétera.

Hojas blancas.

1. Proponga a los niños escribir cartas graciosas,
dirigidas a un destinatario poco común, por ejem-
plo, su bicicleta, el trapeador de la casa o de su
escuela, el perro callejero del barrio, el cuaderno
de matemáticas.

2. Pídales que escriban la carta tomando en cuenta
los siguientes datos:

Lugar y fecha donde se escribe la carta
A quién va dirigida
Saludo
Asunto
Despedida
Nombre de quien escribe

3. Cada niño escribe una carta; puede intercam-
biar ideas con su compañero de banco o consultar
las dudas sobre la escritura de alguna palabra.

4. Una vez que terminen de escribir, quienes lo
deseen leen su carta ante todo el grupo.

Material

Puerto Escondido, Oaxaca
20 de mayo de 1997

 Hola! Como estas? La
verdad te veo cansado. De
seguro recorriste, como
acostumbras, cientos de veces

Querido trapeador:

!
?

que estas sudando...

toda la casa. A veces, al
mirarte recargado en la pared,
escurriendo agua, me imagino

S e s i ó n 8

Hablar y escuchar

S e s i ó n 9

Leer y compartir

14

Leer y compartir

La filatelia

Lee el siguiente texto.

La filatelia consiste en coleccionar timbres postales. Es una actividad

que gusta a chicos y grandes por la gran variedad de diseños,

colores e imágenes que presentan los timbres, los cuales

pueden alcanzar un alto valor entre los coleccionistas.

Este entretenimiento, poco a poco ha ido ganando más aficionados;

incluso existen guías, revistas y catálogos especializados.

Muchas personas encuentran en la filatelia motivos de distracción

y entretenimiento, además de la posibilidad de conocer algunos aspectos

de la cultura de otros países.

Comenta con un compañero las respuestas a las siguientes preguntas:

¿Qué significa coleccionar?

¿Por qué se dice que la filatelia es motivo de distracción

y entretenimiento?

¿Por qué crees que en el texto se dice que la filatelia

puede ayudarte a conocer aspectos de la cultura de otros países?

¿Por qué crees que algunos timbres llegan a alcanzar

muy alto valor?

¿Te gustaría coleccionar timbres postales?
Para comenzar una colección es necesario reunir ejemplares
diferentes, conseguir un álbum en donde
se puedan conservar los timbres y tener mucho
cuidado para no maltratarlos.
Puedes empezar con los timbres
de México y, poco a poco,
según tus posibilidades e intereses,
ampliar tu colección con timbres
de todo el mundo.

Lección 1

1 Maestro 6/7/01 10:47 AM Page 26

❿�Comente con los niños que además de las cartas hay otras formas
de comunicación a distancia, entre ellas el telegrama. Explique que
para la comunicación telegráfica se ha empleado desde hace mucho tiempo
la clave Morse, utilizando sonidos cortos y largos que se traducen en puntos
y rayas, respectivamente.

❿�“Carta para un detective” (Actividades, p. 15). Solicite a los
niños que lean individualmente el texto acerca de la clave Morse
y que lo comenten.

❿�Invítelos a descifrar individualmente el mensaje escrito
en clave Morse y a comparar el resultado que obtengan con
el de sus compañeros. Informe que cada llave () delimita al
grupo de puntos y rayas que corresponde a una letra del alfabeto.
Ejemplifique la transcripción de dos o tres letras de una palabra
y pregunte de qué palabra pueden formar parte; invítelos
a corroborar esto transcribiendo las demás letras que completen
la palabra.

27

A m i s t a d p o r c a r t a

Compara con tu equipo el mensaje que descifraste y coméntalo con tu maestro.

15

Leer y compartir

A .—
B —...
C —.—.
CH————
D —..
E .
F ..—.
G ——.
H
I ..

J .———
K —.—
L .—..
M ——
N —.
Ñ ——.——
O ———
P .——.
Q ——.—
R .—.

S ...
T —
U ..—
V ...—
W .——
X —..—
Y —.——
Z ——..

1 .————
2 ..———
3 ...——
4—
5
6 —....
7 ——...
8 ———..
9 ————.
10 —————

—.—. ——— —. — .—. .— —— . — .. ————

... .. —. ——— ——.— ..— —. ——.— ..— .

——— — .—. ——— —.. . .— —. .—.. .— ...

—.—. .— .—. — .— ... ——.— ..— . —. ———

... ——— —. .——. .— .—. .— . .—.. .—.. ——— ...

. ... —.—. .—. .. —... . .—.. .— —.

—.—. .—.. .— ...— . —— ——— .—.

A m i s t a d p o r c a r t a

Si eres buen detective descifra el siguiente mensaje:

Carta para un detective

Lee el siguiente texto.

La clave Morse es un código que combina puntos y rayas para

representar las letras del alfabeto. Se utiliza para enviar mensajes

breves, llamados telegramas. El telégrafo resulta muy útil

en lugares donde no se cuenta con otros medios de comunicación

más modernos como el teléfono, el fax y las computadoras.

S e s i ó n 1 0

Leer y compartir

1 Maestro 6/7/01 10:47 AM Page 27

Expresión oral

Funciones
de la comunicación
Reconocimiento y uso
de distintas funciones
de la comunicación

• Dar y obtener
información: plantear
dudas, preguntar,
explicar, 34

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Discusión temática:
concentración en el tema,
reglas de participación
y conclusiones, 32
• Encuesta: formulación
de preguntas y análisis
de respuestas, 34

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de la forma
gráfica y su significado

• Direccionalidad.
Partes de un texto
mayor: índice
y portadilla, 29

Funciones, textos
y características
Función, características
y contenido

• Cuento: relatar.
Personajes (reales
y fantásticos), 29
• Inicio, desarrollo
y final, 33
• Descripción:
explicar. Tema e ideas
principales, 32
• Canción: relatar,
divertir. Ritmo, 35
• Instructivo: apelar.
Procedimiento, 36

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos
previos, 29;
propósito de lectura, 29;
audición de lectura,
expresión de opiniones, 30;
relación imagen-texto,
30, 32;
lectura compartida, 30;
inferencias,
comprensión
específica, 31, 36

Escritura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de distintos
tipos de letra

• Cursiva, 25,33, 37

Conocimiento
de los distintos elementos
gráficos del sistema
de escritura

• Signos de puntuación, 37

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Cuento: relatar, 33
Recado: informar,
apelar, 37

Conocimiento
de características
de los tipos de texto

• Cuento:
transformación, 33
• Cuento: personajes,
inicio, desarrollo
y final, 33
• Recado: fecha,
destinatario,
mensaje y emisor, 37

Producción
Desarrollo
de estrategias básicas

• Cuento, 33, 34, 35,
37 y recado, 37:
planeación, redacción,
revisión, corrección
y divulgación

Reflexión sobre la lengua

Reflexión sobre códigos
orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Interpretación
de metáforas, 32
• Comprensión y uso
de clases de palabras:
adjetivos, 36

Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Uso del orden alfabético
como organizador de
secuencias: diccionario, 30
• Uso de guión largo
en diálogos, 34

Reflexión sobre el uso
de fuentes de información
Reflexión sobre
las características
y uso de distintas fuentes
de información

• Búsqueda de información
en diccionario, 30
y tabla de equivalencias, 36

28

Lección 2

Niña bonitaNiña bonita
Propósitos y contenidos

1 Maestro 6/7/01 10:47 AM Page 28

Antes de leer
❿�Invite a los niños a platicar sobre el color de la piel: ¿Por qué creen que es así?
¿Conocen a alguna persona cuyo color de piel sea muy especial? ¿Por qué piensan
que es especial?

❿�Pida a los niños que recuerden cuáles son las características
de los cuentos y qué clase de personajes aparecen en ellos.
Amplíe la información para que distingan entre personajes reales
y personajes fantásticos.

❿�Infórmeles que leerán el cuento “Niña bonita”. Ayúdelos
a establecer un propósito de lectura, por ejemplo: averiguar
por qué se afirma que la protagonista de la historia es bonita;
investigar con qué personajes se encuentra, qué sucede, etcétera.

Al leer
❿�“Niña bonita” (Lecturas, p. 12). Pida a los niños que localicen
el cuento en el índice y en la página donde principia. Indíqueles
que observen la portadilla y pregunte qué información se puede
obtener de ella. Si es necesario, complemente las respuestas;
señale que al explorar los libros encontramos datos y
descubrimos características que nos sirven para aprovecharlos
mejor. Por ejemplo, el índice nos permite localizar los textos
rápidamente, las ilustraciones nos dan una idea de lo que vamos
a leer, en la portada se señala quién escribió el libro,
quién lo ilustró, etcétera.

29

N i ñ a b o n i t a

Partes de un texto mayor
Explorar y reconocer los
elementos de la portada,
el índice, los capítulos,
las hojas finales y la
contraportada propicia
que el lector utilice los
textos con mayor eficacia
y beneficia la comprensión.

ngua

os

tico

o, 30

ción

ación

as, 36

Lección 2

12

Niña bonitaNiña bonita

En este texto se combinan personajes reales y fantásticos. Como introducción a la
historia, aparecen conversando una niña y su mamá. Belem quiere saber por qué
ella y sus hermanos son diferentes entre sí. Entonces la mamá de Belem comienza
la narración de “Niña bonita”: un conejo blanco admiraba el color negro de una
niña, tanto le gustaba que deseaba ser negro también y le pidió a la niña que le
contara su secreto; como ella no sabía por qué su piel era negra inventaba

explicaciones, hasta que un día su mamá aclara que es así porque
se parece a su abuelita. Gracias al cuento, Belem comprende por
qué ella y sus hermanos son diferentes.
Las situaciones del cuento permiten que los niños se identifiquen
con los personajes y propician la reflexión acerca del aprecio y el
respeto por las personas, sin que importen las diferencias físicas.

S e s i ó n 1

Leer y compartir

1 Maestro 6/7/01 10:47 AM Page 29

❿�Audición de lectura (véase cuadro, p. 14). “Niña bonita” (Lecturas, p. 12). Solicite
un voluntario para que lea el cuento en voz alta ante el grupo. Sugiera que use un
tono de voz diferente para cada personaje, de modo que la lectura sea más amena.
Los demás niños seguirán el cuento en sus libros.

Después de leer
❿�Solicite a los niños que opinen sobre el cuento que leyeron.
¿Qué les gustó y qué no les gustó? ¿Por qué? ¿Qué personaje
les agradó y por qué?, etcétera.

❿�Pida que expliquen en qué son diferentes la niña bonita y su
mamá. Si esto resulta difícil, los niños pueden observar las
ilustraciones en donde aparecen ambas. Explique que la mamá es de
piel más clara porque es mulata, es decir, hija de padre blanco y
mamá negra. Puede agregar también que hay países donde la mayor
parte de la población es de piel muy oscura, otros donde la mayoría es de piel clara,
mientras que en México la mayoría tiene la piel morena.

❿�Pregunte al grupo qué palabras desconocidas encontraron en la lectura.
Pida que las escriban en el pizarrón para que entre todos traten de descubrir
su significado a partir del contexto. Si no llegaran a ninguna conclusión,
dé las orientaciones necesarias para que busquen en el diccionario: primero deben
ordenar las palabras alfabéticamente; si varias palabras empiezan con la misma letra,
señale que se toma en cuenta, además, la segunda, tercera o cuarta grafía
para ordenarlas.

❿�Para confirmar la comprensión de las nuevas palabras, solicíteles que escriban
oraciones que las incluyan. Este trabajo puede realizarse con todo el grupo
o individualmente.

❿�Lectura compartida (véase cuadro, p. 14). “Niña bonita” (Lecturas, p. 12).
Organice una lectura del cuento por equipos. Prepare con anticipación
varias preguntas sobre el texto y anótelas en tarjetas; marque las páginas
o los párrafos en donde los equipos suspenderán la lectura para que se planteen
y respondan las preguntas. Procure que éstas propicien el desarrollo de estrategias
encaminadas a fortalecer la comprensión lectora de los alumnos.

30

Lección 2

Lección 2

12

Niña bonitaNiña bonita

Reflexión sobre la lengua

Leer y compartir

S e s i ó n 2

1 Maestro 6/7/01 10:47 AM Page 30

Por ejemplo, después de leer hasta:

La página 13: ¿Por qué Belem observaba con tanto interés
la fotografía de su familia? (Inferencia)

La página 14: ¿Cuáles eran las características
físicas de la niña bonita? (Comprensión específica)

La página 15: ¿Por qué crees que el conejo
pensaba que la niña era la persona más linda que conocía? (Inferencia)

La página 18: ¿Por qué perdió el sueño el conejo
después de tomar tanto café? (Inferencia)

La página 19: ¿Por qué el conejo pasó
toda la noche haciendo popó? (Inferencia)

La página 20: ¿Qué crees que la niña iba a inventar sobre los frijoles negros? (Inferencia)

Al terminar el texto: ¿Por qué las personas se parecen siempre a sus parientes
(padres, abuelos, tíos)? ¿En los animales sucede algo parecido? (Inferencia)

Explique a los niños que leerán nuevamente el cuento para analizarlo.

❿�Forme equipos de tres o cuatro integrantes. Cada equipo nombrará un guía para que
indique quién va a leer en voz alta y cuándo debe detenerse para plantear las preguntas
que usted entregó. Solicite a los equipos que comenten sus respuestas con el resto del grupo.
Propicie el intercambio de opiniones y la consulta del texto para aclarar las dudas.

Carpeta de evaluación

Registre el desempeño de los niños; considere: a) si anticipan palabras con base
en el significado de las que ya conocen y realizan autocorrecciones cuando se
equivocan (lectura oral); b) si consideran los signos de puntuación, releen para
comprender partes dudosas, identifican las ideas centrales, realizan inferencias y
expresan opiniones sobre lo leído (comprensión lectora).

❿�“¿Nos parecemos?” (Actividades, p. 16). Los alumnos se
compararán entre sí para establecer en qué son semejantes y en
qué diferentes. Esto dará pie a una discusión sobre dos supuestos:

Algunos piensan que no pueden ser amigos de personas
diferentes a ellos.
Otros creen que los amigos tienen que pensar siempre igual.

31

N i ñ a b o n i t a

Hablar y escuchar

S e s i ó n 3

¿Nos parecemos?

Observa a todos los niños y niñas de tu grupo; observa también

cómo eres tú. Identifica en qué se parecen y en qué son diferentes

todos ustedes. Escribe tus resultados en la lista correspondiente.

Después compara tus observaciones con las de algún compañero.

Nos parecemos en Somos diferentes en

Discute con tu maestro y compañeros lo siguiente:

• Algunos piensan que no pueden ser amigos de personas diferentes a ellos.

• Otros creen que los amigos tienen que pensar siempre igual.

Anota las conclusiones a las que llegaron.

16

Lección 2

Niña bonitaNiña bonita

Hablar y escuchar

Lección 2

1 Maestro 6/7/01 10:47 AM Page 31

Es conveniente que modere la discusión y oriente la participación de los niños para
que se centren en el tema y respeten los turnos. Las conclusiones emanadas de la
discusión —que los niños escribirán al final de la actividad— pueden vincularse con la
formación de valores y actitudes que se fomentan en la asignatura de Educación Cívica.

❿�Informe a los niños que con esta actividad conocerán diversos aspectos
del lenguaje figurado y lo pondrán en práctica. Aproveche algunas expresiones del
cuento “Niña bonita” para hablar del tema; use sobre todo las que se relacionan con
la descripción de los personajes. Escriba esas expresiones en el pizarrón. Por ejemplo:

“Tenía los ojos como dos aceitunas negras, lisas y muy brillantes.”
“Su cabello era rizado y negro, muy negro, como hecho de finas hebras de la noche.”
“Su piel era oscura y lustrosa, más suave que la piel de la pantera.”

❿�Pregunte a los niños si estas expresiones pueden decirse de manera más simple (tenía
los ojos negros; su cabello era rizado y negro; su piel era oscura y suave), y por qué
piensan que la autora del cuento las escribió de esa manera. Si los
niños no lo dicen, comente que los escritores construyen sus historias
utilizando el lenguaje de manera que el lector reaccione con gusto,
simpatía, miedo o irritación. Los escritores no sólo se preocupan por

contar lo que pasa, sino también por
describir el ambiente y las sensaciones
de los personajes en sus historias.

❿�“Lo digo de otra manera” (Actividades,
p. 17). Antes de resolver la actividad en
los libros, realice con los niños algunas
transformaciones de lenguaje simple
a figurado y viceversa. Después pídales
que resuelvan el ejercicio en parejas y
revise las respuestas con todo el grupo.

❿�“Éstos son mis amigos” (Actividades, p. 18). Después de que un
alumno lea las instrucciones y explique en qué consiste la actividad,
los demás niños deben leer las descripciones para identificar a los
personajes de la ilustración. Revise con el grupo las respuestas
haciendo hincapié en los datos que posibilitaron la identificación
de cada personaje.

32

Lección 2

Metáforas
Son expresiones en las que
se usan las palabras con un
sentido distinto al habitual
con el fin de establecer una
comparación sin que ésta
sea evidente. Con
expresiones de este tipo se
busca combinar el sentido
literal de las palabras con el
sentido figurado.

Reflexión sobre la lengua

Lo digo de otra manera

Lee las siguientes oraciones y después modifícalas como en el ejemplo.

María tiene los ojos azules. María tiene los ojos como el cielo.

Víctor es alto. Víctor es tan alto como

Mi gato tiene el pelaje blanco. Mi gato tiene el pelaje como

La niña tiene ojos brillantes. Los ojos de la niña parecen

Ana tiene una linda voz. Ana tiene una voz parecida a

Ahora modifica las siguientes oraciones. Fíjate en el ejemplo.

Laura tiene el pelo del color del trigo. Laura tiene el pelo rubio.

El cabello de Óscar es como el fuego. El cabello de Óscar es

Tienes las manos como de hielo. Tienes las manos

El cabello de la abuela parece hecho con hebras de plata.

El cabello de la abuela es

Lee las oraciones al grupo y escucha lo que otros

niños escribieron.

17

Reflexión sobre la lengua

N i ñ a b o n i t a

Éstos son mis amigos

Lee con atención y descubre a quién se refieren las descripciones.

Escribe el nombre que corresponde a cada quien.

18

Leer y compartir

Conversa con tus compañeros y maestro acerca de los datos

que sirvieron para identificar a los personajes.

Cecilia

Es muy moderna. Su cabello

es negro como la noche, sus

ojos son grandes y brillantes.

Es de estatura baja. Le gusta

usar mallas.

Genaro

Su cabello es rizado.

Siempre está contento.

Le gusta comer helados.

Su color favorito es el azul.

Javier

Es delgado como un alfiler.

Usa lentes. Siempre está

leyendo libros. Le encanta

vestirse con colores oscuros.

Juanita

Tiene el pelo muy largo

y siempre lo usa peinado

en dos trenzas. Es la más alta

del grupo. Le gusta mucho

saltar la cuerda.

Lección 2

Leer y compartir

S e s i ó n 4

Cu
cu

• Que
en

Titu
lo:

Per
so

Otr
o

q

1 Maestro 6/7/01 10:47 AM Page 32

❿�“Otros inventos de la niña bonita” (Actividades, p. 19). Explique a los niños que en esta
actividad aumentarán episodios al cuento. Proponga que comenten las respuestas
inventadas por la niña para explicar por qué era negra su piel.
Pídales después que inventen y escriban con letra cursiva otras
respuestas y lo que le pasaría al conejo si hubiera tratado de
seguirlas. Al terminar pida a algunos niños que lean sus escritos.

❿�Explique que la actividad consiste en recordar las partes de los
cuentos (inicio: problema; desarrollo: intentos de solución, y final,
cierre o culminación: solución del problema), y en identificarlas en
el texto leído. Enseguida, pida a los niños que lean de nuevo el
cuento y que después lo narren al grupo.

❿�Plantee las siguientes preguntas: ¿Qué personajes identificaron?
¿Quién tenía un problema y cuál era? ¿Cuántos intentos hizo para
resolverlo y en qué consistió cada uno? ¿Cómo se solucionó?
Propicie el intercambio de opiniones.

❿�“Las partes del cuento” (Actividades, p. 20). Pida a los niños que
resuelvan individualmente la actividad en sus libros y al concluirla
que comparen su trabajo con el de sus compañeros de equipo.

❿�“Cuando cuentes cuentos...” (Fichero, p. 11). Puede trabajar con esta ficha antes de
comenzar las actividades del taller de escritura para que los niños
observen y practiquen cómo se estructura un cuento.

❿�Taller. Invite a los niños a escribir un cuento tomando como
ejemplo la estructura del texto que analizaron. Infórmeles que lo
escribirán a lo largo de cuatro sesiones y que cuando esté terminado
podrán intercambiarlo en el grupo o regalarlo a sus familiares.

❿�Los niños decidirán qué personajes aparecerán en su cuento, cuál
de ellos tendrá un problema, en qué consiste, qué hará para resolverlo, cómo lo solucionará y en
dónde sucederá la historia. Indíqueles que copien en su cuaderno un formato similar al de la
página 20 de su libro de actividades para que organicen las ideas con las que escribirán su cuento.

33

N i ñ a b o n i t a

Otros inventos de la niña bonita

Piensa en otra respuesta que la niña bonita podría dar para

explicarle al conejo por qué es negrita y qué le pasaría al conejo

si tratara de realizar la ocurrencia de la niña. Escribe con letra

cursiva manuscrita lo que pensaste.

Ah, debe ser porque de chiquita…

Entonces el conejo…

Lee tu trabajo a tus compañeros y escucha

lo que ellos inventaron.

19

Tiempo de escribir

N i ñ a b o n i t a

Tiempo de escribir

S e s i ó n 5

Leer y compartir

Las partes del cuento

El cuento Niña bonita tiene tres partes. Escribe en cada

recuadro lo que sucedió en cada parte de la historia.

Al principio

Problema

(¿Qué quería el conejo?)

Después

Intentos para solucionar el problema

(¿Qué hizo el conejo?)

Al final

Cómo termina el cuento

(¿Qué solución encontró el conejo?)

Compara tu trabajo con los que hicieron en tu equipo

y coméntalo también con tu maestro.

20

Leer y compartir

Lección 2

Tiempo de escribir

11
Cuando cuentes
cuentos...

• Que los alumnos relaten cuentos
en forma oral

Titu
lo:

Per
son

aje
 pr

inci
pal:

Otr
os p

ers
ona

jes
:

La c
ueva

 de
l te

rrib
le d

rag
on

Cal
ixta

, la
 lis

ta
(esc

olar
, nu

eve

ano
s)

Dra
gon

 Teo
dor

o, T
eo

que
ayu

dan
: am

igo
Guil

ler
mo, e

l

tre
mend

o (e
sco

lar
, sie

te a
nos

)

que
obs

tac
uliz

an:

Peli
gro

s o
pru

eba
s:

pre
fect

a G
ert

rud
is, D

ona
 Ge

rtr
u

Salv
ar

al d
rag

on
de u

na
muer

te

seg
ura

 por
 co

nta
minac

ion
del

rio

que
cor

re
den

tro
 de

su c
ueva

Pre
mio o

rec
ompen

sa:

Un
gra

n a
migo

(el
dra

gon
 Teo

)

1. Platique con los niños sobre las cosas que a
ellos les gusta hacer cuando no están en la es-
cuela: jugar con sus amigos, leer, ver televisión,
escuchar música, ir al cine, etcétera. Usted puede
contar algunas anécdotas de su infancia, sobre
todo, cómo se divertía cuando era niño y qué
hacían en su familia cuando se iba la luz o llovía
tanto que no podían salir a la calle. Puede decir a
los niños que se acostumbraba contar historias no
sólo a los niños, sino también a personas adultas.
Estos relatos se transmitían en forma oral de padres
a hijos y se trataban de hechos reales o fantásticos,
casi siempre divertidos, interesantes y a veces
escalofriantes.

2. Después de platicar, invite a los niños a divertirse
jugando con la imaginación, contando cuentos o
historias que hayan leído, escuchado o que ellos
mismos hayan inventado. Dentro del aula pueden
proponerse distintas formas de contar cuentos:

a. Presente a los niños una secuencia de imágenes
para que, por equipos, construyan colectivamente
un cuento y lo relaten a otros niños.
b. Pida a los niños que elaboren un guión de
cuento considerando los siguientes elementos:
título, personaje principal, otros personajes, lugar
donde ocurre la acción, peligros o pruebas a los
que se enfrenta el personaje principal, premio o
recompensa que obtiene al final de su aventura.
Los elementos del guión pueden ser distintos para
cada equipo; al final se relatan todos los cuentos.
c. Los niños eligen un cuento conocido y por
equipos transforman diferentes elementos de la
historia: personajes (niña en lugar de niño, extra-
terrestre en vez de lobo); cambio de época (la

1 Maestro 6/7/01 10:47 AM Page 33

❿�“Una encuesta” (Actividades, p. 21). Explique a los niños que resolverán
esta página como tarea y que la revisarán en la próxima sesión. Pida a
alguno de ellos que lea las instrucciones para el grupo. Aclare las dudas
que surjan sobre la realización de la encuesta. Señale la importancia de
preguntar adecuadamente para obtener respuestas apropiadas.

❿�Organice equipos de cuatro integrantes para que los alumnos compartan
y organicen los resultados de las encuestas; un miembro de cada equipo se encargará
de exponer ante el grupo las conclusiones que obtuvieron.

❿�Pregunte a los niños por qué creen que nos parecemos a nuestros padres
(en los rasgos físicos o de carácter).

Carpeta de evaluación

Observe y registre si los niños plantean sus ideas con claridad y usan un volumen
de voz adecuado para que el grupo pueda escucharlos.

❿�“Niña bonita” (Lecturas, p. 12). Informe a los niños que en esta
ocasión leerán el texto para saber cómo se señalan por escrito
los diálogos. Pida que localicen y marquen en el cuento las partes
donde intervienen: Belem y su mamá, el conejo, la niña bonita y la
mamá de la niña. Pregúnteles cómo identificaron esas partes. Si los
niños no lo mencionan, explique que para indicar cuando habla un
personaje, se puede utilizar un signo llamado guión largo, como en
este caso. Sugiérales usar este signo en la escritura de sus cuentos.

❿�Taller. Pida a los niños que, con base en los organizadores que elaboraron
en la sesión anterior, redacten en su cuaderno un borrador de su cuento. Solicite
que decidan la frase con la que empezarán, por ejemplo: “Había una vez…”,
“Hace muchos años…”, “En cierta ocasión…” o cualquiera otra que ellos escojan.

34

Lección 2

Hablar y escuchar
Una encuesta

Pregunta a tus familiares a quién te pareces en:

El color y la forma del pelo.

El color de la piel.

La estatura.

El carácter.

Registra las respuestas con letra cursiva manuscrita en los espacios.

21

Hablar y escuchar

Mi dijo que me parezco a en

Mi dijo que me parezco a en

Mi dijo que me parezco a en

Mi dijo que me parezco a en

Platica con tus compañeros a qué conclusión

llegaste y escucha la de ellos.

Con las respuestas de la encuesta puedo concluir

que me parezco más a

N i ñ a b o n i t a

S e s i ó n 6

S e s i ó n 7

Hablar y escuchar

Reflexión sobre la lengua
Lección 2

12

Niña bonitaNiña bonita

Tiempo de escribir

1 Maestro 6/7/01 10:47 AM Page 34

❿�Muestre a los niños cómo pueden desarrollar las ideas que enunciaron. Es decir,
dé pistas para que aprendan a darle cuerpo a la historia (qué sucedió, cuándo,
en dónde, por qué se presentó el problema, etcétera). Por ejemplo, si en la primera
parte (enunciación del problema) dijera: “Al perro viejo lo han echado de su casa
y ahora tiene que buscar dónde vivir”, la historia podría desarrollarse así:

Había una vez un perro viejo que vivía en la última casa del pueblo. Su amo lo había
llevado a vivir con él desde que era un cachorrito. Estaban tan acostumbrados a vivir
juntos que el perro nunca imaginó que podría vivir de otra manera. Sin embargo,
un día le avisaron al amo que tendría que irse a trabajar a la ciudad y que viviría
en un pequeño departamento. En ese nuevo hogar no permitían animales…

De la misma forma puede ayudarlos a desarrollar las otras partes del cuento
que anotaron en los formatos. Probablemente, en los primeros intentos, los niños
enfrentarán dificultades para ampliar sus ideas; sin embargo, con la ayuda que les
ofrezca, y sobre todo abriendo espacios para escribir, los niños aprenderán a crear
textos con ideas cada vez más claras y coherentes (con secuencia lógica), así como
a enlazar mejor los párrafos. Pida a los niños que guarden sus borradores para
revisarlos en la siguiente sesión del taller.

❿�“La negrita Cucurumbé” (Actividades, p. 22). Pida a los niños que lean la canción
en silencio. Después, léala usted en voz alta para el grupo, dándole la entonación
y el énfasis adecuados, de tal manera que los niños puedan disfrutar el ritmo y la gracia
de los versos. Si le es posible consiga alguna de las versiones
grabadas para que los alumnos escuchen el texto y la música.

❿�Anime a los niños a aprender la canción de memoria para
cantarla cuando ellos lo decidan, ya sea de manera individual
o en grupo.

❿�Taller. Pida a los niños que cada quien lea el borrador
que escribió en la sesión anterior y lo intercambien para que un
compañero lo revise. Anote en el pizarrón los aspectos que deben
tomar en cuenta al revisar los textos. Por ejemplo: ¿Dice en dónde sucede la historia?
¿Se entiende cuál es el problema con el que inicia el cuento? ¿Son interesantes o
graciosos los intentos para resolver el problema? ¿La solución final está de acuerdo
con el problema planteado?

35

N i ñ a b o n i t a

Leer y compartir

S e s i ó n 8

La negrita Cucurumbé

Lee y aprende la canción. Organízate con tus compañeros para cantarla.22

Leer y compartir

Cucurumbé

La negrita Cucurumbé

se fue a bañar al mar

para ver si en las blancas olas

su carita podía blanquear.

La negrita Cucurumbé

a la playa se acercó

envidiando a las conchitas

por su pálido color.

Quería ser blanca

como la Luna,

como la espuma

que tiene el mar.

Un pescado con bombín

se le acercó

y quitándose la bomba

la saludó:

¡Pero válgame señor!

¿Pues qué no ves?

Que así negra estás bonita,

negrita Cucurumbé.

Un pescado con bombín

se le acercó

y moviendo la colita

le preguntó:

¡Pero válgame mujer!

¿Pues qué no ves?

Qué bonita es tu carita,

negrita Cucurumbé.

Francisco Gabilondo Soler,

Cri-Cri

Lección 2

Tiempo de escribir

1 Maestro 6/7/01 10:47 AM Page 35

❿�Indique a los niños que con un lápiz de otro color anoten las observaciones
que deseen hacer a los textos de sus compañeros y cuando terminen los regresen a los
autores para que los guarden y puedan corregirlos en la siguiente sesión del taller.

Carpeta de evaluación

Es conveniente que en ocasiones incorpore a las carpetas los borradores con las
anotaciones de los niños. Esto le permitirá observar si detectan omisiones o
inexactitudes en los escritos y si cambian palabras para hacerlos más precisos.

❿�“Los significados” (Actividades, p. 23). El propósito de la actividad
es que los niños identifiquen los significados de algunos adjetivos
y puedan usarlos posteriormente.

En la segunda parte de la actividad se pretende que los niños
empleen adjetivos para describir a una persona especial.
Si lo considera necesario sugiera pautas para orientar la descripción.
Por ejemplo, tomar en cuenta la estatura, el color de piel, los ojos,
el pelo, el comportamiento y los gustos; al final, revise si quedó claro
por qué se trata de una persona especial.

❿�“Los adjetivos calificativos” (Fichero, p. 35). Aquí encontrará otra
opción para que los niños conozcan la función de estos adjetivos.

❿�“Mi mejor amigo” (Actividades, p. 24). Se pretende que los niños
comprendan tanto las instrucciones para realizar el juego, como las
oraciones descriptivas que formen. Explique el objetivo de la actividad

y pida a los niños que la resuelvan individualmente;
después pueden comparar sus resultados con un
compañero y, por último, con todo
el grupo.

❿�Propicie la reflexión de los niños
sobre la forma de utilizar la tabla
de equivalencia para localizar los valores
de sus respuestas.

36

Lección 2

S e s i ó n 9

Reflexión sobre la lengua

Recuerda que las palabras que usamos para decir cómo son las personas,
los animales y las cosas se llaman adjetivos.

Los significados

Escribe sobre las líneas la explicación que corresponda

a cada una de las palabras en cursiva.

Si un amigo es simpático, quiere decir

Si un amigo es generoso, quiere decir

Si un amigo es amable, significa

Si un amigo es inteligente, significa

Describe a una persona que sea muy especial para ti.

Utiliza las palabras adecuadas para que tus compañeros puedan saber cómo es.

23

Reflexión sobre la lengua

Una persona muy especial

N i ñ a b o n i t a

Leer y compartir

35
Los adjetivos
calificativos

4. Comente con sus alumnos la utilidad de los
adjetivos calificativos en otros tipos de texto; en
cuentos, por ejemplo, se utilizan para hacer
descripciones de los personajes, lugares o situa-
ciones, como: “En un lugar lejano vivía una linda
princesa en compañía del anciano rey y su mal-
vada madrastra”. También mencione cómo se
utilizan los adjetivos calificativos en poesías, por
ejemplo:

El panadero

Soy panadero famoso.
Pan calientito y sabroso
es el mío, qué ricura.
Hago bollos excelentes,
y aunque el horno esté caliente
no sufro las quemaduras.

Vicente Guimaraes

2. Pídales que localicen en el escrito una des-
cripción para que identifiquen las palabras que
describen, por ejemplo, cómo son los nogales:
Los nogales son árboles altos, verdes y muy
frondosos...

Los alumnos continúan leyendo; cuando localicen
descripciones indíqueles que formen en su
cuaderno dos listados paralelos, en uno deberán
anotar los nombres de las cosas y en el otro cómo
son esas cosas.

3. Cuando los niños hayan terminado, explíqueles
que las palabras que dicen cómo son las cosas,
animales o personas se llaman adjetivos califi-
cativos. Luego pídales que lean sus listados
diciendo primero el sustantivo y luego el o los ad-
jetivos calificativos; por ejemplo:

árbol grande, frondoso
lago fresco, contaminado, seco

Textos descriptivos de libros de ciencias naturales,
enciclopedias, revistas de divulgación científica
para niños, entre otros.

1. Agrupe a sus alumnos por parejas para que
analicen un texto descriptivo. Guíe su análisis
hacia el descubrimiento de que la función de un
texto descriptivo es explicar cómo son las cosas,
objetos, lugares, fenómenos, etcétera.

Material

• Que los alumnos conozcan la
función de los adjetivos calificativos

Claudia Navarro

Compara tus respuestas con un compañero.

Mi mejor amigo

Haz esta prueba para saber cómo es tu mejor amigo (o amiga).

Subraya la respuesta correcta.

a) Casi siempre es:

antipático renegón agradable

b) Cuando alguien le pide ayuda es:

generoso egoísta compartido

c) Si está enojado contesta en forma:

amable grosera molesta

d) Para resolver cualquier tipo de problema es:

descuidado impaciente tranquilo

e) Propone juegos:

simples aburridos divertidos

24

Leer y compartir

A continuación tienes la tabla de equivalencia de puntos para cada respuesta.

Escribe al lado de tus respuestas los puntos que tu amigo o amiga ha obtenido.

a) antipático 0 renegón 1 agradable 2

b) egoísta 0 compartido 1 generoso 2

c) grosera 0 molesta 1 amable 2

d) descuidado 0 impaciente 1 tranquilo 2

e) aburridos 0 simples 1 divertidos 2

Suma los puntos de todas tus respuestas. Si resultan 10 puntos…

¡Tu amigo (o tu amiga) es uno de los mejores del mundo!

Lección 2

Reflexión sobre la lengua

Cuadros o tablas de datos
Si el lector reflexiona cómo
se relacionan los datos en un
cuadro o tabla, mejora sus
habilidades para usar estas
fuentes de información en
forma rápida y comprensiva.

1 Maestro 6/7/01 10:47 AM Page 36

Pídales que comenten qué otro tipo de tablas o cuadros de información conocen
y cuál es su utilidad.

❿�“Un recado” (Actividades, p. 25). Invite a los niños a escribir en esta página,
con letra cursiva, el borrador de un recado dirigido a un amigo. Pueden informar
al destinatario en dónde lo verán a la hora del recreo e invitarlo a jugar. Si los niños
requieren un modelo para escribir con letra cursiva, sugiera que
consulten las páginas 8, 10 y 11 del libro de lecturas y la página 12
del libro de actividades, o bien trace en el pizarrón las grafías
o palabras necesarias. Pídales que revisen su recado de acuerdo
con las pautas que aparecen en la misma página, que lo corrijan

y lo pasen en limpio para entregárselo
al destinatario o depositarlo en el buzón
de recados.

❿�“Buzón de recados” (Fichero, p. 38).
En esta ficha están las instrucciones para
la elaboración del buzón y algunas
recomendaciones para su uso.

❿�Taller. Pida a los niños que antes de pasar en limpio su cuento revisen
la ortografía y confirmen si separaron adecuadamente las palabras. Indíqueles
que si dudan cómo escribieron algunas palabras pueden consultar a sus compañeros,
a usted o el diccionario.

❿�También deben revisar la puntuación, considerando los siguientes criterios:
¿Separaron cada oración de un mismo tema con punto y seguido? ¿Usaron
punto y aparte al final de cada párrafo, es decir, para separar temas diferentes?
¿Pusieron punto final al terminar su cuento? Apoye a sus alumnos en esta revisión
para que poco a poco descubran el uso de los signos de puntuación.

❿�Al terminar la revisión los niños pasarán en limpio su escrito, con letra clara;
si quieren pueden ilustrarlo y firmarlo.

❿�Antes de que los niños regalen o intercambien sus cuentos, puede reunir
a los padres de familia para que los lean y estimulen a los niños a continuar
escribiendo.

37

N i ñ a b o n i t a

Tiempo de escribir

Si tienes alguna duda, puedes preguntar a tus compañeros o a tu maestro.

Recuerda que tú también puedes ayudar a los demás a mejorar sus escritos.

Pasa en limpio tu recado y entrégalo a quien corresponda.

Un recado

Escribe con letra cursiva manuscrita un recado para un amigo o amiga.

Avísale en dónde lo (la) verás a la hora del recreo y a qué jugarán.

25

Tiempo de escribir

¿Escribí el nombre del destinatario?

¿Puse mi nombre al final?

¿Está claro en dónde lo (la) voy a ver y a qué hora?

¿Escribí a qué vamos a jugar?

¿Anoté la fecha?

¿Escribí con mayúscula los nombres

de persona y después de punto?

¿Revisé y corregí las palabras difíciles?

¿Usé signos de puntuación?

¿Mi letra es clara?

Revisa tu recado y responde las preguntas.

Sí No

N i ñ a b o n i t a

38
Buzón
de recados

• Que los alumnos redacten mensajes
atendiendo a distintas intenciones
de comunicación personal

Material
Una caja forrada con una abertura y la palabra
buzón escrita al frente (se coloca en la pared del
salón, al alcance de los alumnos).

1. Informe a los alumnos que en el buzón podrán
depositar recados para sus compañeros, para usted,
para otros maestros de la escuela o para el director.

2. Indíqueles que sus mensajes pueden ser de
cualquier tipo y pueden enviarlos cuando quieran;
además, que todos los días, antes del recreo o al
final de la clase, deberán revisar el buzón para
recoger sus recados.

3. Aclare que sólo el destinatario podrá leer su
recado; que pueden firmarlos o mandarlos de
forma anónima, pero deben escribir el nombre
del destinatario. Destaque la conveniencia de
fabricar un sobre (dando las instrucciones para
hacerlo), para enviar el recado.

4. Para promover este tipo de escritura, perió-
dicamente pregunte quiénes han recibido
mensajes en el buzón o quiénes los han escrito.
No es necesario que los alumnos mencionen
el contenido del recado, a menos que deseen
hacerlo.

5. Explique la utilidad del buzón para cumplir
distintos propósitos: felicitar a alguien, hacer un
reclamo, preguntar algo que deseen saber, hacer
una invitación o comunicar cualquier infor-
mación. También usted puede usar el buzón
para escribir a sus alumnos.

Isabel Noriega

S e s i ó n 1 0

Tiempo de escribir

o
un

a.

1 Maestro 6/7/01 10:47 AM Page 37

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Planeación del
contenido: situación,
propósito y tema, 48
• Regulación de la
expresión: claridad, 48
• Adecuación
y propiedad: volumen
de voz y movimientos
corporales, 48

Funciones
de la comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Dar y obtener
información:
explicar, preguntar, 41;
relatar hechos, 47
• Contar y disfrutar
adivinanzas, 44

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Discusión temática:
concentración
en el tema, reglas
de participación
y conclusiones, 43
• Conversación, 47
• Juegos de dramatización:
volumen de voz,
movimientos
corporales, 48

Lectura

Funciones, textos
y características
Función, características
y contenido

• Cuento: relatar.
Personajes, inicio,
desarrollo y final, 40
• Instructivo: explicar,
apelar; ingredientes
y procedimiento, 42
• Artículo informativo:
informar. Tema e ideas
principales, 43

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
predicción, propósito
de lectura, indagación de
palabras desconocidas, 39;
lectura comentada, 39;
lectura guiada, ajuste
de predicciones, 40;
comprensión
específica, 40;
inferencia, relación
imagen-texto,
comentarios en relación
con experiencias, 40;
comprensión global, 41;
opiniones sobre
lo leído, 43

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Cuento: relatar, 43
• Informe de investigación:
informar, 45

Conocimiento
de características
de los tipos de texto

• Cuento: personajes,
inicio, desarrollo y final, 43
• Informe de investigación:
tema, 45 e ideas
principales, 47

Producción
Desarrollo
de estrategias básicas

• Cuento, 43
• Informe de investigación,
45, 47, 48, 49: planeación,
redacción, revisión,
corrección y divulgación

Reflexión sobre la lengua

Reflexión sobre códigos
orales y escritos
Reflexión sobre las
características de la lengua
para autorregular su uso

• Formación
y transformación
de oraciones, 41
• Reconocimiento
de relaciones de
significado: sinónimos, 45
• Uso de la concordancia:
plural y singular, 46
• Interpretación y uso
de palabras a partir del
significado sintáctico-
semántico: analogías, 47

Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Uso del orden alfabético
como organizador
de secuencias:
diccionario, 44, 45
• Segmentación:
espacio entre palabras, 41

Reflexión sobre el proceso
comunicativo para
autorregular su participación

• Análisis de eventos;
juegos de dramatización:
participantes, propósito
y mensaje, 48

Reflexión sobre
las características y uso
de distintas fuentes de
información

• Búsqueda
de información
en diccionario, 40

38

Lección 3

El diente de DanielaEl diente de Daniela
Propósitos y contenidos

1 Maestro 6/7/01 10:48 AM Page 38

Antes de leer
❿�Invite a los niños a conversar sobre los dientes. Pregunte, por ejemplo:
¿Saben para qué sirven los dientes y por qué se caen? Solicite voluntarios para que
expresen lo que sintieron y pensaron cuando se les cayó su primer diente.

❿�Introduzca el tema de la lectura y pregunte a los niños sobre lo que sucederá
en la historia; escriba en el pizarrón los comentarios que expresen para que después
de leer comprueben si se cumplieron sus predicciones.

❿�Establezca junto con los niños un propósito para realizar
la lectura, por ejemplo: saber por qué cambiamos de dientes.

❿�Escriba en el pizarrón el título del texto, pida que lo lean
y que localicen la página correspondiente en el índice del libro
de lecturas.

Al leer
❿�“El diente de Daniela” (Lecturas, p. 24). Pida a los niños
que lean en silencio y que subrayen las palabras que no
entiendan o no conozcan.

❿�Lectura comentada (véase cuadro, p. 14). Forme equipos; indique que
establezcan turnos para leer diferentes párrafos en voz alta; conforme lean, comenten
el contenido de cada párrafo. Si subrayaron palabras que no entendieron, proponga
que las lean nuevamente y traten de explicar su significado dentro del equipo
apoyándose en el contexto.

Después de leer
❿�Con el propósito de evaluar la comprensión lectora, solicite a un integrante
de cada equipo que participe en la narración del cuento. Establezca el orden de las
intervenciones e interrumpa la narración para que los demás niños amplíen, aclaren
o corrijan lo que sus compañeros digan.

39

E l d i e n t e d e D a n i e l a

El texto narra la preocupación de Daniela cuando se dio cuenta
de que uno de sus dientes se había aflojado. Desde ese momento
quiso saber qué le sucedería. Las inquietudes de Daniela sirven para
proporcionar información sencilla sobre la dentición de los niños.

ngua

os

a

s, 45
cia:

el

47

tico

, 41

ión

ón:
to

S e s i ó n 1

Leer y compartir

El diente de Daniela

24

Lección 3

El diente de Daniela

1 Maestro 6/7/01 10:48 AM Page 39

40

Lección 3

❿�Retome las predicciones de los niños que apuntó en el pizarrón y pida
que las comparen con lo que sucedió en el cuento para determinar cuáles
se cumplieron y cuáles no.

❿�Analice junto con sus alumnos los significados de las palabras desconocidas
que hayan subrayado. Pida que alguien las dicte y escríbalas en el pizarrón.
Propicie la discusión sobre los significados que cada equipo les asignó.

❿�Explore junto con los niños el diccionario y recuérdeles cómo buscar cada
palabra. Solicite voluntarios para que ordenen alfabéticamente las palabras escritas
en el pizarrón.

❿�Indique a los niños que copien la lista de palabras en sus cuadernos
y que escriban sus significados.

❿�Lectura guiada (véase cuadro, p. 14). “El diente de Daniela” (Lecturas, p. 24).
Diga a los niños que leerá el texto en voz alta y ellos seguirán la lectura en su libro.
Explique que interrumpirá la lectura en algunos párrafos para realizar preguntas: por
ejemplo, después de leer hasta:

La página 25: ¿Por qué se asustó Daniela? (Comprensión específica) ¿Por qué piensan
que le preguntó a su primo Jorge acerca de lo que le sucedió? (Inferencia)

La página 26: ¿Por qué creen que la mamá de Daniela decidió llevarla con una
dentista? (Inferencia) ¿Por qué creen que Daniela se arrepintió
de haber hablado? (Comprensión específica)

La página 28: ¿Por qué se llaman dientes de leche o temporales? (Inferencia)

Al terminar el texto: ¿Por qué se llaman dientes permanentes? (Comprensión
específica) ¿Por qué piensan que la dentista utilizó libros y esquemas
para explicar a Daniela lo que le estaba sucediendo? (Inferencia)
¿Las ilustraciones que aparecen en el texto les ayudaron a entender
la información sobre el cambio de dientes? ¿De qué manera?
(Expresión de opiniones) ¿Conocen a niños y adultos que usen dientes
postizos? ¿Por qué piensan que los usan? (Relación del contenido
del texto con experiencias y conocimientos previos)

Reflexión sobre la lengua

S e s i ó n 2

Leer y compartir

1 Maestro 6/7/01 10:48 AM Page 40

❿�“¿Qué le sucedió a Daniela?” (Actividades, p. 26). Explique
a los niños que van a formar oraciones ordenando sus elementos;
las oraciones se relacionan con el texto leído y servirán
para que los alumnos expliquen la idea central de éste. Proponga
que trabajen en forma individual; recuérdeles que las oraciones
comienzan con mayúscula y terminan con punto. Revise el trabajo
junto con el grupo y solicite que algunos voluntarios expliquen
por qué se caen los dientes temporales.

❿�“Busca la oración” (Actividades, p. 27). Mediante el juego
se pretende afirmar el conocimiento sobre el orden de los elementos en la oración.
Explique que en cada sopa de letras están escondidas palabras con las que se forma
una oración. Indique que realicen la actividad por parejas y,
en caso de dudas, apóyelos para resolverla.

❿�Algunos alumnos pueden escribir en el pizarrón las oraciones
que formaron. Si hay divergencias en las respuestas propicie
la reflexión sobre las maneras posibles de formar las oraciones:

Los niños están chimuelos durante un tiempo.
Durante un tiempo los niños están chimuelos.
Se aflojó un diente.
Un diente se aflojó.

❿�Recuérdeles la importancia de comenzar con mayúscula,
separar las palabras mediante espacios en blanco y escribir
punto al final de cada oración.

❿�“Espacios en blanco entre las palabras” (Fichero, p. 4).
La ficha brinda sugerencias para trabajar la segmentación
del texto escrito.

❿�“Cuidemos nuestra dentadura” (Actividades, p. 28). Explique
a los niños que identificarán las acciones que ayudan o perjudican
la salud e higiene de los dientes. Pida que todos lean las
instrucciones para que después uno de ellos explique al grupo
en qué consiste la actividad.

41

E l d i e n t e d e D a n i e l a

¿Qué le sucedió a Daniela?

Ordena las siguientes palabras para formar oraciones.

Escribe las oraciones que formaste en las líneas correspondientes.

26

Lección 3

El diente de DanielaEl diente de Daniela

Leer y compartir

gusta visitar sus Daniela A primos le a

diente aflojado que sintió pronto había un De se le

mamá y dentista fueron con su Daniela la

le mostró doctora ilustraciones La libros con

Explica a tu equipo y a tu maestro por qué se caen los dientes temporales.

Recuerda que al terminar cada oración debes poner un punto.

Lección 3

Busca la oración

En cada sopa de letras hay palabras escondidas que forman

una oración. Encuéntralas y escribe la oración.

27

Reflexión sobre la lengua

v y b q d n x x r b

c h i m u e l o s w

n z x x r e w ñ y z

i e s t a n o u p r

ñ e z q n m s n y l

o x x c t i e m p o

s w q y e z z x d s

a n h u w o z

f u n z j c x

l d p o s d o

o v r w e t i

j f y a r w x

ó d i e n t e

Revisa que la separación de las palabras sea clara

en las oraciones y muéstralas a algunos compañeros.

E l d i e n t e d e D a n i e l a

Cuidemos nuestra dentadura

Observa las ilustraciones. Identifica las acciones que benefician a los
dientes con una (�) y las acciones que los perjudican con una (✘).
Platica con un compañero sobre las acciones que identificaste
y explica por qué son buenas o malas.
Platica con tu compañero sobre otras acciones que pueden beneficiar
o perjudicar los dientes. Escríbelas para que las tengas a la vista
y no olvides ponerlas en práctica.

28

Hablar y escuchar

Lección 3

Espacios
en blanco entre
las palabras

4

Tomate con limonToma te con limon

1. Pregunte a los niños sobre las situaciones que
les producen miedo y explíqueles que una forma
de no sentirlo consiste en platicar sobre sus miedos
y escuchar los comentarios de los demás. Al hacer
esto, notarán que algo que a unos les produce
miedo a otros no, y a otros incluso les provoca risa.
Señale la importancia de resolver las situaciones
que atemorizan.

2. Después de los comentarios, pida que se
organicen en equipos de tres o cuatro niños y
escriban, con el alfabeto móvil, las frases u
oraciones que expresen sus miedos. Déles un
ejemplo: “A mí me dan miedo los rayos y truenos
de las tormentas”. “A mí me dan miedo los perros
callejeros”.

Un alfabeto móvil para cada equipo.
Material

• Que los niños reflexionen sobre
las segmentaciones en el texto escrito

3. Observe a los equipos mientras escriben y
promueva la discusión respecto de los espacios en
blanco entre las palabras. Atienda, de manera
especial, artículos, preposiciones, conjunciones,
pronombres, etcétera. Dé oportunidad a los niños
para comentar sobre la extensión de las palabras
y promueva la corrección de los escritos.

4. Una vez corregida la segmentación, los niños
leen las frases u oraciones a sus compañeros.

5. Pida a los niños que digan cuáles fueron las
palabras más pequeñitas que escribieron, por
ejemplo: a, o, y, ni, e, por, de. Pídales también que
señalen las palabras más largas y que expliquen
cuáles fueron sus errores al separar las palabras y
cómo los corrigieron.

Reflexión sobre la lengua

S e s i ó n 3

Hablar y escuchar

1 Maestro 6/7/01 10:48 AM Page 41

❿�Solicite voluntarios que expongan ante el grupo las acciones que escribieron
en sus cuadernos y que expliquen por qué recomiendan unas y desaprueban otras.
Para realizar la siguiente actividad de este componente en la próxima sesión,
pida a los niños que pregunten a sus abuelos, papás u otros adultos qué hacían
con los dientes que se les caían; deben registrar en su cuaderno lo que cada
quien les diga.

❿�Converse con los niños sobre las características de las recetas y de los instructivos
que explican cómo jugar o cómo armar o usar un aparato. Pregúnteles cómo está
organizado este tipo de texto: cuántas secciones tiene, qué se indica
en cada una, etcétera.

❿�“Polvo para limpiar los dientes” (Actividades, p. 29).
Explique a los niños que van a leer un texto que les ayudará
a elaborar un material de higiene personal, y que reescribirán el texto
empleando la organización de los instructivos. Pida que identifiquen
en el texto los ingredientes y los pasos o procedimiento
de elaboración.

❿�Escriba las siguientes preguntas en el pizarrón y pida a los
alumnos que intercambien sus libros para que un compañero revise
cómo resolvieron la actividad: ¿Se mencionan todos los ingredientes necesarios?

¿Anotaron todos los pasos del procedimiento
en el orden correcto? Indique que marquen
las correcciones y regresen los libros para que
cada quien corrija su propio instructivo.

❿�“El recetario de cocina” (Fichero, p. 21).
Las actividades de esta ficha ponen en contacto
a los niños con las características de los instructivos.

❿�Pida a los niños que lean para el grupo lo que hicieron sus familiares cuando
se les cayeron los dientes. Escriba en el pizarrón anécdotas o comentarios
que den cuenta de una tradición o costumbre al respecto.

❿�Pregunte si saben qué es una costumbre y explique el término empleando
la información anotada.

42

Lección 3

Polvo para limpiar los dientes

Si deseas preparar polvo para lavarte los dientes,

lee con atención las siguientes instrucciones.

Mezcla muy bien tres cucharadas de bicarbonato de sodio

y una cucharadita de sal en un recipiente seco. Para que el polvo

tenga un sabor agradable, agrega unas gotas de esencia de menta,

anís o yerbabuena. Con este polvo y un buen cepillo, tus dientes

quedarán limpios y brillantes.

Escribe el instructivo en el formato siguiente.

Ingredientes:

Procedimiento de elaboración:

Corrige tu instructivo si es necesario y analízalo

con tu maestro.

29

Leer y compartir

E l d i e n t e d e D a n i e l a

21
El recetario
de cocina

3. Proponga a los niños elaborar un recetario para
preparar alimentos sencillos y de bajo costo.
Recuérdeles que es importante escribir ordena-
damente e ilustrar la receta para facilitar la ela-
boración de los alimentos.

4. Cada equipo elabora una lista de las recetas que
escribió y deciden si conformarán uno, dos o más
recetarios.

5. Para elaborar el recetario distribuya las tareas:
un equipo hace el índice, otro la hoja de créditos
y la portada, etcétera.

Como reflexión final se pueden comparar los
costos de los alimentos comerciales y los pre-
parados en casa; por ejemplo, unas palomitas
hechas en casa y unas compradas en la tienda o
una limonada casera y un refresco embotellado.

Los recetarios formarán parte del acervo de la
biblioteca; eventualmente sugiera a los niños lle-
varlos a sus casas para preparar alimentos nuevos
y nutritivos.

Material
Un recetario o una receta escrita.

1. Comente en el grupo la conveniencia de procu-
rar una alimentación adecuada, evitando el consu-
mo de alimentos chatarra, y proponga la elabora-
ción de un recetario como una manera de orientar
y mejorar los hábitos alimenticios de los alumos y
sus familias.

2. Organice a los niños en equipos para buscar
recetas de cocina en los materiales de la bibliote-
ca del aula u otros. Pídales que lean y analicen
varias recetas. Luego pregunte: ¿Qué aparece
primero? (título), ¿y luego? (ingredientes, modo de
hacerse), ¿por qué es importante ese orden?

Ireri de la Peña

• Que los alumnos escriban recetas
de cocina, atendiendo
a las características
de los textos instruccionales

Leer y compartir

S e s i ó n 4

Hablar y escuchar

1 Maestro 6/7/01 10:48 AM Page 42

❿�Propicie una discusión para determinar si las costumbres que anotó ayudan
o no a mantener los dientes sanos. Explique que deben expresarse en forma
ordenada, y escuchar con respeto y atención.

❿�Procure que la discusión derive en conclusiones y al final
solicite a dos niños que las expongan.

❿�“Sólo para chimuelos” (Actividades, p. 30). Diga a los niños
que con esta actividad van a enterarse de algunas costumbres.
Pídales que lean con atención el texto informativo

y las instrucciones que le siguen.

❿�Solicite voluntarios para que comenten en el grupo
sus opiniones sobre lo que leyeron y escribieron.

❿�“Leer y compartir” (Fichero, p. 37). La ficha ofrece otras
variantes para favorecer que los alumnos expresen sus ideas
y opiniones sobre lo que leen.

❿�Proponga a los niños que escriban un cuento basado en las actividades
que realizan los domingos. Converse primero con ellos sobre lo que hacen ese día.
Después recuerde junto con los niños los elementos y las partes de un cuento:
personajes, inicio, desarrollo y final.

❿�“Un domingo” (Actividades, p. 31). Pídales que realicen
la actividad siguiendo las indicaciones. Sugiera que antes
de escribir el cuento en su libro hagan un borrador en una hoja
para que puedan revisarlo, agregar más ideas y corregir la
ortografía y la puntuación; cuando estén satisfechos con su texto,
podrán copiarlo, cuidando la claridad y limpieza de la letra.

❿�Solicite que intercambien su libro con un compañero
para que comparen sus cuentos: ¿En qué se parecen?
¿En qué son diferentes? Para terminar haga notar que si bien
todos tomaron como base las mismas ilustraciones, las versiones
son diferentes porque dependen de la forma de pensar
de cada autor.

43

E l d i e n t e d e D a n i e l a

30

Leer y compartir

Sólo para chimuelos

Lee el siguiente texto.

Cada lugar tiene sus propias costumbres:

Los indios huaves de San Mateo del Mar, en Oaxaca,

siembran los dientes que se les caen a los niños en un botecito

o una maceta. Allí los riegan como si fueran semillas

para que el diente nuevo brote bien.

En otras regiones, la gente los guarda en un carrizo hueco,

para que los dientes nuevos no se piquen.

Platica con un compañero lo que piensas de esas costumbres.

Dibuja qué haces con tus dientes cuando se caen.

Escribe con letra cursiva manuscrita lo que haces con tus dientes cuando se caen.

Intercambia tu libro con un compañero y comenta

lo que ambos dibujaron y escribieron.

Conversa con tu grupo y maestro acerca de estas costumbres.

Lección 3

37
Leer y compartir

• Que los alumnos compartan
sus ideas y opiniones respecto
de un texto leído en grupo

Ireri de la Peña

Material
Libro de lecturas.

1. Pida a los alumnos que elijan un tema y un texto
sobre el mismo, cuya lectura responda a sus inte-
reses. Para las primeras experiencias es recomen-
dable seleccionar cuentos breves.

Para presentar el tema, investigue sobre aspectos
o datos complementarios que resulten interesan-
tes a los alumnos, por ejemplo, la biografía del
autor, la época en que vivió o sucedió lo que
relata, anécdotas relacionadas con el texto o
elementos para su mejor apreciación. Para esto
puede consultar las solapas y la contraportada
del libro.

2. Invite a los niños a leer en grupo e intercambiar
opiniones. Si cuenta con el apoyo necesario,
realice esta actividad en la biblioteca escolar o
en la biblioteca pública más cercana, a manera
de círculo de lectura.

3. Entregue a cada alumno o por parejas el texto,
para que hagan una primera lectura. Presente
el tema de acuerdo con lo investigado y solicite
la participación voluntaria de sus alumnos para

leer en voz alta, cambiando de lector sin inte-
rrumpir o interferir la comprensión de la lectura
en cada cambio.

4. Enseguida propicie una conversación en la
que los niños opinen libremente sobre lo que
leyeron: si les gustó o no la historia, si conocen
alguna parecida, si piensan que esas cosas
suceden en la realidad, etcétera. Esta parte de la
actividad debe generar expectativas y dudas que
lleven a los alumnos a buscar más información
sobre el tema. Por ejemplo: después de leer
Pinocho los alumnos pueden opinar sobre la
posibilidad de que alguien sobreviva al ser tragado
por una ballena y esto los puede llevar a investigar
sobre animales acuáticos o acerca de la
respiración.

31

Tiempo de escribir

Un domingo

Escribe una oración al lado de cada ilustración, de acuerdo con lo que observas.

Ordena las oraciones y escribe un cuento. Inventa el nombre de los personajes.

E l d i e n t e d e D a n i e l a

Leer y compartir

S e s i ó n 5

Tiempo de escribir

1 Maestro 6/7/01 10:48 AM Page 43

Carpeta de evaluación

Pida a los niños que incorporen su borrador en la carpeta de evaluación, con
el propósito de que más tarde lo comparen con otros trabajos y comprueben
si ha mejorado su escritura.

❿�Juegue con los niños a contar adivinanzas; si desea puede inventarlas:

Vehículo soy,
hago mucho ruido,
pero sólo dos
viajan conmigo.
¿Qué soy? (La motocicleta)

❿�Pregunte si les divierte resolver adivinanzas; explique que mediante juegos
de palabras como éste es posible conocer lo más característico de un
objeto, de una persona o de un animal, porque se trata de pequeñas
descripciones.

❿�“Diviértete y adivina” (Actividades, p. 32). Invite a los niños a leer
y resolver las adivinanzas. Oriéntelos para que identifiquen las
palabras que dan pistas para saber de qué o de quién se trata.

❿�Proponga que se aprendan las que más les hayan gustado para que
las cuenten a sus familiares.

❿�Explique que en esta sesión analizarán una forma de utilizar
el diccionario y conocerán o recordarán qué son los sinónimos.

❿�Pregunte si creen que las palabras o expresiones que usamos
cotidianamente en forma oral y escrita se pueden cambiar por otras,
sin que se pierda el significado de lo que queremos decir.
Analice con ellos algunos ejemplos.

❿�“Dilo con otras palabras” (Actividades, p. 33). Comente con
los niños que para realizar la actividad deberán usar el diccionario
de acuerdo con las pautas que usted les dará.

44

Lección 3

Llevo secretos a voces

corriendo por esos mundos,

y sin que nadie los oiga,

los doy en segundos.

En la calle me toman,

en la calle me dejan;

en todas partes entro,

de todas partes me echan.

Aunque parezca rareza

lo cierto es que este señor

golpea con la cabeza

sin que le cause dolor.

Alto, alto como

un pino y pesa menos

que un comino.

En una cuevita,

tengo una tablita

que en secas y aguas

está mojadita.

Son casi iguales,

su color es rosa,

si hablas se abren,

si bebes se mojan.

Blanca es desde pequeña,

la adornan con verdes lazos,

lloro con ella de ver

que la hacen mil pedazos.

Hojas guardo y no soy árbol

y cuento lo que me digas;

el cartero me lleva en mano.

Diviértete y adivina

Lee las adivinanzas y escribe las respuestas.32

Hablar y escuchar

Explica a tus compañeros las respuestas que escribiste.

Lección 3

33

Reflexión sobre la lengua

Dilo con otras palabras

Busca en el diccionario el significado de las palabras subrayadas.

Escribe las mismas oraciones sustituyendo las palabras

subrayadas por los significados que encontraste.

Fíjate en el ejemplo:

El dragón de las caricaturas es chistoso.

El dragón de las caricaturas es gracioso.

El perro del vecino siempre está chamagoso.

Los naranjos son chaparros.

Pedro se cayó y le salió un chipote en la cabeza.

Nadie contrata a ese albañil porque es un trabajador chapucero.

Tomás contó un chascarrillo.

Recuerda que las palabras que significan lo mismo se llaman sinónimos.

E l d i e n t e d e D a n i e l a

Hablar y escuchar

S e s i ó n 6

Reflexión sobre la lengua

1 Maestro 6/7/01 10:48 AM Page 44

❿�Pregunte con qué letra comienzan las palabras subrayadas. Recuerde junto
con los niños que para localizar en el diccionario las palabras que comienzan igual
deben tomar en cuenta, además de la letra inicial, la segunda o la tercera.

❿�Pregunte qué deben hacer si encuentran dos palabras que comienzan
con las mismas tres primeras letras —por ejemplo, chamagoso y chapucero (cha)—
para que deduzcan que incluso deberán fijarse en la cuarta letra. La primera
que van a encontrar es chamagoso porque la m aparece antes que la p en el alfabeto.

❿�Comente que si las palabras comienzan con las mismas cuatro letras deberán
fijarse también en la quinta letra, y así sucesivamente. Aproveche para explicar
que en los nuevos diccionarios las palabras que comienzan con ch, deben buscarse
en la c pues la ch ya no se considera letra del alfabeto.

❿�Ayude a los niños a encontrar las palabras en el diccionario.

❿�Pida que por parejas escriban las oraciones en su libro,
empleando las otras palabras que encontraron para decir lo
mismo. Recuérdeles que este tipo de palabras se llaman sinónimos.

❿�“Iguales, parecidos o contrarios” (Fichero, p. 60).
Aquí encontrará otras opciones para trabajar sinónimos.

❿�Taller. Indique a los niños que van a comenzar
una investigación para saber más acerca de los dientes
y de los cuidados que se deben tener para conservarlos sanos.
Con la información que obtengan escribirán un informe para
compartir con sus familiares y amigos lo que averiguaron.
Explique que primero van a investigar en enciclopedias, libros
y revistas; si lo desean, pueden entrevistar a un dentista.
Escriba en el pizarrón estas preguntas para que las usen de guía;
los niños podrán agregar otras que se les ocurran:

¿A qué edad los niños comienzan a cambiar de dientes?
¿Cuántos tipos de dientes tenemos y para qué sirve cada uno?
¿Qué partes forman un diente y cómo se llaman?
¿Qué es una caries?
¿Por qué puede caerse un diente permanente?
¿Cuál es la forma correcta de cepillarse los dientes?

45

E l d i e n t e d e D a n i e l a

Iguales,
parecidos
o contrarios

60

• Que los alumnos reflexionen
sobre la utilidad de los sinónimos
y antónimos para enriquecer
la escritura de textos

Claudia Navarro

Libros de texto de ciencias naturales o geografía
o libros de la biblioteca del aula.

1. Elija textos que describan plantas o animales.
Pida a los alumnos que lean y tomen nota de los
rasgos que caracterizan a diferentes animales; por
ejemplo: la gran estatura de la jirafa hace que ésta
se alimente de las ramas tiernas de la parte alta de
los árboles, en tanto que la pequeñez de los co-
nejos los lleva alimentarse de la vegetación baja,
que apenas sobresale de la tierra.

2. Señale las características contrarias de estos
animales: su estatura alta y baja.

Los alumnos buscan más palabras que señalen
rasgos distintivos contrarios: grandeza/pequeñez,
inofensivo/peligroso, dulce/amargo, cálido/frío.

Material

3. Enseguida, proponga a los alumnos leer textos
para buscar palabras que refieran características
similares de algunos animales; por ejemplo: la
velocidad del zorro es comparable a la rapidez del
tiburón para atrapar a sus presas.

4. Analice con los niños la ventaja de conocer
sinónimos y antónimos para enriquecer los textos
que elaboren en el salón de clases y evitar, por
ejemplo, la repetición de una misma palabra en
un texto.

Uso de fuentes
de consulta
Es importante realizar
actividades que propicien
que los niños se interesen por
buscar, obtener y registrar
información sobre un tema;
así, al mismo tiempo que
reflexionan sobre
la importancia del
conocimiento, aprenden
a usar diversas fuentes
de consulta.

S e s i ó n 7

Tiempo de escribir

1 Maestro 6/7/01 10:49 AM Page 45

❿�Informe que esta actividad la realizarán de tarea. Sugiérales que piensen
y escriban un título para su informe de investigación.

❿�Diga a los niños que van a trabajar con algunas de las palabras que leyeron
en el texto “El diente de Daniela” (primos, domingo, mesa, dientes, casa, ilustraciones,
dentista, cosas, consultorio, huesos). Escriba en el pizarrón las palabras y un cuadro
como el siguiente:

Palabras que nombran Palabras que nombran
un solo elemento más de un elemento

domingo primos
mesa dientes
casa... huesos...

❿�Formule preguntas que lleven a los niños a comprender los títulos del cuadro:
las palabras que nombran un solo elemento están en singular y las que nombran
más de un elemento están en plural. Realice junto con ellos la actividad. Escriba
en el pizarrón el siguiente párrafo.

La pastas y el cepillos no bastan para evitar las enfermedad de los dientes
como las caries ni las infección. Cuando esto ocurre debes visitar al dentista.
Los dentista son personas que se dedican a curar y mantener los diente sanos.

Pida a los niños que lo lean y se fijen si hay palabras que están mal empleadas.
Concentre la atención en las palabras que acompañan a los sustantivos (artículos).
Pregunte: si se dice la pastas o la pasta; el cepillo o el cepillos. Explique a los niños
que en estos ejemplos, los artículos indican si el sustantivo debe estar en singular
o plural, para que los corrijan.

❿�Pida que en un cuadro anoten los artículos que se refieren al singular
y los que se refieren al plural.

❿�Proponga analizar y corregir la concordancia en un ejemplo distinto al anterior:
escriba un párrafo donde los artículos no correspondan con el número de los
sustantivos. Explique a los niños que en este caso deberán corregir los artículos.

46

Lección 3

Reflexión sobre la lengua

1 Maestro 6/7/01 10:49 AM Page 46

❿�Converse con los niños sobre la investigación que realizaron de tarea
para que compartan experiencias con respecto a la búsqueda de información
y a las fuentes que consultaron; pregúnteles, por ejemplo: ¿Revisaron libros y revistas?
¿Visitaron alguna biblioteca pública? ¿Necesitaron ayuda para buscar y encontrar
la información? ¿Quiénes entrevistaron a un dentista?

❿�Taller. Explique que, en parejas, leerán a su compañero la respuesta
correspondiente a cada pregunta, para que comparen la información que cada
quien obtuvo. Dígales que si lo consideran conveniente pueden ampliar,
complementar o modificar su información con la que aporte su compañero.

❿�Pida a los niños que, en su cuaderno, comiencen el borrador de su informe
de investigación; pueden basarse en las preguntas que sirvieron de guía pero
sin anotarlas tal cual. Por ejemplo, para la pregunta ¿Cuántos tipos de dientes
tenemos y para qué sirve cada uno?, el párrafo puede comenzar así: Los dientes
de los humanos son de tres tipos…

❿�Informe a los niños que continuarán su informe de investigación
en la próxima sesión.

❿�Invite a los niños a pensar en las relaciones que se establecen mediante
oraciones como ésta:

Los dientes son a la encía como las plantas son a la tierra.

❿�Pídales que lean la oración. Formule preguntas que propicien
la reflexión sobre las dos partes que la forman para que
descubran cómo se relacionan: ¿Si los dientes salen o nacen de la
encía, dónde nacen las plantas? Escriba otras oraciones similares
y coméntelas con los niños.

47

E l d i e n t e d e D a n i e l a

Las analogías
Establecer relaciones
de semejanza o similitud
entre seres o cosas distintos
permite el desarrollo del
razonamiento lógico
del niño.

S e s i ó n 8

Hablar y escuchar

Tiempo de escribir

S e s i ó n 9

Reflexión sobre la lengua

1 Maestro 6/7/01 10:49 AM Page 47

❿�“Semejanzas” (Actividades, p. 34). Pida a los niños que lean cómo deben
completar las oraciones con una de las tres palabras que están escritas
con cursiva. Se trata de oraciones semejantes a las de la actividad
anterior. Solicite voluntarios para que lean su trabajo y expliquen
al grupo por qué seleccionaron esas palabras.

❿�Taller. Los niños revisarán el borrador del informe que redactaron
en la sesión pasada. Pídales que intercambien sus cuadernos
y consideren, para la revisión, las preguntas que usted escribirá
en el pizarrón: ¿Tiene título? ¿El texto es claro o no se entiende?
¿La información está completa?

❿�Pida a los niños que anoten sus observaciones y regresen los textos
a sus compañeros para que ellos los corrijan. Infórmeles que seguirán revisando
su informe en la próxima sesión.

❿�Invite a los niños a imaginar cómo le contaría Daniela a su primo Jorge por qué
se caen los dientes y lo que él le contestaría. Propóngales realizar una representación
de lo que imaginaron. Solicite dos parejas de voluntarios (niño y niña).

❿�Dé las siguientes indicaciones a las parejas que harán la representación:
usar un volumen de voz adecuado para que todo el grupo escuche; hablar
con claridad para que se entienda lo que dicen; utilizar gestos y ademanes
para apoyar lo que están diciendo. Dé tiempo para que los niños planeen la forma
de realizar la actividad. Recuerde al grupo la importancia de escuchar con atención
y de respetar lo que sus compañeros digan.

❿�Al finalizar las representaciones pídale al grupo que exprese sus comentarios
y opiniones sobre cada pareja que participó, tomando en cuenta, a su vez,
las indicaciones que les dio a quienes actuaron; también pueden sugerirle
a sus compañeros cómo mejorar su participación en este tipo de actividades.

48

Lección 3

Semejanzas

Completa las oraciones con la palabra que falta. Usa letra cursiva manuscrita.

El cepillo es a los dientes como el peine es al

cabello niño cabeza

La luna es a la noche como el sol es al

calor día sed

El gis es al pizarrón como el lápiz es al

mochila cuaderno escritorio

La comida es al cuerpo como la gasolina es al

fuego carro botella

La lluvia es a las nubes como las lágrimas son a los

ojos pañuelo mejillas

Los payasos son al circo como los doctores son al

niño medicina hospital

La sal es al mar como el azúcar es a la

caña café mesa

Compara tu trabajo con el de un compañero.

34

Reflexión sobre la lengua

Lección 3

Tiempo de escribir

S e s i ó n 1 0

Hablar y escuchar

Reflexión sobre la lengua

1 Maestro 6/7/01 10:49 AM Page 48

Carpeta de evaluación

Registre si los actores hablaron con claridad, volumen adecuado, apoyaron sus
intervenciones con gestos y movimientos corporales, y si las sugerencias del audi-
torio fueron pertinentes.

❿�Taller. Sugiera que cada autor realice la segunda revisión y corrección de su
informe de investigación, observando si utilizó letras mayúsculas al principio
de las oraciones, en nombres propios y después de punto; si usó punto al terminar
cada oración y párrafo, y coma en las enumeraciones.
Proponga que consulten el diccionario si tienen dudas sobre
la escritura de algunas palabras.

❿�“Reporte de investigación” (Actividades, p. 35). Diga a los niños
que escriban la versión final de su reporte en esta página de su
libro. Recuérdeles que escriban el título, utilicen letra clara
y separen las palabras de cada oración. Sugiérales que ilustren
su informe con algunos dibujos que apoyen la información
escrita. Anímelos a compartir sus escritos con familiares, amigos
o compañeros de otros grupos.

49

E l d i e n t e d e D a n i e l a

Reporte de investigación

Después de investigar acerca de los dientes, escribe aquí la versión

final de tu reporte de investigación.

35

Tiempo de escribir

Lee tu reporte al grupo y escucha los textos de tus compañeros.

E l d i e n t e d e D a n i e l a

Tiempo de escribir

1 Maestro 6/7/01 10:49 AM Page 49

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Planeación
del contenido: situación,
propósito y tema, 60
• Adecuación y propiedad
volumen de voz, 61

Funciones
de la comunicación
Reconocimiento y uso de
las distintas funciones
de la comunicación

• Dar y obtener
información:
explicar, 53, 55, 61;
relatar hechos, 55, 61
• Expresar sentimientos
y emociones, 55
• Manifestar
opiniones, 53, 60
• Regular las acciones
propias y de otros:
convencer, 61

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Juegos de dramatización:
volumen de voz,
movimientos corporales, 52
• Conversación:
alternancia libre
de turnos, 55

Lectura

Funciones, textos
y características
Función, características
y contenido

• Cuento: relatar, 51
• Artículo informativo:
informar; tema e ideas
principales, 56, 57
• Instructivo: explicar,
apelar; materiales
y procedimiento, 61

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Predicción,
propósito de lectura,
muestreo, ajuste
de predicciones, 51;
audición de lectura,
comprensión global 51;
comprensión específica,
inferencias, 51;
comentarios en relación
con experiencias, 57

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Cuento: relatar, 53
• Cartel: informar,
apelar, 56
• Registrar en tabla, 54, 60

Conocimiento de
características
de los tipos de texto

• Cuento:
transformación, 53;
personajes, inicio,
desarrollo y final, 57, 58,
59, 61

Producción
Desarrollo
de estrategias básicas

• Cuento, 57, 58, 59, 61:
planeación, redacción,
revisión, corrección
y divulgación
• Cartel: redacción
y divulgación, 56

Reflexión sobre la lengua

Reflexión sobre
códigos orales y escritos
Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Uso de signos
de admiración,
interrogación
y guión largo, 52
• Reconocimiento
de la segmentación lineal
del texto y su importancia
para la legibilidad:
espacio entre palabras, 56

Reflexión sobre
las características
de la lengua para
autorregular su uso

• Interpretación y uso
de palabras a partir
del significado
sintáctico-semántico:
frases comparativas, 54
• Comprensión y uso
de clases de palabras:
adjetivos, 58

50

Lección 4

La Rana tiene miedoLa Rana tiene miedo
Propósitos y contenidos

1 Maestro 6/7/01 10:49 AM Page 50

Antes de leer
❿�Diga a los niños el título del cuento para que a partir de éste
hagan predicciones sobre su contenido. Pregunte: ¿De qué creen
que tratará el cuento? ¿Quién será el personaje central? ¿Qué otros
personajes participarán? ¿De qué tendrá miedo la Rana? ¿Cómo
creen que terminará el cuento? Anote en el pizarrón algunas de
las predicciones para que posteriormente puedan confirmarlas.

❿�Ayúdelos a establecer un propósito de lectura, por ejemplo,
comprobar sus predicciones.

Al leer
❿�“La Rana tiene miedo” (Lecturas, p. 30). Con el propósito
de que los niños apliquen la estrategia de muestreo, pídales que
busquen el título del cuento en el índice del libro, que hojeen el
texto y observen las ilustraciones. Formule las preguntas que hizo
anteriormente para que ajusten las predicciones que realizaron.

❿�Audición de lectura (véase cuadro, p. 14). Lea en voz alta
y pida a los niños que sigan la lectura en sus libros. Trate
de expresar los estados de ánimo de cada personaje para que la
lectura sea una experiencia interesante y agradable para todos.

Después de leer
❿�Explique a los niños que para evaluar la comprensión de la
lectura, uno de ellos contará la historia de la Rana con sus propias
palabras y el grupo opinará si la narración de su compañero
es cierta y está completa; en caso necesario, pídales que corrijan
o complementen lo que haga falta.

❿�“Analizando la lectura” (Actividades, p. 36). Indique a los niños
que resuelvan la actividad con un compañero. Al terminar, revise

51

L a Ra n a t i e n e m i e d o

En este cuento la Rana no puede dormir porque tiene miedo y sale corriendo
de su casa para buscar la compañía de sus amigos, pero a cada amigo

al que recurre, le contagia el miedo. Finalmente, los cuatro
amigos hablan sobre las cosas que les causan temor
y concluyen que todos sienten miedo alguna vez.

Estrategias de predicción
La formulación de
predicciones a partir
del título y las ilustraciones,
o la lectura de algunos
párrafos, mantiene
la atención del lector
y lo conduce a confirmar,
modificar o rechazar
los significados que va
construyendo mientras lee.

ngua

os

neal
ncia

, 56

4

30

Lección 4

La Rana tiene miedoLa Rana tiene miedo

Analizando la lectura

Después de leer el cuento La Rana tiene miedo, contesta las preguntas

junto con un compañero y escribe las respuestas.

¿A quién le dio miedo primero?

¿En qué se basó la Rana para decir que había un fantasma debajo de la cama?

Cuando la Rana atravesó el bosque, ¿aumentó o disminuyó su miedo? ¿Por qué?

¿Crees que la casa del Pato estaba encantada?

¿Tenía miedo el Cerdo cuando llegaron a su casa la Rana y el Pato?

¿Cómo se sintió después?

¿Qué pensó la Liebre al no encontrar a sus amigos?

¿Qué enseñanza dio la Liebre a sus amigos?

Intercambia tu libro con un compañero, entérate de lo que escribió

y si tienes dudas pídele que te explique. Comenta tus respuestas

con el grupo y tu maestro.

36

Lección 4

La Rana tiene miedoLa Rana tiene miedo

Leer y compartir

Lección 4

S e s i ó n 1

Leer y compartir

1 Maestro 6/7/01 10:49 AM Page 51

las respuestas junto con el grupo. Si existen desacuerdos, solicite que fundamenten sus
respuestas mediante la lectura de los párrafos que contengan la información correspondiente.

❿�Diga a los niños que tratarán de recordar cómo fueron usados algunos signos
en el texto que leyeron (guión largo, interrogación y admiración). Haga en el pizarrón
un cuadro como el siguiente y explíqueles que van a completarlo escribiendo los signos
y la función que desempeñan. Muestre un ejemplo:

Signos que no son letras Nombre de los signos Sirven para

— Guión largo Indicar que habla un personaje
¡! Signos de admiración Indicar que...

Pida que copien en su cuaderno el cuadro y apóyelos en la realización de la actividad.

❿�Organice equipos de cinco alumnos y pida que cada integrante elija a un personaje
del cuento, incluyendo al narrador; cada uno leerá en voz alta sólo las partes
que le correspondan. Pida que traten de expresar vivamente las intervenciones de los
personajes, sobre todo cuando aparezcan signos de interrogación o de admiración.

Carpeta de evaluación

Observe si los niños están atentos para intervenir cuando les corresponde, es decir,
si toman en cuenta los signos que indican los diálogos de los personajes (guión largo)
y los signos de interrogación y admiración para dar la entonación adecuada.

❿�“Jugamos al teatro” (Fichero, p. 23). Ponga en práctica
las actividades propuestas en esta ficha utilizando el cuento
“La Rana tiene miedo”; procure que todos los alumnos participen
y que realicen una función distinta cada vez.

❿�Informe a los niños que esta actividad abarcará varias sesiones y
que usted les dará tiempo para que se organicen, preparen y ensayen
su representación hasta estar listos para presentarla al grupo.

❿�Con el fin de mostrar la manera de ensayar, pida que voluntariamente pasen
al frente: un lector (que leerá para el grupo un pasaje completo del texto) y los cuatro

52

Lección 4

Reflexión sobre la lengua

23
Jugamos
al teatro
• Que los niños participen

en diálogos con diversas
intenciones comunicativas,
atendiendo a gestos, ademanes
y entonación característicos
de algunos estados de ánimo

ánimo de los personajes? ¿Cómo demostrarlo a
través del tono de voz? ¿Cuáles son los gestos y
ademanes que conviene utilizar y por qué?

3. Los equipos se organizan para preparar sus re-
presentaciones, se distribuyen los papeles y algunas
otras funciones que cada quien realizará, como
coordinar los ensayos, elaborar la escenografía y
el vestuario, o las que el grupo decida.

Las escenificaciones pueden programarse durante
varios días, según el número de equipos que se
formen.

4. Una variante de esta actividad consiste en
representar situaciones cotidianas sin un guión
escrito; por ejemplo, lo que harán en el recreo si
alguien tiene un accidente, si alguien lleva un
juguete e invita a algunos compañeros a jugar o
cualquier situación que a los niños les interese. En
este caso, los niños participantes improvisarán los
diálogos de acuerdo con la situación que deseen
representar.

Material
Libros que contengan pequeñas obras de teatro,
o cuentos, cuyos diálogos sean sencillos y adecua-
dos para representar.

1. Indique a los niños que, por equipos, seleccio-
nen de la biblioteca del aula las obras que deseen
representar.

2. Ayúdelos a analizar las características de la
obra. Puede orientarlos mediante las siguientes
preguntas: ¿Cómo se identifica el cambio de turno
de los personajes? (por ejemplo, a través del
nombre de cada personaje, si es que aparece
escrito, o por el guión largo). ¿Cuál es el estado de

Archivo de la DGMME

S e s i ó n 2

Hablar y escuchar

1 Maestro 6/7/01 10:49 AM Page 52

actores necesarios que representarán a los personajes del cuento. Si sugieren usar
vestuario, propóngales que improvisen con lo disponible en el aula. No olvide que es
muy importante la participación tanto de niños como de niñas.

❿�Explique a los demás alumnos que se sentarán formando un semicírculo para ver
la representación y que deben escuchar con atención para comprobar si la actuación
se apega al texto.

❿�Después de cada representación, pregunte al grupo si están de acuerdo o no con
lo que los actores dijeron e hicieron y que sustenten su punto de vista. Trate de que
las opiniones y discusiones sobre la precisión entre el texto y lo actuado se den en un
ambiente de respeto.

❿�Si usted observa alguna incongruencia entre la actuación y lo leído y ningún
alumno hace observaciones al respecto, entonces pida releer el texto en el fragmento
en cuestión.

❿�“Otro final” (Actividades, p. 37). Invite a los niños a leer
nuevamente “La Rana tiene miedo” para que imaginen otra forma
en que les gustaría que terminara.

❿�Sugiérales que antes de escribir el nuevo final en su libro,
lo redacten en el cuaderno para que puedan revisarlo y corregirlo;
cuando estén satisfechos con lo escrito, podrán copiarlo en el libro.

❿�Solicite voluntarios para que lean al grupo el final que imaginaron.

Carpeta de evaluación

Registre las dificultades que enfrentaron los alumnos para redactar el nuevo final,
sobre todo para mantener la coherencia con los sucesos previos de la narración.

❿�Invite a los niños a realizar una competencia deportiva y a registrar los resultados
de la misma para darlos a conocer en la escuela. Pida que nombren deportes en los
que todo el grupo pueda participar (carreras de velocidad, carreras de relevos, salto de
longitud, etcétera). Solicite a quien mencione un deporte que explique de qué se trata,
cuáles son las reglas, qué equipo se necesita, en qué espacios se puede jugar, etcétera.

53

L a Ra n a t i e n e m i e d o

Tiempo de escribir

Otro final

Lee nuevamente el cuento La Rana tiene miedo y cambia el final

como tú lo imagines. Escríbelo aquí.

37

Tiempo de escribir

L a Ra n a t i e n e m i e d o

S e s i ó n 3

Hablar y escuchar

1 Maestro 6/7/01 10:49 AM Page 53

❿�Coordine al grupo para que elijan un deporte y consigan el equipo o material
para practicarlo. Proponga que mientras una parte del grupo compite,
la otra lleve a cabo los registros y viceversa.

❿�Procure que los niños consideren la utilidad de registrar los datos y los resultados
del juego. Pregunte, por ejemplo: ¿Cómo podemos saber de qué deporte se trata?
¿Cuándo se llevó a cabo? ¿Dónde tuvo lugar? ¿Quiénes participaron? ¿Quién fue
el ganador? ¿De qué tamaño fue el salto? ¿En cuánto tiempo llegó a la meta?, etcétera.

❿�Sugiera que en una hoja elaboren una tabla de registro con los datos necesarios
para identificar con claridad la información del juego. Por ejemplo, una tabla para
registrar los datos de salto de longitud podría quedar así:

Salto de longitud Escuela Cajeme, 12 de octubre de 2000.

Participantes Longitud del salto

Francisco Sánchez M. 1.00 m
María Guerrero R. 1.20 m

Gilberto Argüello G. 1.50 m
José Martínez H. 1.20 m

❿�Proponga que reordenen la tabla según los lugares que obtuvieron los
competidores, para exponerla en el aula o incluirla en una noticia del periódico mural.

Carpeta de evaluación

Observe si a los niños se les dificulta registrar e interpretar los datos de la tabla y decida la siguiente
estrategia didáctica para mejorar la elaboración y lectura de esta fuente de consulta.

Invite a los niños a analizar las palabras que se utilizan para hacer
comparaciones. Puede aprovechar la tabla anterior. Oriéntelos
mediante ejemplos:

Gilberto saltó más que todos.
Francisco fue quien dio el salto menos largo.
María dio un salto tan largo como José.

Después pida que escriban frases como éstas y encierren en un
círculo sólo las palabras que indican comparación, las lean en voz
alta y digan otras que conozcan.

54

Lección 4

Palabras y frases
comparativas
Se construyen añadiendo
un adverbio de cantidad
al adjetivo o al verbo,
además de la partícula que:
Gilberto es más alto
que Francisco. José saltó
más que Francisco.

Tiempo de escribir

Reflexión sobre la lengua

1 Maestro 6/7/01 10:49 AM Page 54

❿�“Comparando miedos” (Actividades, p. 38). Señale que cada
quien lea y resuelva la actividad. Cuando terminen, pueden
formar equipos para comparar su trabajo.

❿�Pida que algunos niños digan al grupo las palabras o frases
que se usan para establecer comparaciones (tanto como, más que,
la más, igual que, diferente de, tan… como, la menos).

❿�Proponga que apliquen algunas de esas expresiones
para hablar del tiempo que tardaron en resolver la actividad
“Comparando miedos”.

❿�Proponga una conversación sobre los miedos. Pregunte a los niños si recuerdan
cuál fue la conclusión a la que llegaron los personajes del cuento “La Rana tiene
miedo” y por qué terminaron riendo todos.

❿�Organice a los alumnos en parejas o tríos e invítelos a que hablen sobre todo lo
que actualmente les causa o alguna vez les causó miedo. Invítelos a que expresen sus
motivos para tener miedo, que narren sus experiencias y traten de establecer si su temor
se debe a peligros reales o a personajes y situaciones imaginarias. Bríndeles un ejemplo
de algún temor real y de uno imaginario narrando algunas experiencias personales.

❿�Analice con todo el grupo algunas de las experiencias narradas en los equipos
relacionadas con fenómenos o seres que pueden causar daño
efectivo: el fuego, una tormenta, un animal peligroso, una
enfermedad grave o contagiosa, la erupción de un volcán, etcétera.

❿�“A qué le temes” (Actividades, p. 39). Explique a los niños
que en esta página están algunos nombres de seres, fenómenos,
situaciones y lugares que pueden causar miedo. Invítelos a resolver
la actividad. Si no conocen alguna palabra, sugiérales
que consulten el diccionario. Al terminar pida que comenten
si coincidieron o no con los miedos de sus compañeros
y por qué creen que esto sucede.

Carpeta de evaluación

Registre las dificultades que los alumnos enfrenten para hablar de sí mismos y
para organizar sus discursos orales. Planee estrategias didácticas para apoyarlos.

55

L a Ra n a t i e n e m i e d o

e:

Comparando miedos

Completa las oraciones según lo que se cuenta

en La Rana tiene miedo.

• El Pato corrió tanto como

• La Rana tenía más miedo que

• era la más miedosa.

• El Cerdo se asustó igual que

• La Liebre sentía algo diferente de lo que sentían

• Todos sintieron miedo al escuchar

• Los personajes pensaron que los fantasmas son tan temibles como los

• era la menos miedosa; se asustó menos que

Compara tu trabajo

con los trabajos de tus

compañeros de equipo.

38

Reflexión sobre la lengua

Lección 4

S e s i ó n 4

Hablar y escuchar

¿A qué le temes?

Algunas personas tienen miedo de seres, fenómenos, situaciones

o lugares reales o imaginarios, como los de la siguiente lista.

Escribe una I frente a los que sean imaginarios

y una R frente a los reales. ¿A cuáles les tienes miedo tú? Subráyalos.

39

Hablar y escuchar

Compara tus miedos con los de tus compañeros.

¿Le temen a lo mismo? ¿Por qué?

Mariposa negra

Fantasma

Perro

Tormenta

Oscuridad

Ogro

Altura

Nahuales

Araña

Gato

Bruja

Víbora

Aluxes

Chaneques

Alacrán

Duende

Soledad

Ratón

L a Ra n a t i e n e m i e d o

1 Maestro 6/7/01 10:49 AM Page 55

❿�Pida de tarea que reúnan información sobre algo real que les provoque miedo.
Deben consultar manuales, revistas, periódicos o libros; documentales de televisión
o radio y asistir a centros de información de la comunidad. Después, en una
cartulina, escribirán los aspectos y los datos que permitan conocer mejor eso que les
causa temor, así como las medidas preventivas necesarias para no sufrir daños.
Sugiera que coloquen las cartulinas en las paredes del salón e invite a niños y padres
de familia a conocerlas y tomarlas en cuenta para protegerse en caso necesario.

❿�La siguiente actividad le será útil para propiciar la reflexión sobre la separación
correcta de las palabras en un texto, de tal manera que los niños apliquen este
conocimiento cuando redacten. Previamente seleccione las palabras que ellos leerán,
procure que sean de diferente tipo (sustantivos, adjetivos, verbos, preposiciones,
artículos, etcétera), que estén ubicadas en diferentes partes (al principio, en medio
y al final de una oración o párrafo) y que sean suficientes para que todos los niños
del grupo participen.

❿�“La Rana tiene miedo” (Lecturas, p. 30). Explique a los niños
que en esta ocasión leerán el cuento de una manera especial: usted
leerá en voz alta la mayor parte del texto, pero en ocasiones dejará
en suspenso la lectura para que ellos la completen, leyendo sólo
la palabra siguiente.

❿�Dé los ejemplos necesarios para que quede clara la actividad. Uno
de ellos puede ser el siguiente: comience a leer el título y deténgase
para que los niños lean la siguiente palabra (La Rana…). Si ellos leen
tiene miedo, señale que sólo deben leer la palabra inmediata, por lo
tanto deben prestar atención a la separación de las palabras, es decir, a los espacios
en blanco entre uno y otro conjunto de letras: tiene es una palabra y miedo otra y ellos
deben leer sólo la primera.

❿�Cuando termine la lectura, recuérdeles dejar siempre un espacio
en blanco después de cada palabra cuando escriban.

❿�“¿Has oído crujir los muebles?” (Actividades, p. 40). Invite a los
alumnos a leer este texto que les ayudará a analizar una de las causas

56

Lección 4

Tiempo de escribir

Reflexión sobre la lengua

30

Lección 4

La Rana tiene miedoLa Rana tiene miedo

S e s i ó n 5

Leer y compartir

¿Has oído crujir los muebles?

Lee el texto para que sepas por qué crujen los muebles.

Es muy tarde y hace rato que estás en la cama tratando de quedarte

dormido. De pronto, en medio de la tranquilidad, oyes un ruido: ¡CRAC!

¡Suena muy fuerte y asusta un poco! Pero no te preocupes.

Hay una muy buena razón para que se produzca ese ruido.

El calor hincha los muebles; aunque no se note, se hacen entonces

un poquito más grandes. Cuando el ambiente se refresca, los muebles

se encogen. Al hincharse y encogerse los muebles crujen,

porque el material del que están hechos se separa y se junta.

Las casas y los muebles hacen ruido también en el día, pero los oímos

sobre todo en la quietud de la noche.

Comenta el texto con tus compañeros y maestro.

40

Leer y compartir

Lección 4

1 Maestro 6/7/01 10:49 AM Page 56

probables de los ruidos que asustaron a los personajes del cuento “La Rana tiene
miedo”. Proponga que lean individualmente y luego comenten el texto con alguno
de sus compañeros.

❿�Pregunte si han observado que las puertas y las ventanas se cierran y se abren con
mayor dificultad después de un día de mucho calor o de lluvia, y si creen que esto se
deba a las mismas causas expuestas en el texto informativo que leyeron y por qué.

Explique que cuando todo se encuentra en silencio, como en las noches, es fácil
escuchar muchos ruidos, pero que también es posible oírlos en el día. Invítelos
a hacer una prueba: pida que guarden silencio, cierren los ojos y escuchen por un
minuto los ruidos del ambiente, que los describan, y que traten de explicar a qué
se deben o qué los produce.

❿�Taller. Explique a los niños que cada quien escribirá un cuento de miedo
para formar una colección que regalarán a los alumnos de primer grado. Para ello,
deben recordar los elementos de un cuento. Invítelos a decidir quiénes serán los personajes
y qué sucederá. Pregunte quién podría ser el personaje central, qué título le pondrán a su
historia, si han pensado qué pasará al principio, que pasará después y cómo terminará.

❿�Invítelos a que en parejas comenten la primera idea de su cuento. A manera de ejemplo
escriba en el pizarrón un organizador de ideas y llénelo con la colaboración de todos.
El siguiente ejemplo puede servirle de modelo:

57

L a Ra n a t i e n e m i e d o

S e s i ó n 6

Tiempo de escribir

Título: Visita inesperada.
Personaje principal: Magali, una niña de seis años de edad.

Otros personajes: Doce compañeros de escuela, entre ellos Sandra y Cecilia también
de seis años. Tres profesores: dos hombres y una mujer.

Lugar de la acción: Un parque para acampar.
Problema: Un perro mete la cabeza en la tienda de campaña de Magali

y ella lo confunde con un lobo.
Primero: Magali sale de paseo, se divierte mucho, aprende a hacer fogatas,

a cortar maleza, a hacer nudos, a armar una tienda de campaña.
Después: Por la noche, está muy cansada, pronto se duerme pero un ruido

extraño la despierta. Al ver la cabeza del perro pide auxilio,
Sandra y Cecilia son las primeras en acudir a ayudarla. El perro
entra a la tienda y se echa. Las niñas intentan sacarlo pero no
pueden y salen corriendo porque el perro les ladra.

Al final: Uno de los profesores toma un palo y junto con los otros dos
maestros logra ahuyentar al perro.

1 Maestro 6/7/01 10:50 AM Page 57

❿�“Colección de cuentos para primer grado” (Fichero, p. 13). Las actividades pueden
ponerse en práctica previamente o como complemento de la que se propone como

parte del taller.

❿�“Un cuento de miedo” (Actividades, p. 41).
Pida que cada uno escriba las ideas
para su cuento aprovechando este
organizador, que usarán en otra sesión
para redactar su borrador.

❿�Explique a los alumnos que su cuento puede tener mayor impacto,
claridad y precisión si agregan palabras que enfaticen las
características (adjetivos) de lugares, situaciones, personas, etcétera.
Explique, por ejemplo, que no es lo mismo decir: tenía poco miedo
que tenía un miedo terrible.

❿�Invítelos a que ellos piensen en personajes, acciones, lugares,
sentimientos, etcétera, y digan las palabras que usarían para
describirlos.

❿�“Frases de puro susto” (Actividades, p. 42). Explique a los niños
que esta actividad les será útil para escribir su cuento de miedo, porque
en ella aprenderán frases impactantes; sin embargo, deben consultar
el diccionario para estar seguros del significado de los adjetivos que se
mencionan, de modo que puedan aplicar las frases adecuadamente.

❿�Taller. “Primer borrador del cuento de miedo” (Actividades, p. 43).
Invite a los alumnos a redactar su cuento tomando como base
el organizador de ideas que hicieron antes. Explique que ampliarán
esas ideas para definir cuándo y cómo aparecerán los personajes,
el orden de las acciones, la descripción de los escenarios, las actitudes
de los personajes, etcétera.

❿�Pida a los alumnos que formen parejas e intercambien
sus borradores; cada quien revisará el borrador de su compañero

58

Lección 4

13
Colección
de cuentos
para primer
grado

Isabel Noriega

• Que los alumnos redacten cuentos
para integrar una colección

3. Los niños escriben una primera versión y la re-
visan intercambiando los textos entre ellos y
consultando al maestro. Dispondrán de suficiente
tiempo para escribir y revisar el cuento cuantas
veces sea necesario, hasta quedar satisfechos con
su producción.

4. Los alumnos intercambian opiniones acerca
del orden en que se incluirán las narraciones
dentro de la colección, de la importancia de escri-
bir con buena ortografía y con letra clara para que
los otros niños puedan leer los textos. Deberán

Hojas tamaño carta, cartulina para la portada,
material para encuadernar.

1. Al inicio del año escolar proponga a los niños
hacer una pequeña colección de lecturas para
obsequiarla a la biblioteca del aula del primer
grado. El grupo decide si este trabajo se elaborará
en equipos o en forma individual y si harán una o
varias colecciones de cuentos de hadas, terror,
animales o de cualquier otro tema.

2. Sugiera algunos lineamientos generales para la
elaboración de los cuentos, por ejemplo:

a. Seleccionar al personaje principal y los perso-
najes secundarios.
b. Determinar el lugar donde se desarrollará la
historia.
c. Decidir qué problemas enfrentarán los per-
sonajes.
d. Pensar cómo resolverán esos problemas.
e. Elegir un final para la historia.
f. Seleccionar un título para el cuento.

Material

S e s i ó n 7

Reflexión sobre la lengua

Un cuento de miedo

Organiza las ideas que te servirán para escribir un cuento.

Personajes

Primero

Después

Al final

Usa este organizador para escribir el borrador de tu cuento.

41

Tiempo de escribir

L a Ra n a t i e n e m i e d o

Frases de puro susto

Busca en el diccionario los significados de los adjetivos.

Une con una línea cada frase con uno o más adjetivos.

42

Reflexión sobre la lengua

Frases

Una noche

Unos gritos

Una sombra

Un ruido

Una figura

Una risa

Unas carcajadas

Elige las frases que podrías usar en tu cuento de miedo y cópialas

en tu cuaderno. Entérate de las frases que otros niños formaron.

Adjetivos

espeluznante

fantasmal

horroroso

terrorífico

aterrador

amenazantes

burlonas

estrepitosos

cautelosa

escalofriante

tenebrosa

siniestras

Lección 4

Primer borrador del cuento de miedo

Con base en las ideas que anotaste en la página 41,

escribe el primer borrador de tu cuento.

43

Tiempo de escribir

L a Ra n a t i e n e m i e d o

Intercambia con un

compañero tu texto

para revisarlo y corregirlo.

S e s i ó n 8

Tiempo de escribir

1 Maestro 6/7/01 10:50 AM Page 58

con el fin de proponer cambios que mejoren la redacción de los cuentos.
Para guiar el trabajo de los alumnos escriba en el pizarrón preguntas como éstas:
¿El cuento tiene título? ¿Sabemos quién es el personaje central?
¿Dice qué problema enfrenta? ¿El orden de la narración permite entender la historia?
¿Se dice cómo el personaje central resolvió el problema? ¿Puede considerarse
que el problema tiene una conclusión razonable?

❿�Pida a los niños que anoten sus observaciones o sugerencias con un lápiz
de color diferente al que usó el autor para que éste las vea fácilmente y corrija
después su texto. Mientras los alumnos avanzan en la revisión y corrección del
contenido, ayude a quienes enfrenten más dificultades.

❿�Para terminar, se devolverán los borradores para que cada quien escriba de tarea
el segundo borrador de su cuento, tomando en cuenta las observaciones del compañero
con quien formó pareja.

❿Taller. Explique a los alumnos que nuevamente intercambiarán sus borradores, los
leerán y revisarán de acuerdo con las siguientes pautas que usted escribirá en el
pizarrón:

¿Los nombres propios están escritos con la letra inicial mayúscula?
¿Las oraciones interrogativas y exclamativas tienen los signos correspondientes?
¿Después de punto la oración siguiente comienza con mayúscula?
¿Las palabras están separadas correctamente?
¿Están bien usados los tiempos verbales?
¿Hay concordancia entre el sujeto y el verbo? ¿Ambos están en singular o en plural?

Durante la revisión ayude a los alumnos que más lo requieran, ya sea de manera
individual o en pequeños grupos.

Carpeta de evaluación

Mientras avanza la revisión de los textos, aproveche para registrar las dificultades
que se presenten, tanto individuales como de grupo. Retome los aspectos
necesarios en la siguiente sesión.

❿�Pida a los niños que devuelvan los borradores para que cada quien corrija el suyo
y prepare su publicación. Sugiera que ilustren sus cuentos con dibujos, fotografías,
recortes de revistas, de periódicos, etcétera.

59

L a Ra n a t i e n e m i e d o

S e s i ó n 9

Tiempo de escribir

1 Maestro 6/7/01 10:50 AM Page 59

❿�Proponga una investigación para averiguar cómo se producen las sombras
y qué variaciones experimentan cuando cambia la distancia y posición entre
la fuente luminosa y el objeto. Invítelos a que comenten sus creencias
o sus experiencias y a que las comprueben mediante un experimento
en el salón de clase.

❿�Para llevar a cabo el experimento, pida que elijan un objeto (un lápiz, una silla…)
o una parte del cuerpo, una fuente luminosa (un foco, una vela, una lámpara o el
sol) y una superficie que funcione como pantalla. Adviértales que la pantalla
y la fuente no se moverán, sólo cambiarán la distancia del objeto entre éstas.

❿�Se llevará a cabo un registro de lo que ocurre con la sombra cuando cambia
la distancia entre la luz y el objeto elegido. Formule preguntas que guíen la
elaboración de la tabla de registro: ¿Qué datos vamos a considerar?
¿Cuántos datos registraremos? ¿Qué nombre le pondremos al experimento?, etcétera.

❿�Invítelos a poner en práctica sus propuestas, tanto en la elaboración de la tabla
como en las variaciones de distancia, las formas de medirlas y de registrar datos.
Ayúdelos con algunas preguntas: ¿Qué pasa con la sombra cuando la distancia es
menor entre la fuente luminosa y el objeto? ¿Qué pasa con la sombra cuando la
distancia es mayor entre la fuente luminosa y el objeto?, etcétera.

❿�Una vez que los alumnos han practicado los cambios de distancia, ayúdelos
a registrar los datos. El cuadro puede quedar así:

Fuente luminosa Objeto Distancia Tamaño de la sombra

Vela Goma de borrar 2 cm mayor
5 cm menor

❿�De manera semejante pueden experimentar y registrar en otro cuadro las
variaciones que se producen en las sombras al modificar el nivel del objeto
—arriba o abajo— con respecto a la fuente de luz. Formule preguntas para que
traten de anticipar lo que sucederá, después experimenten y registren cada paso:
¿Qué pasará con la sombra si colocamos el objeto al nivel de la fuente luminosa?
¿Qué pasará con la sombra si colocamos el objeto más arriba que la fuente
luminosa? ¿Qué pasará con la sombra si colocamos el objeto más abajo
que la fuente luminosa?

60

Lección 4

Hablar y escuchar

Tiempo de escribir

1 Maestro 6/7/01 10:50 AM Page 60

❿�“Sombras divertidas” (Actividades, p. 44). Invite a los niños
a leer esta actividad y a jugar siguiendo las instrucciones
y experimentando cambios de posición y de distancia
con respecto a la luz.

❿�Explique a los niños que escogerán el tema o la actividad que
más les haya gustado de las que han visto hasta ahora. Después planearán la forma de
explicar al grupo cuál escogieron y por qué. Cuando todos estén listos, pídales que
expongan su decisión con voz fuerte y clara; el grupo debe escuchar
con atención e identificar en qué coincide y en qué difiere con el
compañero en turno. Invite a uno de los alumnos a llevar una
minuta de la sesión. Al final se dará un tiempo para anotar en el
diario del grupo en qué coincidió la mayoría y en qué no.

❿�“Explica por qué” (Actividades, p. 45). Dígales que ahora les
toca utilizar la información que poseen para explicar por qué no
se debe tener miedo en ciertas situaciones. Pida que un niño lea
las instrucciones de la actividad y que el grupo reflexione sobre la
cuestión. Después, cada quien expondrá sus ideas al grupo.

❿�Taller. Diga a los niños que organicen una comisión para recopilar los cuentos
de miedo que escribieron y otra para entregarlos a los niños de primer año. Comente
que deben elaborar la portada de su cuento y anotar en ella su nombre.

61

L a Ra n a t i e n e m i e d o

Leer y compartir
Sombras divertidas

Con las manos y la ayuda de una lámpara, puedes hacer

todo tipo de sombras en la pared, tal como las hacen en China

desde hace cientos de años.

Trata de proyectar las sombras de los animales que se han

incluido en esta página. Si ensayas, pronto serás capaz

de crear otras. Mueve los dedos para que el animal abra

y cierre la boca, agite las orejas o bata las alas.

Inventa otras figuras y organiza con tu equipo

un concurso de sombras.

44

Leer y compartir

Ganso

Perro policía

Águila

Conejo

Lección 4

Explica por qué

¿Qué explicación podrías darle a una persona para que no se asuste

en las siguientes situaciones?

45

Hablar y escuchar

Comenta con tus compañeros las explicaciones

y escucha las que ellos den.

L a Ra n a t i e n e m i e d o

¡P
um

!

S e s i ó n 1 0

Hablar y escuchar

Tiempo de escribir

1 Maestro 6/7/01 10:51 AM Page 61

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Planeación del
contenido: situación,
propósito y tema, 73

Funciones
de la comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Manifestar
opiniones, 68, 73
• Dar y obtener
información: explicar, 68
• Escuchar y entonar
canción, 69
• Contar y disfrutar
trabalenguas, 71

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Discusión temática:
concentración
en el tema, 68
• Juegos de
dramatización, 73

Lectura

Funciones, textos
y características
Función, características
y contenido

• Cuento: relatar, 63
• Artículo informativo:
informar, explicar;
tema e ideas
principales, 65

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Predicción, propósito
de lectura, 63;
audición de lectura, 63, 67;
comprensión específica,
inferencias, ajuste
de predicciones, 63, 64;
indagación de palabras
desconocidas, 65

Fuentes de información
Conocimiento y uso

• Búsqueda
de información
en diccionario, 65

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Cuento: relatar, 68
• Entrevista: informar, 70

Conocimiento
de características
de los tipos de texto

• Historieta:
transformación
a cuento: personajes,
inicio, desarrollo y final, 68
• Entrevista: formulación
de preguntas,
y análisis de respuestas, 70

Producción
Desarrollo
de estrategias básicas

• Cuento, 68, 69
• Entrevista, 70, 71, 73:
planeación, redacción,
revisión, corrección
y divulgación

Reflexión sobre la lengua

Reflexión sobre
códigos orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Comprensión y uso
de clases de palabras:
verbos en infinitivo, 65

Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Uso de signos
de admiración,
de interrogación y guión
largo en diálogos, 66, 67;
guión corto, 72
• Concepto de palabra, 69
• Segmentación de
palabras para ajustarlas
al espacio o renglón, 69, 71
• Identificación de sílabas
y división silábica, 71, 72

62

Lección 5

Pita descubre una palabra nuevaPita descubre una palabra nueva
Propósitos y contenidos

2 Maestro 6/7/01 11:11 AM Page 62

ngua

os

5

ón
67;

 69

as
9, 71
bas
72

Antes de leer
❿�Lea el título del cuento y comente en pocas palabras el tema. Pregunte:
¿Cómo se imaginan que Pita descubrió esa palabra? ¿Por qué piensan que no sabe
lo que significa? ¿Qué creen que hará para conocer lo que significa? Escriba en el
pizarrón algunas de las predicciones de los niños para confirmarlas o ajustarlas
durante la lectura y analizar esto después de leer.

❿�Establezca junto con el grupo un propósito de lectura; por ejemplo: conocer
la palabra que descubrió Pita y lo que hizo para conocer su significado.

❿�Escriba en el pizarrón el título del cuento y pida que lo localicen en el índice,
así como la página de su libro de lecturas donde inicia el texto.

Al leer
❿�Audición de lectura (véase cuadro, p. 14). “Pita descubre una
palabra nueva” (Lecturas, p. 44). Lea en voz alta y pida a los niños
que sigan la lectura en sus libros. Recuerde que es conveniente
adecuar la entonación de acuerdo con lo que dice cada personaje
y atender los signos de puntuación para apoyar la comprensión
del texto.

Después de leer
❿�Mediante algunas preguntas, indague cuál es el estado presente
de la comprensión lectora de los niños y promueva la práctica de
diversas estrategias de lectura:

¿Quiénes son los personajes del cuento? (Comprensión específica)
¿Quién es el personaje principal? (Inferencia)

63

P i t a d e s c u b r e u n a p a l a b r a n u e v a

En este cuento Pita está muy emocionada porque descubrió una palabra nueva
(palitroche). Pero no conoce su significado y ella, junto con sus amigos, se dan
a la tarea de indagar a qué se refiere el término; elaboran hipótesis y realizan

diversos intentos para comprobar sus ideas. Al no lograr su objetivo,
Pita decide que palitroche es el nombre de un animalito.
La lectura resulta interesante porque introduce la importancia
de investigar para obtener información y encontrar explicaciones.

S e s i ó n 1

Leer y compartir

44

Lección 5

Pita descubre una palabra nuevaPita descubre una palabra nueva

2 Maestro 6/7/01 11:11 AM Page 63

¿En qué se fijaron para afirmarlo? (Inferencia)
¿Cómo creen que Pita descubrió la palabra palitroche? (Inferencia)
¿Qué preocupación tenía Pita? (Inferencia)
¿Ustedes piensan que las palabras las inventaron
maestros viejitos? ¿Por qué? (Inferencia)
¿Alguno de los niños del cuento encontró el significado
de palitroche? ¿Cómo? (Comprensión específica)

❿�Revise junto con los niños las predicciones que realizaron: si algunas
se aproximaron al contenido del texto y cuáles no se cumplieron. Pregúnteles
si ellos creen que los niños del cuento hubieran consultado un diccionario
y si piensan que es necesario buscar la palabra. Ayúdelos a comprobar
que esa palabra no aparece en los diccionarios.

❿�“La historia de Pita y sus amigos” (Actividades, p. 46).
Explique a los niños que harán esta actividad para verificar
si leyeron con atención el cuento. Pida a un niño que lea
al grupo las indicaciones para realizar la actividad
y cerciórese de que todos las comprendan.

❿�Solicite voluntarios para que comenten al grupo
sus resultados. Sugiérales que consulten el texto
cada vez que tengan dudas.

❿�Con el propósito de facilitar la localización de verbos en el diccionario realice
actividades como las que se describen a continuación.

❿�Escriba en el pizarrón algunas oraciones basadas en el texto que leyeron,
por ejemplo:

Pita descubrió una palabra nueva.
Pita, Anita y Tomás entraron a una pastelería.
Pita no sabía el significado.

❿�Pida a los niños que lean las oraciones y pregúnteles
en ese orden: ¿Qué hizo Pita? ¿Qué hicieron Tomás, Anita y Pita?
¿Qué le sucedía a Pita?

64

Lección 5

La historia de Pita y sus amigos

Lee con atención las siguientes oraciones.

Abajo de cada expresión escribe Sí sucede o No sucede en el cuento.

¿Cuántas expresiones dicen lo que sí sucedió en el cuento?

¿Cuántas expresiones dicen algo que no sucedió en el cuento?

Comenta tu trabajo con el grupo y con tu maestro.

Lección 5

Pita descubre una palabra nueva Pita descubre una palabra nueva

Leer y compartir

46

Lección 5

Pita está muy contenta porque descubrió

una palabra nueva.

Una noche, Tomás y Anita entraron

a la casa de Pita para saludarla.

Espantapájaros es la palabra que

descubrió Pita.

Pita, Tomás y Anita salieron muy contentos

a investigar lo que es un palitroche.

En la ferretería trataron de engañar a Pita.

Palitroche es un sonido que se produce

cuando caminamos en el lodo.

Palitroche es un animalito con alas verdes

que brillan como si fueran de metal.

Tomás pisó un animalito y Pita lloró

desconsoladamente.

Pita pensó que palitroche era una

enfermedad muy contagiosa.

Los tres amigos fueron al cine y a la feria.

S e s i ó n 2

Reflexión sobre la lengua

2 Maestro 6/7/01 11:11 AM Page 64

❿�Solicite a un alumno que subraye las palabras que dan respuesta a las preguntas.
Si es necesario, amplíe la información y comente que esas palabras son verbos.

❿�Informe a los niños que para encontrar el significado de los verbos
en el diccionario, primero deben saber cuál es su forma en infinitivo.
Ejemplifique con los verbos conjugados de las oraciones que anotó en el pizarrón.

descubrió—descubrir
entraron—entrar
sabía—saber

❿�Pídales que lean los verbos en infinitivo, que se fijen
en las terminaciones de cada uno y las encierren en un círculo.
Dígales que estas terminaciones (ar, er, ir) son parte de los verbos
cuando están sin conjugar, es decir, en infinitivo.

❿�Busque, junto con ellos, el significado de estos verbos en el
diccionario para que los apliquen en el contexto correspondiente.

❿�Consiga con anticipación diferentes tipos de diccionarios:
grandes, pequeños, ilustrados, enciclopedias, o específicos
de alguna materia.

❿�Converse con los niños sobre cuándo y para qué usan
el diccionario. Explíqueles que se trata de una fuente de consulta
que proporciona información precisa sobre el significado
de las palabras.

❿�“Para saber más” (Actividades, pp. 47 y 48). Diga a los niños
que conocerán algunas recomendaciones para facilitar la búsqueda
de palabras y sus significados en el diccionario. Lea en voz alta
el texto y pida que sigan la lectura en su libro. Reafirme
la información mostrando al grupo los diccionarios que reunió
previamente.

❿�Lea con todo el grupo el apartado que comienza: “Cuando
consultes un diccionario recuerda que”. Después plantee preguntas
para ampliar la información o proporcione ejemplos para
que revisen con detenimiento el diccionario.

65

P i t a d e s c u b r e u n a p a l a b r a n u e v a

Para saber más

¿Sabes qué son los diccionarios y cómo se usan?

Si no sabes o quieres saber más, lee el siguiente texto.

El diccionario

Los diccionarios son libros en los que se encuentran, en orden alfabético,

las palabras de una lengua con sus significados.

Puedes encontrar diccionarios de diversos tamaños, con y sin

ilustraciones, a color o en blanco y negro.

También existen diccionarios enciclopédicos que contienen información

más amplia y completa sobre diversos temas ilustrados con mapas,

gráficas y fotografías.

Cuando consultes un diccionario recuerda que:

• Para buscar una palabra no sólo debes tomar en cuenta la letra

inicial, sino la segunda, la tercera y a veces hasta la cuarta letra,

porque hay muchas palabras que empiezan igual.

• Algunos diccionarios tienen escritas unas palabras en la parte

superior de todas sus páginas.

Estas palabras se llaman palabras

guía. La palabra guía de la parte

superior izquierda te dice cuál es

la primera palabra que se explica

en esa página. La palabra guía

que aparece en la parte superior

derecha te dice cuál es la última

palabra que se explica en esa página.

• Para encontrar más fácilmente

una palabra, debes leer las palabras

guía y pensar si la palabra que

buscas está alfabéticamente antes,

en medio o después de esas

palabras guía.

Leer y compartir

47

P i t a d e s c u b r e u n a p a l a b r a n u e v a

➜

Busca en tu diccionario la palabra cometa y localiza las palabras guía.

Después, escríbelas en el lugar que les corresponda en las páginas

del diccionario que está dibujado a continuación.

Escribe el significado de cometa en el lugar de la página

en donde lo encontraste.

¿Qué palabras están en el diccionario?

Para encontrar el significado de un verbo conjugado debes buscarlo

en infinitivo. Fíjate en el ejemplo y escribe los verbos en infinitivo.

Los verbos en infinitivo terminan en: , ,

Cuando tengas dudas sobre cómo escribir una palabra,
en el diccionario encontrarás la forma correcta de escribirla.

Leer y compartir

48

Lección 5

sintió, se debe buscar sentir

verán, se debe buscar

escribirán, se debe buscar

duermen, se debe buscar

indagó, se debe buscar

hacemos, se debe buscar

Verbos en infinitivo
Conocer el modo infinitivo
de los verbos permite
que los niños descubran
estrategias de ortografía
y aprovechen esta forma
verbal para encontrar los
significados de los verbos
conjugados en los
diccionarios.

S e s i ó n 3

Leer y compartir

2 Maestro 6/7/01 11:11 AM Page 65

❿�Solicite a los niños que continúen la lectura y realicen las actividades
de la página 48. Pida que, al terminar, comparen junto con un compañero
lo que cada uno escribió y, en caso necesario, hagan correcciones.

❿�Comente con el grupo que, además de información, en los diccionarios
encontramos la forma correcta de escribir las palabras.

❿�Pregúnteles el significado de algunas palabras que aparecen
en el texto “Pita descubre una palabra nueva”, con el propósito
de que los niños traten de explicarlas en función del contexto
y después verifiquen los significados en el diccionario,
siguiendo las indicaciones que leyeron en “Para saber más”
(Actividades, pp. 47 y 48).

❿�Explíqueles que en el diccionario encontrarán diversos
significados de una misma palabra y que, en esos casos,
escogerán el que vaya más de acuerdo con el sentido del texto
“Pita descubre una palabra nueva”. De esta forma se está
propiciando la ampliación del vocabulario o léxico
y la comprensión lectora en los niños.

❿�Busca en el diccionario” (Fichero, p. 40). Esta ficha
complementa la actividad anterior para promover el uso
del diccionario.

❿�Explique a los niños que van a analizar algunos signos
que se usan para que se entienda mejor lo que queremos comunicar.

❿�Pregunte para qué sirven los signos de admiración
y de interrogación; escuche lo que los niños digan y, si es necesario,
amplíe la información: los signos de interrogación se usan para
representar preguntas y los signos de admiración para representar
expresiones de sorpresa, miedo, órdenes, alegría o dolor. Escriba
en el pizarrón oraciones con estos signos. Solicite voluntarios
para que las lean. Comente con el grupo la importancia de leer
con la entonación adecuada para que, quienes escuchen, puedan
identificar si se trata de una pregunta, de una expresión imperativa
o de admiración.

66

Lección 5

Busca en tu diccionario la palabra cometa y localiza las palabras guía.

Después, escríbelas en el lugar que les corresponda en las páginas

del diccionario que está dibujado a continuación.

Escribe el significado de cometa en el lugar de la página

en donde lo encontraste.

¿Qué palabras están en el diccionario?

Para encontrar el significado de un verbo conjugado debes buscarlo

en infinitivo. Fíjate en el ejemplo y escribe los verbos en infinitivo.

Los verbos en infinitivo terminan en: , ,

Cuando tengas dudas sobre cómo escribir una palabra,
en el diccionario encontrarás la forma correcta de escribirla.

Leer y compartir

48

Lección 5

sintió, se debe buscar sentir

verán, se debe buscar

escribirán, se debe buscar

duermen, se debe buscar

indagó, se debe buscar

hacemos, se debe buscar

40
Busca en el
diccionario
• Que los alumnos consulten

el diccionario para conocer el
significado de algunas palabras

español, la adj. y s. De España. || — M. Lengua

neolatina nacida en Castilla y oficial en España

y gran parte de América, hablada en Filipinas y

comunidades judías de Oriente y del Norte de

África.
Española, isla deshabitada del Ecuador (Archip.

de Colón). || ~(La), n. que dio Colón a la isla de

Haití o Santo Domingo.

Españolada f. Dicho o hecho propio de

españoles. || Acción, obra literaria o espectáculo

que exagera y deforma las cosas típicas de España

o el carácter español.

españolear v. i. Hablar de España.

españoleta f. Falleba.

Españoleto (El). V. RIBERA.

españolismo m. Admiración o apego a las

cosas españolas. || Hispanismo. ||Carácter

español.
españolización f. Acción y efecto de

españolizar.
españolizar v. t. Castellanizar, dar forma

española. || — V. pr. Adoptar costumbres españolas.

 esparadrapo m. Tela adherente que sirve para

sujetar vendajes o como apósito si se le ha agregado

algún antiséptico.

Diccionario (si es posible varios diferentes).
Material

3. Pregunte qué se puede hacer cuando a partir del
contexto no logramos entender el significado de
una palabra y ningún compañero lo sabe.

Plantee la utilidad del diccionario; explique que
en éste se encuentran las palabras de nuestro
idioma ordenadas alfabéticamente, y junto a
cada palabra está escrito su significado. Asimis-
mo, comente la manera como se presenta la in-
formación en los diccionarios: los verbos en
infinitivo y no en forma conjugada, los adjetivos
y sustantivos aparecen en singular y no en plural,
etcétera.

4. Organice al grupo en equipos para localizar
algunas de las palabras escritas en el pizarrón.
Cada equipo anota en un cuaderno el significado
más adecuado de la palabra, de acuerdo con el
contexto en que aparece.

Lea el texto nuevamente y pregunte a los alumnos
si mejoró su comprensión a partir de consultar el
diccionario.

1. Lea en voz alta un texto requerido en alguna
otra asignatura y pida a los alumnos que anoten
en su cuaderno las palabras cuyo significado des-
conozcan.

2. Terminada la lectura, algunos alumnos pasan al
pizarrón a escribir las palabras que anotaron en su
cuaderno. Enseguida pregúnteles cómo podrán
conocer el significado de estas palabras. Sugiérales
leer nuevamente el pasaje del texto en donde
aparece la palabra desconocida, y pida a los
alumnos que traten de inferir el significado del
contexto. Si aún no queda claro, solicite el apoyo
de los demás.

Signos de puntuación
La reflexión sobre el uso
de los signos de puntuación
—y otros signos auxiliares—
promueve que los niños
consoliden el aprendizaje
consciente de estas
convenciones del sistema
de escritura.

S e s i ó n 4

Reflexión sobre la lengua

2 Maestro 6/7/01 11:11 AM Page 66

❿�Pida que localicen la lectura “Pita descubre una palabra nueva” (Lecturas, p. 44).
Pregúnteles si otros signos se repiten en el texto. Cerciórese de que observen
los guiones largos y recuerden la función de esos signos: indicar, en un diálogo,
las intervenciones de los interlocutores.

❿�Solicite que localicen en el texto los fragmentos que no tienen guiones largos
y pregunte por qué piensan que ahí no aparece ese signo. Si los niños no aciertan,
pregúnteles si al leer esos fragmentos se puede pensar que lo dice alguno de los
personajes que participan en la historia. Como esto no es posible, explique que en
esos fragmentos el autor cuenta lo que sucede como si lo estuviera viendo, sin participar
en la historia ni en los diálogos; en estos fragmentos el que habla es el narrador.

❿�“Para que se entienda mejor” (Actividades, p. 49). Pida que lean
toda la actividad; verifique que copien el texto escrito con letra
cursiva y pongan los signos que faltan. Apóyelos si observa
que tienen dificultad para leer o para escribir este tipo de letra.

❿�Revise la actividad con el grupo. Escriba en el pizarrón el texto
y léalo en voz alta. Pregunte dónde colocar los signos y guiones,
de acuerdo con lo que ellos escribieron en sus libros. Si aún
existieran dudas, proporcione la información necesaria.

Carpeta de evaluación

La coevaluación y confrontación de las actividades entre los niños, así como la re-
visión y corrección colectiva, son formas de evaluar que permiten la reflexión, la
crítica y autocrítica entre los niños; esto los hace sentir partícipes en todo el pro-
ceso de aprendizaje. Registre en qué se fijan los niños cuando revisan un texto y
cuáles son sus actitudes, para brindarles apoyo en los aspectos que se requiera.

❿�Audición de lectura (véase cuadro, p. 14). Diga a los niños que leerán
nuevamente el cuento. Explíqueles que nombrará a los niños que leerán en voz alta
algunos párrafos; los demás seguirán con atención la lectura en sus libros.

Carpeta de evaluación

Aproveche esta situación para evaluar la lectura. Entre otras cosas debe registrar
si los alumnos establecen pausas o cambios de entonación ante los signos de pun-
tuación, si moderan su volumen de voz, si hacen autocorrecciones o no se perca-
tan de los errores que cometen al leer. Posteriormente podrá planear y llevar a
cabo actividades que correspondan al registro de observaciones que realizó.

67

P i t a d e s c u b r e u n a p a l a b r a n u e v a

Para que se entienda mejor

Lee el siguiente texto.

¿Falta algo en el texto? Cópialo con letra cursiva en el siguiente recuadro

y agrega signos de interrogación, de admiración y guiones largos.

¿El texto se entiende mejor con los signos que agregaste?

Intercambia tu libro con un compañero para que te diga

si se entiende mejor el texto.

Reflexión sobre la lengua

49

P i t a d e s c u b r e u n a p a l a b r a n u e v a

Leer y compartir

2 Maestro 6/7/01 11:11 AM Page 67

❿�Propicie una discusión para que los niños consideren
si lo que Pita encontró era un palitroche o no y por qué.
Guíelos para que expresen sus opiniones.

❿�“Un palitroche es...” (Actividades, p. 50). Pídales que lean las
indicaciones. Solicite voluntarios para que muestren lo que dibujaron
y expliquen al grupo lo que para ellos es un palitroche: cómo es,
qué hace, para qué sirve, etcétera.

❿�Pregunte: ¿Podríamos comunicarnos si usamos significados diferentes para
una misma palabra? ¿Por qué? Cuando escuchan o dicen la palabra pelota,
¿en qué piensan? Esta actividad tiene el propósito de que los niños reflexionen
sobre la convencionalidad del lenguaje, es decir, la importancia de que las personas
conozcan y usen significados semejantes para cada palabra, de modo que al decirlas
y escucharlas todos entiendan lo mismo. Proponga que, en grupo, elijan un
significado para la palabra palitroche, así como Pita le asignó uno y se lo dijo
a sus amigos; pero aclare que éste sólo podrá ser válido y comprendido por el grupo,
porque se requeriría mucho tiempo y que cada vez más gente usara la palabra
palitroche en muchos lugares para que cualquiera entendiera lo mismo
al escucharla o leerla.

❿�Informe a los niños que conversarán sobre las historietas y tratarán de establecer
sus semejanzas y diferencias con respecto a los cuentos. Pídales que nombren
algunas historietas que hayan leído y que mencionen sus elementos característicos.
Si es necesario, mencione que en la historieta los diálogos de los personajes
aparecen escritos en espacios llamados globos (dibuje uno en el pizarrón), mientras
que en el cuento se indican con guiones largos. Además, la historieta depende

sobre todo de ilustraciones para narrar una historia; en
cambio, los cuentos son textos que a veces se acompañan
con ilustraciones.

❿�“¿Historieta o cuento?” (Actividades, p. 51). Diga a los
niños que en esta actividad transformarán una historieta
en un cuento. Organice parejas para que lean la historieta
y la transformen. Diga a los niños que en su libro está
escrito el inicio del cuento para que ellos lo continúen
y terminen en su cuaderno.

68

Lección 5

Un palitroche es...

¿Recuerdas cómo describe Pita el palitroche que encontró?

Dibújalo y coloréalo en el siguiente recuadro.

Escribe en la línea palitroche con letra cursiva.

Para ti, ¿qué es un palitroche? Dibújalo y coloréalo en el siguiente recuadro.

Explica a tu grupo cómo es tu palitroche, qué hace, para qué sirve, etcétera.

Hablar y escuchar

50

Lección 5

Junto con un compañero escribe el cuento

de la cigarra y la hormiga. Usa los diálogos de los

personajes. Recuerda marcar con guiones largos lo que

dice cada personaje y escribe algunos párrafos que narren

lo que está sucediendo. Observa el ejemplo y continúalo.

La cigarra y la hormiga

Como todos los días del verano, la cigarra estaba sentada cantando

bajo la sombra de un árbol, mientras la hormiga trabajaba acarreando

semillas. Al verla, la cigarra le dijo:

—Hormiguita, ¿para qué trabajas tanto?...

¿Historieta o cuento?

Lee la historieta.

La cigarra y la hormiga

Tiempo de escribir

51

P i t a d e s c u b r e u n a p a l a b r a n u e v a

Para el invierno falta mucho
tiempo, además con este calor
¡es cansadísimo trabajar!

Estoy juntando alimento
para el invierno porque
hará mucho frío ¡y no habrá
nada qué comer!

Amiga hormiguita,
soy yo, la cigarra, ábreme,
¡tengo hambre y mucho frío!

Hormiguita, ¿para qué trabajas
tanto? Ven a cantar conmigo,
¡el día está hermoso!

Si tienes hambre y
frío, pues... ¡canta!

S e s i ó n 5

Hablar y escuchar

Tiempo de escribir

2 Maestro 6/7/01 11:11 AM Page 68

❿�Sugiérales que elaboren un borrador, lo revisen y realicen las correcciones
necesarias. Cuando estén seguros de que su cuento está completo, deben escribirlo
con letra clara y cuidando la ortografía.

❿�Pida voluntarios para que lean al grupo su cuento
y comenten qué problemas enfrentaron para escribirlo.

❿�“Transforma un cuento en historieta” (Fichero, p. 67)
proporciona otra variante para que los niños elaboren
un texto a partir de otro.

❿�Anime a los niños a analizar cómo se forman las palabras y a que expresen
sus ideas al respecto. Quizá respondan que con letras y sonidos. Señale que cuando
hablamos emitimos sonidos y cuando escribimos representamos esos sonidos
con letras de nuestro alfabeto. Como ejemplo, escriba en el pizarrón una palabra
y pregúnteles cuántas letras la forman.

❿�Busque junto con ellos otros ejemplos de palabras que tengan desde una hasta
la mayor cantidad de letras posible.

❿�Invítelos a jugar. Explique que, por turnos, algunos de sus compañeros darán
la indicación de escribir una palabra con determinado número de letras; todos
anotarán en sus cuadernos una palabra que tenga el número de letras mencionado.
Antes de que los niños comiencen el juego haga un ejercicio: pídales que escriban
una palabra de cinco letras y que, algunos de ellos, la digan en voz alta. Anótelas
en el pizarrón para revisar junto con el grupo si tienen el número de letras
indicado. Después, solicite que con algunas de las palabras escritas formen
una o más oraciones, fijándose que entre cada palabra exista el espacio
correspondiente. El propósito de la actividad es que los niños
reflexionen sobre el concepto de palabra y la segmentación
en la escritura.

❿�“Para cantar” (Actividades, p. 52). Invite a los niños a leer
la canción y explique que el propósito es ejercitar habilidades
para escuchar y usar verbos en infinitivo, además de que
adquirirán confianza al momento de participar en actividades
colectivas.

69

P i t a d e s c u b r e u n a p a l a b r a n u e v a

67
Transforma
un cuento
en historieta

al cuento completo y deciden si requieren añadir
otras viñetas.

Sugiérales que escriban los diálogos en una hoja
aparte.

Todos los niños pueden aportar ideas y sugeren-
cias para que los textos sean comprensibles. Cuan-
do consideren que ya pueden escribir los diálogos
dentro de las viñetas, se elige a un niño para que
los escriba con su mejor letra.

6. Al terminar, los niños pueden colorear sus ilus-
traciones para hacer más atractiva la historieta.

7. Cada equipo muestra su historieta al grupo.

Comente con los niños cómo en las historietas
una parte de la narración se representa con dibu-
jos y otra con texto escrito.

Todos los equipos hacen la portada de la historie-
ta, la encuadernan según sus posibilidades, y la
integran a la biblioteca.

Isabel Noriega

• Que los alumnos elaboren una
historieta a partir de un cuento

Material
Un libro de cuentos y varias historietas.

1. Junto con los alumnos elija un cuento conocido
que sea del gusto de todos.

2. Proponga a los alumnos escribir este cuento en
forma de historieta para tener, en su biblioteca,
dos versiones del mismo cuento.

Indíqueles que para elaborarla, primero explora-
rán una historieta organizados en equipos.

3. Entregue una historieta a cada equipo y comen-
te sobre diferentes elementos que la componen:

a. Las viñetas son cada uno de los cuadros en que
se divide la historieta.
b. Los globos son los espacios en donde aparece
escrito lo que piensan o dicen los personajes. Hay
distintos tipos de globos:

4. En cada equipo se toman acuerdos sobre las
partes del cuento que van a abordarse con escritu-

ra y las que van con dibujos. Luego deciden el
número de cuadros que requieren realizar para
contar el cuento completo. Una vez decidido lo
anterior, los niños empiezan a realizar las viñetas
con dibujos o con recortes de personas, lugares,
animales, etcétera (a manera de collage).

5. Al momento de realizar el trabajo los alumnos
van revisando que las ilustraciones correspondan

Habla

PiensaGrita

Hablar y escuchar

52

Lección 5

Para cantar

Lee la canción. Apréndetela de memoria y cántala con tus compañeros del grupo.

Cuando tengas...

Cuando tengas muchas ganas de aplaudir,

cuando tengas muchas ganas de aplaudir,

y si tienes la ocasión, y no hay oposición,

no te quedes con las ganas de aplaudir.

(se aplaude dos veces)

Cuando tengas muchas ganas de silbar,

cuando tengas muchas ganas de silbar,

y si tienes la ocasión, y no hay oposición,

no te quedes con las ganas de silbar.

(se silba dos veces y se aplaude dos veces)

Cuando tengas muchas ganas de toser,

cuando tengas muchas ganas de toser,

y si tienes la ocasión, y no hay oposición,

no te quedes con las ganas de toser.

(se tose dos veces, se silba dos veces

y se aplaude dos veces)

Puedes seguir agregando acciones y ejecutándolas

al final de cada estrofa.

S e s i ó n 6

Reflexión sobre la lengua

Hablar y escuchar

2 Maestro 6/7/01 11:11 AM Page 69

❿�Cante la canción y realice las acciones que vaya mencionando para que los niños
escuchen la melodía, la letra y observen lo que hace. Invítelos a cantar con usted,
siguiendo cada uno la lectura en su libro.

❿�Propóngales que, por turnos, vayan agregando más verbos en infinitivo
a la canción para seguir cantando y hacerla más divertida.

❿�Taller. Proponga a los niños que jueguen a ser reporteros. Explique que en este
juego simularán que entrevistan a Pita, con el propósito de saber cómo descubrió
la palabra palitroche y, posteriormente, escribirán la entrevista. Explíqueles
que redactarán la entrevista en varias sesiones.

❿�Solicite voluntarios para que expliquen qué es una entrevista, cómo se hace,
quiénes intervienen y con qué fin se entrevista a alguien.

❿�Pídales que se organicen en equipos de cuatro niños; procure que los equipos
sean mixtos. Explíqueles que se trata de una entrevista imaginaria. Uno de los
integrantes de cada equipo será el entrevistador, es decir, el que plantea las preguntas,
y el equipo entero será Pita, la entrevistada, para lo cual tendrán que imaginar y
pensar lo que respondería Pita a cada pregunta y ponerse de acuerdo para escribir
las respuestas.

❿�Escriba en el pizarrón el título y las preguntas que los entrevistadores sugieran.
Diga a todos los niños que las copien en su cuaderno. Por ejemplo:

Entrevista a Pita
Pita, ¿cuántos años tienes?
¿Cuéntanos qué hiciste para descubrir la palabra palitroche?
¿Cómo te diste cuenta de que nadie había descubierto esa palabra?
Fuimos al zoológico y no encontramos ningún animalito llamado palitroche,
¿sabes por qué?
¿Piensas que otros niños también pueden descubrir palabras nuevas? ¿Qué deben hacer?

❿�Sugiera que lean con atención cada pregunta para que piensen y acuerden
lo que contestaría Pita. Al terminar de anotar preguntas y respuestas, pídales
que guarden sus textos para continuarlos en la próxima sesión.

70

Lección 5

Dibujo d

1. Presen
que ese
sílabas.
formada

2. Escrib
tamente
pe-ra/de
ba-jar; y

3. Desp
suponga
pizarrón
nuación

4. Escrib
para que

Material

• Que
las s
las p

El r

S e s i ó n 7

Tiempo de escribir

2 Maestro 6/7/01 11:12 AM Page 70

❿�Proponga una sesión de trabalenguas; pregunte si saben por qué se llaman
así estos juegos de palabras. Formule preguntas para que descubran que se forman
con palabras, frases u oraciones difíciles de pronunciar (porque se repiten algunas
sílabas o palabras).

❿�“Se me lengua la traba” (Actividades, p. 53). Pida a los niños
que lean los trabalenguas. Pregúnteles si saben el significado
de algunas de las palabras que los forman. Propicie la reflexión
sobre las palabras que no tengan significado y cuya función es
sólo divertir al tratar de pronunciarlas.

❿�Invítelos a que aprendan algunos trabalenguas de memoria
y traten de decirlos con la mayor rapidez posible.

❿�Informe a los niños que analizarán otra característica de la formación
de las palabras, que les será de utilidad para escribir correctamente cuando se acaba
el renglón y las palabras quedan incompletas.

❿�“El robot silábico” (Fichero, p. 56). Realice junto con los niños las actividades
propuestas. Amplíe la información explicando que una sílaba es un grupo de sonidos

que pronunciamos juntos en una sola emisión de voz. Si lo
prefieren, durante las actividades pueden realizar la división
silábica dando palmadas o golpes con un pie en el suelo y contar
cuántas palmadas o golpes dan para cada palabra. Explique
que cuando una palabra no cabe en el renglón puede cortarse en
dos donde termina una sílaba y comienza otra; comente también
que para señalar este corte silábico se utiliza un guión corto.

❿�Taller. Pida a los niños que se reúnan en equipos para continuar la entrevista.
Explique que para identificar al entrevistador y a la persona entrevistada anoten antes de
las preguntas y de las respuestas las palabras Entrevistador y Pita, respectivamente; escriba
un ejemplo en el pizarrón:

Entrevistador: Pita, ¿cuántos años tienes?
Pita: Tengo...

71

P i t a d e s c u b r e u n a p a l a b r a n u e v a

Se me lengua la traba

Lee los trabalenguas. Apréndetelos de memoria

y juega con tus compañeros.

Gana quien los diga más rápido y sin equivocarse.

Hablar y escuchar

53

P i t a d e s c u b r e u n a p a l a b r a n u e v a

Enséñame tío Moncho

a decir tres veces ocho.

Ocho, corcho, troncho y caña.

Caña, troncho, corcho y ocho.

En medio de una laguna de agua,

estaba una záncara zancajara grande,

con cinco záncaros zancajitos chiquitos.

Por agarrar la záncara zancajara grande,

agarré los cinco záncaros zancajitos chiquitos.

Por pucheretes fui

a la pucherería

y el pucheretero dijo

que pucheretes no había.

Aviso al público

de la república

que el agua pública

se va a cobrar,

para que el público

de la república,

tenga agua pública

para tomar.

56

Es-toy/en/es-pe-ra/
de/que/me/den/ins-
truc-cio-nes/pa-ra/

tra-ba-jar

Dibujo de un robot.

1. Presente a los niños el dibujo del robot y dígales
que ese robot habla dividiendo las palabras en
sílabas. Explique que las palabras pueden estar
formadas por una sílaba o por varias.

2. Escriba en el pizarrón una frase que supues-
tamente dijo el robot, por ejemplo: Es-toy/en/es-
pe-ra/de/que/me/den/ins-truc-cio-nes/pa-ra/tra-
ba-jar; y luego pida a los niños que la lean.

3. Después pida que le dicten otras frases que
supongan haya dicho el robot y escríbalas en el
pizarrón sin hacer la división silábica. A conti-
nuación pasa un niño a dividir la frase en sílabas.

4. Escriba por separado algunas palabras largas
para que los niños las examinen. Después analicen

Material

las palabras con menor número de sílabas y pre-
gunte: ¿Observaron que hay palabras que tienen
más sílabas que otras? ¿Alguien puede decir una
palabra de dos sílabas? ¿Cuál de estas dos palabras
tiene más sílabas: trabajar y estoy? Comente que
hay palabras de una sílaba, de dos, tres y cuatro o
más sílabas.

5. Trace en el pizarrón cuatro columnas, anotando
como encabezados los tipos de palabras según el
número de sílabas. Después invite a los alumnos
a escribir, en cada una de las columnas, las pala-
bras que correspondan y analicen el resultado de
esta actividad.

6. Comente que cuando al estar escribiendo sea
necesario dividir una palabra al final de un renglón
esto debe hacerse respetando el corte silábico.

• Que los alumnos reconozcan
las sílabas que forman
las palabras

El robot silábico

Hablar y escuchar

S e s i ó n 8

Reflexión sobre la lengua

Tiempo de escribir

2 Maestro 6/7/01 11:12 AM Page 71

❿�Sugiérales que lean lo que escriben para comprobar que las respuestas en realidad
contestan las preguntas y se entienden; añada que revisar lo escrito sirve para corregir
cuando es necesario.

❿�Indique que también revisarán ortografía y puntuación. Anote en el pizarrón los
aspectos que tomarán en cuenta: mayúscula en nombres propios y después de punto;
coma para indicar enumeración; segmentación de las palabras en la oración; señale
que deben consultar el diccionario cuando duden cómo deben escribir las palabras.

Carpeta de evaluación

Es importante que se incorpore a los equipos mientras realizan la actividad, con
el fin de observar y registrar cómo interactúan los niños, cómo toman acuerdos y
cómo escriben. Esto le permitirá sugerir formas de organizar las ideas y los textos,
y determinar los aspectos de la expresión oral y de la escritura que debe conside-
rar en su próxima planeación de actividades.

❿�Explique a los niños que van a analizar algunas palabras del cuento “Pita descubre
una palabra nueva” para identificar la cantidad de sílabas que las forman.

❿�“¿Una, dos, tres, cuatro o más?” (Actividades, p. 54).
Antes de realizar la actividad pregunte a los niños
si recuerdan: qué es una sílaba, cuántas sílabas puede
tener una palabra y qué hacía el robot silábico. Pídales
que lean las instrucciones y que un niño explique
las actividades. Indique que se fijen en el ejemplo del libro
y de la misma manera analicen y escriban las palabras
marcadas en el texto. Recuérdeles que deben usar el guión
corto para representar en forma escrita la división silábica
de una palabra.

❿�Revise la actividad en forma colectiva: pida a varios niños que escriban
en el pizarrón las palabras divididas en sílabas para realizar las correcciones
que se requieran y que el grupo sugiera.

72

Lección 5

Compara tu trabajo con el de tus compañeros de equipo y consulta con tu maestro.

Reflexión sobre la lengua

54

Lección 5

¿Una, dos, tres, cuatro o más?

Lee el siguiente texto.

—Quiero ver al doctor. Es un caso grave —dijo Pita.

Como se trataba de un caso grave, la enfermera los hizo

pasar inmediatamente.

—¿Qué te pasa? —le preguntó el médico.

—Estoy muy asustada, doctor. Creo que estoy enferma

de un grave palitroche. ¿Es contagioso?

—Tú tienes más salud que todos nosotros juntos —le dijo el médico—.

No te preocupes.

—Pero existe una enfermedad con ese nombre, ¿verdad? —preguntó

ansiosamente Pita.

—No, pero aunque existiera tú no la atraparías jamás.

Lee las palabras que están destacadas en negro y completa el cuadro

con lo que se pide. Fíjate en el ejemplo.

Palabra

doctor

División silábica

doc–tor

Número de sílabas

dos

S e s i ó n 9

Reflexión sobre la lengua

2 Maestro 6/7/01 11:12 AM Page 72

❿�Taller. “Entrevista a Pita” (Actividades, p. 55). Indique
a los niños que completarán el formato que aparece en su libro
con las respuestas que escribieron en sus cuadernos. Pídales
que cuiden la ortografía, la puntuación, la legibilidad de la letra
y la limpieza de su trabajo.

❿�Invite a los niños a mostrar su trabajo de reporteros
a familiares y amigos.

❿�Propóngales que monten una representación con la entrevista a Pita
para que todos conozcan las respuestas de cada equipo. Solicite dos parejas
voluntarias (formadas por un niño y una niña) e invítelas a representar
ante el grupo la entrevista.

❿�Explíqueles que el niño será el entrevistador y la niña representará a Pita
y responderá de acuerdo con las respuestas que en equipo acordaron. Dé tiempo
para que las parejas se pongan de acuerdo.

❿�Al terminar las representaciones solicite al grupo que opine qué entrevista
les pareció más interesante y por qué. Continúe con las representaciones en sesiones
posteriores para que todos los equipos tengan la oportunidad de dar a conocer
las respuestas que imaginaron y escribieron.

73

P i t a d e s c u b r e u n a p a l a b r a n u e v a

Entrevista a Pita

Imagina lo que diría Pita en la entrevista y escríbelo.

Tiempo de escribir

55

P i t a d e s c u b r e u n a p a l a b r a n u e v a

Entrevistador: En esta ocasión vamos

a entrevistar a Pita, una niña

que descubrió una palabra nueva,

la palabra palitroche.

Entrevistador: Pita, ¿cuántos años tienes?

Pita: Tengo

Entrevistador: Cuéntanos, ¿qué hiciste

para descubrir la palabra palitroche?

Pita:

Entrevistador: ¿Cómo te diste cuenta de

que nadie había descubierto esa palabra?

Pita:

Entrevistador: Fuimos al zoológico

y no encontramos ningún animal

llamado palitroche. ¿Sabes por qué?

Pita:

Entrevistador: ¿Piensas que otros niños

también pueden descubrir nuevas palabras?

Pita:

Entrevistador: ¿Cómo lo pueden hacer?

Pita:

Entrevistador: Muchas gracias

por contestar nuestras preguntas.

Ojalá que sigas descubriendo palabras.

Pita: De nada.

Comenta con tu maestro y compañeros las respuestas que escribiste.

S e s i ó n 1 0

Hablar y escuchar

Tiempo de escribir

2 Maestro 6/7/01 11:12 AM Page 73

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Interpretación
de mensajes de acuerdo
con la situación, 79

Funciones
de la comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Dar y obtener
información:
explicar, 78, 79;
plantear dudas, 77
• Manifestar opiniones
propias e interesarse
sobre las de otros, 77, 78
• Contar y disfrutar
adivinanzas, 83

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Descripción
de fenómenos:
características
y precisión, 76
• Debate: concentración
en el tema, reglas
de participación
y conclusiones, 78

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de la forma
gráfica y su significado

• Direccionalidad;
partes de un texto menor:
apartados y párrafos, 75

Conocimiento
de elementos gráficos

• Comillas, 76

Funciones, textos
y características
Función, características
y contenido

• Artículo informativo:
informar; tema e ideas
principales, 75, 77
• Relato: relatar, 80
• Noticia: informar, 80, 81

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Audición de lectura,
conocimientos previos,
propósito de la lectura, 75;
lectura compartida,
indagación de palabras
desconocidas, 75, 76;
opiniones, 76;
predicciones, 77;
relación imagen-texto, 77
• Predicción y ajuste,
comentarios en relación
con experiencias previas, 80
• Lectura independiente, 81

Fuentes de información
Conocimiento y uso

• Identificación
de información
en materiales, 76

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Cartel: informar,
apelar, 78
• Relato: relatar, 80
• Descripción: explicar;
idea principal, 83
• Calendario: registrar, 83

Conocimiento
de características
de los tipos de texto

• Cartel: mensaje, 78
• Relato:
transformación, 80

Producción
Desarrollo
de estrategias básicas

• Cartel, 78; relato, 80:
planeación, redacción,
revisión, corrección
y divulgación

Reflexión sobre la lengua

Reflexión sobre códigos
orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Reconocimiento
de relaciones
forma-significado:
sufijos en aumentativos, 79
• Interpretación y uso
de frases a partir
del significado
sintáctico-semántico:
causa-consecuencia, 82

Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Reconocimiento
de irregularidades
en la correspondencia
sonoro-gráfica: r-rr, 81

74

Lección 6

Rayos y centellasRayos y centellas
Propósitos y contenidos

2 Maestro 6/7/01 11:12 AM Page 74

Antes de leer
❿�Proponga la lectura de un texto informativo acerca de los rayos y las centellas.
Pregunte a los niños para qué creen que sirve leer datos sobre estos fenómenos naturales.
Explíqueles que, antes de leer, conversarán sobre lo que saben del tema: cuáles son
sus experiencias, si los atemorizan y por qué; qué conocimientos poseen acerca de cómo
y cuándo se producen, qué riesgos representan y qué precauciones se deben tomar.
Propóngales que anoten en el pizarrón lo que comenten, dentro de una columna que
titulen Lo que sé. Posteriormente pida que formen otra columna titulada Lo que quiero
saber, en la que registrarán sus intereses. Esto constituye el establecimiento de propósitos
para leer y orientará la búsqueda de información durante la lectura.

Al leer
❿�Audición de lectura (véase cuadro, p. 14). “Rayos y centellas”
(Lecturas, p. 52). Lea el texto completo para los niños, mientras
ellos lo hacen en su libro. Después formule preguntas
que conduzcan a: a) distinguir los dos apartados que constituyen
el texto; b) diferenciar el contenido de los diversos párrafos:
relatos, descripciones y explicaciones, y c) identificar el tema
general del texto.

❿�Lectura compartida (véase cuadro, p. 14) “Rayos y centellas”
(Lecturas, p. 52). Explique a los niños el propósito de esta nueva
lectura del texto y la forma en que participarán. Antes de leer y comentar el texto
con los niños, analícelo e identifique en cada párrafo los fragmentos que considere
difíciles o que contengan expresiones poco comunes para sus alumnos;
diseñe preguntas para promover la comprensión. Por ejemplo:

Párrafo 1: “Tomé el último vuelo de Washington a Nueva York”.
Preguntas: ¿Qué significa “tomar el último vuelo”? (establezca comparaciones con
expresiones comunes para ellos: tomé el camión, tomé el autobús, tomé el tren,
tomé la última corrida de la Ciudad de México a Chiapas) ¿A qué se refiere corrida?
(viaje del autobús o camión, de una ciudad a otra) ¿A qué se refiere vuelo?

75

Ra y o s y c e n t e l l a s

Este texto es de tipo informativo, aunque posee trama narrativa. El autor
mezcla relatos de diversas personas que tuvieron experiencias con los rayos

y las centellas, a la vez que se dirige al lector directamente
para proporcionarle información científica y algunas
recomendaciones preventivas sobre los daños
que estos fenómenos pueden causar.

ngua

os

s, 79

2

52

Lección 6

Rayos y centellasRayos y centellas

Leer y compartir

S e s i ó n 1

2 Maestro 6/7/01 11:12 AM Page 75

(viaje del avión) ¿El último vuelo se referirá a que ya no habrá otro nunca
o sólo durante ese día? (Proponga que relacionen las oraciones. Por ejemplo,
“Tomé el último vuelo…”, con “El avión…”, para que se percaten de que
el texto da información para entender que vuelo se refiere al avión.)
Continuación: “Era de noche y los pasajeros dormitaban”.
Preguntas: ¿Qué significa la palabra pasajeros? ¿Qué significa dormitaban?
¿Qué hacemos por las noches? ¿Cuál será la diferencia entre dormir y dormitar?
Continuación: “El avión se internó en una tormenta eléctrica. De pronto una
esfera brillante… recorrió el pasillo del avión. Pasó muy cerca de mí”.
Preguntas: ¿Qué significa “Pasó muy cerca de mí”? ¿Quién será el que habla?
Con lo que hemos leído, ¿se puede saber quién contó esa experiencia?
¿Observaron que el párrafo completo está entre comillas? ¿Para qué creen
que se usan en este caso? (se están citando las palabras que alguien dijo)

❿�Continúe con los niños el análisis de los siguientes párrafos y al finalizar
la lectura compartida pida a un niño que lea en voz alta el texto completo
para el grupo.

Después de leer
❿�Organice al grupo en equipos para que conversen sobre lo que les haya parecido
más interesante del texto.

❿�Pídales que lean lo que anotaron en la columna Lo que quiero saber y que marquen
con una palomita (�) los intereses que se hayan satisfecho. Proponga la elaboración
de otra columna, que pueden llamar Lo que aprendí, para registrar los conocimientos
que la lectura les haya aportado (en este caso sólo deben considerarse los que sean
distintos de los que anotaron en la primera columna).

❿�Aproveche lo que haya quedado sin marcar para preguntar a los niños cómo y en
dónde creen que pueden obtener información al respecto y ayúdelos a encontrarla.

Carpeta de evaluación

Para evaluar algunos aspectos de este componente, considere las estrategias de lectura que aplican
los niños para comprender el texto y el interés que muestran por buscar información escrita.

❿�Invite a los niños a conversar sobre las centellas y los rayos para después
describirlos. Elabore junto con ellos un esquema y explique que este recurso resulta
muy útil para organizar la información.

76

Lección 6

S e s i ó n 2

Hablar y escuchar

2 Maestro 6/7/01 11:12 AM Page 76

❿�Pídales que copien el esquema en su cuaderno; puede ser como el siguiente:

Los alumnos pueden agregar otras características. Revise junto con ellos la pertinencia
y veracidad de cada afirmación que expresen, a fin de no dejar en el esquema ideas
equivocadas o que no correspondan a los rubros establecidos; en todo caso,
es posible abrir otros, según sea necesario.

❿�Promueva la elaboración de otro esquema similar para describir los rayos.
Si no recuerdan sus características, pueden consultar el texto “Rayos y centellas”
y otros relacionados con el tema.

❿�Es conveniente que cada niño elabore los esquemas en su cuaderno para analizar
las semejanzas y diferencias de los fenómenos descritos: ejemplifique la comparación
de algunas características y propóngales continuar este trabajo en parejas o tríos.

❿�Organice la presentación de los resultados del análisis para que el grupo exprese
su acuerdo o sus dudas con respecto a lo planteado en cada descripción.

❿�Explique a los niños que primero conversarán sobre las centellas y su parecido
con otros objetos hechos por el hombre desde hace muchos años, para después
leer un texto sobre este tema. Formule preguntas para que ellos concluyan que
hablarán sobre los fuegos artificiales. Por ejemplo: ¿Qué objetos producen un sonido
semejante al del trueno y también luces de colores? Si no aciertan, puede ofrecer
otras pistas: se les prende una mecha, se usan en las fiestas populares, en algunas
partes está prohibido usarlas porque han causado daños, etcétera. Cuando hayan
acertado, invítelos a leer el texto en su libro de actividades.

❿�“Parecidos a las centellas” (Actividades, p. 56). En esta actividad los niños leerán
de manera individual el texto “Señales luminosas”, después conversarán en parejas
acerca del parecido de las centellas con los objetos descritos, y luego deberán resolver
la segunda parte de la actividad, uniendo las descripciones con las ilustraciones
correspondientes. Proponga que comparen sus trabajos y expliquen en qué se fijaron
para establecer las correspondencias.

77

Ra y o s y c e n t e l l a s

Centellas

4 ¿Representan peligro?
¿Por qué?
Sí, porque están calientes…

3 ¿Cuándo se producen?
Cuando hay tormentas
eléctricas en el cielo…

2 ¿Cómo son?
Bolas brillantes,
de color azul…

1 ¿Qué son?
Algo parecido a un

rayo. Son rayos…

Leer y compartir

2 Maestro 6/7/01 11:12 AM Page 77

❿�Explique a los niños que realizarán un debate para hablar sobre el tema que usted
anotará en el pizarrón: Está prohibido fabricar y utilizar fuegos artificiales.

❿�Organice junto con los niños la distribución de las tareas y decidan las reglas
de participación. Deben nombrar un moderador para que regule las intervenciones
y un secretario, quien anotará las opiniones que se expresen. Recuérdeles
la conveniencia de hablar y escuchar a los demás con respeto, así como la
importancia de tomar en cuenta los argumentos de todos los participantes.
Ofrezca pautas para que los niños asuman diferentes posturas y expliquen
qué puede significar esta prohibición para los fabricantes de fuegos artificiales
y para las personas que acostumbran utilizarlos en sus fiestas; debe considerarse
también cómo afecta al ambiente su elaboración y uso.

❿�Para finalizar el debate, ayude al secretario a redactar las conclusiones para que
las lea ante el grupo; los demás deben escucharlas con atención y decidir
si se apegan a lo que se dijo. Pídales que opinen si les pareció útil
haber hablado sobre el asunto.

❿�“¡Contra rayos!” (Actividades, p. 57). Proponga una conversación
acerca de las recomendaciones que se dan en el texto “Rayos y
centellas” para evitar ser víctimas de los rayos. Lea junto con los niños
las instrucciones de la actividad y anímelos a anotar las preguntas
que le plantearán a sus familiares para conocer otras medidas
de seguridad.

❿�Invítelos a escribir carteles con la información que obtengan,
para ayudar de esta manera a que sus compañeros de escuela eviten
riesgos cuando ocurra una tormenta eléctrica. Ayúdelos
a elaborar el primer borrador de su cartel en el libro de actividades.
Insista en el uso del punto y aparte para separar un tema de otro,
así como en la conveniencia de expresar brevemente las ideas.
Pida que revisen el borrador según los criterios de contenido
y forma, que pasen el texto en limpio en una cartulina y lo peguen
en la escuela para difundir las recomendaciones.

78

Lección 6

(Título)

Protégete de los rayos así:

1.

2.

3.

57

Tiempo de escribir

Ra y o s y c e n t e l l a s

Pega tu cartel en un lugar visible para todos los niños

de tu escuela y ¡ayúdalos a protegerse!

¡Contra rayos!

Investiga qué medidas de seguridad se toman durante

las tormentas eléctricas. Puedes hacer las siguientes preguntas

a tus familiares y amigos, además de las que consideres

necesarias para tu investigación.

Con las respuestas que te dieron elabora un cartel

en una cartulina grande. Éste es un ejemplo para organizar

la información de tu cartel:

Debate
Expresar y escuchar opiniones
sobre un tema que ha
generado controversia
fortalece la reflexión
individual. Enseña a
concentrarse en un tema
y genera la necesidad
de argumentar las ideas.
También se favorece la
capacidad para escuchar y
respetar las ideas de los demás.

S e s i ó n 3

Hablar y escuchar

S e s i ó n 4

Tiempo de escribir

2 Maestro 6/7/01 11:12 AM Page 78

❿�Invite a los niños a conversar sobre algunas expresiones habituales. Por ejemplo,
cuando una persona está enojada, decimos que está echando chispas. Proponga
que determinen cuál es el significado de la palabra chispas en esa expresión y que
lo comparen con el que esta misma palabra tiene en el texto “Rayos y centellas”.
Mencione otros ejemplos de términos que se utilizan coloquialmente con distintos
sentidos en diferentes contextos y pregunte qué expresiones de este tipo conocen,
qué significan y en qué situaciones se dicen.

❿�“Hablando con mucha chispa” (Actividades, p. 58). Pregunte
a los niños qué creen que significa el título de la actividad.
Si no aciertan, lea para ellos algunos ejemplos y pregúnteles
otra vez o explíquelo. Proponga que, en equipo, lean cada una
de las expresiones y encuentren su significado.

❿�Pida que un integrante de cada equipo mencione sus
conclusiones al grupo; los demás deben señalar si coincidieron
o si tuvieron otras ideas.

❿�“¿Chispita? ¡Chispazo!” (Actividades, p. 59). Explique
a los niños que en esta actividad aprenderán la forma correcta
de escribir algunas palabras llamadas aumentativos. Invite a un
voluntario para que lea en voz alta la carta que aparece
en su libro.

❿�Pregunte al grupo cuáles fueron las palabras que Carlos
usaba para exagerar. Pida que las escriban en el pizarrón y digan
en qué se parecen (terminan en azo, aza) y qué significan
(dan la idea de mayor tamaño o intensidad). Para responder,
los niños pueden volver a leer el texto.

❿�Invítelos a continuar la actividad en sus libros y a
intercambiarlos para que se enteren y revisen cómo resolvieron
la tarea los demás. Durante los comentarios finales pregunte
si ellos utilizan esta forma del aumentativo o si utilizan con mayor
frecuencia las terminaciones ota, ote.

79

Ra y o s y c e n t e l l a s

más.

Hablando con mucha chispa

Lee las expresiones, fíjate en las ilustraciones y forma

equipos con tus compañeros para comentar el significado

de cada expresión.

1. No le digas nada, ¡está que echa chispas!

2. Alguien enojado dice: ¡Rayos!

3. ¡Chispas! Ya se me hizo tarde.

4. ¿Qué rayos está diciendo?

5. Se le prendió el foco.

6. Está nublado y ya comenzó a chispear.

Hablar y escuchar

58

Lección 6

Comenta con tus compañeros otras expresiones que tú conozcas

y en las que se mencionen rayos, chispas o centellas.

Reflexión sobre la lengua

59

Ra y o s y c e n t e l l a s

Intercambia tu libro con un compañero y explica qué significan

las palabras que escribiste.

Comenta cuándo utilizas palabras en aumentativo, cuáles son

esas palabras y por qué o para qué las usas.

Responde las preguntas:

• ¿En qué se parecen las palabras que subrayaste?

Terminan en La terminación se escribe con

• ¿Qué significado le dan a las palabras esas terminaciones?

• ¿Puedes transformar las siguientes palabras en aumentativos?

¡Inténtalo!

cometa tormenta

estrella invento

cohete relámpago

¿Chispita? ¡Chispazo!

Lee el texto y subraya las palabras que se parecen.

Fíjate en las dos palabras que están destacadas.

Querida tía:

Mi amigo Carlos es muy exagerado. Cuando platica sus historias,

siempre dice que las cosas son pequeñitas o muy grandotas.

El otro día me contó que una amiga suya mide más de dos metros,

que tiene unas manazas tan grandes, que mis manos caben dos veces

en las de ella; que usa unas bototas tan enormes, que puedo meter

mis dos pies en una; que tiene un carrazo del tamaño de una casa;

que en su tierra hace un fríazo y que si se frota las manos se pueden

ver los chispazos que produce con su gran fuerza. ¿Puedes creerle?

Yo no. Después te escribo otra carta, te deseo que estés muy bien.

Te mando un beso.

Jerónimo

S e s i ó n 5

Hablar y escuchar

Reflexión sobre la lengua

2 Maestro 6/7/01 11:12 AM Page 79

❿�“Cuida la luz” (Actividades, p. 60). Informe a los niños que les
leerá el texto “Basta, ¡que vuelva la luz!”. Pregunte de qué creen
que trata y pida que cada quien anote en su cuaderno lo que piense.
Lea el texto completo, mientras ellos siguen la lectura en sus libros.

❿�Pida que revisen si el texto trató de lo que habían pensado;
promueva una conversación sobre la importancia de cuidar la energía
eléctrica y acerca de los daños que pueden causar los rayos en las
instalaciones eléctricas.

❿�“Sobre la luz y la oscuridad” (Actividades, p. 61). Invite a los niños
a leer nuevamente el relato “Basta, ¡que vuelva la luz!” para que
lo transformen cambiando los personajes y las situaciones.
Dígales que en el libro escribirán su primer borrador y, como tarea,
lo corregirán y escribirán en el cuaderno el segundo borrador. Pídales
que decidan para quién será el relato que escribirán, si prefieren
conservarlo para sí mismos o donarlo a la biblioteca del aula.

❿�Al día siguiente, pida que algunos niños lean para el grupo
sus textos ya corregidos.

Carpeta de evaluación

Registre el interés de los niños por revisar los textos que escriben, si piensan en las
características que deben incluir, si deciden para quién lo escribirán y consideran es-
to para plantear claramente sus ideas.

❿�Para animar a los niños a leer, coménteles algo relativo
a Benjamín Franklin; puede aprovechar la información de “Rayos
y centellas” o, de preferencia, el resultado de alguna consulta
bibliográfica que al respecto haya realizado.

❿�“Algo que fue noticia” (Actividades, p. 62). Invite a los niños
a leer para sí mismos la noticia (que narra el experimento con el cual

80

Lección 6

Cuida la luz

Escucha la lectura de este relato y léelo después.

Basta, ¡que vuelva la luz!

Era de noche. Juanito, junto a la lámpara, leía su historieta favorita.

María escuchaba en el radio una canción. Josefina planchaba

la ropa de su muñeca. Y Pedro estaba armando su circuito eléctrico

para la clase de Ciencias Naturales. De repente se apagó la luz.

Los chicos no sabían qué hacer. Entonces, a María se le prendió el foco:

—¡Contemos cuentos de terror! —dijo.

—¡Sí! —gritaron los otros entusiasmados y se sentaron alrededor de la mesa.

Y como Josefina es la cuentacuentos de la familia, comenzó:

—En una ocasión, un ser malévolo provocó cortocircuitos inmensos que suspendieron

al momento la corriente eléctrica del mundo.

El planeta se quedó en tinieblas. Las fábricas dejaron de funcionar. El tráfico enloqueció.

En los hospitales hubo terribles problemas. No había cines ni teatros ni ferias. Por las tardes,

la gente ya no iba a su trabajo y todos los comercios estaban cerrados. Las planchas, radios,

lámparas, licuadoras y televisiones quedaron abandonados en los rincones de las casas.

Y los niños, inconsolables, se tropezaban y temblaban de miedo en la oscuridad de la noche...

—¡Buuuuu! —gritó Josefina al terminar su relato y sus hermanos saltaron

del tremendo susto.

—¡Basta! —dijo Pedro.

—¡Por favor! ¡Que vuelva la luz! —suplicó María y, en ese momento, como si alguien

los hubiera escuchado, la luz volvió.

Entonces, Juanito regresó a su cuarto a leer su historieta favorita. María pegó su oreja

al radio. Josefina siguió plancha que te plancha y Pedro pudo terminar su circuito eléctrico.

¿Te has puesto a pensar cuántas cosas dejarías de hacer si la energía eléctrica se cortara?

A veces nos parece tan natural que ni la tenemos en cuenta. Pero detrás de un poco

de luz y calor se esconde el trabajo de muchos hombres y muchas máquinas.

Un trabajo costoso que tenemos que cuidar.

Forma equipos con tus compañeros y comenten qué sucedería si un rayo cayera

y provocara un cortocircuito en tu comunidad.

Opina cómo podemos cuidar la energía eléctrica y por qué debemos hacerlo.

Leer y compartir

60

Lección 6

Algo que fue noticia

Lee el texto en silencio.

Leer y compartir

62

Lección 6

¡Atención! No se te ocurra repetir el experimento, pues mucha gente

ha muerto al intentar atrapar rayos con una cometa.

Comenta con un compañero esta noticia. Comenta también si has visto

algún pararrayos, cómo es, en dónde está y para qué sirve.

Benjamín Franklin sos-

pechaba que los rayos

eran una descarga eléc-

trica y para comprobarlo construyó

una cometa de estructura metáli-

ca. En medio del hilo que sirve pa-

ra dirigir la cometa amarró una

llave y sujetó el extremo del hilo a

una base en la tierra. Esperó una

noche de tormenta y echó a volar

la cometa.

Finalmente un rayo la alcanzó,

el hilo transmitió la electricidad

hasta la llave y brotaron chispas;

la corriente entonces continuó su

recorrido por el hilo y se descargó

en la tierra. Este experimento per-

mitió a Benjamín Franklin inven-

tar el pararrayos. ¡Franklin demos-

tró que la atmósfera estaba carga-

da de electricidad!

Franklin robó los
rayos a las nubes
Franklin robó los
rayos a las nubes

Sobre la luz y la oscuridad

Transforma el relato que leíste en la actividad anterior.

Trata de cambiar los personajes y las situaciones.

Escribe aquí tu primer borrador.

Tiempo de escribir

61

Ra y o s y c e n t e l l a s

Recuerda que en el primer borrador lo importante es que expreses
tus ideas, sin detenerte a pensar en el orden de las mismas,
ni en la ortografía o la puntuación.
En la revisión del texto, podrás ocuparte de corregir lo que pienses
que no está bien o que quieras mejorar.

Materia
Libros
aula, de

Destine
vidades
gusto d
interés.
una o v

a. Invite
del aula
pierte s
libreme

En est
un clim
respetu
sament
tomand
minuto
b. Tamb
en voz
interesa
o convo
texto ag

El

• Que
sele

El
qu
me
• Qu

por

Materia
Libros

S e s i ó n 6

Leer y compartir

Tiempo de escribir

S e s i ó n 7

Leer y compartir

2 Maestro 6/7/01 11:12 AM Page 80

Franklin comprobó la existencia de electricidad en la atmósfera y que después
lo llevó a inventar el pararrayos).

❿�Promueva una conversación libre del grupo sobre la lectura que realizaron.
Y pida a algún niño que explique la utilidad que encontró al leer información
que hace años fue una noticia.

❿�Proponga la creación de un círculo de lectura. Cada niño elegirá un texto de la
biblioteca, lo leerá y, en una fecha acordada por el grupo, invitará a sus compañeros

a leerlo o no, explicando el porqué de su recomendación.
El círculo de lectura puede organizarse e iniciarse en esta
misma sesión, concediendo un tiempo razonable para que
los niños elijan un libro.

❿�“El gusto por leer” (Fichero, p. 5) y “El libro que más
me gustó” (Fichero, p. 25) ofrecen otras ideas para
promover la lectura independiente.

Carpeta de evaluación

Cuando los niños eligen por sí mismos los textos y los utilizan para di-
ferentes propósitos se incrementa su interés por la lectura. Esto debe
tomarse en cuenta y abrir espacios para que suceda. Registre sus ob-
servaciones al respecto.

❿�Comente con los niños que en las lecturas y actividades que han realizado hasta
ahora se han incluido varias palabras con r y con rr, y que es conveniente aprovechar
esto para analizar cuándo se escribe una y cuándo dos erres,
cuando el sonido es el mismo. Pregunte si recuerdan algunas
palabras o pida que las localicen en sus libros de lecturas
y actividades para que las anoten en sus cuadernos. Analice con
ellos las palabras que encuentren para que distingan el sonido
fuerte o débil de la r y sólo dejen en sus listas las palabras
que tengan r fuerte.

❿�“¿Doble erre?” (Actividades, p. 63). Invite a los niños a leer
el texto que aparece en la primera parte de la actividad,
que consiste en una sugerencia para realizar un experimento.

81

Ra y o s y c e n t e l l a s

5

Puede invitar a los niños a que lean en voz alta
para el grupo un texto elegido por ellos mismos.
En este caso se pedirá que ensayen su lectura para
que ésta resulte mejor.

También puede invitarse a maestros de otros
grupos, padres de familia u otras personas para
que realicen alguna lectura en voz alta frente a los
niños, siempre y cuando el tema sea de interés
para el grupo.
c. Promueva el préstamo a domicilio de la bi-
blioteca del aula, para que los alumnos descubran
lo divertido que es leer y adquieran el hábito de

Material
Libros y cualquier material de la biblioteca del
aula, del maestro o de los propios niños.

Destine tiempos exclusivos, dentro de las acti-
vidades cotidianas en el aula, para favorecer el
gusto de los alumnos por elegir y leer textos de su
interés. Estos tiempos pueden organizarse según
una o varias de las siguientes opciones:

a. Invite a los niños a seleccionar de la biblioteca
del aula un libro que resulte de su agrado o des-
pierte su interés. Pueden sólo explorarlo o leerlo
libremente.

En estas sesiones se propiciará, como siempre,
un clima relajado, alegre y también informal, pero
respetuoso, por lo cual deberá elegirse cuidado-
samente el momento dedicado a la lectura libre,
tomando en cuenta que necesitarán de 15 a 20
minutos para estar en contacto con los materiales.
b. También se pueden realizar sesiones donde lea
en voz alta para todo el grupo una noticia
interesante, un cuento, un poema, una invitación
o convocatoria, una carta o cualquier otro tipo de
texto agradable y motivador para los niños.

El gusto por leer

• Que los alumnos lean textos
seleccionados por iniciativa propia

Archivo de la DGMME

25
El libro
que más
me gustó
• Que los alumnos desarrollen el gusto

por la lectura

1. Al tratar un tema durante la clase, pregunte a los
niños si recuerdan haber leído algún libro rela-
cionado con el tema en la biblioteca del aula. Si
es así, pregunte de qué manera podrían localizarlo.
Los niños pueden sugerir buscarlo directamente
en los estantes, o recurrir al catálogo de la biblio-
teca.

2. Una vez que tengan el libro, los niños pueden
mostrarlo, hacer comentarios sobre su contenido
y seleccionar fragmentos para leerlos en voz alta.

3. Se comenta la importancia de saber consultar
libros para ampliar los temas abordados en clase.

Invite a los niños a elaborar periódicamente
fichas de recomendación de los libros que más

Material
Libros de la biblioteca del aula.

les hayan gustado, para colocarlas en un tablero
a la vista de todos. Para esto sugiera escribir en
tarjetas o en hojas blancas los siguientes datos:

El libro que más me gustó fue (título):
Lo escribió (autor):
Se trata de (materia o tema):
Me gustó porque (comentarios):

Invite a los niños a leer en voz alta sus comentarios
y luego a pegarlos en el tablero de recomen-
daciones. Recuérdeles que pueden utilizar el
catálogo para localizar los libros y usar el servicio
de préstamo a domicilio.

4. En el periódico mural del grupo se pude man-
tener una sección de recomendaciones elaboradas
por los niños, para conocer las preferencias de
todos. La sección puede llamarse “Libros que se
recomiendan”.

Pueden incluirse también los comentarios acerca
de los aspectos que no les hayan gustado de los
libros. Puede aprovechar esto para comentar que
no todos los libros agradan a todas las personas;
cada lector desarrolla gustos
y preferencia persona-
les.

Claudia Navarro

S e s i ó n 8

Reflexión sobre la lengua

Ortografía
La deducción de reglas
ortográficas habrá de
procurarse con el fin de
promover que los niños
tomen conciencia de las
irregularidades del sistema
de escritura y apliquen
sus deducciones cuando
escriban.

2 Maestro 6/7/01 11:12 AM Page 81

❿�Pídales que expliquen en qué consiste el experimento e invítelos a realizarlo
cuando sea posible. Apóyelos con ejemplos para que comprendan la operación
aritmética que implica y lo lleven a cabo durante una tormenta eléctrica.

❿�Pida que lean la segunda parte de la actividad y escriban en sus libros las palabras
con r (sonido fuerte) que aparecen en el experimento y las que ya habían anotado
en sus cuadernos.

❿�Pida a un niño que copie la lista de palabras en el pizarrón, y promueva
su clasificación con r al inicio, rr y r entre otras letras. Promueva la observación
de las letras entre las cuales se escriben una y dos erres.

❿�Pregunte al grupo el resultado de esta observación
y pida que den más ejemplos de cada caso. Sugiérales
tener presente este conocimiento cuando escriban
sus textos y al revisarlos para autocorregirse.

❿�En “¿Caro o carro?” (Fichero, p. 43) encontrará
otras ideas para este trabajo ortográfico.

❿�“Si sucede esto, entonces...” (Actividades, p. 64). Invite a los niños
a pensar en algunas situaciones para observar cómo se relacionan con
otras. Realice con todo el grupo un análisis de causas y consecuencias.
Mencione una consecuencia para que los alumnos digan la causa,
y viceversa.

❿�Pida que lean las instrucciones de la actividad para que la realicen
individualmente, uniendo cada situación con su consecuencia.
Proponga que intercambien su libro con un compañero y analicen
lo que hicieron. Cada niño deberá explicar sus respuestas al otro
y disipar las dudas que surjan.

❿�Invite a los niños a conversar sobre los mensajes que podemos interpretar
al observar la naturaleza. Pregunte, por ejemplo: ¿En qué se fijan para saber
que es probable que llueva? Pida a los niños que mencionen otros casos.

82

Lección 6

43
¿Caro o carro? 1. Invite a los alumnos a leer por turnos un texto en

voz alta. Luego comente con ellos la lectura.

2. Escriba en el pizarrón tres encabezados: r al
principio de palabra, r entre vocales y r después
de consonante. Pida a los alumnos que lean en
silencio y localicen las palabras que tengan r con
sonido fuerte.

3. Pida que en la columna correspondiente anoten
las palabras que hayan encontrado, por ejemplo:

Claudia Navarro

rueda
ramas
roco
ruido

alrededor
Enrique

enredadera
enroscado

R DESPUÉS DE

CONSONANTE

R AL PRINCIPIO

DE PALABRA

R ENTRE

VOCALES

4. Pregunte: ¿En todas estas palabras la r suena
igual? ¿Qué diferencia encuentran en la escritura
de estas palabras? ¿Cuándo se escribe la rr? Apoye
a los niños para que descubran que al inicio de pa-
labra nunca se escribe rr; que se escribe rr cuando
va entre vocales.

5. Los niños escriben sus conclusiones en una tar-
jeta y la guardan en el sobre de ortografía para
consultarla cuando sea necesario.

6. Propicie la reflexión acerca del cambio de
significado que se produce al utilizar r o rr en
algunas palabras, por ejemplo: perra-pera, carro-
caro y cero-cerro.

carros
carretera
cotorros

interrumpe
corredor

• Que los niños reflexionen
sobre la escritura
de la r con sonido fuerte

Si sucede esto, entonces...

Lee los textos de las dos columnas y une después cada situación

con la consecuencia correspondiente.

Para cada situación puede haber más de una consecuencia.

¡Tú eliges!

Reflexión sobre la lengua

64

Lección 6

Situaciones

1. Si estás en el campo y caen

rayos...

2. Si en algún lugar se coloca

un pararrayos...

3. Si a tu cocina entra una

centella...

4. Si observas una esfera brillante

que se mueve rápidamente

y rebota de un lugar a otro...

5. Si los truenos y los rayos te

dan miedo...

Consecuencias

1. Puedes ver algo sensacional,

pero debes tener cuidado, porque

irradian calor y queman.

2. Los árboles atraen los rayos.

Ponerse bajo un árbol es peligroso.

3. ¡Estás viendo una centella!

4. El rayo es atraído a esa punta

y no hay riesgo de sufrir daños.

5. No te preocupes, sólo tienes que

tomar medidas de seguridad para

no exponer tu vida.

Intercambia tu texto con un compañero

y lee las ideas que unió. Pídele que explique

sus respuestas y explica tú las tuyas.

S e s i ó n 9

Reflexión sobre la lengua

S e s i ó n 1 0

Tiempo de escribir

2 Maestro 6/7/01 11:13 AM Page 82

❿�“Los mensajes de la naturaleza” (Actividades, p. 65). Pida a un niño que lea
las instrucciones para el grupo, y a éste, que resuelva en equipos
la primera parte de la actividad.

❿�Solicite a varios niños que lean en voz alta las descripciones
que escribieron.

Carpeta de evaluación

De acuerdo con sus observaciones, registre con qué alumnos debe insistir en la
escritura de textos descriptivos. Verifique la expresión de las ideas, la relación
entre ellas y el uso de los adjetivos más adecuados para las descripciones.

❿�Invítelos a ponerse de acuerdo para elaborar un
calendario del grupo donde todos los días registren
si llueve o hace mucho calor, etcétera; también deben
decidir el código que utilizarán para el registro.

❿�“Observadores de la naturaleza” (Fichero, p. 55).
Esta ficha propone otras actividades en las cuales
los niños utilicen la escritura para registrar y elaborar
textos descriptivos.

❿�Proponga una sesión de adivinanzas. Plantee algunas para que
los niños adivinen y luego ellos digan otras a sus compañeros.

❿�“Los mensajes de la naturaleza” (Actividades, p. 65).
Para resolver la segunda parte de esta actividad (“Adivina,
adivinador”), invite a los niños a leer las instrucciones
y a resolver las adivinanzas; después propóngales que inventen
una adivinanza relacionada con algún fenómeno de la naturaleza.

❿�Pida a algunos niños que digan al grupo su adivinanza y,
si desean, que inventen otra más compleja, pero que traten
siempre de dar las pistas necesarias para que sea posible
encontrar la respuesta.

❿�“¿Cómo adivinas?” (Fichero, p. 57). Esta ficha sugiere
actividades para que los niños utilicen diversas estrategias
al buscar la solución de adivinanzas.

83

Ra y o s y c e n t e l l a s

55
servar los registros en correspondencia con las
muestras; para lo anterior se sugiere poner el
mismo número en ambas.
d. Indique a sus alumnos que al llegar a sus casas
deben extender las hojas y las flores dentro de un
periódico o bolsa de papel; poner encima libros o
algún objeto plano y pesado para prensar las hojas
y las flores.
e. Tres o cuatro días después los niños pueden
llevar las muestras al salón de clases y pegarlas en
hojas de papel blanco. Abajo de cada hoja o flor
coleccionada se escribe el nombre con el cual se
conoce y se agregan los datos del registro, toma-
dos en el momento de la recolección: el color ori-
ginal de la planta, si la hoja o flor pertenece a un
árbol o a un arbusto, etcétera. También se escribe
el nombre de quien la recolectó.
f. Después de la revisión y la corrección de la
escritura que hace cada niño de su trabajo, todas
las hojas de papel se unen y se forma un álbum.

3. Los niños hacen la presentación (en su clase, en
otro salón o ante invitados especiales) de sus
álbumes y leen la información de las hojas o flores
que les resulten más interesantes.

• Que los alumnos utilicen la escritura
con función de registro y elaboren
textos descriptivos

reflexión hacia la necesidad de conocer y cuidar
las plantas de la localidad para tener un ambiente
sano.

2. Proponga elaborar un álbum donde se mues-
tren distintos tipos de hojas y flores de la localidad.
Para esto sugiera las siguientes actividades:

a. Recoger en el campo o en algún parque distintos
tipos de hojas y flores.
b. Registrar los datos del lugar donde fue encon-
trada la planta: si la planta se encontraba expuesta
al sol, cerca o dentro de agua (río, lago, mar); si se
encontraba prendida al tronco de otra planta
(árbol, arbusto, fruto); si crecía a la sombra de otra
planta; si fue encontrada pegada a una roca;
etcétera.
c. Registrar las características de la planta de don-
de fue extraída: su altura, grosor del tronco o tallo
(medida aproximada), color, entre otras. Indique
a los alumnos que deben tener precaución de con-

Hojas blancas, pegamento, hojas de periódico o
de revistas, colores para iluminar.

1. Comente sobre la función de las plantas en el
ambiente, la importancia que tienen para el huma-
no como fuente de oxígeno, de alimentación, de
sustancias para la industria, etcétera. Conduzca la

Material

Ireri de la Peña

Observadores
de la naturaleza

Los mensajes de la naturaleza

La naturaleza envía mensajes. Si eres un buen observador, podrás identificar

señales importantes que te ayudarán a protegerte y disfrutar de la naturaleza.

Estas ilustraciones contienen mensajes sobre el estado del tiempo de diferentes días:

Escribe cómo estuvo el tiempo en cada una de las ilustraciones.

El día estuvo

En la ilustración 1

En la ilustración 2

En la ilustración 3

Tiempo de escribir

65

Ra y o s y c e n t e l l a s

Adivina, adivinador

Lee las siguientes adivinanzas, inventa otra y escríbela.

Comparte tus respuestas con un compañero.

Retumbo en los cielos

con fuerza y vigor

y doy esperanza

al buen labrador.

De la tierra voy al cielo

y del cielo he de volver;

soy el alma de los campos

que los hace florecer.

En el cielo me he formado

blanco, redondo y helado,

caigo como caniquita y voy

rodando como pelotita.

Hablar y escuchar

El trueno La lluviaEl granizo

1 2 3

57

Claudia Navarro

2. Pida a los alumnos que digan adivinanzas
parecidas a las del punto a. Si no recuerdan algu-
na, inicie el juego para que los niños respondan.
Después de que adivinen, pregunte cómo supieron
la respuesta. Si los alumnos dicen algo similar a:
“es que en la adivinanza ya dijo jitomate”, pida a

un niño escribir en el pizarrón la adivinanza y
subrayar la o las partes en donde aparece la
respuesta.

3. Después proponga una adivinanza de otro ti-
po para que los niños la adivinen y expliquen
cómo encontraron la respuesta. Apoye sus
explicaciones y compleméntelas.

4. Se procede de la misma manera con las adi-
vinanzas de los puntos c y d.

En otra sesión puede pedir a los niños que inventen
adivinanzas aprovechando la reflexión que ya
han hecho en esta actividad.

d. Adivinanzas en las cuales se utilicen las dos
modalidades anteriores; por ejemplo: Tengo el
san sin ser santo, pero también tengo el día, verde
soy y también blanca, y mi roja sangre es fría (la
sandía).

Libros o textos con adivinanzas.

1. Con anterioridad seleccione algunas adivinan-
zas cuya solución implique diferentes tipos de
estrategias:

a. Adivinanzas cuya respuesta se puede encontrar
al unir algunas sílabas o palabras del texto de la
adivinanza; por ejemplo: Jito pasó por aquí, mate
le dio la razón; el que no me lo adivine es un burro
cabezón (el jitomate), o: Blanca por dentro, verde
por fuera, si quieres que te lo diga, espera (la pera).
b. Adivinanzas cuya respuesta surge al unir los da-
tos resultantes de la comparación entre las
características de objetos por adivinar y otros, por
ejemplo: Blanco como el papel, colorado y no es
clavel, pica, y chile no es (el rábano).
c. Adivinanzas en las cuales va implícito pensar
en un objeto que cumpla la función indicada en
el texto, y posea características similares a las
descritas; por ejemplo: Una viejita con un solo
diente que hace correr a toda la gente (la campana).
Chiquito como un ratón y guarda la casa como un
león (el candado).

Material

• Que los niños reflexionen sobre
el juego del lenguaje involucrado
en la creación y solución
de adivinanzas

¿Cómo adivinas?
¿espera?
¿espera?

Los mensajes de la naturaleza

La naturaleza envía mensajes. Si eres un buen observador, podrás identificar

señales importantes que te ayudarán a protegerte y disfrutar de la naturaleza.

Estas ilustraciones contienen mensajes sobre el estado del tiempo de diferentes días:

Escribe cómo estuvo el tiempo en cada una de las ilustraciones.

El día estuvo

En la ilustración 1

En la ilustración 2

En la ilustración 3

Tiempo de escribir

65

Ra y o s y c e n t e l l a s

Adivina, adivinador

Lee las siguientes adivinanzas, inventa otra y escríbela.

Comparte tus respuestas con un compañero.

Retumbo en los cielos

con fuerza y vigor

y doy esperanza

al buen labrador.

De la tierra voy al cielo

y del cielo he de volver;

soy el alma de los campos

que los hace florecer.

En el cielo me he formado

blanco, redondo y helado,

caigo como caniquita y voy

rodando como pelotita.

Hablar y escuchar

El trueno La lluviaEl granizo

1 2 3

Hablar y escuchar

2 Maestro 6/7/01 11:13 AM Page 83

Expresión oral

Funciones
de la comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Manifestar
opiniones, 87, 93

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación comunicativa

• Juegos de dramatización:
volumen de voz
y movimientos, 86, 93
• Conversación:
alternancia libre
de turnos, 87
• Discusión temática:
concentración
en el tema, 88, 90;
reglas de participación
y conclusiones, 88
• Discusión organizativa:
acuerdos, 90

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de distintos
tipos de letra

• Impresa y
sus distintos tipos, 85
• Cursiva, 87

Funciones, textos
y características
Función, características
y contenido

• Obra de teatro:
relatar; diálogos
y acotaciones, 85
• Instructivo: apelar;
materiales y
procedimiento, 86
• Documentos oficiales:
informar; declaración, 88;
acta de nacimiento, 90

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
propósito de lectura, 85;
inferencias, comprensión
global, 86;
relación imagen-texto,
resumen oral, 86;
distinción realidad
fantasía, 87;
comentarios en relación
con experiencias, 87, 89;
indagación de palabras
desconocidas,
comprensión específica, 91

Uso de fuentes
de información
Conocimiento y uso

• Localización en croquis, 88
• Búsqueda de
información en diversos
materiales, 87

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Texto descriptivo:
informar, explicar, 87
• Instructivo: apelar, 88
• Reglamento: apelar, 89
• Registro
de información, 93
• Programa de mano:
informar, 93

Conocimiento
de características
de los tipos de texto

• Descriptivo: tema
e ideas principales, 87
• Instructivo: propósito,
descripción y precisión, 88
• Resumen, obra de teatro:
ideas principales; inicio,
desarrollo y final, 91

Producción
Desarrollo de
estrategias básicas

• Instructivo
(reglamento), 89

Reflexión sobre la lengua

Reflexión sobre
códigos orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Identificación
de los tipos de discurso;
ronda: ritmo, 89
• Conocimiento
y uso de sustantivos
colectivos, 91

84

Lección 7

Lío de perros, gatos y ratonesLío de perros, gatos y ratones
Propósitos y contenidos

2 Maestro 6/7/01 11:13 AM Page 84

Antes de leer
❿�Proponga a los niños conversar sobre las obras de teatro
que han leído, visto o representado. Si han representado alguna,
pídales que comenten cómo procedieron para aprenderse lo que
tenían que decir. Oriéntelos para que vean la necesidad de leer
toda la obra cuando se participa en una representación,
pues de ese modo cada quien sabe cómo y cuándo intervenir.

❿�Informe a los niños que en esta ocasión leerán una obra de teatro
muy divertida que trata sobre los enredos que surgen entre perros,
gatos y ratones. Invítelos a leer para enterarse de lo que sucedió.

Al leer
❿�“Lío de perros, gatos y ratones” (Lecturas, p. 58). Indique
a los niños que exploren el texto para identificar los elementos
característicos de las obras de teatro. Guíelos mediante algunas
preguntas: ¿Cuántos personajes intervienen? ¿Qué tipos de letra
observan y dónde se utilizan? ¿Qué indica lo que está escrito
entre paréntesis? Si es necesario complemente las respuestas
de los niños con la siguiente información: los nombres de los
personajes y los parlamentos (lo que dice cada personaje)
se señalan utilizando distintos tipos de letra. Las indicaciones
acerca de la entonación de la voz, los gestos, movimientos
y las actitudes para la representación se proporcionan por medio
de acotaciones, que se destacan con una letra distinta a la usada en los diálogos.

❿�Invite a los niños a leer individualmente el texto completo para que sepan
de qué trata la obra. Posteriormente pida al grupo que decida quiénes leerán en voz
alta los parlamentos de los distintos personajes.

85

L í o d e p e r r o s , g a t o s y r a t o n e s

Debido a que un rey concede varios derechos a los perros surge un conflicto:
los gatos se enfadan porque el rey no los consideró y roban el papel donde
se establecen esos derechos; a su vez, los ratones roban y destruyen el papel

con la intención de que perros y gatos los consideren dignos
de respeto. El texto es una obra de teatro que propicia la
reflexión entre los niños sobre los derechos y las obligaciones.
La participación en la representación teatral desarrolla
y fortalece actitudes de colaboración y compromiso.

Dramatización
La dramatización de obras
de teatro sencillas permite
que los niños reflexionen
sobre las caracterizaciones
de los personajes y lo que se
requiere para interpretarlos.
También se trata de una
oportunidad para practicar
el volumen y la entonación
de la voz y adquirir seguridad
para expresarse.

ngua

os

o;

58

Lección 7

Lío de perros, gatos y ratonesLío de perros, gatos y ratones
Personajes

El rey

Perro Nerón

Perro Napoleón

Asamblea de perros

Gato ladrón

Gato Garabato

Asamblea de gatos

Ratón ladrón

Ratón Pérez

Asamblea de ratones

Texto de Mireya Cueto

S e s i ó n 1

Leer y compartir

2 Maestro 6/7/01 11:13 AM Page 85

❿�“Cada quien su personaje” (Fichero, p. 50). En esta ficha se
sugieren actividades que usted puede aprovechar para complementar
este trabajo de lectura.

Después de leer
❿�Invite a los niños a conversar acerca de la causa
que provocó el lío de los personajes. Oriente la conversación
mediante preguntas:

¿Por qué empezó el lío entre los animales? (Inferencia)
¿Por qué se enojaron los gatos y los ratones? (Comprensión global)
¿A qué se refería Nerón cuando hablaba de privilegios? (Inferencia)
¿Por qué todos los animales querían tener el documento
de los derechos? (Inferencia)

❿�“Cómo elaborar títeres” (Actividades, p. 66). Invite a los niños
a representar la obra de teatro con títeres. Comente que para elaborar
los títeres seguirán las indicaciones del libro, comenzando
por localizar la lista de materiales que requerirán para llevarlos
al día siguiente.

❿�“Cómo elaborar títeres” (Actividades, p. 66). Explique a los niños
que en esta actividad las instrucciones están dadas con imágenes que deberán
interpretar para elaborar sus títeres.

❿�Solicite a los niños que formen equipos para leer el instructivo y observen con
atención las ilustraciones para la elaboración del títere. Pida que algunos voluntarios
expliquen el procedimiento para confeccionar cada personaje y complemente lo que
considere necesario. Apoye a los niños en la realización de su trabajo.

❿�Una vez que hayan terminado el títere, dé un tiempo para que los
niños lo manipulen y jueguen con él. Indíqueles que practiquen
los movimientos y la voz de su personaje hasta encontrar los más
adecuados.

❿�“Jugamos al teatro” (Fichero, p. 23). En esta ficha puede consultar
algunas opciones para representar obras de teatro.

86

Lección 7

Lección 7

Lío de perros, gatos y ratonesLío de perros, gatos y ratones

Leer y compartir

66

Lección 7

Comenta con tu maestro y compañeros las dudas que tengas

para hacer tu títere y ¡manos a la obra!

Cómo elaborar títeres

Para representar la obra de teatro Lío de perros, gatos y ratones

necesitas elaborar los títeres.

Este instructivo te explica cómo hacerlos.

Materiales

• Calcetines viejos (uno para cada títere)

• Botones (dos iguales para cada títere)

• Pedazos de tela y de estambre

• Pegamento, tijeras, aguja e hilo

Procedimiento

Fíjate en los títeres que aparecen en esta página y lee atentamente.

Escoge el títere que vas a elaborar.

gato perro ratón

hilo

aguja pegamento

tela tela

botones

alambre

50
Cada quien
su personaje

2. Continúe preguntando sobre otra característica
de las obras de teatro: las acotaciones. Por ejem-
plo: ¿Qué es lo que aparece entre paréntesis?
¿Para qué servirá? ¿Es importante indicar lo que
debe hacer el personaje (caminar, gritar, abrazar
a otro personaje, correr, hacer una pausa, etcéte-
ra)? ¿Habrá que leer esas indicaciones cuando se
representa la obra o se lee en voz alta? ¿Por qué?

3. Al terminar de analizar la obra de teatro, co-
mente con los niños sobre la forma en que debe
leerse un texto cuando otros lo escucharán.

Sugiera, por ejemplo, hacer una lectura en silen-
cio previa a la lectura en voz alta, atendiendo
especialmente a los signos de puntuación, que

Material
Libro Español. Tercer grado. Lecturas o algún
libro de la biblioteca que contenga obras de teatro
(La boda de la ratita, o alguna de Teatro Cuentos,
Libros del Rincón, entre otras colecciones).

1. Antes de leer explore con ellos el texto y
observen cómo está organizado; por ejemplo,
cuestione acerca de la función de las palabras que
aparecen en letras negritas en el margen izquier-
do. Pregunte: ¿Qué indican esas palabras en ne-
gritas? ¿Creen que si hacemos una representación
o leemos en voz alta el texto se oirá bien decir o
leer también esas palabras? Si no se dicen en la
representación ni se leen en voz alta, ¿para qué
creen que se escriben?

• Que los alumnos reconozcan
la importancia de la entonación
al leer en voz alta

D
zi

b

S e s i ó n 2

Leer y compartir

Hablar y escuchar
23

Jugamos
al teatro
• Que los niños participen

en diálogos con diversas
intenciones comunicativas,
atendiendo a gestos, ademanes
y entonación característicos
de algunos estados de ánimo

ánimo de los personajes? ¿Cómo demostrarlo a
través del tono de voz? ¿Cuáles son los gestos y
ademanes que conviene utilizar y por qué?

3. Los equipos se organizan para preparar sus re-
presentaciones, se distribuyen los papeles y algunas
otras funciones que cada quien realizará, como
coordinar los ensayos, elaborar la escenografía y
el vestuario, o las que el grupo decida.

Las escenificaciones pueden programarse durante
varios días, según el número de equipos que se
formen.

4. Una variante de esta actividad consiste en
representar situaciones cotidianas sin un guión
escrito; por ejemplo, lo que harán en el recreo si
alguien tiene un accidente, si alguien lleva un
juguete e invita a algunos compañeros a jugar o
cualquier situación que a los niños les interese. En
este caso, los niños participantes improvisarán los
diálogos de acuerdo con la situación que deseen
representar.

Material
Libros que contengan pequeñas obras de teatro,
o cuentos, cuyos diálogos sean sencillos y adecua-
dos para representar.

1. Indique a los niños que, por equipos, seleccio-
nen de la biblioteca del aula las obras que deseen
representar.

2. Ayúdelos a analizar las características de la
obra. Puede orientarlos mediante las siguientes
preguntas: ¿Cómo se identifica el cambio de turno
de los personajes? (por ejemplo, a través del
nombre de cada personaje, si es que aparece
escrito, o por el guión largo). ¿Cuál es el estado de

Archivo de la DGMME

2 Maestro 6/7/01 11:13 AM Page 86

❿�Con el propósito de que los niños expresen experiencias personales converse
con ellos sobre las mascotas: ¿Qué es una mascota? ¿Quién tiene alguna en su casa?
¿Cómo es? ¿Qué cuidados necesita? ¿Cuáles son sus costumbres? ¿Qué come?
Guíe la conversación hacia la importancia de cuidar y proteger a las mascotas.
Propicie que los niños expresen sus opiniones sobre las responsabilidades que se
adquieren al tener una mascota: alimentarla, cuidarla, asearla, vacunarla, etcétera.

❿�“Mi mascota preferida” (Actividades, p. 67). Diga a los niños
que en esta actividad se presentan ilustraciones de animales
para que ellos elijan uno como mascota. Indíqueles que lean las
instrucciones y escriban la información que se solicita de acuerdo
con el animal que hayan escogido. Esto les será útil para cuidar
a sus mascotas o para orientar a quienes tienen alguna.

❿�Pídales que se reúnan con otros compañeros para compartir
y comparar lo que escribieron.

❿�Pregunte a los niños si recuerdan por qué en la obra de teatro “Lío de perros,
gatos y ratones” los perros persiguen a los gatos y los gatos a los ratones. Comente
con ellos si el motivo por el cual se persiguen en la obra (el robo del documento)
es la causa de la enemistad entre ellos en la vida real. Pídales que expresen sus
opiniones al respecto.

❿�Propicie la reflexión para que distingan entre realidad y fantasía. Comente
con los niños que, entre otras cosas, estos animales se persiguen en la vida real
porque son cazadores. Invítelos a consultar distintas fuentes
para ampliar la información sobre el tema.

❿�“La ruta de escape” (Actividades, p. 68). Diga a los niños que
en esta actividad deberán escribir las instrucciones para que el
ratón ladrón llegue a la asamblea de ratones sin ser atrapado
por los gatos, para lo cual deben observar atentamente el croquis
y pensar en la ruta más adecuada. Aclare que no deben marcar
la ruta. Sus instrucciones servirán para jugar después.

87

L í o d e p e r r o s , g a t o s y r a t o n e s

Mi mascota preferida

Escoge una de estas mascotas y escribe los datos

correspondientes.

Reúnete con otros compañeros y compara el texto

que escribiste con los que escribieron ellos.

Identifica en qué se parecen y en qué se diferencian.

Tiempo de escribir

67

L í o d e p e r r o s , g a t o s y r a t o n e s

Mi mascota preferida es:

Se llama:

Me gusta tener esa mascota porque:

Obligaciones que tendría si tuviera esta mascota:

Leer y compartir

Hablar y escuchar

S e s i ó n 3

Tiempo de escribir

La ruta de escape

Observa el croquis y comenta con tus compañeros de equipo

el camino que puede seguir el ratón ladrón para no ser visto

por los gatos y llegar a la asamblea de ratones.

Intercambia tu libro con algún compañero y sigue las instrucciones

que escribió él para comprobar si el ratón puede escapar.

Tu compañero hará lo mismo en tu libro.

Tiempo de escribir

68

Lección 7

Escribe las instrucciones que deberá seguir el ratón ladrón para no ser visto

por los gatos. Fíjate en los ejemplos.

•

•

•

•

•

•

•

•

Tiempo de escribir

2 Maestro 6/7/01 11:13 AM Page 87

❿�Pida a los niños que escriban las instrucciones de la manera más
clara posible para que puedan ser entendidas por cualquiera.

Cuando terminen, deben intercambiar su libro; así cada quien trazará
la ruta de acuerdo con las instrucciones que escribió su compañero.

❿�“Busca en el plano” (Fichero, p. 65). En esta ficha se sugiere otra
forma de trabajar instrucciones y trayectorias a partir de un croquis.

❿�“Lío de perros, gatos y ratones” (Lecturas, p. 58). Pregunte
a los niños si recuerdan cuáles fueron los derechos que decretó el rey
en favor de los perros. Si no lo recuerdan sugiera que consulten la
obra de teatro. Anote en el pizarrón las participaciones de los niños.

❿�Comente con los niños que, en nuestra sociedad, las personas
tienen derechos y obligaciones. Proponga comenzar una discusión
sobre las ventajas y desventajas de esta situación. Pídales que nombren
un moderador para que dirija la discusión y a un secretario
que escriba notas.

❿�Propicie la discusión mediante preguntas como: ¿Para qué sirve tener derechos?
¿Todas las personas deben tener derechos? ¿Habrá derechos especiales para los niños?

❿�Participe en la discusión para que analicen la importancia de que existan
derechos y obligaciones (facilitan la convivencia, protegen a los niños y a los adultos,
y propician una vida mejor).

❿�Pida al secretario que lea las conclusiones al grupo.

❿�Explique a los niños que en su libro de actividades pueden leer
los derechos de los que gozan. Mencione que en 1959 tuvo lugar
la Declaración de los Derechos de los Niños con el acuerdo y la
aceptación de varios países. En la actualidad, todas las niñas y niños
del mundo gozan de la protección que se indica en esta declaración.

❿�“Declaración de los Derechos de los Niños” (Actividades, p. 69).
Pida voluntarios para leer la declaración. Apoye a los niños
en la comprensión del contenido de cada enunciado.

88

Lección 7

65
Busca
en el plano

Recuerde a los alumnos que las instrucciones
deben ser lo más claras posibles, para lo cual
pueden utilizar ciertas expresiones: “Cuando lle-
gues a la farmacia caminas dos cuadras a la
izquierda y al llegar a la esquina del mercado das
vuelta a la derecha”.

3. Siga las instrucciones de los niños para ir a la
clínica, marcando la ruta que le han dicho y
pregunte: ¿Alguien tiene otra ruta para llegar al
mismo lugar? Si es así, puede indicarlo en el
plano.

4. Pida a los alumnos que marquen un sitio en el
mapa de su equipo; después, que digan las ins-
trucciones para llegar desde ese sitio a otro lugar
(la plaza, el mercado, etcétera).

Material
Planos de alguna ciudad en su estado.

1. Pregunte a los niños si conocen planos de
algunas ciudades, si saben para qué sirven y si
alguien los ha utilizado; finalmente, si creen
que es importante saber utilizarlos o, incluso,
saberlos hacer para indicar a alguien cómo llegar
a determinado lugar.

2. Después, dibuje en el pizarrón el plano de los
alrededores de la escuela. Señale un lugar en una
de las calles y diga: “Vamos a imaginar que estoy
en un lugar determinado y quiero ir a la clínica
más cercana, pero no se cómo llegar. ¿Quién me
puede explicar cómo puedo hacerlo?”.

• Que los alumnos proporcionen
instrucciones para localizar lugares
y señalar trayectos

Claudia Navarro

58

Lección 7

Lío de perros, gatos y ratonesLío de perros, gatos y ratones
Personajes

El rey

Perro Nerón

Perro Napoleón

Asamblea de perros

Gato ladrón

Gato Garabato

Asamblea de gatos

Ratón ladrón

Ratón Pérez

Asamblea de ratones

Texto de Mireya Cueto

Declaración de los Derechos de los Niños

1. Todos los niños tienen los derechos que se indican a continuación,

independientemente de su raza, color, sexo, idioma, religión,

opinión política o de otra índole, o del lugar en el que hayan nacido,

o de quiénes sean sus padres.

2. Tienes el derecho especial de crecer y desarrollarte física

y espiritualmente en forma sana y normal, libre y con dignidad.

3. Tienes derecho a un nombre y una nacionalidad.

4. Tienes derecho a cuidados y protección especiales

y a una buena alimentación, vivienda y atención médica.

5. Tienes derecho a una atención especial si estás incapacitado

en cualquier forma.

6. Tienes derecho al amor y la comprensión, de preferencia

de tus padres y de tu familia, o del gobierno si éstos

no se pueden hacer cargo de ti.

7. Tienes derecho a asistir gratuitamente a la escuela, a jugar

y a gozar de igual oportunidad para desarrollarte y para aprender

a ser responsable y a ser útil.

8. Tienes derecho a estar siempre entre los primeros en recibir

ayuda y orientación.

9. Tienes derecho a la protección contra la crueldad

o la explotación; por ejemplo, no se te obligará a realizar

trabajos que perjudiquen tanto tu desarrollo físico

como tu desarrollo mental.

No debes trabajar antes de una edad mínima

y nunca cuando ello pueda perjudicar tu salud o

o impedir tu desarrollo moral o físico.

10. Debes ser educado para la paz, la comprensión,

la tolerancia y la fraternidad entre los pueblos.

Lee las siguientes preguntas y comenta

con tus compañeros las respuestas.

¿Por qué es importante conocer los Derechos de los Niños?

¿Cuál de estos derechos no se ha cumplido contigo?

¿Qué puedes hacer para que tus derechos se cumplan?

Leer y compartir

69

L í o d e p e r r o s , g a t o s y r a t o n e s

S e s i ó n 4

Hablar y escuchar

Leer y compartir

2 Maestro 6/7/01 11:13 AM Page 88

❿�Converse con los niños sobre la importancia de conocer y difundir estos derechos.
Propicie la reflexión mediante preguntas: ¿Qué podemos hacer para que estos
derechos se cumplan? ¿Quién debe conocer estos derechos? ¿Qué podemos hacer
cuando alguien no respeta estos derechos?

❿�Invite a los niños a elaborar, entre todos, un reglamento
para el salón de clases. Pida que expresen su opinión acerca
de la conveniencia de tener un documento que contribuya a la
regulación de las conductas de los niños y del maestro. Plantee
preguntas como éstas: ¿Es conveniente resolver con golpes una
disputa entre compañeros? ¿Qué puede pasar si todos hablan
a la vez? ¿Podemos tirar la basura en cualquier parte?
Discuta con los niños distintos tópicos de interés general,
entre ellos: la limpieza del salón, el respeto a los compañeros,
la puntualidad, la participación en los trabajos por equipo.

❿�Invite a los niños a formular las reglas que permitan resolver los problemas
comunes y evitar que surjan otros. Anote en el pizarrón las aportaciones de los niños
y oriente la redacción final del reglamento. Solicite voluntarios para que escriban
en una cartulina la versión final, cuidando la claridad de la letra y la separación
de las palabras para que todos puedan leerlo fácilmente.

❿�Proponga a los niños seguir el reglamento que han elaborado. También puede
destinar un tiempo para que los niños manifiesten sus críticas o felicitaciones en el aula,
basándose en la observación de conductas en relación con el reglamento elaborado.

❿�“Ronda de los animales” (Actividades, p. 70). Explique
a los niños que el propósito de esta actividad es que aprecien
la función literaria del lenguaje. En este texto el autor empleó
algunos recursos que ofrece la lengua, sobre todo el ritmo, para
escribir la ronda. Indíqueles que además en el poema podrán
encontrar información sobre los nombres que reciben los sonidos
que emiten distintos animales. Pida a los niños que se reúnan
en equipos pequeños para leer la ronda.

89

L í o d e p e r r o s , g a t o s y r a t o n e s

Instrucciones
y reglamento
La elaboración de reglas
e instrucciones permite que
los niños discutan ordenando
ideas, se percaten de
la necesidad de llegar a
acuerdos y de ajustarse
a ellos.

S e s i ó n 5

Tiempo de escribir

Reflexión sobre la lengua

S e s i ó n 6

Ronda de los animales

Lee la ronda y descubre cómo se llaman los sonidos

que hacen los animales.

Reflexión sobre la lengua

70

Lección 7

Ronda de los animales

Maúlla el gato

el perro ladra

la abeja zumba

croa la rana

ulula el búho

el pato parpa

el mono chilla

el cuervo grazna

el león ruge

el loro garla

aúlla el lobo

la oveja bala

la vaca muge

el toro brama

el pollo pía

el gallo canta.

Miguel de Unamuno

Escribe cómo se llama el sonido que produce cada uno de estos animales.

Revisa tu trabajo con un compañero y si tienes dudas

pregúntale a tu maestro.

El

La

La

El

La

La

El

El

2 Maestro 6/7/01 11:14 AM Page 89

Cuando concluyan pueden realizar un juego en donde imiten los sonidos
y movimientos de los animales de la ronda.

❿�“Secretos de un buen titiritero” (Actividades, pp. 71 y 72). Organice
al grupo en equipos. Indíqueles que lean cuidadosamente los
consejos que deberán atender para representar la obra de teatro
y que discutan sobre la conveniencia de seguir estos consejos para
que la representación sea exitosa.

❿�Pídales que observen con detenimiento las ilustraciones que
muestran lo que sucede cuando la luz llega por detrás del teatrino
o de los espectadores. Solicite que opinen qué situación es más
conveniente y por qué.

❿�Explique a los niños que en la segunda parte de esta actividad se
muestran algunas formas de montar un teatrino. Pídales que observen
con detenimiento los elementos de cada tipo. Invítelos a seleccionar
el que mejor se adapte a los recursos o condiciones de su escuela.

❿�Organice al grupo a fin de que formen los equipos necesarios para la
representación de la obra: el de actores, el que diseñará la escenografía,
el que montará el teatrino, el que manejará las luces y el sonido, el de
difusión de la obra, recepción y acomodo del público y entrega de
programas. Indíqueles que consigan los materiales necesarios.

❿�Mediante algunas preguntas, invite a los niños a reflexionar sobre el uso
y la función de algunos documentos legales, como el acta
de nacimiento: ¿Para qué sirve? ¿Cuándo se usa?
¿Qué otros documentos oficiales conocen?

❿�Comente a los niños la importancia de este documento, mencione
que con él podemos demostrar cuándo y dónde nacimos, nuestra
nacionalidad y la de nuestros padres.

❿�“Mis documentos oficiales” (Actividades, p. 73). Explique a los niños
que en esta actividad conocerán varios datos de las actas de nacimiento.
Indíqueles que lean la reproducción que aparece en su libro.

90

Lección 7

72

Observa las ilustraciones y decide con tus compañeros

el tipo de teatrino que construirán.

Hablar y escuchar

Lección 7

Explica al grupo por qué eligieron ese tipo de teatrino.

Secretos de un buen titiritero

Discute con tus compañeros de equipo si es conveniente

seguir cada una de estas recomendaciones y por qué.

• Sostener el títere siempre arriba de la cabeza.

• Hablar claro y fuerte.

• Esperar que los otros terminen su diálogo para hablar.

• No mover el títere mientras habla otro actor.

• Ensayar los movimientos que harás con el títere.

• Concentrarse en el papel que se desempeña durante

la representación.

• No interrumpir la representación, aunque algo salga mal.

• Hacer reverencia al público al terminar la función.

• Discutir los desacuerdos y errores cuando la función termine.

Comenta con el grupo las conclusiones a las que llegaste con tu equipo.

Observa en las ilustraciones si la luz que entra por la ventana

ayuda o perjudica la función.

717171

Hablar y escuchar

L í o d e p e r r o s , g a t o s y r a t o n e s

Hablar y escuchar

Leer y compartir

S e s i ó n 7

Mis documentos oficiales

Lee los datos de este documento y contesta las preguntas

que hará tu maestro.

Leer y compartir

73

L í o d e p e r r o s , g a t o s y r a t o n e s

2 Maestro 6/7/01 11:14 AM Page 90

❿�Analice junto con los niños el significado de algunos de los términos
que se utilizan en este tipo de documentos: domicilio, ocupación, testigos, compareció,
nacionalidad, etcétera.

❿�Invite a los niños a responder preguntas sobre los datos que aparecen en el acta
reproducida en su libro; puede plantear algunas como éstas: ¿A quién registraron?
¿Dónde nació? ¿Cuándo? ¿Quiénes son sus padres? ¿Cuál es la nacionalidad de los padres?

Carpeta de evaluación

Incorpore a la carpeta de evaluación sus observaciones sobre la forma en que los
niños interpretaron y obtuvieron información del acta de nacimiento.

“Un conjunto de...” (Actividades, p. 74). Indique a los niños que,
junto con un compañero, lean y comenten el texto que aparece
en esta página. Pídales que traten de explicar, apoyándose en el
contexto, el significado de cada palabra resaltada y que lo escriban
en el espacio correspondiente. Sugiérales consultar el diccionario
para comprobar sus definiciones.

❿�Explique a los niños que las palabras que se usan para referirse
a conjuntos de personas, animales o plantas se llaman sustantivos
colectivos. Proporcione algunos ejemplos de esta clase de palabras:
equipo, banda, orquesta, magisterio, alameda, camada.

❿�Solicite que escriban en sus cuadernos ejemplos de oraciones
en las que empleen sustantivos colectivos. Para apoyar a los niños en esta
actividad, escriba en el pizarrón un ejemplo: La banda de música tocó
muy bien el día de la fiesta del magisterio.

❿�Diga a los niños que entre todos harán un resumen de la obra de teatro
para incluirla en los programas de mano que repartirán entre los asistentes
a la representación de la obra. Pueden apoyarse en un esquema como el siguiente:

¿Qué pasó El rey decretó los derechos de los perros, quienes
al principio? decidieron guardar el documento.

91

L í o d e p e r r o s , g a t o s y r a t o n e s

Reflexión sobre la lengua
Reflexión sobre la lengua

Ganado Conjunto de animales de una granja

Rebaño

Pinar

Pastizal

Parvada

Jauría

Familia

Compara los significados que escribiste con los que escribió tu compañero.

74

Lección 7

Las palabras resaltadas son sustantivos que indican conjuntos

de seres. Escribe el significado de cada palabra, fíjate en el ejemplo.

Un conjunto de...

Lee el siguiente texto. Comenta con un compañero

los significados de las palabras que están resaltadas.

Una mañana, Carlos el pastor llevó su rebaño de ovejas

a pastar más allá del pinar. Era la primera vez que iba a ese

lugar lejano, el pastizal que encontró estaba completamente verde y fresco.

Carlos pensó que ése era el mejor lugar para el ganado.

De repente, una parvada de pájaros levantó

el vuelo, con tanto alboroto, que Carlos

y las ovejas se asustaron mucho.

Sólo habían pasado unos minutos, cuando apareció

una jauría corriendo y ladrando con gran escándalo.

Carlos tembló de miedo porque pensó que esos perros morderían

a alguno de sus borregos. Sin embargo la jauría no les hizo nada,

ya que iba tras una liebre.

Carlos regresó con el rebaño sano y salvo. Platicó con su familia

lo sucedido y decidió que al día siguiente llevaría las ovejas

al pastizal de costumbre.

Tiempo de escribir

S e s i ó n 8

2 Maestro 6/7/01 11:14 AM Page 91

¿Qué pasó Los gatos se enojan porque a ellos no se les concedió
después? ningún derecho; roban el documento que el rey entregó

a los perros y lo esconden.

¿Y luego? Los ratones, indignados por no tener derechos, le roban
el documento a los gatos y se lo comen para que nadie
más lo encuentre.
Los perros se dan cuenta de que no tienen el documento
y le reclaman a los gatos pero ellos dicen que el documento
les fue robado por los ratones.

¿Qué pasó Los ratones confiesan que se lo comieron.
al final? Todos los animales quedan enojados persiguiéndose

unos a otros.

❿�Cuando hayan terminado el organizador del resumen, colabore con los niños
para redactar una versión breve de lo que sucede en la obra. Escríbala en el pizarrón
tomando en cuenta las sugerencias de los niños. Pídales que copien esta versión
en su cuaderno, porque la necesitarán después para elaborar los programas de mano.

❿�Diga a los niños que ensayarán la obra de teatro; comente que pueden
improvisar sus parlamentos siempre y cuando no alteren el sentido
de los mismos. Pida a los demás niños que hagan sugerencias a sus compañeros
para mejorar la actuación.

❿�Los demás equipos deberán preparar todo lo necesario para la obra.
Apoye a los niños en caso de ser necesario.

❿�Comente con los niños que en la siguiente sesión realizarán un ensayo
general; sugiera que lean la obra en sus casas para que todos sepan
lo que tienen que hacer y decir.

❿�Recuerde con los niños que para montar la obra de teatro fue necesaria
la participación de varios equipos y que esta información se incluirá en los
programas de mano. Mencione que cada equipo recibe un nombre especial
(observe el cuadro de la siguiente página y cópielo en el pizarrón).

92

Lección 7

Hablar y escuchar

S e s i ó n 9

Tiempo de escribir

2 Maestro 6/7/01 11:14 AM Page 92

Participantes de una puesta en escena

Director: Es quien guía el trabajo de los actores y coordina la representación.
Actores: Son los que representan los personajes de la obra.

Equipo de producción: Tiene a su cargo el diseño de la escenografía.
Planilla técnica: Son las personas encargadas de montar el teatrino, hacer los cambios

de escenografía y manejar las luces y el sonido durante la representación.
Equipo de difusión: Se encarga de promover la obra para que el público asista a la

representación y reparte los programas de mano entre los espectadores.

❿�Sugiera que tomen nota de esta información para que puedan consultarla después.

❿�“Tercera llamada... ¡Comenzamos!” (Actividades, p. 75). Invite
a los niños a que, por equipos, llenen el formato que se presenta
en esta página. Sugiera que consulten sus notas sobre las
funciones de quienes intervienen en una obra de teatro.
Pida a los niños que revisen también la versión breve de la obra
de teatro que redactaron en la sesión anterior para que puedan
elaborar el programa de mano. Deben anotar el título de la obra
y el nombre de la autora, seguido de la indicación Programa.
El equipo encargado recogerá todos los programas para repartirlos
entre el público que asista a la representación.

❿�Realice junto con los niños el ensayo general, incluyendo el montaje del teatrino,
las luces, la música, la escenografía. Comente que en un ensayo general no puede
haber interrupciones, por lo que cada uno deberá estar atento para cumplir
oportunamente su función. Después el grupo puede afinar algunos detalles y prepararse
para representar la obra.

❿�Cuando los invitados lleguen a la representación, pida a los niños que repartan
los programas y comiencen.

❿�Al final, cuando se hayan retirado los invitados, propicie la reflexión de los
niños sobre el trabajo en equipo: ¿Los actores solos podrían representar la obra?
¿Si no se hubiera distribuido el trabajo habríamos acabado a tiempo? ¿Se divirtieron
con sus compañeros de equipo? ¿Solucionaron los problemas que se presentaron?
¿Les gustaría trabajar en equipos en otra ocasión? ¿Cuándo?

93

L í o d e p e r r o s , g a t o s y r a t o n e s

Tercera llamada… ¡Comenzamos!

Con tu equipo elabora el programa para la representación

de la obra Lío de perros, gatos y ratones. Lee el formato

y escribe la información que corresponde.

Tiempo de escribir

75

L í o d e p e r r o s , g a t o s y r a t o n e s

Nombre de la obra y autora

Actores

Producción

Dirección

Planilla técnica: iluminación, equipo de sonido, escenografía.

Resumen de la obra o sinopsis:

Hablar y escuchar

Hablar y escuchar

S e s i ó n 1 0

2 Maestro 6/7/01 11:14 AM Page 93

Expresión oral

Funciones
de la comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Dar y obtener
información:
opinar, relatar hechos, 96;
explicar, 104
• Manifestar opiniones, 102
• Expresar sentimientos
y emociones propias
e interesarse en los
de otros, 104

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación comunicativa

• Conversación:
alternancia libre
de turnos, 96, 104
• Asamblea:
concentración en el tema,
reglas de participación
y acuerdos, 100

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de distintos
tipos de letra

• Cursiva, 97

Funciones, textos
y características
Función, características
y contenido

• Entrevista: informar, 95
• Artículo informativo:
informar; tema e ideas
principales, 98, 103
• Instructivo:
apelar; materiales
y procedimiento, 98, 99

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
predicción, propósito
de la lectura, 95;
audición de lectura, 95;
lectura comentada, 96, 103;
expresión de opiniones,
propósito del texto, ajuste
de predicciones, 96, 103;
lectura compartida,
comprensión literal
e inferencias, 98;
opiniones sobre
lo leído, 98;
lectura comentada, 103;
comprensión específica,
relación con experiencias
y conocimientos, 104

Escritura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de los distintos
elementos gráficos
del sistema de escritura

• Segmentación lineal:
espacio entre palabras, 97

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Canción: divertir, 97
• Noticia: informar, 99
• Entrevista: informar,
explicar, 102
• Relato: relatar,
divertir, 105

Conocimiento
de características de
los tipos de texto

• Canción
(transformación):
rima en versos, 97
• Entrevista: preguntas
y respuestas, 102,
introducción y cierre, 104

Producción
Desarrollo
de estrategias básicas

• Noticia, 100;
entrevista, 102, 103, 104:
planeación, redacción,
revisión, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre códigos
orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Identificación
de la estructura
de los tipos de discurso:
entrevista: introducción,
parte central y cierre, 96
• Relaciones de significado
entre palabras:
antónimos, 97
• Conocimiento y uso
de palabras conectoras
o enlaces, 99
• Interpretación y uso
de frases a partir
del significado
sintáctico-semántico:
refranes, 101

Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Dos puntos, punto
y seguido, 99

Reflexión sobre el proceso
comunicativo para
autorregular su participación

• Análisis de eventos
comunicativos:
asamblea, participantes,
mensajes y reglas
de participación, 100

94

Lección 8

Entrevista con el Capitán GarfioEntrevista con el Capitán Garfio
Propósitos y contenidos

2 Maestro 6/7/01 11:14 AM Page 94

Antes de leer
❿�Informe a los niños que leerán lo sucedido durante una entrevista con el Capitán
Garfio. Pregúnteles qué saben de él: si es un personaje real o fantástico, cuáles son
sus características físicas y de carácter, y cuál es su ocupación.

❿�Pregunte a los niños qué creen que el entrevistador le preguntará
al Capitán Garfio y qué responderá éste. Propóngales leer el texto para saber
qué se dijo en la entrevista.

Al leer
❿�Audición de lectura (véase cuadro, p. 14). “Entrevista con el
Capitán Garfio” (Lecturas, p. 70). Lea usted o pida a algún niño
que lea en voz alta el texto completo para el grupo, mientras todos
los demás siguen la lectura en sus libros. Cuide que al leer en voz
alta se note, mediante cambios de entonación, que hay varios
personajes.

❿�Lectura comentada (véase cuadro, p. 14). Explique a los niños
que en equipo leerán nuevamente la entrevista para que comenten
los fragmentos que deseen.

95

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

Durante una entrevista ficticia con el Capitán Garfio, el entrevistador
trata de esclarecer las circunstancias en que Garfio perdió un ojo, una pierna
y una mano. Éste narra algunas aventuras falsas, pero es desenmascarado
por sus compañeros, quienes lo corrigen y le reclaman. Garfio se limita

a justificar sus mentiras.
Este texto permite que los niños conozcan las características

propias de la entrevista, su función informativa y trama
conversacional: en la introducción se expone brevemente
el propósito de la entrevista; en el desarrollo, además de las
preguntas y respuestas, se intercalan comentarios (en este caso
del auditorio), y en la conclusión o cierre el entrevistador
agradece y afirma el cumplimiento del propósito, y agrega
un comentario sobre la situación final de la entrevista.

ngua

os

o:
n,

96
cado

s

ión

es,

70

Lección 8

Entrevista con el Capitán GarfioEntrevista con el Capitán Garfio

S e s i ó n 1

Leer y compartir

2 Maestro 6/7/01 11:14 AM Page 95

Después de leer
❿�Pregunte al grupo sus opiniones sobre lo leído: si se divirtieron al leer,
cuál es el propósito del texto, quiénes intervienen, qué impresión
les causaron los personajes.

❿�“Leer y compartir” (Fichero, p. 37) presenta varias ideas para
orientar la lectura y la expresión de opiniones acerca de lo leído.

❿�Pida a los niños que recuerden las preguntas que pensaron
que haría el entrevistador y las respuestas posibles de Garfio,
y las comparen con las que aparecen en el texto para identificar
las que resultaron novedosas.

❿�Proponga a los niños analizar las características del texto que leyeron.
Pida que identifiquen el inicio y el final, que lean el párrafo introductorio
y lo expliquen; deben identificar quién habla, a quién se dirige y para qué.

Realice un trabajo parecido con el último párrafo para que los niños
identifiquen la manera en que se hacen los comentarios finales y el agradecimiento
al entrevistado. Después analice con ellos la parte central de la entrevista: cómo
se hacen las preguntas y qué respuestas se dan. Ayude a los niños a percatarse
de que en esta entrevista imaginaria se agrega un comentario acerca de la reacción
final del público para que los lectores se enteren del ambiente y el estado
de ánimo que se generó.

Comente a sus alumnos que en las entrevistas de la vida real, la participación
del auditorio o asamblea no es común.

❿�Invite a los niños a conversar acerca de las actitudes del Capitán Garfio
durante la entrevista. Oriente la conversación de modo que juzguen las mentiras,
el hecho de decirlas, el objetivo que Garfio perseguía y cómo tomaron esta
actitud el entrevistador y el público, de acuerdo con el comentario final.

❿�Proponga hablar sobre el mismo tema, pero aplicado a la vida real:
quién dice mentiras, para qué y qué consecuencias trae decirlas. Explique
que no todas las mentiras tienen consecuencias que deban considerarse
negativas; ejemplifique con los cuentos o con algunos chistes. Pregunte
a los niños si ellos conocen algunos casos así.

96

Lección 8

37
Leer y compartir

• Que los alumnos compartan
sus ideas y opiniones respecto
de un texto leído en grupo

Ireri de la Peña

Material
Libro de lecturas.

1. Pida a los alumnos que elijan un tema y un texto
sobre el mismo, cuya lectura responda a sus inte-
reses. Para las primeras experiencias es recomen-
dable seleccionar cuentos breves.

Para presentar el tema, investigue sobre aspectos
o datos complementarios que resulten interesan-
tes a los alumnos, por ejemplo, la biografía del
autor, la época en que vivió o sucedió lo que
relata, anécdotas relacionadas con el texto o
elementos para su mejor apreciación. Para esto
puede consultar las solapas y la contraportada
del libro.

2. Invite a los niños a leer en grupo e intercambiar
opiniones. Si cuenta con el apoyo necesario,
realice esta actividad en la biblioteca escolar o
en la biblioteca pública más cercana, a manera
de círculo de lectura.

3. Entregue a cada alumno o por parejas el texto,
para que hagan una primera lectura. Presente
el tema de acuerdo con lo investigado y solicite
la participación voluntaria de sus alumnos para

leer en voz alta, cambiando de lector sin inte-
rrumpir o interferir la comprensión de la lectura
en cada cambio.

4. Enseguida propicie una conversación en la
que los niños opinen libremente sobre lo que
leyeron: si les gustó o no la historia, si conocen
alguna parecida, si piensan que esas cosas
suceden en la realidad, etcétera. Esta parte de la
actividad debe generar expectativas y dudas que
lleven a los alumnos a buscar más información
sobre el tema. Por ejemplo: después de leer
Pinocho los alumnos pueden opinar sobre la
posibilidad de que alguien sobreviva al ser tragado
por una ballena y esto los puede llevar a investigar
sobre animales acuáticos o acerca de la
respiración.

Reflexión sobre la lengua

S e s i ó n 2

Hablar y escuchar

2 Maestro 6/7/01 11:14 AM Page 96

Carpeta de evaluación

Proporcione pautas a los niños para que autoevalúen la claridad con la que se
expresan y traten de mejorarla. Registre quiénes necesitan más de su apoyo
para lograrlo.

❿�“¡Mentiras y más mentiras!” (Actividades, p. 76). Invítelos a leer el poema que está
formado por mentiras para hacer luego una canción. Pida a un niño que lea en voz

alta el poema y pregunte al grupo si conocen la música de la
adaptación original. Si no la saben, proponga que adapten
la canción a otra melodía que sí conozcan.

❿�Proponga que por parejas inventen otras estrofas, cuidando
que en cada verso las palabras finales rimen; cuando escriban
los nuevos versos deben asegurarse de que las palabras estén
separadas correctamente.

❿�Solicite a algunas parejas que canten para el grupo las
mentiras que inventaron, y que también por parejas conversen
sobre el tema.

❿�Explique a los niños en qué consiste la actividad que realizarán
para ampliar su vocabulario: van a recordar o conocer las palabras
llamadas antónimos. Use como ejemplo un par de palabras
de la canción anterior.

❿�“Buenos y malos” (Actividades, p. 77). Lea para el grupo
la actividad y pida que realicen individualmente la primera parte;
en la segunda parte, deben jugar con un compañero, respetando
las instrucciones.

❿�Proponga que intercambien sus libros para que otra pareja
de compañeros revise si unieron los pares de palabras que son
antónimos.

❿�Si algunos niños tuvieran dificultades para leer la letra cursiva,
realice con ellos un trabajo de comparación con letra script,
para que identifiquen las letras por sus similitudes.

97

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

¡Mentiras y más mentiras!

Lee el poema, conviértelo en canción y cántala con tus compañeros.

Lección 8

Entrevista con el Capitán GarfioEntrevista con el Capitán Garfio

Tiempo de escribir

76

Lección 8

¿Qué piensas sobre las mentiras? Platícalo con algún compañero.

Escribe las mentiras que se te ocurran para completar esta canción.

Disparate

Había una vez,

un lobito bueno

al que maltrataban

todos los corderos.

Y había también

un príncipe malo,

una bruja hermosa

y un pirata honrado.

Todas estas cosas

había una vez,

cuando yo soñaba

el mundo al revés.

José Agustín Goytisolo

77

Buenos y malos

En los cuentos casi siempre encontramos personajes buenos y

personajes malos, algunos guapos y otros feos, algunos atrevidos

y otros tímidos. ¿Se te ocurren otros personajes con características

opuestas? Escribe aquí pares de características opuestas.

Reflexión sobre la lengua

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

1. y

2. y

3. y

4. y

5. y

Juega con un compañero Tripas de gato. Une cada palabra

con su contrario. Recuerda que debes unir ambas palabras

sin tocar la línea que haya hecho tu compañero.

Las palabras que expresan lo contrario a otras se llaman antónimos.

Tiempo de escribir

S e s i ó n 3

Reflexión sobre la lengua

Tipos de letra
Es muy importante que los
niños aprendan a utilizar
todos los tipos de letra, pues
esto les permite comunicarse
sin restricciones mediante
la lectura y la escritura.

2 Maestro 6/7/01 11:15 AM Page 97

Carpeta de evaluación

Conviene evaluar cómo usan los niños la letra cursiva para garantizar que la com-
prenden al leer y que son capaces de escribirla. Aunque el propósito no es evaluar la
caligrafía, conviene que practiquen para que sus escritos sean legibles, ya sea que
usen letra cursiva o script.

❿�Invite a los niños a conversar sobre los piratas y, después, a leer un texto sobre
estos personajes. Pídales que mencionen otras maneras de nombrarlos y pregunte
si saben que realmente existieron. Infórmeles sobre la incursión de algunos piratas
en nuestro país y cómo se protegían de ellos los antiguos pobladores del sureste
mexicano, por ejemplo.

❿�Lectura compartida (véase cuadro, p. 14).
“De corsarios, bucaneros y algo más”
(Actividades, pp. 78 y 79). Prepare algunas
preguntas como las que se muestran abajo.
Explique que se organizarán en equipos
para que, en cada uno, un niño formule
a sus compañeros las preguntas que usted le
entregará. Todos deberán leer el texto para
encontrar las respuestas. Las preguntas que
usted plantee deben promover distintas
formas de comprensión: específica, global
y literal, además de suscitar la elaboración
de inferencias. Por ejemplo:

Título y párrafo 1: ¿Cómo se llama el texto? (Literal)
¿Por qué eran temibles los piratas? (Inferencia)

Párrafo 2: ¿Qué diferencias había entre piratas,
bucaneros y corsarios? (Inferencia y literal)
¿Quiénes se beneficiaban con el botín
de los corsarios? (Literal e inferencia)

❿�Pida a un voluntario que exponga ante el grupo cómo respondieron en su equipo
y cuente alguna historia de piratas.

❿�Proponga que otro niño lea en voz alta el apartado del final de la actividad
y explique en qué consiste. Pregunte al grupo si la presentación de este breve
instructivo es igual o diferente a la de otros que hayan leído y en qué.

98

Lección 8

Leer y compartir

79

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

El éxito de los ataques dependía de la rapidez y la sorpresa,

por eso los barcos piratas eran muy rápidos.

Algunos tenían velas y eran muy ligeros, lo que facilitaba

su viaje por el mar. Los corsarios utilizaban además esclavos,

quienes remaban para impulsar el barco.

Los piratas usaban en sus embarcaciones banderas creadas

por ellos mismos, con las que pretendían aterrorizar a sus posibles

víctimas. Entre sus símbolos, generalmente se encontraba

una calavera. A veces los piratas engañaban

a sus víctimas enseñándoles una bandera amiga,

y cuando ya se habían acercado

lo suficiente, sin levantar sospechas,

las atacaban.

Los piratas no se parecían en nada

a los simpáticos aventureros que aparecen

en las películas. Eran, en realidad,

ladrones violentos que atemorizaban

y hacían sufrir a la gente

que capturaban.

Uno de los piratas más famosos

fue Barbanegra.

¿Conoces alguna historia de piratas? Platícala a tus compañeros.

Haz un barco

En una bandeja con agua, pon a navegar un barquito

de cartón como éste. ¿Sabes cómo? Poniéndole

una bolita de jabón en la parte de atrás.

¡Adelante y buena suerte!

Leer y compartir

De corsarios, bucaneros y algo más

¿Qué sabes sobre los piratas? Lee con tus compañeros

y maestro el siguiente texto.

Los piratas

Todos los barcos que transportaban mercancías se veían

amenazados por ladrones armados que atravesaban los mares:

los temibles piratas.

Pero no todos los piratas eran iguales.

Los bucaneros, por ejemplo, se dedicaban al principio a vender

carne salada de los animales salvajes que cazaban. Cuando

este negocio se agotó, se dedicaron a atacar a los barcos

que antes les compraban.

Los corsarios sembraban el terror y fueron muy famosos,

aunque no eran precisamente piratas, porque no sólo

robaban para ellos mismos, sino que tenían permiso

de su gobierno para asaltar barcos de otros países

y compartían el botín con su rey o reina.

Leer y compartir

78

Lección 8

2 Maestro 6/7/01 11:15 AM Page 98

❿�Solicite un voluntario para que, utilizando la forma habitual del instructivo
(materiales y procedimiento), escriba el texto en el pizarrón. Los demás niños lo
revisarán y corregirán si hace falta.

❿�Invite a los niños a construir en su casa el barco de cartón y a comentar al día
siguiente el resultado que obtuvieron.

❿�Después de comentar la elaboración del barco de cartón,
proponga a los niños que relean el texto “De corsarios,
bucaneros y algo más” (Actividades, pp. 78 y 79), ahora con el fin
de observar y pensar en algunas características de la escritura
y del lenguaje escrito.

❿�Pida que lean en silencio mientras usted lo hace en voz alta.
Deténgase en cada párrafo para promover los comentarios
de los niños u ofrecer explicaciones. Por ejemplo: después de leer
el párrafo 1, pregunte: ¿Para qué sirven los dos puntos?
(para indicar de quién se está hablando o a quién corresponde la
descripción). Después de leer el párrafo 3, pida que observen
la palabra que está después del punto y seguido (Cuando) para
que se percaten de que sirve para relacionar la idea anterior
con la siguiente. Centre la atención de los niños en palabras
que sirven de enlaces o conectores de ideas.

❿�Invite a los niños a divertirse inventando una noticia como las que aparecen
en los periódicos, siguiendo el ejemplo de la entrevista ficticia con el Capitán Garfio.
Anímelos a pensar y escribir como reporteros; pídales que mencionen algunas
características de este tipo de texto para que las consideren cuando escriban.
Si los niños no mencionan que las noticias se escriben en tercera persona lea alguna
noticia real o sugiera cómo pueden comenzar. Por ejemplo:

En conferencia de prensa, el Capitán Garfio dio a conocer su intención de abrir
una escuela de buceo. Afirmó que todos los tesoros que ha reunido hasta hoy serán
invertidos en beneficio de los niños que se inscriban en la mencionada escuela…

❿�Sugiera a los niños pensar en cosas que normalmente no haría un pirata
—como la del ejemplo—, o en cosas chuscas, como las de la entrevista ficticia.

99

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

Leer y compartir

79

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

El éxito de los ataques dependía de la rapidez y la sorpresa,

por eso los barcos piratas eran muy rápidos.

Algunos tenían velas y eran muy ligeros, lo que facilitaba

su viaje por el mar. Los corsarios utilizaban además esclavos,

quienes remaban para impulsar el barco.

Los piratas usaban en sus embarcaciones banderas creadas

por ellos mismos, con las que pretendían aterrorizar a sus posibles

víctimas. Entre sus símbolos, generalmente se encontraba

una calavera. A veces los piratas engañaban

a sus víctimas enseñándoles una bandera amiga,

y cuando ya se habían acercado

lo suficiente, sin levantar sospechas,

las atacaban.

Los piratas no se parecían en nada

a los simpáticos aventureros que aparecen

en las películas. Eran, en realidad,

ladrones violentos que atemorizaban

y hacían sufrir a la gente

que capturaban.

Uno de los piratas más famosos

fue Barbanegra.

¿Conoces alguna historia de piratas? Platícala a tus compañeros.

Haz un barco

En una bandeja con agua, pon a navegar un barquito

de cartón como éste. ¿Sabes cómo? Poniéndole

una bolita de jabón en la parte de atrás.

¡Adelante y buena suerte!

S e s i ó n 4

Reflexión sobre la lengua

Tiempo de escribir

De corsarios, bucaneros y algo más

¿Qué sabes sobre los piratas? Lee con tus compañeros

y maestro el siguiente texto.

Los piratas

Todos los barcos que transportaban mercancías se veían

amenazados por ladrones armados que atravesaban los mares:

los temibles piratas.

Pero no todos los piratas eran iguales.

Los bucaneros, por ejemplo, se dedicaban al principio a vender

carne salada de los animales salvajes que cazaban. Cuando

este negocio se agotó, se dedicaron a atacar a los barcos

que antes les compraban.

Los corsarios sembraban el terror y fueron muy famosos,

aunque no eran precisamente piratas, porque no sólo

robaban para ellos mismos, sino que tenían permiso

de su gobierno para asaltar barcos de otros países

y compartían el botín con su rey o reina.

Leer y compartir

78

Lección 8

2 Maestro 6/7/01 11:15 AM Page 99

❿�Proponga a sus alumnos formar equipos para decidir sobre lo que escribirán
y el uso que le darán a su texto. Puede ser que todo el equipo colabore en la misma
noticia, o que cada integrante escriba una noticia distinta.

❿�“¡Extra, extra...!” (Actividades, p. 80). Pida que en cada
equipo todos lean en silencio la actividad y después
acuerden lo que deben escribir en el organizador de ideas.
Cuando terminen de escribir, indique que cada quien
redacte el borrador de la noticia en su cuaderno.

❿�Promueva la revisión de la noticia conforme
a las pautas anotadas al final de la página de su libro
de actividades. Recuérdeles verificar que el texto
esté escrito en tercera persona.

❿�Invite a los niños a conversar acerca de las actitudes de las personas, de sus actos
y de las acciones que se dan en la interacción cotidiana en el grupo, y que para
algunos son buenas y para otros malas. Explique que plantearán sus ideas en una
asamblea, con el fin de proponer acuerdos que mejoren las relaciones.

❿�“¡Hagamos una asamblea!” (Actividades, p. 81). Proponga
que entre todos recuerden cómo se organiza una asamblea; enseguida
pida que revisen las indicaciones de la actividad y comiencen
la discusión.

❿�Ayude a quien se desempeñe como moderador a coordinar las
participaciones, así como al secretario en el registro de acuerdos.
Al final de la asamblea, pida a todos los niños que escriban
las conclusiones que dictará el secretario para que tengan presente
cómo modificar las conductas inapropiadas del grupo.

❿�Proponga a los niños que reflexionen sobre su desempeño en la asamblea:
pida que el moderador exprese cómo se sintió en su función, qué dificultades
enfrentó y cómo las resolvió; si sus compañeros se expresaron con claridad
y respetaron los turnos que se asignaron. El secretario puede decir
cómo decidió qué anotar.

100

Lección 8

¡Hagamos una asamblea!

Organízate con tus compañeros y maestro para realizar

una asamblea donde discutan las cosas y las actitudes

que consideren buenas, y las que consideren malas.

Es importante que piensen muy bien en la organización.

Primero, si es posible, acomoden las bancas formando un círculo.

Después elijan un secretario, quien se encargará de escribir los puntos

que se discutan y los acuerdos más importantes que se tomen.

También elijan un moderador, quien se encargará de conducir

las intervenciones de los participantes, es decir, quiénes y en qué

momentos pueden hablar, para que la discusión sea ordenada.

Es muy importante que al final se llegue a una conclusión y se tomen

acuerdos que todos se comprometan a respetar.

Las siguientes preguntas pueden ser útiles para comenzar la asamblea.

Tú puedes plantear otras más.

1. ¿Qué piensas acerca de lo que hacían los piratas?

2. ¿Crees que las cosas que hacían estaban bien?

3. ¿Cómo decides que algo es bueno o que es malo?

4. ¿Qué cosas piensas que son malas?

5. ¿En el grupo hay alguna de esas cosas?

6. ¿Qué se puede hacer para solucionar este problema?

Escribe en tu cuaderno la conclusión

a la que llegaron en la asamblea.

Hablar y escuchar

81

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

¡Extra, extra...!

Imagínate que eres un reportero y que debes escribir

una de las tantas aventuras del Capitán Garfio. ¿Qué escribirías?

Las preguntas que aparecen a continuación pueden servirte

de guía para que escribas tu texto.

Tiempo de escribir

80

Lección 8

Pídele a un compañero que revise si tu noticia es interesante,
si se entiende, si separaste las palabras con espacios en blanco y pusiste
mayúsculas al empezar, en nombres propios y después de punto.
Realiza las correcciones y publica tu noticia.

Nombre del periódico:

Fecha:

¿Qué sucedió?

¿Quién o quiénes participaron?

¿Cómo sucedió?

¿Cuándo sucedió?

¿Dónde sucedió?

S e s i ó n 5

Hablar y escuchar

Reflexión sobre la lengua

2 Maestro 6/7/01 11:15 AM Page 100

❿�Pregunte a los participantes si tuvieron dificultades para expresar sus ideas
de manera que todos entendieran; si fue necesario repetir o explicar con otras
palabras alguna idea, y si les fue fácil respetar los turnos para hablar y escuchar
las opiniones de los demás y llegar a acuerdos.

❿�Explique al grupo que, en el lenguaje que se usa todos los días —lenguaje
cotidiano, común o coloquial—, muchas personas acostumbran decir refranes
y dichos con distintos fines; por ejemplo, se dice: El que con lobos anda,
a aullar se enseña, para prevenir a una persona de cuidar con quién se junta
o de quién se hace amigo. Invite a los niños a analizar literalmente el refrán,
preguntando, por ejemplo: Según el refrán, ¿qué hacen los lobos? (Aúllan.)
¿Qué puede aprender alguien que anda con lobos? (Aprende a aullar.)

Aclare que las palabras del refrán no deben interpretarse de modo literal.
Promueva la reflexión sobre el sentido metafórico del lenguaje.
Por ejemplo: Si alguien anda con amigos mentirosos, ¿qué aprenderá?
(A mentir.) ¿Qué aprende alguien que anda con estudiosos? (A estudiar.)
Pida que los niños den otros ejemplos para verificar si comprenden el significado
que implican los refranes.

❿�“El que con lobos anda...” (Actividades, p. 82). Lea para los niños la actividad
completa y apoye a los equipos durante la discusión de los significados
de los refranes. Sugiera que ofrezcan algunos ejemplos para apoyar
su explicación. Si desconocen el significado de algunas palabras,
ayúdelos a encontrarlas en el diccionario para que con esas bases
puedan participar en la discusión.

❿�Pida que cada niño escriba en su libro el significado
de los refranes y muestre su trabajo al equipo.

❿�Proponga al grupo explicar en qué situaciones podrían aplicar
los refranes.

❿�Taller. Invite a los niños a entrevistar a alguna persona que les interese.
Ayúdelos a planear la entrevista y, después de realizada, a escribirla de manera
parecida al texto “Entrevista con el Capitán Garfio”.

101

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

El que con lobos anda...

En equipo, discute los siguientes refranes y escribe

con letra cursiva lo que significan.

1. El que con lobos anda, a aullar se enseña.

2. En boca del mentiroso, lo cierto se hace dudoso.

3. El hábito no hace al monje.

4. Al que anda entre la miel, algo se le pega.

Muestra tu trabajo al equipo.

Reflexión sobre la lengua

82

Lección 8

S e s i ó n 6

Reflexión sobre la lengua

Tiempo de escribir

2 Maestro 6/7/01 11:15 AM Page 101

❿�“Planeando una entrevista” (Actividades, p. 83). Pida a un niño
que lea en voz alta las instrucciones y al grupo que discuta
el orden que seguirán para realizar el trabajo.

❿�Proponga que cada equipo analice sus respuestas y decida si
realizará una sola entrevista o si cada integrante hará la propia.

❿�Pida que cada quien anote en su libro las preguntas de la
entrevista que realizará y después las revisen en función
de los criterios que aparecen al final de la página. Invítelos a realizar
la entrevista de tarea o al día siguiente.

Carpeta de evaluación

Registre el desempeño de los niños: su participación en el equipo, la pertinencia y
claridad de las preguntas que proponen y el cuidado que muestran cuando revisan
y corrigen sus escritos.

❿�Pida a los niños que expresen sus comentarios sobre la entrevista que realizaron:
si les sirvieron las preguntas que planearon, si obtuvieron respuesta para todas ellas,
qué dificultades enfrentaron, cómo las resolvieron y si están listos para iniciar
la redacción correspondiente en el taller de escritura.

❿�Taller. Proponga a los niños que comiencen su primer borrador de la entrevista:
sólo deben escribir las preguntas y las respuestas, posteriormente redactarán
los párrafos introductorio y final. Recuérdeles que anoten lo más importante
que haya dicho el entrevistado; que expresen las ideas en forma clara para garantizar
su comprensión, y que registren, antes de cada pregunta, la palabra Entrevistador
y antes de cada respuesta el nombre del entrevistado.

❿�Invite a los niños a intercambiar sus textos para revisar el contenido
de las entrevistas de acuerdo con los siguientes puntos (anótelos en el pizarrón):
¿Las ideas son comprensibles? ¿Son importantes? ¿En cada pregunta aparece
la palabra Entrevistador? ¿En cada respuesta aparece el nombre del entrevistado?

❿�Proponga que cada quien corrija su borrador, considerando las observaciones
de quienes revisaron.

102

Lección 8

Planeando una entrevista

¿Te gustaría entrevistar a alguien? Organízate en equipo

y planeen la elaboración de una entrevista.

Discute con tus compañeros las siguientes preguntas

y contéstalas en tu cuaderno.

• ¿A quién entrevistarías?

• ¿Por qué crees que sería interesante entrevistarlo(a)?

• ¿A qué se dedica esa persona?

• ¿Qué te gustaría saber de él o ella?

• ¿Qué dificultades habría para entrevistarlo(a)?

• ¿Cómo resolverías esas dificultades?

A continuación, escribe las preguntas que le harías

a la persona que elegiste.

Tiempo de escribir

83

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

Revisa con tus compañeros si en las preguntas que elaboraron,
incluyeron lo que querían saber de su entrevistado(a); si son interesantes
y claras. También revisa si escribiste mayúsculas al empezar a escribir,
en nombres propios y después de punto y signos de interrogación
en las preguntas. Corrige tu escrito y realiza tu entrevista.

S e s i ó n 7

Hablar y escuchar

Tiempo de escribir

2 Maestro 6/7/01 11:15 AM Page 102

❿�Taller. Pida a algún niño que le permita usar su texto para ejemplificar la revisión
y corrección relativa a la forma. Cópielo en el pizarrón y léalo en voz alta para el
grupo, con la puntuación que el autor del texto haya utilizado. Si es pertinente,
haga notar que si se modifica la puntuación y se corrige la escritura de las palabras,
la comprensión del texto se facilita, además de que causa satisfacción saber escribir
bien. Invite a los niños a participar en la revisión y corrección de este segundo
borrador. Registre en el pizarrón los criterios que seguirán:

Ortografía: ¿Las palabras están correctamente escritas? ¿Inicia el texto
con mayúscula? ¿Se utilizan mayúsculas en nombres propios
y después de punto?

Puntuación: ¿Se utilizan signos de interrogación en las preguntas? ¿Se utiliza
coma para separar las palabras de una enumeración? ¿Se separan
las ideas con punto y seguido o punto y aparte?

❿�Pida a los niños que señalen las palabras mal escritas, las que no estén seguros
cómo se escriben y sus observaciones con respecto a la puntuación. Anote los
cambios utilizando algún color. Vuelva a leer el texto completo para el grupo y pida

que opinen sobre la diferencia lograda.

❿�Proponga que todos intercambien sus borradores, los revisen
con los criterios señalados y después los devuelvan para que
cada autor realice la corrección en su cuaderno.

❿�“Versión final de la entrevista” (Actividades, p. 84). Pida
a un niño que lea las instrucciones de la actividad y a todos,
que escriban en su libro la versión definitiva de la parte central
de la entrevista. Recuérdeles que todavía no incluirán
los párrafos introductorio y el final.

❿�Explique a los niños que leerán un texto informativo que se llama “¡Ojo con tus
ojos!”. Pregúnteles qué quiere decir esta expresión y de qué creen que se tratará
el texto. Si las predicciones no se aproximan al tema en cuestión, pídales
que recuerden y comenten por qué Garfio perdió un ojo. Invítelos a releer
el fragmento correspondiente.

103

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

Versión final de la entrevista

Escribe aquí la última versión de la entrevista que realizaste

en equipo. Pon mucha atención al anotar las preguntas

y las respuestas que obtuvieron, revisa la ortografía y los signos

de puntuación. Recuerda que no es necesario que escribas

todo lo que dijo tu entrevistado, sino solamente lo más

importante. Al finalizar, enséñale tu entrevista terminada

a tus familiares y amigos y cuéntales lo que aprendiste.

Tiempo de escribir

84

Lección 8

S e s i ó n 8

Tiempo de escribir

S e s i ó n 9

Leer y compartir

2 Maestro 6/7/01 11:15 AM Page 103

❿�Lectura comentada (véase cuadro, p. 14). “Para cuidar tus ojos” (Actividades, p. 85).
Pida a un niño que lea la indicación inicial de la actividad y a todos que se organicen
en equipos para que, por turnos, alguien lea en voz alta un párrafo
y el equipo comente el contenido; así hasta concluir el texto.

Proponga que comenten las respuestas a las preguntas
que aparecen en la segunda parte de la actividad y escriban
los cuidados que ellos piensen que son necesarios para mantener
saludables los ojos.

❿�Pida a varios niños que lean para el grupo lo que escribieron;
los demás podrán opinar sobre lo que escuchen.

❿�Taller. Proponga a los niños que concluyan su entrevista. En una hoja
en blanco escribirán un párrafo introductorio para indicar quién es el
entrevistado y qué razones motivaron la entrevista; copiarán la versión final
de las preguntas y respuestas y redactarán un párrafo final para agradecer
al entrevistado su tiempo y exponer brevemente algunos comentarios
sobre el desenvolvimiento de la entrevista y sus resultados.

❿�Pida que cada quien revise los párrafos que escribió y los corrija
en caso necesario, con objeto de publicar su entrevista en el periódico
mural o dárselo a leer a familiares y amigos.

❿�“Periódico mural” (Fichero, p. 26). Las actividades de esta ficha
promueven el conocimiento y el uso del periódico mural como
medio de expresión y comunicación.

❿�Invite a los niños a conversar sobre los piratas, los tesoros
y el mar. Pida que hablen sobre los tesoros de los barcos sumergidos
en el mar y cómo los rescatan. Pregúnteles qué otras clases de tesoros
piensan que tiene el mar e invítelos a leer algo sobre éstos.

❿�“Los tesoros” (Actividades, p. 86). Proponga que lean en silencio
el texto “Los verdaderos tesoros del mar” y después, en grupo,
que conversen sobre el mar y las emociones que les causa.

104

Lección 8

Para cuidar tus ojos

¿Te interesa cuidar tus ojos? Lee el siguiente texto.

¡Ojo con tus ojos!

¿Sabías que esas gotitas que derraman tus ojos cuando estás muy triste o muy

alegre, o cuando te duele algo, también pueden proteger tus ojos? Las lágrimas,

además de manifestar un estado de ánimo, también trabajan y actúan como si

fueran los porteros de un partido de futbol, que no dejan pasar a los enemigos

(el polvo, el polen, las bacterias y otros bichos). Si alguno llegara a colarse, tal

vez te harían sentir molestias o causarían que tus ojos se irritaran,

entonces las lágrimas entrarían en acción para proteger y limpiar tus ojos.

Sin embargo, las lágrimas no pueden resolver todos los problemas de los ojos.

Existen otros problemas, como la vista borrosa. Si has notado que cuando lees

te duele la cabeza, te lloran los ojos o frunces el ceño; o si no distingues a las

personas que te saludan en la calle, o no alcanzas a leer los anuncios y letreros

desde lejos, tal vez se deba a que tus ojos no están funcionando como deben.

Si sientes alguno de estos síntomas, es importante que se lo cuentes a tus

papás o a tu maestro, para que consulten con un doctor.

Tus ojos son muy importantes, ¡cuídalos! ¡Ojo con tus ojos!

Comenta con tus compañeros.

¿Para que sirven las lágrimas?

¿Que quiere decir fruncir el ceño?

¿Por qué no debes acercarte objetos puntiagudos a los ojos?

¿Qué otros cuidados debes tener con tus ojos? Escríbelos en tu cuaderno.

Leer y compartir

85

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

Comparte con el grupo y tu maestro las respuestas que diste.

26
Periódico mural

• Que los alumnos conozcan y utilicen
el periódico mural para comunicarse

Claudia Navarro

Material
Libros, periódicos, revistas, cartulina blanca,
pegamento y lápices.

1. Comente la importancia de tener un periódico
mural en el salón y lo divertido que puede resultar
para todos. Señale que un periódico mural es pa-
recido a los periódicos que venden en las calles,
pero en lugar de circular de mano en mano se
pega en un lugar visible para que todos lo lean; en
el periódico puede haber noticias, artículos de
opinión, anuncios y avisos sobre diversos temas,
aunque, si los niños lo desean, pueden dedicar
cada número a un solo tema de interés general.

Es muy importante que los niños reconozcan en el
periódico un medio a través del cual pueden
comunicar conocimientos, ideas y opiniones al
resto de sus compañeros, es decir, que lo perciban
como una oportunidad para dialogar por escrito.

Para hacer el periódico mural, entre todos deciden:

a. El nombre del periódico. Una vez decidido, se
elabora el letrero correspondiente y se coloca
como encabezado permanente en el sitio donde
ubicarán el periódico.
b. La periodicidad. Explique que en el periódico
mural se debe cambiar la información a intervalos
regulares, por ejemplo, cada dos semanas o cada
mes.

c. El tema central de cada número. Se pueden su-
gerir temas de actualidad relacionados con salud,
ambiente, prevención de accidentes, derechos de
los niños, etcétera.
d. El número y tipo de secciones, por ejemplo:
noticias, opiniones, avisos de última hora y chistes.
El periódico mural puede incluir colaboraciones
eventuales, secciones fijas y secciones libres para
que todos participen.

2. Los niños podrán escribir para el periódico por
equipos o de manera individual. Se pueden
considerar las producciones realizadas por los
niños en clase, como los chistes, las adivinanzas,
las calaveras del día de muertos, las biografías,
entre otros.

Hablar y escuchar

86

Lección 8

Los tesoros

Lee el siguiente texto.

Los verdaderos tesoros del mar

Seguramente has escuchado o leído que muchos barcos

fueron hundidos y sus tesoros se quedaron en el fondo del mar.

Algunos de estos tesoros fueron recuperados tiempo después.

Pero el mar tiene otros tesoros valiosos. ¿Sabes cuáles son?

¿Has visto la espuma de las olas? ¿Has visto los peces de colores

que viven allí? ¿Sabes que del agua de mar se obtiene la sal?

Quizás vivas junto al mar o alguna vez has visto una foto,

alguna película o leído algo sobre el mar, o tal vez

hasta hayas tenido la oportunidad de visitarlo. En cualquier

caso, será muy interesante conocer tu experiencia.

Reúnete con tus compañeros y conversa sobre

lo que piensas del mar, cómo lo conociste, qué te hace sentir,

qué es lo que más te gusta de él, qué te gustaría hacer

si estuvieras allí, etcétera.

Lo que tú sabes y piensas también
es un verdadero tesoro.

Tiempo de escribir

S e s i ó n 1 0

Hablar y escuchar

2 Maestro 6/7/01 11:15 AM Page 104

❿�Explique a los niños que así como hablaron de sus emociones también pueden
ponerlas por escrito; señale que incluso pueden escribir de manera que quien lea
sus textos los disfrute y a la vez recuerde lo que ha vivido o soñado.

❿�Pida que cuenten algunos sueños que hayan tenido y escojan
alguno sobre el que deseen escribir.

❿�“Mis sueños” (Actividades, p. 87). Invite a los niños a leer
en silencio el texto para que observen y disfruten el lenguaje
que la autora utilizó; después, pida que escriban un sueño,
tratando de utilizar palabras que evoquen las imágenes
que soñaron.

❿�Pida que intercambien sus libros para que lean los sueños
que otros niños escribieron y comenten los que más
les hayan gustado.

105

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

Mis sueños

Lee el siguiente texto.

Sueño

Hay ocasiones en que sueño cosas preciosas, como que nado

con delfines en un tibio mar color turquesa...

A veces también sueño que me hago pequeñita y me siento

en un hongo a escuchar a un duende tocar su flauta...

Pero lo que más me gusta soñar es que soy de agua y me deslizo

sobre las piedras de un río y voy salpicando las plantas de la orilla

y las raíces de los grandes árboles que me hacen cosquillas...

Y tú, dime, ¿qué sueñas?

Alejandra N. F. Jiménez

Escribe lo que sueñas.

Préstale tu libro a un compañero

para que conozca tus sueños.

Tiempo de escribir

87

E n t r e v i s t a c o n e l C a p i t á n G a r f i o

Tiempo de escribir

2 Maestro 6/7/01 11:16 AM Page 105

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Planeación
del contenido:
situación, propósito
y tema, 108, 113, 115
• Regulación de la
expresión: claridad,
secuencia, relación
entre ideas, precisión, 113

Funciones de la
comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Dar y obtener
información:
preguntar, 108;
relatar hechos, explicar, 109;
identificar objetos, 110
• Escuchar y entonar
canciones, 111
• Manifestar
opiniones, 113, 115

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Entrevista: preguntas
y respuestas, 108
• Descripción de objetos:
caracterización
y precisión, 110
• Asamblea: definición,
concentración en el tema,
reglas de participación
y acuerdos, 115

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento del espacio,
forma gráfica del texto
y su significado

• Direccionalidad;
partes de un texto
menor: títulos, subtítulos,
párrafos, 108; apartados:
notas a pie de página, 111

Funciones, textos
y características
Función, características
y contenido

• Artículo informativo:
informar, tema
e ideas principales, 107
• Canción; divertir, 111
• Texto descriptivo:
explicar; tema
e ideas principales, 114
• Comparación
de diversos tipos
de texto, 114

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
predicción, propósito
de lectura y del texto, 107;
lectura comentada, 107;
resumen oral, ajuste
de predicciones, 107;
comprensión específica, 108;
indagación de palabras
desconocidas, 111;
opiniones sobre
lo leído, 114

Fuentes de información
Conocimiento y uso

• Exploración de diversos
materiales escritos. Uso
de la biblioteca del aula, 112

Escritura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de distintos
tipos de letra

• Cursiva, 109

Funciones
y tipos de texto
Uso de la escritura
con distintos propósitos

• Instructivo: apelar,
explicar; propósito,
material
y procedimiento, 109
• Periódico mural:
informar, 111
• Descriptivo:
explicar, informar, 115

Conocimiento
de características
de los tipos de texto
• Instructivo:
propósito, material
y procedimiento, 109
• Descriptivo: tema e ideas
principales, 115

Producción
Desarrollo
de estrategias básicas

• Instructivo, 109;
periódico mural
diversos tipos de texto,
111, 112, 113, 114, 115:
planeación, redacción,
revisión, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre códigos
orales y escritos
Reflexión sobre las
características de la lengua
para autorregular su uso

• Interpretación de
expresiones idiomáticas, 108
• Identificación
de la estructura
de los tipos de discurso;
entrevista, formulación
de preguntas, 109
• Comprensión y uso
de clases de palabras:
verbos, 109

Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Deducción de reglas
ortográficas por
combinaciones
de letras: bl-br, 112

Reflexión sobre el proceso
comunicativo para
autorregular su participación

• Análisis de eventos
comunicativos:
participantes, contexto,
propósitos, mensajes, 115
• Adecuación y propiedad;
lenguaje formal
e informal, 115
• Regular acciones
de otros: convencer, 115
• Iniciar y finalizar
una interacción, 115

Reflexión sobre el uso de
fuentes de información
Reflexión de las características
y uso de distintas fuentes
de información

• Identificación del tipo
de información en
periódico mural, 114

106

Lección 9

Las canicasLas canicas
Propósitos y contenidos

3 Maestro 6/7/01 11:26 AM Page 106

Antes de leer
❿�Propicie una conversación con los niños acerca de las canicas. Pregunte,
por ejemplo: ¿Qué tipos de canicas conocen? ¿De qué material están hechas?
¿En qué juegos se usan?, etcétera.

❿�Informe a los niños que leerán un texto informativo que se titula “Las canicas”.
Pregúnteles de qué creen que tratará y pídales que anoten sus predicciones en el pizarrón.

❿�Ayúdelos a establecer un propósito de lectura. Por ejemplo:
investigar si alguna de sus predicciones resulta acertada y, a la vez,
conocer lo que el autor quiso comunicar con este texto.

Al leer
Lectura comentada (véase cuadro, p. 14) “Las canicas” (Lecturas, p. 82).
Pida a los niños que se organicen en parejas para que lean
los párrafos alternando turnos. Indíqueles que después de cada
párrafo comenten lo que les haya parecido interesante.

Carpeta de evaluación

Observe y registre si los niños hacen comentarios espontáneamente, compren-
den las ideas centrales de los párrafos y expresan opiniones relacionando lo que
leyeron con sus experiencias y conocimientos personales.

Después de leer
❿�Solicite que un voluntario explique al grupo de qué trató el texto. Pida a los niños
que escuchen con atención, para que, cuando su compañero termine, corrijan
o complementen lo que haya dicho.

❿�Pídales que revisen si alguna de las predicciones que anotaron en el pizarrón
fue acertada y que comenten cuáles tuvieron que descartar durante la lectura.

107

L a s c a n i c a s

En este texto informativo un niño visita una fábrica de canicas y explica
cómo se producen estos pequeños objetos de vidrio. El texto combina recursos

narrativos y descriptivos y propicia la reflexión
sobre la manera en que las materias primas pueden
transformarse en productos útiles.

Lección 9

Las canicasLas canicas

82

S e s i ó n 1

Leer y compartir

3 Maestro 6/7/01 11:26 AM Page 107

❿�Proponga a los niños pensar en los significados de algunas expresiones
que aparecen en el texto. Pregunte qué quiere decir: “¡Con razón nos estábamos
achicharrando!”, “¡Abracadabra! El truco está hecho” y “al rojo vivo”. Promueva que
los niños consulten el texto para tratar de explicar las frases. Si lo considera necesario
complemente las explicaciones y dé ejemplos. Pídales que usen estas expresiones para
construir algunas oraciones y que digan en qué casos las utilizarían.

❿�“Las canicas” (Lecturas, p. 82). Explique a los niños que leerán
nuevamente el texto, esta vez con el propósito de aprender a localizar
información. Pídales que observen que además del título, al principio
de algunos párrafos también hay subtítulos, es decir, títulos
secundarios. Pregunte para qué creen que los utilizó el autor del texto.

❿�Escuche las respuestas y, si es necesario, explique que el título
generalmente indica el tema, es decir, de qué trata el texto.
Los subtítulos, por otra parte, indican las ideas o temas
que se desprenden del tema general.

❿�“Títulos y subtítulos” (Actividades, p. 88). Informe a los niños
que resolverán la actividad para aprender más sobre estos elementos
del texto. Pídales que hagan la primera parte de manera individual
y que después comparen sus respuestas con algún compañero.
Colabore con ellos para resolver la segunda parte y compruebe
que a todos les quedó clara la función de los títulos y los subtítulos.

❿�“La entrevista de hoy” (Fichero, p. 27). Se sugiere trabajar
esta ficha antes de llevar a cabo la siguiente actividad,
o como complemento de la misma.

❿�“¿Usted sabe jugar canicas?” (Actividades, p. 89). Explique
que la actividad consiste en entrevistar a un adulto para saber
cómo se jugaba antes a las canicas. Recomiende que no traten
de escribir mientras el entrevistado habla; cada vez que planteen
una pregunta deben escucharlo con atención y anotar después
lo más importante que haya dicho.

108

Lección 9

Títulos y subtítulos

Lee el texto Las canicas y después contesta las preguntas.

88

Lección 9

Las canicasLas canicas

Leer y compartir

Lección 9

¿Cuál es el título del texto?

¿Cuál es el subtítulo del texto que explica la coloración de las canicas?

¿Bajo qué subtítulo puedes encontrar el nombre del material con el que se

fabrica el vidrio?

¿Cuál es el subtítulo del texto que explica cómo se procesan los ingredientes?

¿Bajo qué subtítulo se explica cómo se da la forma esférica a las canicas?

Compara tus respuestas con un compañero.

Con ayuda de tu maestro y compañeros completa las siguientes oraciones.

El título de un texto indica

Los subtítulos de un texto sirven para

27

• Que los niños conozcan la manera
de preparar y realizar una entrevista
y su utilidad como fuente de
información

La entrevista
de hoy

Ireri de la Peña

1. Pida a los niños que expliquen qué saben de las
entrevistas. Pregunte si han escuchado o visto
alguna en los noticiarios de la radio o la televisión,
si han leído entrevistas en el periódico o en revis-
tas, o si ellos mismos han realizado alguna.

2. Procure, mediante preguntas, que los niños
descubran para qué sirven las entrevistas: ¿Por
qué es necesario entrevistar a las personas? ¿Qué
personas pueden ser entrevistadas? ¿Acerca de
qué se les puede interrogar?

Comente después que la entrevista es una fuente
de información para conocer la vida de una
persona, para conocer su opinión acerca de un
tema en particular, o para saber de un tema o
asunto ampliamente conocido por la persona
entrevistada.

3. Pregunte a los niños si les gustaría hacer
algunas entrevistas. Organícelos por parejas o
equipos pequeños y pídales que elijan a una
persona de la escuela o de su comunidad para
entrevistarla; puede ser un maestro, un trabajador
de la escuela, un vecino o un familiar. Señale

que para la entrevista se debe seleccionar algún
aspecto específico de la vida de esa persona:
acerca de su ocupación u oficio (carpintero,
secretaria, deportista), sobre sus viajes, sus gustos,
sus preocupaciones y deseos, etcétera.

4. Se discute con el grupo la importancia de
preparar con anticipación las preguntas de la
entrevista (para que ésta proporcione la mayor
información posible) y escribirlas para tener una
guía. Por ejemplo, si se va a entrevistar a una
persona para conocer su vida, es muy importante
preguntar dónde nació, cómo fueron sus primeros
años y todo lo que los niños consideren que aporta
información sobre lo que desean saber. Las
preguntas más generales se anotan en el pizarrón

¿Usted sabe jugar canicas?

Entrevista a un adulto para que te explique cómo jugaba a las canicas.

Puedes formular las preguntas que quieras o hacer éstas:

• ¿Cuando usted era niño jugaba a las canicas?

• ¿Con quién y en dónde jugaba?

• ¿Cuántas formas de jugar canicas conoce?

• ¿Cuáles eran las reglas de esos juegos?

• ¿Todas las canicas valían lo mismo o había algunas más valiosas?

Sugerencias para la entrevista

• Escucha con atención.

• Sólo puedes continuar la entrevista si te responden afirmativamente

a la primera pregunta, si no es así tendrás que entrevistar a otra persona.

• Espera hasta que el entrevistado haya terminado

de responder una pregunta para que hagas otra.

• Pide al entrevistado que te aclare o amplíe alguna

respuesta que no entiendas bien o te parezca muy interesante.

• No trates de escribir mientras habla el entrevistado.

• No olvides agradecer al entrevistado que haya contestado

tus preguntas.

• Después de la entrevista escribe en tu cuaderno

lo más importante que te haya dicho el entrevistado.

Presenta al grupo el resultado de tu entrevista y escucha los de tus

compañeros. Seguramente aprenderás mucho sobre los juegos con canicas.

89

Hablar y escuchar

L a s c a n i c a s

Reflexión sobre la lengua

Hablar y escuchar

S e s i ó n 2

Leer y compartir

3 Maestro 6/7/01 11:26 AM Page 108

❿�Dígales que realizarán la entrevista como tarea y que en la siguiente sesión
comentarán en el grupo la información que obtuvieron.

❿�Recuerde junto con sus alumnos cuál es la estructura de una entrevista para
que les sea más sencillo realizarla y consideren, además, la importancia de formular
adecuadamente las preguntas y de escuchar con atención.

❿�Pida a los niños que informen al grupo los resultados de la entrevista que se dejó
como tarea. Indique que todos deben escuchar con atención para identificar si
obtuvieron respuestas semejantes.

❿�“¡Vamos a jugar canicas!” (Actividades, pp. 90 y 91). Explique a los niños
que el propósito de la actividad es escribir un instructivo para jugar canicas.
Dígales que pueden basarse en alguno de los juegos que
les explicaron los adultos entrevistados o bien inventar un juego
nuevo. Comente sobre las características que debe tener un
instructivo de este tipo: nombre del juego, material, instrucciones
o pasos, cómo termina el juego, etcétera. Pídales que se fijen
en el ejemplo de su libro.

❿�Anímelos a escribir. Cuando terminen de redactar
el instructivo, pídales que lo revisen utilizando el cuadro
que se presenta al final de la página 91.

❿�Invítelos a intercambiar sus instructivos para que otros equipos
los pongan en práctica y comprueben si funcionan.

❿�“¿Qué hacen?” (Actividades, p. 92). Explique al grupo
que al resolver el crucigrama encontrarán palabras que indican
las acciones que realizan los niños de las ilustraciones (telefonear,
escribir, correr, leer y recortar). Pregúnteles si recuerdan cómo

109

L a s c a n i c a s

¡Vamos a jugar canicas!

Invita a uno o varios compañeros y compañeras para formar un equipo.

Inventa junto con ellos un juego con canicas. Escribe en el recuadro

de la página siguiente o en tu cuaderno el instructivo para jugar.

Fíjate en el ejemplo.

Ruedita

Se juega en un patio, si es de tierra, mejor.

Necesitas tres o cuatro canicas por cada jugador o jugadora, un gis

o algún objeto para marcar un círculo en el suelo.

1. Participan dos o más jugadores.

2. En el suelo, se pinta un círculo o ruedita, cada jugador coloca

sus canicas dentro del círculo y se decide quién tirará primero.

3. Cada jugador conserva consigo una canica, la cual será su tirador.

4. El tirador se lanza con el dedo pulgar contra las canicas situadas dentro

del círculo pintado.

5. Las canicas que el tirador saque del círculo son para el jugador que tiró.

6. Si quedan canicas, se juega una segunda vuelta. Cada jugador tirará

desde el lugar donde quedó su tirador.

7. Se repite el paso seis hasta que ya no queden canicas en el círculo.

8. Gana el jugador que acumule más canicas.

90

Tiempo de escribir

Lección 9

Reflexión sobre la lengua

S e s i ó n 3

Hablar y escuchar

Tiempo de escribir

Reflexión sobre la lengua
Lee el siguiente texto y subraya las palabras que indican acciones.

La fábrica de vidrio

El papá de Hugo invitó a los niños a la fábrica donde él trabaja como ingeniero.

Ahí los niños vieron a los obreros que fabrican canicas, vasos, frascos y muchas

cosas más. A los niños les interesó ver todo el proceso para hacer las canicas.

Ellos aprendieron mucho y también se divirtieron.

Escribe con letra cursiva cinco acciones que realizas en casa

y cinco acciones que realizas en la escuela.

En casa En la escuela

1. 1.

2. 2.

3. 3.

4. 4.

5. 5.

Compara tu trabajo con un compañero. Verifica que haya subrayado

todos los verbos y que haya escrito acciones.

l

¿Qué hacen?

Observa los dibujos y escribe qué acción realizan las niñas y los niños.92

Reflexión sobre la lengua

Lección 9

t

e

r

c r

r

rS e s i ó n 4

3 Maestro 6/7/01 11:26 AM Page 109

se llaman las palabras que nombran acciones (verbos). En la segunda parte de la
actividad identificarán los verbos de un texto breve; la mayoría están conjugados
(invitó, trabaja, vieron, fabrican, interesó, aprendieron, divirtieron) y dos son infinitivos
(ver y hacer). Después harán una lista de las acciones que realizan en la escuela
y en la casa. Para revisar la actividad sugiérales intercambiar sus trabajos, comentar
sus dudas y corregir si hace falta.

❿�Invite a los niños a jugar a la canica perdida. Pídales que se organicen en cinco
equipos. Cada equipo deberá tener cinco papelitos del mismo tamaño. Seleccione
o pida cinco voluntarios; a cada uno entregue una canica diferente que nadie más
debe ver. Procure que las canicas tengan algunas características semejantes,
por ejemplo, el mismo color, pero diferente tamaño o el mismo color y diferente
tono, etcétera. Esto con la finalidad de crear la necesidad de hacer más precisas
las descripciones de los niños. Indíqueles que observen en secreto la canica
que les tocó y que piensen cómo describirla. Pida que le devuelvan las canicas
en cuanto estén listos.

❿�Explique a los demás niños que escuchen con mucha atención a los compañeros
que describirán las canicas para que descubran a cuál se refiere cada quien.

❿�Coloque las canicas en un lugar visible para todos; póngale a cada una
un cartoncito con una letra diferente para identificarlas.

Después de cada descripción, dé tiempo para que en cada equipo discutan
de qué canica se trata. Cuando todos estén de acuerdo, deberán anotar algo similar
a lo siguiente en cada uno de los papelitos que prepararon:

La canica que describió Rogelio es la que tiene la letra A, etcétera.

❿�Pida que cada equipo lea sus resultados para el grupo y decida si la elección
es acertada. Anote en el pizarrón los resultados. Por ejemplo, equipo 1, cuatro aciertos.
Ganará el que haya obtenido más aciertos.

Carpeta de evaluación

Observe y registre si al hacer las descripciones los niños organizan previamente sus
ideas, si logran el propósito de su discurso, si utilizan palabras o expresiones adecua-
das para precisar el mensaje, y si los demás escuchan con atención los detalles de las
descripciones. Comente con los niños sus observaciones para que identifiquen los
aspectos que deben mejorar.

110

Lección 9

Hablar y escuchar

3 Maestro 6/7/01 11:26 AM Page 110

❿�“Marcha de las canicas” (Actividades, p. 93). Informe a los niños
que van a aprender una canción. Pídales que sólo lean la canción.

❿�Cuando terminen de leer, indique a los niños que observen las
palabras que están destacadas y tienen un número pequeño;
pregunte si saben cuál es la función de estos números. Si ellos no
lo dicen, explíqueles que se usan para identificar palabras o ideas
que se definen o comentan al pie de la página.

❿�Pida que lean la canción y la notas a pie de página; pregunte
si comprendieron mejor el texto ahora que leyeron las notas.

❿�“Marcha de las canicas” (Actividades, p. 93). Invite a los niños
a aprenderse la canción para que puedan cantarla. Si le es
posible, consiga el caset Cri-Cri. Eugenia León. Orquesta de Baja
California. Director Eduardo García Barrios (PEC 0311 y PEC 0312),
México, SEP-SNTE-CNCA, para que se acompañen con música.

❿�Taller. Invite a los niños a elaborar un periódico mural sobre los juguetes y juegos
mexicanos para que toda la comunidad escolar conozca algo interesante sobre el tema.
Informe que este tipo de periódico se fija en una pared o muro y tiene diferentes
secciones, a semejanza de los periódicos que se venden en los puestos. Las secciones
pueden ser: noticias, entrevistas, instructivos, publicidad y humor, entre otras.

❿�Anímelos a decidir las secciones y en cuál de ellas colaborarán, para que con
la participación de todos, inclusive usted, se conforme el periódico mural. Sugiera
que se organicen en parejas o pequeños equipos para facilitar el trabajo.

❿�Recuerde con los niños las características de cada tipo de texto que redactarán.
Por ejemplo, si van a incluir una noticia, deberán redactarla en tercera persona
(El grupo de tercero B visitó una fábrica de juguetes), y considerar que el texto debe
responder a las preguntas ¿Qué? ¿Quién? ¿Dónde? ¿Cuándo? ¿Cómo? ¿Por qué?
y ¿Para qué? Si van a redactar un aviso, deberán cuidar que las frases sean breves y
realmente animen o convenzan a quienes lo lean (Cambio trompo zumbador por 15
agüitas de colores). Insista en que cualquiera que sea el tipo de texto que escriban,
será necesario que se refiera al tema (juguetes mexicanos).

111

L a s c a n i c a s

S e s i ó n 5

Leer y compartir

Notas a pie de página
Es importante que los niños
aprendan a utilizar estas
notas que sirven para
encontrar explicaciones.
De esta manera pueden
orientar su lectura
y comprender la información
en forma más eficiente.

Hablar y escuchar

Tiempo de escribir

Leer y compartir

Marcha de las canicas

Lee la canción y cántala con tus compañeros.

Desde el desván,1

rodando van bajando las canicas,

brincando escalón por escalón

sin ton ni son,2

saltando libres y locas.

Allá se van

sin nadie que pudiera perseguirlas,

huyendo por el gusto de correr

y de jugar con sus rebotes3 de cristal.

¡...por la escalera a tutiplén4

van las canicas en tropel5!

¡Diez y veinte y treinta

y cuarenta y más de cien!

Al escapar,

se fueron cuesta abajo6 las canicas,

formando un torrente7 de bolitas

saltarinas en alegre libertad.

Francisco Gabilondo Soler,

Cri-Cri

93

1. Habitación donde se guardan

cosas viejas.

2. Sin ninguna causa.

3. Saltos repetidos.

4. Sin medida, a todo lo que dan.

5. Grupo en desorden.

6. Ir hacia abajo.

7. Como la corriente de un río.

L a s c a n i c a s

3 Maestro 6/7/01 11:26 AM Page 111

También es importante que los niños tomen en cuenta las
dimensiones del muro en el que se exhibirá el periódico para que
decidan la extensión máxima de los textos y el tamaño de letra
apropiado para que pueda ser leído desde la distancia a la que se
coloquen los lectores.

❿�Pida a los niños que anoten en un organizador, como
los que han utilizado en lecciones anteriores, las ideas más
importantes que expondrán en su texto para que en la siguiente
sesión del taller redacten su primer borrador. Prepare también
el organizador del texto con el cual participará.

❿�“Periódico mural” (Fichero, p. 26) y “¿Qué dice el periódico?”
(Fichero, p. 7) contienen actividades complementarias para
el desarrollo de este taller de escritura.

❿�Pida a los niños, como tarea, que consulten libros, periódicos
y revistas para reunir la información con que escribirán su texto.

❿�“Para leer los libros en casa. II” (Fichero, p. 32). Apoye a los
niños con esta actividad para que puedan llevar materiales de la
biblioteca del aula a su casa.

❿�“Feria de palabras” (Actividades, p. 94). Explique a los niños que con este juego
podrán descubrir una regla ortográfica que les ayudará a usar correctamente la letra b.
Pregunte si conocen el juego de tiro con canicas que forma parte de las ferias y pida

a quien lo conozca que explique en qué consiste.
Después, señale que deben fijarse en los tableros
ilustrados en sus libros para descubrir qué palabras
se pueden formar con las letras de los agujeros donde
cayeron las canicas. Pida que observen el ejemplo.
Cuando hayan encontrado todas la palabras (cable,
tablón, roble, brazo, broma y cabrito), indique que después
observarán lo que esas palabras tienen en común para
completar la regla: Se escriben con b las palabras que
llevan las combinaciones br y bl.

112

Lección 9

26
Periódico mural

• Que los alumnos conozcan y utilicen
el periódico mural para comunicarse

Claudia Navarro

Material
Libros, periódicos, revistas, cartulina blanca,
pegamento y lápices.

1. Comente la importancia de tener un periódico
mural en el salón y lo divertido que puede resultar
para todos. Señale que un periódico mural es pa-
recido a los periódicos que venden en las calles,
pero en lugar de circular de mano en mano se
pega en un lugar visible para que todos lo lean; en
el periódico puede haber noticias, artículos de
opinión, anuncios y avisos sobre diversos temas,
aunque, si los niños lo desean, pueden dedicar
cada número a un solo tema de interés general.

Es muy importante que los niños reconozcan en el
periódico un medio a través del cual pueden
comunicar conocimientos, ideas y opiniones al
resto de sus compañeros, es decir, que lo perciban
como una oportunidad para dialogar por escrito.

Para hacer el periódico mural, entre todos deciden:

a. El nombre del periódico. Una vez decidido, se
elabora el letrero correspondiente y se coloca
como encabezado permanente en el sitio donde
ubicarán el periódico.
b. La periodicidad. Explique que en el periódico
mural se debe cambiar la información a intervalos
regulares, por ejemplo, cada dos semanas o cada
mes.

c. El tema central de cada número. Se pueden su-
gerir temas de actualidad relacionados con salud,
ambiente, prevención de accidentes, derechos de
los niños, etcétera.
d. El número y tipo de secciones, por ejemplo:
noticias, opiniones, avisos de última hora y chistes.
El periódico mural puede incluir colaboraciones
eventuales, secciones fijas y secciones libres para
que todos participen.

2. Los niños podrán escribir para el periódico por
equipos o de manera individual. Se pueden
considerar las producciones realizadas por los
niños en clase, como los chistes, las adivinanzas,
las calaveras del día de muertos, las biografías,
entre otros.

7
¿Qué dice
el periódico?
• Que los niños conozcan la forma

como se organiza la información
en las notas periodísticas, así como
el uso de los recursos fotográficos
y tipográficos

Varios ejemplares de periódicos del día o de días
anteriores.

1. Divida al grupo en equipos de tres o cuatro
niños. Entregue a cada equipo un ejemplar o una
sección del periódico para que elijan una noticia
que les interese, la lean y la comenten entre ellos.

2. Analice junto con los alumnos la estructura de
la nota periodística; pida a un equipo que lea para
todo el grupo la noticia seleccionada y pregúnteles:
¿En qué sección del periódico la encontraron?
¿Por qué eligieron esa noticia? ¿En qué se fijaron
para elegirla? ¿Por qué creen que el encabezado
está escrito con letras más grandes? ¿Cuál será su
función? ¿La foto es parte de la noticia? ¿Para qué
servirá?

3. Después, regrese a la misma noticia y formule
las siguientes preguntas: ¿Qué pasó? ¿A quién?
¿En dónde? ¿Cuándo? ¿Cómo? ¿Por qué ocurrió?
Los alumnos deben ir contestando las preguntas
de acuerdo con la noticia que leyeron. Para facilitar
el trabajo de los alumnos anote en el pizarrón las
preguntas.

Material

4. Haga el mismo análisis con otro equipo y luego
pida a todos que vuelvan a leer su noticia, buscando
respuestas para las preguntas que, generalmente,
toda noticia debe responder: qué, quién, cuándo,
dónde, cómo y por qué. Durante esta segunda
lectura puede mostrarles cómo en el primer párrafo
generalmente se resume toda la noticia y en los
siguientes se amplía la información.

5. Para concluir, entre todos hagan una recapitula-
ción de las partes que forman una nota periodística:
título o encabezado (llama la atención del lector,
anticipa información y utiliza tipografía de mayor
tamaño), primer párrafo o entrada (resume la
información principal), cuerpo de la noticia (amplía
y explica la información del primer párrafo) y
cierre (concluye la noticia).

Ireri de la Peña

32
Para leer
los libros
en casa. II

4. Cuando el libro sea devuelto a la biblioteca, el
bibliotecario anota la fecha de devolución en la
tarjeta de préstamo, la coloca de nuevo en el libro
y devuelve al niño su credencial de lector. Se hará
una revisión periódica de las tarjetas cuyos libros
estén prestados a domicilio, a fin de recordar, a
quien se atrase, la obligación de devolver el libro
para que otros niños puedan leerlo también.

5. Los niños establecen las reglas de funciona-
miento del servicio, de acuerdo con sus intereses.
El reglamento deberá señalar el tiempo durante el
cual se presta el material, la obligación de los
niños de devolverlo a tiempo, el cuidado que se

Material
Libros y otros materiales de la biblioteca del salón,
tarjetas de préstamo, credenciales de lector, clips,
caja de zapatos, cartulina, lápices y plumines.

1. Se nombra al niño que desempeñará la función
de bibliotecario, ya sea por elección del grupo,
porque alguien desee hacerlo o por orden
alfabético (nombre o apellido). Se determina el
tiempo de duración del cargo, dado su carácter
rotativo. Se explican las funciones del bibliotecario.

2. Es conveniente acordar con los niños los mo-
mentos adecuados para solicitar y entregar los
libros; puede ser antes o después del recreo, antes
de la salida o a la hora que los niños lo soliciten.

3. Cuando un niño solicite un libro para llevarlo a
casa, deberá mostrarlo al bibliotecario junto con
su credencial de lector. El bibliotecario saca del li-
bro la tarjeta de préstamo y en ella escribe el
nombre del lector y la fecha de préstamo. Une con
un clip la credencial con la tarjeta y la deposita en
la caja destinada para tal fin.

Renato Ibarra

• Que los alumnos utilicen
el servicio de préstamo a domicilio
de la biblioteca del aula y conozcan
las funciones del bibliotecario

Feria de palabras

Hugo y yo fuimos a la feria y encontramos el juego de las canicas.

¿Lo conoces? Ayuda a Hugo a descubrir las palabras que se formaron

en cada cajón al tirar las canicas y escríbelas.

94

Observa con atención las palabras anteriores y anótalas en la columna que les corresponda.

bl

1.

2.

3.

br

1.

2.

3.

Reflexión sobre la lengua

Cable

Lección 9

Comenta con tus compañeros lo que tienen en común las palabras

que escribiste y completa la regla.

Se escriben con b las palabras que llevan las combinaciones y

Leer y compartir

S e s i ó n 6

Reflexión sobre la lengua

3 Maestro 6/7/01 11:26 AM Page 112

❿�“La temible bruja del establo” (Fichero, p. 30). De acuerdo
con las necesidades de su grupo, puede trabajar esta ficha antes
de realizar la actividad del libro, o bien para complementarla.

❿�Invite a los niños a utilizar en sus escritos, siempre
que sea necesario, la regla ortográfica que aprendieron.

❿�Taller. Pida a los niños que, con base en el organizador de ideas que prepararon
en la sesión anterior, redacten en su cuaderno el primer borrador del texto que
publicarán en el periódico mural. Es conveniente que apoye a los equipos en esta
etapa, para que desarrollen las ideas que conformarán los párrafos de sus escritos.
Escriba también el borrador de su texto.

❿�Solicite a los niños que lean para su equipo el borrador que elaboraron y anoten
con lápiz de otro color los cambios que sugieran para mejorar su texto. Pida que se
concentren por ahora en la claridad del contenido. Escriba en el pizarrón algunas
pautas que orienten la revisión de los textos. Por ejemplo: ¿Anotaron el título?
¿Conviene añadir subtítulos? ¿Las oraciones están claras y completas? ¿Las ideas
están ordenadas adecuadamente? Indíqueles que conserven su borrador para seguir
trabajando con él en la próxima sesión del taller.

❿�“Otras cosas de vidrio” (Actividades, p. 95). Informe a los niños
que el propósito de la actividad es que ellos logren explicar
con claridad el proceso para la elaboración de frascos. Indíqueles
que primero deberán observar atentamente las ilustraciones
y los textos para decidir cómo iniciarán la explicación, qué
información agregarán y cómo terminarán su participación.
Después se organizarán en parejas para que cada quien comente
la explicación de su compañero y sugiera mejoras. A manera
de ejemplo, puede solicitar un voluntario para que presente
su explicación del proceso ante el grupo y entre todos sugieran correcciones.

❿�Taller. Pida a los equipos que corrijan sus borradores de acuerdo con las
observaciones que anotaron en la sesión anterior. Después solicite que intercambien
los nuevos borradores para que otros equipos revisen la ortografía y la puntuación;

113

L a s c a n i c a s

30
La temible bruja
del establo

Había una vez una horrible bruja. Era tan temi-
ble que cuando hablaba, hasta las culebras se
espantaban. Una noche la bruja entró a un
establo, dio un brinco y desapareció una cabra.
El dueño del establo escuchó el ruido y entró
temblando de miedo. Tomó a la bruja por
el brazo y se lo dobló. La bruja dio un brinco tan
alto que chocó contra una tabla. La tabla se
rompió y la bruja salió volando. El dueño del
establo le habló a su esposa y le platicó lo que
le sucedió, pero ella pensó que todo era una
broma.

2. Cuando los niños terminen de leer pida a varios
de ellos que subrayen todas las palabras que
contengan alguna de las secuencias bra, bre, bri,
bro, bru y bla, ble, bli, blo, blu. Pida a otros niños
anotar en el pizarrón dos listas: en una colocarán

las palabras escritas con bra, bre... y en otra
aquéllas con bla, ble...

3. Después pregunte al grupo en qué se parecen las
palabras de cada lista. Los niños pueden decir que
unas llevan bra, bre, bri... y las otras, bla, ble, bli...

4. Pídales que mencionen otras palabras donde
aparezcan las secuencias bra, bre, bri, bro o bru y
bla, ble, bli, blo o blu y las escriban en el pizarrón.
Luego pregunte: ¿En qué se parecen estas palabras
a las que antes escribimos?, y trate de que los niños
lleguen a la siguiente conclusión: todas las pala-
bras que llevan bra, bre... y bla, ble... se escriben
con b.

5. Finalmente, pida a los niños que, por equipos,
anoten esta conclusión y la guarden en su sobre de
ortografía.

br
bl

culebr
a

horrib
le

1. Escriba en el pizarrón un texto del libro de
lecturas u otro que estime adecuado. Luego pi-
da a los niños que lo lean y lo comenten.
Por ejemplo:

• Que los niños conozcan
la convencionalidad ortográfica
de las secuencias br y bl

Tiempo de escribir

S e s i ó n 7

Hablar y escuchar
Otras cosas de vidrio

Lee y observa el proceso que se sigue para fabricar frascos de vidrio

y explícaselo a un compañero.

95

Hablar y escuchar

L a s c a n i c a s

Conversa con tu compañero sobre la explicación que realizaste. Préguntale

si comprendió lo que dijiste y si cree que necesites mejorar las explicaciones.

8. Cuando se enfría, el frasco

está listo para usarse.

1. Para hacer frascos se necesitan

arena y desperdicio de vidrio.

2. Se revuelven los ingredientes. 3. Se funden en un horno

para que se vuelvan líquidos.

4. El vidrio líquido se vierte

en moldes que tienen

la forma de frascos.

5. Con aire que se sopla

o inyecta se hace que el vidrio

tome la forma del molde.

6. El frasco se saca del molde.

7. El frasco se mete al horno

para hacerlo resistente.

Tiempo de escribir

3 Maestro 6/7/01 11:26 AM Page 113

las correcciones deberán marcarse con lápiz de otro color, así los autores las
identificarán fácilmente. Avise a los niños que también participará
en la revisión y que el texto escrito por usted deberá ser revisado como los demás.
Comente que entre más revisen sus textos, alcanzarán mayor claridad y serán
mejor comprendidos por quienes los lean.

❿�Al terminar la revisión, los equipos regresarán los textos a sus autores y éstos
los conservarán para continuar el trabajo en la siguiente sesión.

❿�“Un trabajo que parece juego” (Actividades, p. 96). Invite
a los niños a leer individualmente el texto. Al terminar la lectura,
indíqueles que comenten con un compañero lo que opinan sobre
la ocupación del personaje, si a ellos les gustaría realizar ese tipo
de trabajo y cómo lo harían.

❿�Pregunte a los niños si los textos que redactaron para el periódico
mural se parecen al que acaban de leer. Pídales que lo comenten
en grupo para que entre todos identifiquen las semejanzas
y las diferencias de los textos.

❿�Propicie la reflexión sobre el periódico mural como fuente
de información. Señale que los títulos y los subtítulos son importantes
porque orientan al lector sobre el contenido; que la distribución de los
materiales, el tamaño y el tipo de letra facilitan la lectura; y que
las ilustraciones apoyan o complementan la información.

❿�Indíqueles que usted los ayudará a tener presente todo esto
cuando elaboren las versiones finales de sus textos y monten
el periódico mural.

❿�Taller. Indique a los niños que, con base en las observaciones que marcaron sus
compañeros y usted, pasen en limpio sus escritos; es decir, escriban la versión final
del texto que publicarán en el periódico mural, dejando un espacio para las
ilustraciones, mismas que realizarán en la siguiente sesión del taller. Dé libertad para
que ellos decidan el tipo de letra que usarán, pero indíqueles que ésta debe ser clara.

114

Lección 9

Periódico mural
Es un medio muy valioso
para establecer la
comunicación entre los
miembros de la comunidad
escolar. Los niños deben
participar en la elección
de los temas y las
secciones, así como en la
colocación de los trabajos.
Se debe orientar la
reflexión sobre los aspectos
que faciliten y estimulen la
lectura de los trabajos
publicados en este medio.

Un trabajo que parece juego

Lee el texto y coméntalo con un compañero.

Los muñecos de Rodriga, una niña tzotzil

Rodriga Díaz Toncocol, como muchas niñas que viven en Chiapas,

se dedica a vender muñequitos de barro que ella misma

se encarga de vestir.

Sentada afuera de su casa, sobre un piso de tierra aplanada,

Rodriga observa a los diez muñecos que tiene

enfrente para decidir cómo los vestirá.

Ella puede saber si son hombres o mujeres

por la forma de su frente: si es plana

se trata de un hombre, pero si es

redonda se trata de una mujer.

La cara de todos los muñecos está

formada por una línea horizontal, que es

la boca, dos hoyitos arriba de la boca

son la nariz, y dos más, abajo de la

frente, son los ojos.

Rodriga toma un pedacito de tela para

vestir a uno de los muñecos; lo vestirá como

acostumbran vestirse los indios tzotziles de Chiapas. Ellos se tapan

la frente con una tela blanca, usan camisa y pantalón ancho de color

blanco; encima se ponen un jorongo.

Los ojos de los muñequitos veían a Rodriga como para

decirle que se apurara, porque el viento frío que sopla

en las montañas de Chiapas comenzaba a aumentar. También los pies

descalzos de Rodriga empezaban a congelarse.

Rodriga sintió hambre y entró a su casa para comer. Algunos

muñecos tendrán que esperar hasta el día siguiente para ser vestidos.

Comenta con tu equipo las respuestas de las siguientes preguntas.

• ¿Qué opinas de la ocupación de Rodriga?

• Si tuvieras que vestir muñequitos, ¿qué ropa les pondrías?

Leer y compartir

96

Lección 9

S e s i ó n 8

Leer y compartir

Reflexión sobre la lengua

Tiempo de escribir

3 Maestro 6/7/01 11:27 AM Page 114

❿�Proponga que los niños inviten al director, a los padres de familia y demás grupos
de la escuela a la presentación del periódico mural. Para realizar la invitación organice
al grupo en comisiones, de tal manera que todos tengan oportunidad de participar.

El propósito de esta actividad es que los niños reflexionen sobre el acto
comunicativo que van a realizar, identificando el contexto de la situación, el
destinatario del mensaje y el propósito. Con base en esto decidirán: a) si deben
utilizar lenguaje formal (en caso de dirigirse al director, o a otros adultos);
o informal (si se dirigen a sus compañeros); b) cómo formular las expresiones que
usarán para animar o convencer a las personas para que asistan; y c) cómo organizar
el mensaje para que sea claro (qué dirán al principio y al final de su mensaje).

❿�Taller. Pida a los niños que ilustren la versión final de sus textos. Organice junto
con ellos las comisiones necesarias para montar el periódico mural. Por ejemplo: la que
elaborará el título y los subtítulos del periódico, la que planeará la distribución de los
trabajos, la que fijará los trabajos, la que hará las invitaciones, la que dará explicaciones
a los invitados sobre el propósito y el contenido del periódico, la que recogerá en un
cuaderno las opiniones de los asistentes y la que reunirá los trabajos al término
de la exhibición. Dé instrucciones para que todos desarrollen las comisiones acordadas.

❿�Taller. Lleve a cabo la presentación del periódico mural.

❿�“Juegos y juguetes” (Actividades, p. 97). Proponga a los niños que resuelvan esta
actividad con el propósito de conservar parte de lo que aprendieron sobre el tema.

❿�Invite a los niños a comentar en una asamblea qué efecto tuvo la exhibición del
periódico mural. Planee junto con ellos los puntos que se abordarán. Por ejemplo:
desempeño de las comisiones, errores detectados, sugerencias para mejorar, etcétera.
Pídales que nombren un secretario para que tome nota de los acuerdos.

❿�Al realizar la asamblea, ponga especial atención en que las participaciones no se
alejen del tema central y que se respeten las intervenciones y opiniones de todos.
Pida al secretario que lea para el grupo los acuerdos.

115

L a s c a n i c a s

d

s
a

S e s i ó n 9

Reflexión sobre la lengua

Tiempo de escribir

Hablar y escuchar

S e s i ó n 1 0

Tiempo de escribir

3 Maestro 6/7/01 11:27 AM Page 115

Expresión oral

Interacción en la
comunicación
Comprensión y producción
de mensajes

• Regulación de la
expresión: claridad,
secuencia, 118
• Adecuación y propiedad:
volumen de voz, 118,
lenguaje formal
e informal, 121

Funciones de la
comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Manifestar opiniones
e interesarse en
las de otros, 118, 120
• Regular las acciones
propias y de otros:
pedir ayuda, 121
• Iniciar y finalizar
una interacción:
saludar, presentarse,
despedirse, 121

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Conversación:
alternancia libre
de turnos, 118, 121
• Narración (anécdota):
secuencia lógica y
cohesión sintáctica, 118
• Discusión organizativa:
definición del tema
y acuerdos, 120

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de la forma
gráfica y su significado

• Direccionalidad;
partes de un texto mayor:
índice, portada, 124

Funciones, textos
y características
Función, características
y contenido

• Cuento: relatar, 117
• Tabla: informar, 122
• Gráfica: informar, 123

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
predicción, propósito
de lectura 117;
opiniones sobre
lo leído, comprensión
específica, 117, 122;
inferencias, 123

Uso de fuentes
de información
Conocimiento y uso

• Localización
en tabla, 122
• Localización en gráfica:
códigos y ubicación, 123

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Informar, registrar, 119
• Calendario: registrar, 120
• Instructivo: apelar, 121
• Cartel: apelar, 122
• Anuncio: apelar, 125

Conocimiento
de características
de los tipos de texto

• Calendario: fechas
y eventos, 120
• Instructivo:
ingredientes y forma
de preparación, 121
• Cartel: mensaje,
emisor, 122
• Anuncio: descripción,
emisor, mensaje,
condiciones, 125

Producción
Desarrollo de
estrategias básicas

• Instructivo, 123,
124, 125: planeación,
redacción, revisión,
corrección y publicación

Reflexión sobre la lengua

Reflexión sobre
códigos orales
y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Comprensión y uso
de clases de palabras:
tiempo verbal: futuro, 120;
tiempos verbales:
presente, pasado
y futuro, 124

Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Uso de signos
de admiración,
interrogación y guión
largo en diálogos, 118

Reflexión sobre
las funciones de la
comunicación
Reconocimiento y reflexión
de las distintas funciones
de la comunicación

• Fábula: apelar;
personajes y moraleja, 119

116

Lección 10

La sopa de piedraLa sopa de piedra
Propósitos y contenidos

Lección 10

3 Maestro 6/7/01 11:27 AM Page 116

Antes de leer
❿�Informe brevemente a los niños de qué trata la historia
que van a leer. Comente que quizá por ser un cuento
tradicional ruso los nombres de los personajes no les
resultarán familiares. Diga los nombres de los tres personajes
(Iván, Mikolka y Boris) y pregunte si saben algo sobre el país
de donde es originario el cuento; por ejemplo, si es un país
grande o pequeño, qué idioma hablan, cómo es su clima,
si está lejos o cerca del nuestro.

❿�Anímelos a hacer predicciones a partir del título; pregunte,
por ejemplo: ¿Por qué piensan que el cuento se llama “La sopa de piedra”?
¿Alguno de ustedes conoce esa sopa o ha oído hablar de ella?

❿�Pídales que piensen si les gustaría leer el cuento y qué quieren saber
de esta historia. Esto contribuye a establecer propósitos de lectura y guía
la búsqueda de información mientras se lee.

Al leer
❿�“La sopa de piedra” (Lecturas, p. 88). Pida a los niños
que localicen el texto usando el índice de su libro y que lo lean
individualmente.

Después de leer
❿�Pregunte qué les pareció el cuento, cuál era el problema
de los viajeros y cómo lo resolvieron. Anímelos a opinar
sobre las actitudes que asumieron los aldeanos cuando
llegaron los viajeros, durante la elaboración de la sopa
y al final de la historia.

117

L a s o p a d e p i e d r a

Después de un largo camino tres viajeros llegan hambrientos a una comunidad
donde no son bien recibidos. Gracias a su ingenio, logran que todos los aldeanos

colaboren en la preparación de una sopa, que servirá finalmente
para que ellos sacien su apetito. La lectura de este cuento
tradicional ruso permite tocar diversos temas: la cooperación,
la perseverancia y el ingenio para resolver problemas.

Lectura y conocimiento
Tratar con los niños otros
temas relacionados con
el de la lectura, amplía
su conocimiento del mundo,
lo que se traducirá en una
mejor interacción con
los textos.

Lección 10

La sopa de piedraLa sopa de piedra

88

S e s i ó n 1

Leer y compartir

3 Maestro 6/7/01 11:27 AM Page 117

❿�“La sopa de piedra” (Lecturas, p. 88). Diga a los niños que leerá
en voz alta y que ellos deberán seguir la lectura en sus libros,
con el propósito de identificar el uso de los signos de interrogación,
admiración y el guión largo que ya conocen.

❿�Señale que deben permanecer atentos a los cambios de
entonación que haga y que deberán identificar, en su libro, cómo
señala el autor esos cambios; por ejemplo, cuando los personajes
hacen una pregunta o cuando se sorprenden.

❿�Recuérdeles observar también que el autor marca cada
intervención de los personajes con un guión largo. De ser posible,
reproduzca en el pizarrón un fragmento del texto en el que aparezca
el discurso directo para facilitar la explicación.

❿�“Lo mismo, ¿lo mismo?” (Fichero, p. 15). En esta ficha se propone
un análisis de la función de los signos de interrogación, que puede
aprovechar si lo considera oportuno.

❿�Diga a los niños que en esta actividad conversarán sobre el cuento,
narrarán alguna anécdota y analizarán la forma en que se expresan.

❿�“La sopa de piedra” (Actividades, p. 98). Pida a un niño que lea
la actividad para el grupo y analice junto con ellos, paso a paso,
las indicaciones.

❿�Explíqueles cómo revisar su participación para registrarla
en el cuadro que aparece en esta actividad, y que esto los ayudará
a darse cuenta de qué aspectos de su expresión oral necesitan mejorar.

❿�Para orientarlos puede hacer preguntas como éstas: Si no
hablamos claramente ¿nos entenderán los demás? ¿Qué ocurre
si nos dirigimos a otras personas con un volumen de voz muy bajo
o demasiado alto? ¿Será posible entender un cuento si se empieza
a contar por el desarrollo, después el inicio y luego el final?
¿Qué pasa cuando no escuchamos o no tomamos en cuenta la opinión
de los demás?

118

Lección 10

Lección 10

La sopa de piedraLa sopa de piedra

88

¿Expliqué con claridad mis ideas?

¿Usé un volumen de voz adecuado?

¿Ordené los sucesos al contar mi anécdota?

¿Escuché con atención y respeto las opiniones de mis compañeros?

¿Logré que todos escucharan lo que dije?

Escribe en tu cuaderno cómo mejorarías tus próximas participaciones.

98

Lección 10

La sopa de piedraLa sopa de piedra

Hablar y escuchar

Lección 10

La sopa de piedra

Junto con un compañero comenta los trucos que utilizó

Iván para hacer sopa de piedra. Las siguientes preguntas

te servirán de guía para hacer los comentarios.

1. ¿Por qué crees que los campesinos no se dieron cuenta

de los trucos?

2. Cuenta alguna anécdota sobre un trabajo que hayas realizado

en colaboración con tus compañeros. Comenta por qué

puede resultar más agradable hacer algo en grupo.

3. Sugiere una actividad para hacerla en el salón, pidiendo

que cada uno de tus compañeros aporte algo.

Para revisar tu participación, responde las preguntas. Sí No

15
Lo mismo,
¿lo mismo?

??¿¿
??¿¿

??¿¿
• Que los niños comparen

la significación de oraciones
declarativas e interrogativas
y comprendan la función
de los signos utilizados en éstas

Es poesía tener ojos en la cara

— ¿No le cansa a usted el mar?
— No señor; me encanta.
— Es una cosa tan pesada: ¡Cielo y mar, cielo y
mar...! Siempre lo mismo.
— ¿Lo mismo? Discúlpeme, pero yo creo que
usted no ve bien. ¿Es lo mismo el cielo de estas
horas calurosas en que lo enciende el sol, que el
cielo de la mañana, que el cielo de la tarde? ¿Los
amaneceres, los ocasos, los nublados, son
lo mismo? ¿Ese mar tan igual en apariencia, es
lo mismo, tranquilo como está, que cuando está
colérico? ¿No ha observado usted las calmas...?

— Todo eso es poesía.
— ¿Qué...? ¿Es poesía tener ojos en la cara...?
Usted tiene razón, eso es poesía. Para ver ciertas
cosas se necesitan ojos que sepan mirar.

Eugenio M. de Hostos

Un sobre por alumno y varios libros de lecturas.

1. Elija del libro de lecturas un texto que tenga
preguntas escritas entre signos de interrogación.
Puede hacerse una selección del libro de lecturas
de los niños, así cada niño tendrá su propio texto.
Es importante seleccionar textos que puedan
revisarse completos y no solamente fragmentos,
ya que se busca trabajar con el significado de cada
oración en la totalidad del texto. Por ejemplo:

Material

2. Lea el texto con la entonación adecuada. Luego,
pida a un niño que lea la primera pregunta del
texto; pídale que explique cómo la identificó.
Solicite a otro niño que escriba la misma pregunta
en el pizarrón. Pregúntele si falta algo, en caso de
que no escriba los signos de interrogación.

3. Enseguida, pida a otro alumno que escriba la
misma pregunta, pero ahora sin signos de
interrogación. Después, solicite un voluntario que
lea ambos escritos y pregunte por el diferente
significado que se consigue cuando la oración se
encuentra entre signos de interrogación y cuando
no los tiene. .

Le

V

—

—

E

—

G

•

•

D

O

ha

lle

po

ca

En

S e s i ó n 2

Reflexión sobre la lengua

Hablar y escuchar

3 Maestro 6/7/01 11:27 AM Page 118

Carpeta de evaluación

Integre en las carpetas de los niños las observaciones que usted realice y las que
ellos registren en el cuadro de la actividad. Estos datos le permitirán planear, jun-
to con los interesados, las actividades que los ayuden a mejorar su competencia
comunicativa.

❿�“Compartiendo la comida” (Actividades, p. 99). Explique
a los niños que en esta actividad utilizarán la escritura como
un medio para registrar sus opiniones. Pida que lean las distintas
situaciones que se proponen para que el grupo organice una
comida; enseguida deben escribir sus ideas, compararlas con las
de sus compañeros y opinar sobre las ventajas de la colaboración;
por ejemplo: entre más personas colaboren mayor puede ser la
variedad de alimentos y menores los gastos, etcétera.

❿�Explique a los niños que van a leer una fábula donde el personaje también utiliza
una estrategia para resolver un problema. Pídales que mencionen qué son las fábulas,
qué propósito tienen, qué es la moraleja y quiénes son generalmente los personajes.
Aporte la información que los niños desconozcan o no recuerden.

❿�“Solución de problemas en el futuro” (Actividades, p. 100).
Indique a los niños que individualmente lean sólo el texto
y las preguntas sobre éste.

❿�Pida a algún niño que reconstruya oralmente la fábula
e invite al grupo a expresar su opinión
respecto de las dos preguntas que plantea
la actividad.

❿�Ayúdelos a plantear situaciones de la
vida cotidiana que puedan mejorarse
con trabajo y dedicación (en la escuela,

en la casa, con los amigos). Esta actividad tiene la intención
de mostrar que es posible relacionar el contenido de la lectura
con la vida de todos los días.

119

Tiempo de escribir

99

L a s o p a d e p i e d r a

Compara tus respuestas con las de tus compañeros

para que identifiques en qué opiniones coincidieron.

Compartiendo la comida

¿Sabías que en algunos lugares se acostumbra que las personas

que acuden a una reunión lleven algo para comer?

Lee las siguientes preguntas y escribe las respuestas.

Si organizaran un desayuno en tu grupo, ¿qué propondrías

que llevaran para desayunar?

Si fuera una comida de antojitos, ¿con qué te gustaría

que colaboraran?

Para el día del niño una maestra organizó un día

de campo. Dividió al grupo en tres equipos. Un equipo

llevaría comida, otro bebidas y otro frutas.

¿Para qué crees que dividió al grupo?

Solución de problemas en el futuro

Lee la siguiente fábula y coméntala con tus compañeros.

El cuervo y el cántaro

Un cuervo tenía mucha sed, cuando de pronto vio un viejo cántaro

en el fondo de un barranco.

Voló y llegó a donde estaba el cántaro. Entonces se dio cuenta

de que no podría meter el pico en el cántaro para beber.

—¿Qué haré? —se preguntó.

—Ya sé —dijo—. Llenaré de piedras el cántaro hasta que suba

el nivel del agua; entonces podré beber.

El cuervo puso la primera piedra y el agua subió un poco.

Puso la segunda y el agua subió un poco más,

siguió poniendo más y más piedras hasta que el agua

subió tanto que ya pudo beber.

—Por fin puedo alcanzar el agua —dijo—.

Ahora sí calmaré mi sed.

Moraleja:

Si te empeñas lo suficiente, puedes lograr lo que al principio parecía difícil.

Guía tus comentarios sobre la fábula respondiendo estas preguntas:

• ¿Qué opinas sobre la forma en que el cuervo logró su objetivo?

• ¿Qué piensas acerca de la moraleja?

Reflexión sobre la lengua

100

Lección 10

Dos formas de expresar el futuro

Observa el ejemplo y resuelve el ejercicio.

haré también se puede decir voy a hacer

llenaré también se puede decir

podré también se puede decir

calmaré también se puede decir

En tu cuaderno escribe la fábula empleando la otra forma del futuro.

Los textos escolares
y la vida cotidiana
Cuando los textos y los
aprendizajes escolares
se encuentran vinculados
a la vida cotidiana de los
niños adquieren un mayor
significado y contribuyen
a mejorarla.

S e s i ó n 3

Tiempo de escribir

Reflexión sobre la lengua

L a s o p a d e p i e d r a

3 Maestro 6/7/01 11:27 AM Page 119

❿�Indique a los niños que lean de nuevo la fábula para resolver la segunda parte
de la actividad (“Dos formas de expresar el futuro”); pida que observen que aparecen
algunos verbos en tiempo futuro (haré, llenaré, podré, calmaré). Explique que el futuro
también puede expresarse con la frase ir a más el verbo correspondiente en infinitivo:
voy a hacer (haré), vas a llenar (llenarás), van a poder (podrán), vamos a decidir

(decidiremos). Invítelos a resolver la actividad tomando
como base el ejemplo del libro y plantee otros;
enseguida los niños deben escribir la fábula usando
esta otra forma de expresar futuro.

❿�“A través del tiempo” (Fichero, p. 9). En esta ficha
se propone el trabajo con los tiempos verbales
presente, pasado y futuro.

❿�Explique a los niños que ciertas actividades y situaciones que ocurren en el salón
pueden favorecer su desarrollo personal y su desempeño en la escuela, entre ellas
se encuentran la renovación del acervo de la biblioteca del salón y la organización
de círculos de estudio para apoyar a compañeros que enfrenten dificultades
en alguna asignatura.

❿�Estimule la participación del grupo para organizar, por ejemplo, equipos que
tendrán como tarea apoyar a los compañeros con dificultades en matemáticas. Quizá
los niños sugieran lineamientos como los siguientes para diseñar un plan de acción:

Preguntar quiénes van bien en matemáticas y quieren participar en el proyecto.
Identificar a los compañeros que presentan dificultades.
Acordar qué unidad de la asignatura van a estudiar, en dónde, cuándo
y con qué materiales.
Decidir cómo será la participación y si incluirán también a familiares.

❿�Invite a los niños a formar equipos según la actividad en la que deseen participar
y anímelos para que establezcan acuerdos.

❿�Sugiera que cada equipo elabore por escrito un plan según los acuerdos tomados.
Es importante que quede claro lo que cada participante hará, y que en las acciones
propuestas se consideren las fechas, de tal manera que puedan efectuarse
oportunamente.

120

Lección 10

9
A través
del tiempo

1. Pida a los niños que, en su casa, platiquen con
sus padres u otros adultos sobre cómo era ante-
riormente el lugar donde viven (casa, comunidad
inmediata: colonia, barrio, pueblo o ciudad), para
comentarlo después con el grupo.

2. Escriba en el pizarrón los cambios físicos ocurri-
dos en la comunidad que los niños hayan regis-
trado, por ejemplo:

La paletería “La Sonrisa” está donde antes estaba
una casa.
La plaza de armas antes no tenía kiosco.
La terminal de autobuses estaba cerca del centro.

Pida después que los niños ordenen la información
en dos columnas:

• Que los alumnos reconozcan
los verbos y sus tiempos dentro
de una oración

Está la paletería
“La Sonrisa”

AHORA

Tiene un kiosco
La terminal
de autobuses
está lejos

Estaba una casa

La plaza no tenía kiosco
La terminal de autobuses
estaba cerca del centro

ANTES

3. Pida a los niños que busquen en esas oraciones
las palabras que indican si lo dicho se refiere a
situaciones anteriores o actuales. Oriente los

comentarios de los niños: ¿Podemos saber si es
antes o ahora con la palabra paletería o casa?
Ayude a los niños a descubrir la información que
encierra el verbo acerca del tiempo en que se
realiza la acción (presente y pasado).

4. Pregunte después a los niños sobre alguna obra
que esté construyéndose en la comunidad, por
ejemplo: ¿Qué están construyendo en la esquina
de la calle Hidalgo y la Avenida Independencia?
Cuando terminen de construir, ¿qué habrá en ese
lugar? ¿Cuándo podremos visitarlo? Es importante
que los niños hablen sobre lo que pasará después.
Puede agregar una tercera columna a lo escrito en
el pizarrón, por ejemplo:

DESPUÉS

En junio abrirán una biblioteca en el parque Los
Sauces.
El año próximo terminarán el nuevo Centro de
Salud.
El patio de la escuela tendrá dos canchas de
basquet.

Renato IbarraRenato Ibarra

Renato Ibarra

I

a

P

m

S

I

P

I

p

S e s i ó n 4

Hablar y escuchar

Tiempo de escribir

3 Maestro 6/7/01 11:27 AM Page 120

❿�Invite a los niños a platicar sobre la importancia de alimentarse bien
y las consecuencias de no hacerlo.

❿�Pídales que mencionen en qué tipo de publicaciones es posible encontrar
información sobre los distintos tipos de alimentos que se deben consumir.
Si no lo dicen, explique que hay libros especiales donde pueden encontrar
información que ayuda a mejorar los hábitos de alimentación.

❿�Sugiérales buscar en su libro de Ciencias Naturales el capítulo que trata sobre
la alimentación y que comenten de qué manera les puede servir esa información.

❿�Recuerde a los niños que en el cuento los viajeros llegan a la comunidad
cansados y hambrientos después de una larga jornada. Pregúnteles si creen
que la sopa que prepararon era de piedra y qué ingredientes contenía
en realidad.

❿�“La sopa del día” (Actividades, p. 101). Pida a los niños
que localicen en el cuento la información necesaria para hacer
sopa de piedra y que la ordenen a manera de receta. Pregunte
qué partes forman la receta y para qué sirve organizar
de este modo la información.

❿�Pregunte a los niños si creen que su alimentación es
la adecuada; en caso negativo, pida que expliquen por qué
piensan así. Sugiérales que comenten esta situación con sus
familiares y que anoten los comentarios, ya que
en la siguiente sesión los utilizarán.

❿�Pregunte a los niños si han observado que cuando hablamos con otra persona
lo hacemos de acuerdo con la familiaridad que tenemos con ella. Por ejemplo,
a un compañero o a otro niño le hablan de tú, mientras que a una persona
adulta, que no conocen, generalmente le hablan de usted. Pida a los niños
que proporcionen otros ejemplos para que el grupo los analice.

121

La sopa del día

Imagina que Iván les deja la receta de la sopa de piedra

a los aldeanos. Ayúdale a escribirla.

Puedes agregarle algunos ingredientes para hacerla

más sabrosa.

Sopa de piedra

Ingredientes

Preparación

Intercambia tu libro con un compañero

para que revises y corrijas su receta.

101

Tiempo de escribir

L a s o p a d e p i e d r a

S e s i ó n 5

Hablar y escuchar

Tiempo de escribir

S e s i ó n 6

Hablar y escuchar

L a s o p a d e p i e d r a

3 Maestro 6/7/01 11:27 AM Page 121

❿�“Para pedir favores” (Actividades, p. 102). Explique que en esta
actividad tendrán oportunidad de reflexionar sobre las distintas
formas de usar el lenguaje, de acuerdo con la situación comunicativa
en la que se participa. Pida que lean las instrucciones y apóyelos
para realizarla.

❿�Anote en el pizarrón algunos de los comentarios que los niños
obtuvieron de sus familiares el día anterior con respecto a la
alimentación. Comente que podemos encontrar una gran variedad
de alimentos nutritivos, como las frutas y las verduras, y que se

pueden comprar a diferentes precios, dependiendo
de la época del año en que se producen.

❿�“Las frutas de temporada” (Actividades, p. 103). Explique
a los niños que hay ocasiones en que la información se
organiza en cuadros o tablas para facilitar su consulta.
Pídales que observen la tabla para que comenten
su contenido y organización junto con un compañero;
después contestarán las preguntas que se encuentran
al final de la página. Si es necesario, analice la tabla
junto con ellos.

❿�Invite a los niños a que, en equipos, elaboren un cartel para dar a conocer
a los miembros de la comunidad las ventajas de consumir las frutas de temporada.

❿�Este cartel puede incluirse en el periódico mural para que
los niños sepan cuáles son las frutas de temporada y puedan sugerir
a sus familiares que las compren.

❿�“Un cartel para el salón” (Fichero, p. 3). Esta ficha señala
la función del cartel y los pasos para elaborar uno. Usted puede
trabajarla con los niños para orientarlos en esta tarea.

Carpeta de evaluación

Observe y registre la actitud de los niños al trabajar en equipo: si participan en el tra-
bajo, si aportan ideas, si toman en cuenta las opiniones de los otros. Estas observa-
ciones le permitirán apoyarlos en las próximas sesiones de trabajo en equipo.

122

Lección 10

Analiza la tabla y responde con letra cursiva las siguientes preguntas.

Comenta con un compañero en qué basas tus respuestas.

Las frutas de temporada

Observa la tabla de los meses en que las distintas

frutas son más abundantes.

Leer y compartir

103

L a s o p a d e p i e d r a

Frutas ene. feb. mar. abr. may. jun. jul. ago. sept. oct. nov. dic.

ciruela • • • • • • • •

fresa • • • • • • •

guayaba • • • • • • • • • • •

mandarina • • • • •

mango • • • • • •

manzana • • • •

melón • • • • • • •

naranja • • • • • • •

papaya • • • • • • • • • • • •

piña • • • • • • •

plátano • • • • • • • • • • • •

sandía • • • • • • •

toronja • • • • • • • •

uva • • • • • •

3
Un cartel
para el salón

Renato Ibarra

Material

• Que los alumnos elaboren carteles
para informar sobre asuntos de su
interés

Pliegos de cartulina, colores y plumones.

1. Esta actividad se inicia con una conversación
sobre la importancia de mantener limpio y orde-
nado el salón de clases. Pregunte a los alumnos
qué pueden hacer para invitar a conservar limpio
y ordenado el salón. Si no lo mencionan, sugiéra-
les que elaboren carteles donde se establezcan al-
gunas reglas para mantener agradable el ambiente
dentro del aula. Señale que un cartel contiene
frases convincentes, dibujos e imágenes atracti-
vas que llaman la atención del lector.

2. Todos los niños opinan sobre las reglas que se
escribirán en el cartel, por ejemplo: no tiren
papeles en el suelo, saquen punta a los lápices
sólo en el cesto de la basura, guarden los materia-
les de trabajo en los lugares indicados, etcétera.

3. Los alumnos forman equipos de cinco o seis y
cada equipo decide cuál será la idea o tema de su
cartel. Después acuerdan qué frases, imágenes,
colores, tipos y tamaños de letra incluirán en su
cartel para hacerlo más atractivo. Comente que
las frases de un cartel por lo general son cortas,
claras y atractivas e, incluso, existen carteles que

contienen sólo texto o sólo imágenes. Recuérdeles
que el objetivo de este tipo de texto es convencer
a quienes lo leen.

4. Cuando todos los equipos hayan terminado de
elaborar su cartel, pasan por turnos frente al grupo
para explicar su contenido.

5. Todos los carteles se colocan en lugares visibles
dentro del salón y los alumnos se comprometen a
respetar el reglamento.

Los alumnos pueden hacer el reglamento para el
uso de los libros de la biblioteca o carteles para
alguna campaña dentro de la escuela.

Para pedir favores

Los viajeros del cuento llegaron al pueblo pidiendo favores.

Si no recuerdas cómo lo hacían, léelo nuevamente.

Comenta con un compañero o compañera:

a) Si esas formas de pedir favores son adecuadas.

b) Cómo lo harías tú en la misma situación que los viajeros.

Forma un equipo con otros compañeros y representa cómo le pedirías

un mismo favor al director de la escuela, a tu mamá y a un amigo.

Identifica cuáles fueron las diferencias en la forma de hablarle
a cada quien: cómo fue el volumen de voz que empleaste, qué palabras
usaste, cómo comenzaste la petición y qué dijiste al final.

Concluye con tu grupo cuál es la forma más adecuada

de pedir un favor.

102

Hablar y escuchar

Lección 10

Leer y compartir

Tiempo de escribir

3 Maestro 6/7/01 11:27 AM Page 122

❿�Pregunte a los niños qué alimentos contribuyen a tener una buena alimentación
y cuáles se deben combinar. Si no saben o es necesario ampliar la información
que poseen, invítelos a consultar la pirámide de la alimentación ideal que se encuentra
en su libro de Ciencias Naturales; proponga que la localicen utilizando el índice,
los títulos y subtítulos.

❿�Pidales que en pequeños grupos traten de interpretar la información de la pirámide.
Usted puede apoyarlos planteando preguntas como: ¿Por qué creen que el autor
de la pirámide de la alimentación ideal habrá elegido una gráfica en lugar de palabras
para transmitirnos su mensaje? ¿Qué significan las divisiones horizontales
de la pirámide? ¿Qué significa que el pan, las tortillas, el maíz, las zanahorias
y las papas, entre otros alimentos, estén en la base del triángulo? ¿Qué debemos
pensar de los alimentos que se encuentran dibujados en la punta superior del triángulo?

❿�Taller. Proponga a los niños elaborar, durante los próximos tres días, un recetario
que formará parte de la biblioteca del aula.

❿�Pídales que, de tarea, escriban una receta en casa. Pueden mostrar a sus familiares
la pirámide de la alimentación ideal y la tabla de frutas de temporada para que los
ayuden a incluir en la receta algunos de los alimentos que ahí
se mencionan.

❿�“El recetario de cocina” (Fichero, p. 21). En esta ficha
se expone cómo hacer un recetario.

❿�Taller. Pida a los niños que intercambien sus recetas para revisarlas.
Escriba en el pizarrón algunas preguntas que orienten la revisión; por ejemplo:

¿Se dice qué es lo que se va a preparar? (Título)
¿Anotaron todos los ingredientes necesarios?
¿Queda clara la forma de preparación? (¿Qué se hace primero y qué después?)
¿Utilizaron subtítulos para ordenar su texto? (Ingredientes, Modo de preparación)
¿Revisaron la ortografía?

123

L a s o p a d e p i e d r a

3

21
El recetario
de cocina

3. Proponga a los niños elaborar un recetario para
preparar alimentos sencillos y de bajo costo.
Recuérdeles que es importante escribir ordena-
damente e ilustrar la receta para facilitar la ela-
boración de los alimentos.

4. Cada equipo elabora una lista de las recetas que
escribió y deciden si conformarán uno, dos o más
recetarios.

5. Para elaborar el recetario distribuya las tareas:
un equipo hace el índice, otro la hoja de créditos
y la portada, etcétera.

Como reflexión final se pueden comparar los
costos de los alimentos comerciales y los pre-
parados en casa; por ejemplo, unas palomitas
hechas en casa y unas compradas en la tienda o
una limonada casera y un refresco embotellado.

Los recetarios formarán parte del acervo de la
biblioteca; eventualmente sugiera a los niños lle-
varlos a sus casas para preparar alimentos nuevos
y nutritivos.

Material
Un recetario o una receta escrita.

1. Comente en el grupo la conveniencia de procu-
rar una alimentación adecuada, evitando el consu-
mo de alimentos chatarra, y proponga la elabora-
ción de un recetario como una manera de orientar
y mejorar los hábitos alimenticios de los alumos y
sus familias.

2. Organice a los niños en equipos para buscar
recetas de cocina en los materiales de la bibliote-
ca del aula u otros. Pídales que lean y analicen
varias recetas. Luego pregunte: ¿Qué aparece
primero? (título), ¿y luego? (ingredientes, modo de
hacerse), ¿por qué es importante ese orden?

Ireri de la Peña

• Que los alumnos escriban recetas
de cocina, atendiendo
a las características
de los textos instruccionales

S e s i ó n 7

Leer y compartir

Tiempo de escribir

S e s i ó n 8

Tiempo de escribir

3 Maestro 6/7/01 11:27 AM Page 123

❿�Sugiérales que utilicen un lápiz de color para señalar sus correcciones. Diga que
pueden recurrir a usted en caso de que tengan dudas. Cuando terminen de revisar
los textos los devolverán para que cada quien tome en cuenta las correcciones
al redactar la versión final.

❿�Indique a los niños que, de tarea, deben pasar en limpio su receta (incluyendo
las correcciones necesarias) y, además, conseguir recortes para ilustrarla.

❿�Invite a los niños a explorar un libro de recetas; comente con ellos
cómo está organizado, qué partes incluye y qué función cumplen
cada una; por ejemplo: el título dice de qué trata, el índice permite
localizar las recetas, etcétera. Esto les servirá para organizar
después su recetario.

❿�“Las partes de un libro” (Fichero, p. 17). Esta ficha propone
opciones para conocer las partes de los libros y sus funciones.

❿�Taller. Diga a los niños que con los recortes que consiguieron o con dibujos
ilustren sus recetas.

❿�Propóngales clasificar las recetas que elaboraron de acuerdo con el criterio que
ellos establezcan; por ejemplo, por tipo de platillo (ensaladas, sopas, carnes, aves,
postres), o en orden alfabético. Después deben numerarlas y elaborar un índice
provisional (borrador). Informe a los niños que en la próxima sesión concluirán
el recetario.

❿�“Hice, hago o haré” (Actividades, p. 104). Pida a los niños que lean
la actividad y después observen en el texto las palabras subrayadas.
Explique que esas palabras son verbos conjugados en presente,
pasado y futuro, y que corresponden al verbo hacer.

❿�Pida que lean la segunda parte de la actividad. Si los niños tienen
dificultad para comprender la tarea, apóyelos con las explicaciones
necesarias.

124

Lección 10

17
Las partes
de un libro

• Que los alumnos se familiaricen
con la organización
de la información en los libros

participación de otros niños y que todo el grupo
realice la búsqueda.

Esta actividad puede realizarse también para que
los niños incorporen estos elementos a los libros
escritos por ellos: de cuentos, álbumes o de
cualquier otro tipo, de tal manera que sean lo más
parecidos a los libros editados que conocen.

Material
Libros de texto de Ciencias Naturales o de cualquier
asignatura.

1. Pida a los niños que busquen un texto. Puede
proporcionar el título exacto o sólo el tema.
Indíqueles, por ejemplo, que localicen en el libro
de Ciencias Naturales la parte donde se explica la
reproducción de las plantas.

2. Permita que los niños busquen la informa-
ción en el libro como ellos decidan y pídales
que expliquen cómo la localizaron. Si nadie
menciona el índice del libro, muéstrelo al grupo y
explique cómo utilizarlo para localizar los temas.

3. Dirija la atención de los niños hacia elementos
de los libros que permiten localizar temas: título,
capítulos, subtítulos y las ilustraciones en la portada
y al interior del libro.

4. Después de hacer la lectura del texto que
localizaron, mencione otro tema para que los
niños lo busquen en otro libro: ¿Cómo podría-
mos encontrar algo acerca de...? Propicie la

3C i e n c i a s N a t u r a l e s • Te r c e r G r a d o

Bloque 3 Alimentos y nutrición 77

Lección 17 Las plantas fabrican alimento 78

Lección 18 ¿Quién se come a quién? 82

Lección 19 ¿Qué comemos? 86

Lección 20 ¿Qué pasa si no comemos bien? 90

Lección 21 ¿Para qué cocinamos? 94

Lección 22 ¿Has pensado qué pasa con lo que comes? 98

Lección 23 Enfermedades del aparato digestivo 102

Lección 24 Y tú, ¿cómo te alimentas? 106

Bloque 4 El movimiento 109

Lección 25 Todo está en movimiento 110

Lección 26 ¿Por qué se mueven las cosas? 114

Lección 27 Caminos para moverse 118

Lección 28 ¿Cómo se mueven las cosas? 120

Lección 29 Dentro de nuestro cuerpo también hay movimiento 124

Lección 30 Riesgos del movimiento 128

Lección 31 Primeros auxilios 132

Lección 32 El movimiento y el transporte 134

Bloque 5 Pongamos todo junto 139

C i e n c i a s N a t u r a l e s • Te r c e r G r a d o2

Índice
Bloque 1 Todos usamos y desechamos cosas 7

Lección 1 ¿De qué están hechas las cosas? 8

Lección 2 ¿Con qué recursos contamos? 12

Lección 3 El agua, un recurso indispensable 16

Lección 4 ¿Qué usos tiene el agua? 22

Lección 5 El aire, otro recurso indispensable 26

Lección 6 ¿De dónde viene la basura? 30

Lección 7 ¿Adónde va la basura? 34

Lección 8 ¿Cuáles son y cómo usas tus recursos? 38

Bloque 2 El agua, el aire y los seres vivos 45

Lección 9 El agua se transforma 46

Lección 10 El agua en los seres vivos 50

Lección 11 Aire para respirar 54

Lección 12 Nuestro aparato respiratorio 58

Lección 13 ¿Cómo beben y respiran las plantas? 62

Lección 14 ¿Cómo se reproducen las plantas? 66

Lección 15 Los usos de las plantas 70

Lección 16 Tras la huella vegetal 74

Hice, hago o haré

Lee el siguiente texto y observa que las palabras subrayadas

corresponden al verbo hacer.

La mejor sopa

—Ayer, hice una deliciosa sopa de pescado —le dijo

mi tía a mi mamá.

—Entonces mi mamá le contestó:

—Seguramente no te quedó tan sabrosa como

la sopa de arroz que hago ahora.

—Dejen de discutir, ninguna de las dos estará mejor

que la sopa de lentejas que yo haré mañana —afirmó mi abuelita.

¿Quién tendrá la razón?

104

Reflexión sobre la lengua

Lección 10

Del texto anterior, fíjate en las palabras destacadas.

Después escríbelas en la columna que corresponda

y anota a la izquierda el verbo del cual provienen. Ayúdate con el ejemplo.

Verbo Pasado Presente Futuro

Decir dijo

Recuerda que el verbo indica la acción y el tiempo en que ésta sucede.

Leer y compartir

S e s i ó n 9

Tiempo de escribir

Reflexión sobre la lengua

3 Maestro 6/7/01 11:27 AM Page 124

❿�Invite a los niños a imaginar que forman parte del cuento
“La sopa de piedra” y que Iván y sus amigos hicieron una cantidad
de sopa mayor de la que necesitaban. Pregunte qué se puede
hacer con la comida que sobra: ¿venderla, guardarla, hacer
un nuevo platillo?

❿�“Un anuncio” (Actividades, p. 105). Pídales que lean las
instrucciones y elaboren un anuncio para ayudar a los personajes
a vender la sopa de piedra sobrante; lo revisarán siguiendo
los criterios marcados en esta página del libro.

❿�Taller. Organice a los niños en equipos para que cada uno de ellos participe
en las tareas de elaboración final del índice, de la portada y la contraportada
del recetario.

❿�Al finalizar, de acuerdo con los recursos disponibles, podrán coser
los trabajos, engraparlos o engargolarlos.

❿�Cuando el trabajo esté terminado, promueva que los niños lleven y muestren
el recetario en su casa, como parte del servicio de préstamo a domicilio
de la biblioteca del aula.

125

L a s o p a d e p i e d r a

105

Tiempo de escribir

L a s o p a d e p i e d r a

Revisa si tu anuncio está completo

• ¿Mencionas lo que quieres vender?

• ¿Están claras las características de la sopa?

• ¿Crees que con lo que dices lograrás que la gente se interese en comprarla?

• ¿Anotaste cuánto cuesta y en dónde pueden comprarla?

Lee tu anuncio al grupo y escucha los que tus compañeros hicieron.

¿Cuál fue el mejor anuncio? ¿Por qué?

Un anuncio

Sobró sopa de piedra

Iván y sus amigos hicieron más sopa de la que necesitaban.

Como les quedó muy sabrosa, decidieron venderla.

Ayúdalos a hacer un anuncio para vender la sopa

a las amas de casa del pueblo.

S e s i ó n 1 0

Tiempo de escribir

Tiempo de escribir

3 Maestro 6/7/01 11:28 AM Page 125

Expresión oral

Funciones de la
comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Contar y disfrutar
chistes, 128
• Manifestar opiniones, 128

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Discusión organizativa:
problemas a resolver,
reglas de participación
y acuerdos, 128
• Juegos de
dramatización, 128
• Narración (resumen
de noticia): secuencia
lógica y cohesión
sintáctica, 136

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de la forma
gráfica y su significado

• Partes de un texto
menor: viñetas, 129
• Onomatopeyas, 131

Conocimiento de distintos
tipos de letra

• Cursiva, 128

Funciones, textos
y características
Función, características
y contenido

• Artículo informativo:
informar, 127
• Historieta: relatar;
inicio, desarrollo
y final, 129
• Noticia: informar, 133

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Propósito de lectura;
lectura comentada, 127;
comprensión
global, 127, 132;
opiniones sobre
lo leído, 127, 128;
indagación de palabras
desconocidas, 127;
lectura independiente, 128;
relación imagen-texto,
129, 133;
comprensión
específica, 133

Fuentes de información
Conocimiento y uso

• Exploración de materiales
escritos, 129, 133

Escritura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento del espacio,
forma gráfica del texto
y su significado

• Partes de un texto
menor: viñetas, globos,
título, diálogos, 129;
carteles, 137

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Historieta:
relatar, divertir, 129
• Chiste (transformación
a tira cómica):
relatar, divertir, 130

Conocimiento
de características
de los tipos de texto

• Historieta:
personajes, 129
• Chiste (transformación
a tira cómica): inicio,
desarrollo y final, 130

Producción
Desarrollo de
estrategias básicas

• Chiste (transformación
a tira cómica), 130;
historieta, 131, 132,
133, 134, 135, 137;
planeación, redacción,
revisión, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre
códigos orales
y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Comprensión y uso
de clases de palabras:
tiempos verbales
presente, 131, 134,
y pasado, 134

Reflexión sobre
las funciones de la
comunicación
Reconocimiento y reflexión
de las distintas funciones
de la comunicación

• Definición: ideas
principales, 135

126

Lección 11

La historietaLa historieta
Propósitos y contenidos

3 Maestro 6/7/01 11:28 AM Page 126

Antes de leer
❿�Diga a los niños que el texto que van a leer se refiere a la elaboración
de las historietas. Formule algunas preguntas acerca de lo que les gustaría saber
sobre el tema, de esta forma se establecerán los propósitos para la lectura.

Al leer
❿�Lectura comentada (véase cuadro, p. 14). “La historieta” (Lecturas, p. 102).
Pida a los niños que localicen el texto en el índice de su libro. Indíqueles
que lo lean en parejas y formulen comentarios durante y después de la lectura.
Sugiérales que anoten en su cuaderno las preguntas o dudas que surjan sobre

el contenido y el vocabulario para que las comenten
posteriormente con el grupo.

Después de leer
❿�Compruebe con el grupo si se cubrió el propósito
de la lectura y haga preguntas para promover la comprensión
del texto, por ejemplo: ¿Cúales son los pasos para hacer una
historieta? ¿Qué punto del procedimiento no les quedó claro?
¿Quiénes de ustedes lo entendieron? ¿Podrían explicarlo?
¿Qué dudas surgieron durante la lectura?
¿Cómo las solucionaron?, etcétera.

❿�Promueva que investiguen el significado de las palabras que no hayan
comprendido; utilice algunas estrategias para ello: encontrar el significado a partir
del contexto de la lectura, de los conocimientos previos del grupo y de los que usted
posea, del uso del diccionario; trate de que apliquen las palabras en diversas
expresiones una vez que conozcan su significado.

127

L a h i s t o r i e t a

En este texto informativo se explica, de manera sencilla, qué son y cómo
se hacen las historietas: la secuencia de la historia que se contará,

la creación y caracterización de los personajes, así como
el uso de elementos gráficos como las viñetas o cuadros,
los globos y las onomatopeyas.

La elaboración de una historieta propiciará que los niños
desarrollen su imaginación y pongan en práctica
su capacidad creadora.

n

Lección 11

La historietaLa historieta

102

¡Ahí te va!

S e s i ó n 1

Leer y compartir

¡Ahí te va!

3 Maestro 6/7/01 11:28 AM Page 127

❿�“Chistes y diretes” (Actividades, p. 106). Proponga a sus alumnos que recuerden
chistes, adivinanzas, dichos y trabalenguas para presentarlos ante el grupo en una

pequeña función. Pida que lean las instrucciones
de la actividad y se organicen en tríos para seleccionar
los chistes de su agrado y escribirlos en su libro.

❿�Pida a los equipos que planeen y organicen la función,
para llevarla acabo el mismo día. Sugiérales hacer
una lista de las tareas y los objetos
que necesitarán. Puede orientarlos con
preguntas como las siguientes: ¿Requieren
vestuario para presentarse en la función?
Si es así, ¿cómo lo elaborarán?, etcétera.
Para la organización y realización de las

tareas en equipo, propicie que el intercambio de opiniones se dé
en un ambiente de respeto y que haya consenso entre los niños.

❿�Después de la función el grupo debe opinar cuál de los equipos
hizo la mejor presentación y porqué. Indíqueles que al día siguiente
lleven al salón algunas historietas que hayan leído, en cuadernillos
o en tiras cómicas de periódicos.

❿�“Las historietas” (Actividades, p. 107). Pida a los niños que lean
individualmente el texto y después resuelvan la actividad. Favorezca
el uso de la letra cursiva. Cuando terminen, revise las respuestas
junto con el grupo.

❿�Lectura independiente (véase cuadro, p. 14). Invite a los niños
a leer individualmente las historietas y las tiras cómicas que cada
quien haya llevado. Cuando las hayan leído, pídales que
recomienden la lectura de los mejores textos a sus compañeros.

❿�Converse con el grupo sobre el contenido de las historietas; pida que mencionen
de qué tratan éstas y otras historietas que conozcan, cuál les ha parecido interesante,
qué tira cómica les ha divertido, qué personajes les agradan más y por qué.

128

Lección 11

Repercusiones del
aprendizaje cooperativo
Al trabajar en pequeños
grupos los niños comparten
las metas y las tareas, lo que
da lugar a interacciones
orales que promueven el
desarrollo lingüístico de los
participantes, necesario para
la comunicación eficiente.

Chistes y diretes

Selecciona junto con dos de tus compañeros o compañeras algunos chistes,

dichos y trabalenguas para representarlos ante el grupo.

Escribe en el recuadro o en tu cuaderno los chistes que más te agradaron.

Después podrás transformarlos en tiras cómicas.

Explica a tu grupo cuál representación te agradó y por qué.

106

Lección 11

La historietaLa historieta

Hablar y escuchar

Lección 11

Mamá,
¿puedo ir a jugar
con mis amigos?

Beeeeee...

Las historietas

Después de leer el texto La historieta en tu libro de lecturas, explica

las siguientes palabras y responde las preguntas utilizando letra cursiva.

107

Leer y compartir

L a h i s t o r i e t a

Con tus compañeros y maestro, analiza las respuestas que diste.

cuadro
globo

onomatopeya

Hablar y escuchar

S e s i ó n 2

Leer y compartir

3 Maestro 6/7/01 11:28 AM Page 128

❿�Pregunte qué características de las historietas identificaron. Si los niños
no lo dicen, mencione que la historia está distribuida en cuadros o viñetas
que muestran una secuencia.

❿�Pida a un niño que lea en voz alta una página de alguna historieta; muestre
la página al grupo y pida que observen la direccionalidad de la lectura: cuadros
de izquierda a derecha y de arriba hacia abajo, en la mayoría de los casos.

❿�Localice entre los materiales que hayan llevado al aula un ejemplo de historieta
o tira cómica sin diálogos (como la que aparece en la parte superior derecha de
la página 107 de su libro de actividades); muéstrela al grupo y dirija la atención
de los niños hacia las imágenes para que conozcan la función que cumplen en este

tipo de textos. Pida a los niños que las interpreten: ¿Cómo
empieza la historia? ¿Qué está sucediendo? ¿Cómo termina?
En caso de que sea humorístico el texto, ¿cuál es el chiste
o la parte cómica? ¿Qué idea transmite?

❿�“Las ilustraciones” (Fichero, p. 28). Si es necesario,
complemente la actividad utilizando esta ficha para trabajar
la función de la imagen.

❿�“¡Qué divertido!” (Actividades, pp. 108 y 109). Pida a los niños
que observen las tres secuencias de viñetas incluidas en su libro
y después las describan oralmente. Guíe la descripción utilizando
preguntas como: ¿Qué personajes aparecen? ¿Qué hacen?
Cerciórese de que observen en las secuencias 2 y 3 que la
direccionalidad de las viñetas es vertical (de arriba abajo).

❿�Pida a los niños que inventen los textos para los globos
de las tres secuencias, de acuerdo con las acciones que se muestran
en las viñetas, y los escriban en su cuaderno. Después pídales
que los escriban en los globos correspondientes.

❿�Invite a los niños a elaborar tiras cómicas, utilizando algunos
de los chistes que recopilaron en actividades anteriores, para
integrar un libro que formará parte de la biblioteca del salón.

129

L a h i s t o r i e t a

28
Las ilustraciones

de un procedimiento y facilitar el resultado al que
se desea llegar.

Para quienes no saben leer, las imágenes resultan
útiles para obtener información.

En ocasiones una explicación con imágenes es
más fácil de entender que una explicación con
palabras; por ejemplo, si queremos localizar un
lugar podemos emplear un mapa, y para entender
cómo está formado nuestro cuerpo es muy útil una
ilustración.

Comente acerca de los libros que no tienen imá-
genes y muestre alguno que se encuentre en la
biblioteca.

• Que los alumnos reconozcan las
funciones que cumplen las imágenes
en diferentes tipos de texto

Textos ilustrados de cuentos, periódicos, enci-
clopedias, libros de instrucciones (recetas, manua-
lidades), revistas, guías turísticas, entre otros.

1. El grupo se organiza en equipos de cuatro o
cinco niños y se reparten los materiales.

2. Pregúnteles si les gusta ver las ilustraciones de
los libros, periódicos y revistas. Después pídales
que exploren los textos que tiene su equipo y que
observen si las ilusraciones de éstos son fotos,
dibujos, mapas, etcétera. Luego pídales que lean
el contenido para verificar la función que cumplen
las ilustraciones.

3. Un miembro de cada equipo puede explicar al
grupo cómo son y para qué sirven las imágenes
de los distintos tipos de texto explorados.

Oriente los comentarios de los niños, tratando de
que descubran la función de las ilustraciones en
los diferentes textos; por ejemplo: las fotografías
en un periódico generalmente amplían la
información sobre las personas o los hechos que
se narran. Las ilustraciones de los cuentos pueden
ofrecer información que no está contenida en el
texto (y, en ocasiones, constituyen verdaderas
obras de arte). Las ilustraciones de un instructivo
son un recurso fundamental para la comprensión

Material

Archivo de la DGMME

Secuencia 2 Secuencia 3

109

Tiempo de escribir

L a h i s t o r i e t a

Lee a tus compañeros los diálogos que inventaste.

¡Qué divertido!

Observa las tres secuencias de viñetas, inventa lo que dirán

los personajes y escríbelo en los globos.

Anota un título para cada historieta.

Secuencia 1

108

Tiempo de escribir

Lección 11

Tiempo de escribir

Tiempo de escribir

S e s i ó n 3

3 Maestro 6/7/01 11:28 AM Page 129

Pídales que escriban un chiste en su cuaderno y lo dividan en tres momentos:
inicio, desarrollo y final. Por ejemplo:

1er acto 2do acto 3er acto
(Inicio) (desarrollo) (final)

❿�Pídales que dibujen en su cuaderno tres cuadros o viñetas. Favorezca la consulta
del texto “La historieta” (Lecturas, p. 102) para que recuerden lo que se menciona
acerca del dibujo de los personajes y del uso de diálogos y onomatopeyas.

❿�Indíqueles que lean los diálogos, los revisen y hagan
las correcciones necesarias; deberán tomar en cuenta
los siguientes aspectos: la complementación y congruencia
entre dibujos y diálogos, la secuencia de las viñetas,
la separación de palabras, el uso de mayúsculas
y de signos de admiración o interrogación.

❿�Invite al grupo a integrar un pequeño libro con las tiras
cómicas que realizaron y a que escriban en la portada un
título, el nombre de los autores, el año en que lo hicieron
y el grupo al que pertenecen.

❿�Escriba en el pizarrón el fragmento de un diálogo de una tira cómica o historieta
con las imágenes correspondientes. Por ejemplo:

❿�Lea el diálogo al grupo y pida a los niños que identifiquen los verbos
de las oraciones (miren, está, es) y pregúnteles en qué tiempo verbal están escritos.

130

Lección 11

Lección 11

La historietaLa historieta

102

¡Ahí te va!

Reflexión sobre la lengua

¿Qué es?
¡Se está
moviendo!

¡Eh... miren
ese bicho!

3 Maestro 6/7/01 11:28 AM Page 130

Si el grupo no reconoce el tiempo verbal, explíqueles que el diálogo está
escrito en presente, porque la acción y el momento en que se habla ocurren
al mismo tiempo.

❿�Explique al grupo que algunos diálogos de las historietas están escritos
en tiempo presente. Ejemplifique el uso de este tiempo con los diálogos
de otras historietas.

❿�Cuente a los niños una anécdota; después pídales que redacten en su cuaderno
alguna anécdota personal utilizando el tiempo presente. Revise junto con el grupo
una o dos redacciones en el pizarrón; los demás harán las correcciones necesarias
en su texto. Cuando terminen, deberán escribir la versión final.

❿�“A través del tiempo” (Fichero, p. 9). Esta actividad
le permitirá complementar el tema anterior.

❿�Proponga a los alumnos conversar sobre las onomatopeyas
y escriba en el pizarrón algunos de los comentarios de los niños.
Comente con el grupo que la función de las onomatopeyas, en la historieta,
es la de representar sonidos.

❿�Forme parejas y pida a los niños que seleccionen y lean una historieta
de las que llevaron al salón en la segunda sesión para que identifiquen
las onomatopeyas y las escriban en el pizarrón en forma de lista.

❿�Indique a las parejas que copien en su cuaderno tres onomatopeyas
y expliquen, por escrito, que sonido representan.

❿�Taller. Invite a los niños a iniciar la elaboración de las
historietas para integrar la antología que acordaron. Infórmeles
que primero planearán individualmente lo que quieren escribir
y después, en equipos de tres alumnos, se pondrán de acuerdo
para redactar lo que sucederá en la historieta.

❿�“Autores de historietas” (Actividades, p. 110). Para guiar
la planeación de la historieta, pida que cada quien lea la actividad
y escriba sus ideas.

131

L a h i s t o r i e t a

9
A través
del tiempo

1. Pida a los niños que, en su casa, platiquen con
sus padres u otros adultos sobre cómo era ante-
riormente el lugar donde viven (casa, comunidad
inmediata: colonia, barrio, pueblo o ciudad), para
comentarlo después con el grupo.

2. Escriba en el pizarrón los cambios físicos ocurri-
dos en la comunidad que los niños hayan regis-
trado, por ejemplo:

La paletería “La Sonrisa” está donde antes estaba
una casa.
La plaza de armas antes no tenía kiosco.
La terminal de autobuses estaba cerca del centro.

Pida después que los niños ordenen la información
en dos columnas:

• Que los alumnos reconozcan
los verbos y sus tiempos dentro
de una oración

Está la paletería
“La Sonrisa”

AHORA

Tiene un kiosco
La terminal
de autobuses
está lejos

Estaba una casa

La plaza no tenía kiosco
La terminal de autobuses
estaba cerca del centro

ANTES

3. Pida a los niños que busquen en esas oraciones
las palabras que indican si lo dicho se refiere a
situaciones anteriores o actuales. Oriente los

comentarios de los niños: ¿Podemos saber si es
antes o ahora con la palabra paletería o casa?
Ayude a los niños a descubrir la información que
encierra el verbo acerca del tiempo en que se
realiza la acción (presente y pasado).

4. Pregunte después a los niños sobre alguna obra
que esté construyéndose en la comunidad, por
ejemplo: ¿Qué están construyendo en la esquina
de la calle Hidalgo y la Avenida Independencia?
Cuando terminen de construir, ¿qué habrá en ese
lugar? ¿Cuándo podremos visitarlo? Es importante
que los niños hablen sobre lo que pasará después.
Puede agregar una tercera columna a lo escrito en
el pizarrón, por ejemplo:

DESPUÉS

En junio abrirán una biblioteca en el parque Los
Sauces.
El año próximo terminarán el nuevo Centro de
Salud.
El patio de la escuela tendrá dos canchas de
basquet.

Renato IbarraRenato Ibarra

Renato Ibarra

S e s i ó n 4

Leer y compartir

Tiempo de escribir
Autores de historietas

Para elaborar una historieta piensa en: un tema o situación

sobre el que desees escribir, los personajes que intervendrán

y el lugar en donde ocurrirá la historia.

Utiliza este formato para planear y ordenar tus ideas.

1. Escribe en el recuadro el tema que escogiste.

2. Escribe los nombres de los personajes.

3. Escribe dónde ocurre la historia.

Muestra el formato a tus compañeros

y lee los que ellos hicieron.

110

Tiempo de escribir

Lección 11

3 Maestro 6/7/01 11:28 AM Page 131

❿�Indíqueles que compartirán con su equipo lo que escribieron en su libro
para ponerse de acuerdo y elegir la historia que desarrollarán.

❿�Formule a los equipos las siguientes preguntas: ¿Qué tema eligieron para
su historia? ¿Qué personajes aparecerán? ¿Quién es el personaje principal?
¿En dónde se desarrollará la historia? ¿Qué problema enfrentará el personaje
principal? ¿Cómo lo resolverá?

❿�Invite a los equipos a redactar su primer borrador.

❿�“La historieta” (Lecturas, p. 102). Pida a algunos niños que
expliquen oralmente lo que entendieron o recuerdan de este texto,
e invítelos a formular preguntas sobre lo que no hayan comprendido.
Escríbalas en el pizarrón.

❿�Propóngales realizar otra lectura del texto con el propósito
de resolver esas dudas o problemas de comprensión.

Carpeta de evaluación

Para evaluar la compresión lectora, entreviste a los niños que muestren más di-
ficultad para comprender el texto. Puede plantear preguntas como: ¿Qué haces
cuando quieres estar seguro de que entiendes lo que leíste? ¿Por qué a veces te
resulta difícil leer un texto cómo éste? Formule preguntas específicas que per-
mitan al niño reflexionar y autoevaluar sus aciertos y dificultades lectoras. Esto
permitirá que él reconozca el problema y tome, junto con usted, decisiones
para resolverlo. Proponga al niño la inclusión de la entrevista en la carpeta de
evaluación, con el fin de revisar periódicamente, y de manera conjunta, el cum-
plimiento de las decisiones que ambos tomaron, así como los avances en los as-
pectos registrados.

❿�Seleccione con anticipación algunas noticias periodísticas breves de las que,
además, haya caricaturas.

132

Lección 11

Lección 11

La historietaLa historieta

102

¡Ahí te va!

S e s i ó n 5

Leer y compartir

Leer y compartir

S e s i ó n 6

3 Maestro 6/7/01 11:28 AM Page 132

❿�Lea al grupo una noticia. Pida que identifiquen el problema, comenten
las causas y las posibles consecuencias. Recuerde al grupo las partes de la noticia:
encabezado o título, fecha, lugar, nombre del corresponsal o periodista
y el cuerpo de la noticia.

❿�Muestre a los niños la caricatura de la noticia que leyeron. Pregúnteles:
¿Por qué creen que el caricaturista dibujó esto? ¿Cómo está relacionada la caricatura
con la noticia? Si la caricatura no tiene diálogo, guíe a los niños mediante preguntas
para que interpreten las imágenes.

❿�Organice al grupo en equipos y proporcione a cada uno el recorte de una noticia
con su correspondiente caricatura. Incluya algunas caricaturas que tengan diálogos.
Invítelos a leer la noticia y a comentar la relación que tiene con la caricatura.

❿�Pida a los equipos que expliquen al grupo la noticia que leyeron y la relación que
encontraron con la caricatura; asimismo, que identifiquen a los autores de ambas.

❿�Explique al grupo que las personas que ilustran las noticias se llaman
caricaturistas. Ellos seleccionan la noticia más importante del día
y expresan su opinión a través de una caricatura.

❿�“Ilustrando una noticia” (Actividades, p. 111). Explique a los
niños que leerán una noticia y después la ilustrarán con un
dibujo. Pida que lean y resuelvan la actividad individualmente.
Apóyelos para que identifiquen la idea principal y las posibles
consecuencias del suceso descrito. Estos datos les servirán para
elaborar el dibujo. Cuando terminen, pídales que expliquen a sus
compañeros lo que hicieron y que planeen la investigación
propuesta al final de la página de su libro.

❿�Taller. Pida a los equipos que revisen el primer borrador de la historia
para comprobar que la secuencia está en orden (inicio, desarrollo, final)
y que las ideas quedan claras. Apoye la revisión y anote los problemas encontrados
para trabajarlos particularmente durante esta sesión del taller.

❿�Cuando terminen de revisar, diga a los niños que realicen el segundo borrador
y después lo guarden para continuar en la siguiente sesión del taller.

133

L a h i s t o r i e t a

Ilustrando una noticia

Lee esta noticia.

Leer y compartir

111

L a h i s t o r i e t a

Ilustra la noticia con un dibujo, fírmalo y anota el año

para indicar cuándo hiciste el dibujo.

Muestra a tus compañeros el dibujo y explícales qué significa.

Investiga con tu maestro y compañeros qué acciones realiza

el Cenapred en los lugares cercanos al volcán Popocatépetl.

El Observador
Estado de México • 17 de marzo de 1999.

Cenapred

Ilian S. Amézcua S., corresponsal,

Amecameca, Méx., 16 de marzo.

El volcán Popocatépetl registró entre

domingo y lunes tres emanaciones

que formaron una columna de cuatro

kilómetros de altura, compuesta

por gas, vapor de agua y ceniza.

El Centro Nacional de Prevención

de Desastres (Cenapred) indicó que

el volcán registra, desde anoche,

un aumento en la cantidad de

exhalaciones, 13 en total. Comentó

que las más importantes ocurrieron

a las 23:00 horas de ayer y entre las

5:30 y 6:30 horas de hoy.

El Cenapred mantiene la alerta

en amarillo y recomienda no

acercarse a menos de siete kilómetros

del cráter del volcán.

S e s i ó n 7

Tiempo de escribir

3 Maestro 6/7/01 11:28 AM Page 133

❿�“Transforma el texto” (Actividades, p. 112). Indique a los niños
que leerán el párrafo completo e identificarán en qué tiempo verbal
está escrito. Cuando terminen la lectura, pídales que transformen
el párrafo cambiándolo al tiempo presente. Proponga que encierren
en un círculo los verbos de ambos párrafos.

❿�Solicite un voluntario para que destaque, en el pizarrón,
los cambios que sufre el verbo al pasar de un tiempo a otro;
por ejemplo:

Pasado Presente Infinitivo
eran son ser
preparaban preparan preparar

❿�“A través del tiempo” (Fichero, p. 9). Esta actividad complementa
el análisis de los tiempos verbales.

❿�Taller. Solicite el segundo borrador de algún niño; cópielo en el pizarrón
y ejemplifique con él cómo hacer la revisión; considere la ortografía y la puntuación.
Diga al dueño del texto que deberá escribir la nueva versión atendiendo a las
correcciones realizadas.

❿�Pida a los equipos que intercambien sus textos para revisarlos. Supervise
y apoye la actividad.

❿�Indíqueles que elijan a quien escribirá la versión final de la historieta,
considerando las correcciones que hicieron sus compañeros. Recuérdeles trabajar
con limpieza y letra legible.

❿�Para esta actividad seleccione previamente crucigramas de revistas y periódicos.

❿�Pregunte a los niños si saben qué son los crucigramas. Reparta algunos
para que los lean y los resuelvan.

134

Lección 11

Transforma el texto

Lee el fragmento del cuento Las tres palomitas,

de Susana Mendoza.

Eran las vísperas de Navidad y en el pueblo todos

se preparaban para las fiestas: los coheteros construían

los castillos, las muchachas picaban papel de china, los

muchachos recolectaban ramas de pino para los festones

y venían ya en camino los floristas con el tapiz

que iba a cubrir el frente de la iglesia.

Las palomitas ayudaban a su madre: la mayor lavaba los trastes, la mediana

barría el patio y la menor recogía la ropa que se secaba al sol, y cuidaba

a sus hermanitos...

¿En qué tiempo verbal está escrito el fragmento?

Escribe en el siguiente espacio el fragmento en tiempo presente.

Revisa tu escrito con un compañero. Observa si lograste cambiar

el tiempo en todos los verbos que contiene el fragmento.

112

Reflexión sobre la lengua

Lección 11

9
A través
del tiempo

1. Pida a los niños que, en su casa, platiquen con
sus padres u otros adultos sobre cómo era ante-
riormente el lugar donde viven (casa, comunidad
inmediata: colonia, barrio, pueblo o ciudad), para
comentarlo después con el grupo.

2. Escriba en el pizarrón los cambios físicos ocurri-
dos en la comunidad que los niños hayan regis-
trado, por ejemplo:

La paletería “La Sonrisa” está donde antes estaba
una casa.
La plaza de armas antes no tenía kiosco.
La terminal de autobuses estaba cerca del centro.

Pida después que los niños ordenen la información
en dos columnas:

• Que los alumnos reconozcan
los verbos y sus tiempos dentro
de una oración

Está la paletería
“La Sonrisa”

AHORA

Tiene un kiosco
La terminal
de autobuses
está lejos

Estaba una casa

La plaza no tenía kiosco
La terminal de autobuses
estaba cerca del centro

ANTES

3. Pida a los niños que busquen en esas oraciones
las palabras que indican si lo dicho se refiere a
situaciones anteriores o actuales. Oriente los

comentarios de los niños: ¿Podemos saber si es
antes o ahora con la palabra paletería o casa?
Ayude a los niños a descubrir la información que
encierra el verbo acerca del tiempo en que se
realiza la acción (presente y pasado).

4. Pregunte después a los niños sobre alguna obra
que esté construyéndose en la comunidad, por
ejemplo: ¿Qué están construyendo en la esquina
de la calle Hidalgo y la Avenida Independencia?
Cuando terminen de construir, ¿qué habrá en ese
lugar? ¿Cuándo podremos visitarlo? Es importante
que los niños hablen sobre lo que pasará después.
Puede agregar una tercera columna a lo escrito en
el pizarrón, por ejemplo:

DESPUÉS

En junio abrirán una biblioteca en el parque Los
Sauces.
El año próximo terminarán el nuevo Centro de
Salud.
El patio de la escuela tendrá dos canchas de
basquet.

Renato IbarraRenato Ibarra

Renato Ibarra

Reflexión sobre la lengua

C

P

d

H

L

V

1

d

2

H

1

2

S e s i ó n 8

Tiempo de escribir

Reflexión sobre la lengua

3 Maestro 6/7/01 11:28 AM Page 134

❿�Invítelos a elaborar crucigramas sencillos, de cuatro a seis palabras. Organice
al grupo en parejas e indíqueles que para hacer el crucigrama, primero deberán elegir
las palabras que incluirán; después, en una hoja cuadriculada, las distribuirán
en forma horizontal y vertical, cruzándolas y haciéndolas coincidir en algunas
de las letras que tengan en común. Cuando estén satisfechos con la distribución,
deberán marcar el contorno del crucigrama.

❿�Pida que anoten en dos columnas (horizontales y verticales) y en el número
correspondiente, la definición o descripción de cada palabra, según sea su posición en
el crucigrama. Cuando hayan terminado deberán borrar las palabras del crucigrama.

❿�Invite a los niños a intercambiar
sus crucigramas con sus compañeros
y a resolverlos.

❿�“Crucigramas al revés” (Actividades,
pp. 113 y 114). Pida a los niños que
resuelvan la actividad. Dígales que si lo
requieren, pueden consultar el diccionario
para encontrar definiciones de las palabras
utilizadas en la solución del crucigrama.

❿�Taller. Solicite a los equipos que dividan en varios momentos la historia para
representarlos con dibujos. Esto es necesario para decidir el número de viñetas que
requieren para su historieta. Ejemplifique con la lectura del relato de algún equipo.
Enumere en el pizarrón las acciones o momentos más importantes, por ejemplo:

1. Ilian era una niña simpática, pero muy traviesa.
2. Un día, en la clase de dibujo, mientras la maestra revisaba los trabajos, a Ilian
se le ocurrió espantar a Leticia con una araña de plastilina que llevaba entre sus cosas.
3. Sacó la araña y la colocó en la pierna de Leticia. Ella, al verla, gritó y armó
tal alboroto que algunos niños se rieron y otros se espantaron.
4. La maestra, al ver a Leticia llorando y la araña en el suelo, preguntó: —¿Quién
espantó a esta niña? Ilian avergonzada levantó la mano y dijo que ella había sido.
5. La maestra le llamó la atención y le dijo que se disculpara con Leticia. Así lo hizo
y el problema quedó solucionado.
6. La maestra se dirigió al escritorio para sentarse, mientras el grupo reía y abrazaba
a Ilian. De pronto... ¡Ayyyyy!..., se escuchó un grito… Era la maestra: alguien había
colocado en su silla la araña de plastilina.

135

L a h i s t o r i e t a

Crucigramas al revés

Para completar los crucigramas, anota en las líneas

de abajo la descripción correspondiente a cada palabra.

Haz lo mismo en los dos crucigramas.

113

La historieta

Verticales

1. Se utilizan para encerrar los diálogos

de los personajes.

2.

Horizontales

1.

2.

L a h i s t o r i e t a

2

1

2

1

o n o m a t o p e y a

h i s t o r i e t a

g

l

o

b

o

v

i

ñ

t

s

Reflexión sobre la lengua

114

1

2

2

1

Revisa tu trabajo junto con un compañero.

El periódico

Verticales

1.

2.

Horizontales

1.

2.

d

o

m

i

n

c

l

n

t

c

i

a

c a r i c a t u r a

c o m i c a

Lección 11

Reflexión sobre la lengua

S e s i ó n 9

Tiempo de escribir

3 Maestro 6/7/01 11:28 AM Page 135

Explique a los niños que para seleccionar los momentos que ilustrarán
en la historieta, pueden apoyarse en la puntuación que usaron en un borrador
para separar las ideas.

❿�Pida a los niños que dibujen las viñetas necesarias para ilustrar su historia.
Recuérdeles que en la siguiente sesión escribirán los diálogos en los globos.

❿�Invite a los niños a narrar oralmente acontecimientos o noticias que consideren
importantes. Forme parejas o tríos y pídales que seleccionen una
noticia del periódico, el radio o la televisión. Explíqueles que
resumirán la noticia para luego narrarla a sus compañeros.

❿�“Noticias interesantes” (Actividades, p. 115). Pídales que utilicen
el formato de su libro de actividades para organizar el resumen
de la noticia.

❿�“Cuéntame una película” (Fichero, p. 16). La actividad presenta
una variante para trabajar el resumen; en este caso se trabaja
la reseña.

Carpeta de evaluación

Observe y registre en las carpetas de evaluación el desempeño de los exposito-
res, considerando: la comprensión global del relato y la selección de información
relevante, la organización de las ideas, la claridad en la pronunciación, el volu-
men y la seguridad para hablar ante el auditorio.

❿�Taller. Pida a los equipos que escriban los diálogos de los personajes
en los globos de las viñetas que dibujaron en la sesión pasada. Explíqueles
que las intervenciones del narrador no van en globos, se escriben
en recuadros llamados carteles.

136

Lección 11

Noticias interesantes

Con dos de tus compañeros resume y narra

una noticia importante o interesante del periódico,

la radio o la televisión.

Para el resumen se pueden considerar algunos

de los siguientes puntos

• ¿Qué sucedió?

• ¿En dónde y cuándo?

• ¿Qué consecuencias crees que tendrá lo que

ocurrió?

• ¿Con qué otras noticias se relaciona?

En el siguiente recuadro escribe tu resumen.

115

Hablar y escuchar

L a h i s t o r i e t a

Organiza la presentación al grupo del resumen oral de la noticia.

Si hay una caricatura en el periódico acerca de la noticia, úsala

como apoyo para la narración.

16
Cuéntame
una película

1. Proponga a los niños que cuenten alguna pe-
lícula que les haya gustado. Señale un límite de
tiempo para permitir la participación de varios
niños y para que quien relata se esfuerce en re-
construir lo principal de la trama.

2. Es probable que los niños tiendan a describir los
detalles de algunos episodios, por lo que debe
aclararles que se trata de hacer una reseña breve,

pero completa de la película. Para esto, ayude a
los niños con preguntas como: ¿Cuál es el título
de la película? ¿En dónde y cuándo ocurren los
hechos? ¿Quién o quiénes son los protagonistas?
¿Qué ocurre al principio? ¿Cómo continúa?
¿Cómo termina?

3. Se propone al resto del grupo formular las pre-
guntas necesarias para entender la película.

4. Después de que hagan su reseña, solicite a
cada alumno su opinión sobre la película: ¿Por
qué te gustó? ¿La recomiendas? ¿Por qué?

Esta actividad puede repetirse cuando se desee.
Es importante orientar el relato del niño, pero las
intervenciones podrán reducirse a medida que
los relatos sean mejores.

Isabel Noriega

• Que los alumnos relaten
una película, atendiendo
a la secuencia temporal y causal,
y expresen su opinión sobre
la misma

S e s i ó n 1 0

Hablar y escuchar

Tiempo de escribir

3 Maestro 6/7/01 11:28 AM Page 136

Puede dibujar en el pizarrón una viñeta o recortar una para usarla
como ejemplo:

❿�Pida a los equipos que consideren en la revisión: la ortografía, que los diálogos
estén escritos en tiempo presente y que haya un uso adecuado de los signos
de puntuación.

❿�Indique a los niños que armen su historieta. Si tienen dudas
favorezca la consulta del texto correspondiente a esta lección
(Lecturas, p. 102). Propicie también el uso de onomatopeyas.

❿�Invite a los niños a incluir todas las historietas
en la antología que formará parte de la biblioteca del salón,
o a publicarlas individualmente en el periódico mural o en
la gaceta de la escuela.

137

L a h i s t o r i e t a

u

¿

Ilian era una niña simpática,
pero muy traviesa. Un día...

Lección 11

La historietaLa historieta

102

¡Ahí te va!

Voy
a asustar
a Leticia

Cartel

3 Maestro 6/7/01 11:28 AM Page 137

Expresión oral

Interacción en la
comunicación
Comprensión y producción
de mensajes

• Planeación del
contenido: situación,
propósito y tema, 144

Funciones de la
comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Manifestar
opiniones, 144
• Dar y obtener
información:
identificar objetos, 145;
explicar, 145, 147

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Debate: concentración
en el tema, reglas
de participación
y conclusiones, 144
• Conversación:
alternancia libre
de turnos, 145, 147
• Encuesta: formulación
de preguntas, 147

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento del espacio,
forma gráfica del texto
y su significado

• Direccionalidad.
Partes de un texto menor:
portadilla, subtítulos, 140

Conocimiento de elementos
gráficos del sistema

• Paréntesis en
acotaciones, 141

Conocimiento de distintos
tipos de letra

• Cursiva, 142

Funciones, textos
y características
Función, características
y contenido

• Obra de teatro: relatar, 139;
acotaciones y diálogos, 140;
rima, 141
• Entrevista: informar;
preguntas y respuestas, 142

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
predicción, propósito
de lectura, audición de
lectura, 139; opiniones,
ajuste de predicciones, 139;
indagación de palabras
desconocidas, 140;
comprensión específica
e inferencias, 142

Fuentes de información
Conocimiento y uso

• Uso del diccionario, 140
• Uso de la biblioteca
del aula o pública, 148

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Entrevista: informar, 143
• Instructivo: explicar, 147
• Encuesta: registrar
e informar, 148
• Artículo informativo:
informar, explicar, 149

Conocimiento
de características
de los tipos de texto

• Entrevista: introducción,
preguntas, respuestas
y cierre, 146
• Instructivo:
procedimiento, descripción
y precisión, 147
• Encuesta: registro
en tabla, 148
• Artículo informativo:
tema e ideas
principales, 149

Producción
Desarrollo de
estrategias básicas

• Entrevista, 143, 145, 146
y artículo informativo, 149:
planeación, redacción,
revisión, corrección
y divulgación

Reflexión sobre la lengua

Reflexión sobre códigos
orales y escritos
Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Identificación
de sílaba tónica, 141

Reflexión sobre
las características
de la lengua para
autorregular su uso

• Identificación de la
estructura de los tipos
de discurso; entrevista:
introducción, preguntas,
respuestas y
cierre, 142, 143
• Comprensión y uso
de clases de palabras:
verbo en infinitivo, 144

Reconocimiento
sobre las funciones
de la comunicación
Reconocimiento y reflexión
de las distintas funciones
de la comunicación

• Entrevista: importancia
del planteamiento de las
preguntas para obtener
información, 143

138

Lección 12

El traje del reyEl traje del rey
Propósitos y contenidos

3 Maestro 6/7/01 11:28 AM Page 138

Antes de leer
❿�Converse con los niños sobre el proceso de elaboración de las prendas
de vestir. Pregúnteles, por ejemplo: ¿Qué se necesita para hacer un pantalón?
¿Dónde se obtienen los materiales? ¿Cuál será el procedimiento para confeccionarlo
y quiénes participan?

❿�Dígales que el texto que leerán es una obra de teatro y trata sobre la confección
del traje de un rey. Pídales que imaginen qué personajes participan en esta historia
y, en forma de lista, escriba en el pizarrón los nombres que digan los niños.
Establezca junto con ellos un propósito para la lectura, por ejemplo: saber cómo
se hace el traje del rey y qué personajes intervienen en la obra de teatro.
Diga el título de la lectura para que los niños la localicen en el índice de su libro.

Al leer
❿�Audición de lectura (véase cuadro, p. 14). “El traje del rey”
(Lecturas, p. 112). Explique a los niños que leerá en voz alta el
texto y que ellos deberán seguir la lectura en su libro. Durante la
lectura, module la voz para diferenciar a cada personaje; de igual
forma, cambie el tono de voz para señalar las acotaciones,
con el propósito de que los niños distingan entre diálogos
y acotaciones.

Después de leer
❿�Pregunte a los niños si lograron saber cómo se elaboró el traje
del rey, qué les pareció la obra, qué les gustó más o qué les disgustó.

❿�Pida que mencionen los personajes que aparecen en la obra para que un niño
borre de la lista del pizarrón los que no aparecen y escriba los que faltan.

139

E l t r a j e d e l r e y

Este texto es una obra de teatro escrita en verso y cuenta lo que sucede cuando
el rey pide su traje nuevo. El mayordomo sale a buscar el traje y así se entera

de que no ha sido confeccionado porque los artesanos no tienen
los materiales para hacerlo. Pero cuando cada uno cumple con la parte
del trabajo que le corresponde, el traje queda listo y el mayordomo
puede presentarlo al rey. La lectura posibilita la reflexión sobre
la importancia del trabajo colectivo y la valoración de distintos
oficios y profesiones.

:
as,

44

n

cia
las
r

Texto de Mireya Cueto

112

Lección 12

El traje del reyEl traje del rey

Personajes
El rey

Mayordomo

Sastre

Tejedor

Hilandera

Pastor

S e s i ó n 1

Leer y compartir

3 Maestro 6/7/01 11:28 AM Page 139

❿�Con el propósito de evaluar la comprensión lectora, explique que varios
niños contarán la historia. Pida a un niño que comience la narración y que la
interrumpa cuando usted lo indique, para que el resto del grupo pueda ampliarla
o corregirla. Continúe de esta forma con otros niños hasta terminar la historia.
Cada vez que el relato sea interrumpido, el resto del grupo deberá participar
ampliando y corrigiendo la narración.

❿�“El traje del rey” (Lecturas, p. 112). Converse con los niños sobre la importancia
de conocer el significado de las palabras para comprender mejor lo que leen.
Pídales que lean el texto nuevamente, subrayen las palabras que desconozcan y
busquen su significado en el diccionario. Recuerde con ellos cómo localizar las
palabras y sus significados de forma fácil y rápida en esta fuente de consulta.

❿�“Entre telas” (Actividades, p. 116). Pida que lean las instrucciones para que
individualmente busquen las palabras en el diccionario.

❿�Apóyelos para que, junto con un compañero, comparen los
significados que encontraron y elijan el que corresponde al contexto
de las telas.

❿�Revise la actividad en forma colectiva. Solicite voluntarios para
que lean lo que escribieron y expliquen al grupo el porqué de su
elección. Ayúdelos a deducir que en cada oficio o profesión se utiliza
un vocabulario particular para referirse a los instrumentos, materiales,
procesos y productos de ese trabajo.

❿�Invite a los niños a conversar sobre las obras de teatro que hayan leído.
Con el propósito de que sigan avanzando en el conocimiento de las características
y funciones de los diferentes tipos de texto; pregunte después cuáles
son los elementos de las obras de teatro. Si no los mencionan,
recuérdeles que tienen diálogos (lo que dicen los personajes de la
obra) y acotaciones (o notas que indican cómo y cuándo debe
intervenir el personaje). Explíqueles que este tipo de texto se escribe
para ser representado.

❿�“El traje del rey” (Lecturas, p. 112). Proponga a los niños
identificar las características de este texto. Pídales que observen la
portadilla y pregunte cuántos y cuáles son los personajes de la obra,
quién la escribió y para qué imaginan que sirve la ilustración.

140

Lección 12

1.

2.

3.

4.

Entre telas

En El traje del rey aparecen varias palabras que son de uso

frecuente cuando se habla de telas. Aquí te damos

el significado de algunas y tú debes buscar

los significados de otras.

Malacate (Del náhuatl malacatl.) Huso (para hilar),

cosa giratoria. Eje vertical provisto de una o varias

palancas, en el extremo de las cuales se enganchaban

las caballerías. En Honduras y México, huso de hilar.

Rueca f. Instrumento que sirve para hilar y se compone de una vara

delgada con un rocadero hacia la extremidad superior.

Ordena las siguientes palabras alfabéticamente y búscalas en el diccionario.

Escribe en tu cuaderno sus significados.

tejedor

hilandera

lanzadera

telar

116

Lección 12

El traje del reyEl traje del rey

Leer y compartir

Lección 12

Junto con un compañero compara los diferentes significados

de cada palabra que aparecen en el diccionario. Piensa cuáles de ellos

se usan cuando se habla de telas.

Texto de Mireya Cueto

112

Lección 12

El traje del reyEl traje del rey

Personajes
El rey

Mayordomo

Sastre

Tejedor

Hilandera

Pastor

S e s i ó n 2

Leer y compartir

3 Maestro 6/7/01 11:29 AM Page 140

❿�Guíe a los niños en la exploración de otras características: lea en voz alta
donde dice “Primer acto”, y solicite voluntarios para que expliquen al grupo
qué indican estas palabras. Si los niños no lo dicen, explíqueles que estos subtítulos
indican las partes en que se divide la obra. Pídales que los localicen y digan cuántos
actos tiene esta obra de teatro.

Dirija la atención de los niños para que vean que los nombres de los personajes
están resaltados y las acotaciones escritas dentro de paréntesis. Pida a algunos niños
que lean en voz alta el nombre de algunos personajes y las acotaciones
correspondientes.

❿�Lea en voz alta, junto con los niños, algunos diálogos para que observen que
están escritos en verso. Pregúnteles qué palabras riman. Explique que para escribir
versos que rimen el autor elige palabras que terminen igual; por ejemplo,
en el primer diálogo: salir-vestir. Utilice otros diálogos para ejemplificar
el uso de la rima.

❿�Pida a los niños que expliquen qué es una sílaba y que oralmente dividan algunas
palabras. Con el propósito de que identifiquen la sílaba tónica en una palabra,
escriba en el pizarrón: “Vuela el pobre mayordomo”. Pida a los niños que lean
el verso en voz alta y digan cuántas palabras lo forman.

❿�Solicite un voluntario para que divida en sílabas la primera palabra: (Vue-la)
y pregunte cuántas sílabas la forman. Pida que todos la lean y digan qué sílaba
pronuncian con más fuerza. Subraye la sílaba tónica de la palabra (Vue-).
Continúe el procedimiento con el resto de las palabras para que los niños traten
de identificar la sílaba tónica.

❿�Explique a los niños que en algunas palabras se identifica fácilmente la sílaba
que suena más fuerte porque ésta lleva sobre una vocal un signo o marca llamada
tilde. Por ejemplo, en trasquilaré la sílaba tónica es ré; la función de la tilde es marcar
en algunas palabras la sílaba que suena con mayor fuerza, es decir,
la que lleva el acento.

❿�“¿Trabajo o trabajó?” (Actividades, p. 117). Informe a los niños
que en esta actividad seguirán identificando las sílabas que
se pronuncian con mayor fuerza en las palabras.

❿�Propicie que los niños reflexionen sobre el cambio de significado
que se produce al cambiar la sílaba tónica en una misma palabra.
Para ejemplificar, utilice pares de palabras como las que están
en la página de la actividad y agregue otras.

141

E l t r a j e d e l r e y

¿Trabajo o trabajó?

Lee en voz alta el siguiente diálogo de El traje del rey

y observa que, al pronunciar cada palabra,

pronuncias con mayor fuerza una de sus sílabas.

En este ejemplo están marcadas —sólo en algunas

palabras— las sílabas donde se hace énfasis.

—Óyeme bien, tejedor,

dame la tela del traje,

cuanto más pronto, mejor,

y pueda coserla el sastre.

—El telar está parado;

no puedo tejer la nada.

La hilandera no ha llegado

con su canasto de lana.

En las palabras que están destacadas, encierra en un círculo

la sílaba que pronuncias más fuerte.

• El tejedor trabajó hasta terminar su trabajo.

• El pastor caminó por un camino largo en busca de sus ovejas.

• La hilandera procesó la lana para que el tejedor continuara con el proceso.

• El sastre dijo: —Ya casi acabo el traje —y pronto lo acabó.

Compara con un compañero las sílabas que marcaste.

Observa el cambio de significado que se produce

al cambiar la pronunciación.

117

Reflexión sobre la lengua

E l t r a j e d e l r e y

Reflexión sobre la lengua

3 Maestro 6/7/01 11:29 AM Page 141

❿�Pídales que realicen las actividades que se indican en la página
de su libro. Cuando terminen, indique que comparen junto con un
compañero los resultados de la segunda actividad que realizaron.

❿�“Suena igual o suena diferente” (Fichero, p. 44). Esta ficha puede
utilizarse para conocer qué es y cómo se usa la sílaba tónica.

❿�Converse con los niños sobre las entrevistas que han leído y
escrito en lecciones anteriores. Pregúnteles si recuerdan “Entrevista a
Pita” y “Entrevista con el Capitán Garfio”, para que digan qué es una
entrevista, quiénes participan y para qué se hace.

❿�“La entrevista que realicé” (Actividades, pp. 118, 119 y 120). Diga
a los niños que en esta actividad leerán la entrevista titulada “Un oficio

interesante”. Invítelos a que lean las
instrucciones y luego el texto junto con un
compañero; explíqueles que uno de ellos
leerá los fragmentos correspondientes al entrevistador y el otro
los que corresponden al entrevistado; después, leerán
nuevamente el texto intercambiando los papeles. Dígales que
lean con mucha atención las preguntas y respuestas que se
hacen en el texto, porque también contestarán algunas
preguntas sobre el contenido de la entrevista.

❿�Pida a algunos niños que lean para el grupo las
respuestas que escribieron, que las comparen y opinen

al respecto. El propósito de la actividad es que los niños reafirmen su conocimiento
sobre la estructura de la entrevista y apliquen estrategias para la comprensión de la
lectura, formulando preguntas sobre el texto y respondiéndolas.

❿�Después de leer las preguntas y contestarlas, explique que en las
siguientes actividades conocerán más sobre cada una de las partes de
la entrevista que leyeron. Pídales que señalen y lean el primer párrafo;
pregúnteles qué información proporciona y para qué sirve. Si no lo
mencionan, recuérdeles que esta parte del texto se llama introducción
y su función es proporcionar datos para que quienes la lean sepan
algo sobre la persona entrevistada.

142

Lección 12

44
1. Pida a los alumnos que digan oraciones o frases
donde aparezca la palabra camino y después
oraciones o frases con la palabra caminó. Si no
logran hacer oraciones o frases con estas palabras,
dé un ejemplo: “Caperucita recogía flores en el
camino” y “Caperucita caminó hasta llegar a casa
de su abuelita”.

2. Pregunte en qué se parecen y en qué son
diferentes las palabras camino y caminó. Los
alumnos pueden mencionar la diferencia de
significado o de acentuación. Si no lo hacen,
pregunte directamente: ¿Se oye igual camino y
caminó? ¿Significan lo mismo camino y caminó?

3. Continúan trabajando de la misma manera con
los siguientes pares de palabras:

• Que los niños identifiquen
la sílaba tónica

forro
abrigo

mundo
clavo

martillo
dibujo

robo
canto

forró
abrigó
mudó
clavó
martilló
dibujó
robó
cantó

En varias sesiones se pueden elegir otros pares de
palabras; esto facilitará la reflexión sobre dife-
rencias de significado cuando la fuerza de la voz
se da en otras partes de las mismas.

Un procedimiento alternativo para observar la
fuerza dada a algunas partes de la palabra es
pronunciándola de manera incorrecta dentro de
una frase. Pida a los niños decidir si está bien o mal
dicho, en caso de estar mal se les pide decirlo
correctamente, por ejemplo: “La niña vinó del
parque”, “El perro ladrá por cualquier motivo”.

Ireri de la Peña

¿Suena igual
o suena
diferente?

Junto con un compañero responde las siguientes preguntas.

¿Crees que la respuesta a la primera pregunta es la explicación

que el entrevistador pidió?

¿Desde cuando pensó el señor Romero ser sastre?

¿Qué pregunta te imaginas que podría haber hecho el entrevistador

cuando el señor Romero dijo que se fue a trabajar a una taquería?

¿Cómo aprendió el señor Romero el oficio de sastre?

Comenta con el grupo

y tu maestro las respuestas.

Leer y compartir

120

Lección 12

Entrevistador: ¿Cuánto tiempo se necesita para aprender

el oficio de sastre?

Señor Romero: Antes la carrera de sastre duraba tres años.

No sé cuántos años se necesita estudiar ahora. Pero sé que

después de estudiar se requiere trabajar muchos años

para ser un buen sastre.

Entrevistador: ¿Qué debe saber un sastre al terminar

de estudiar?

Señor Romero: Hacer un traje completo: saco, pantalón

y chaleco, además de camisas, vestidos y surcidos invisibles.

Entrevistador: ¿Qué pieza es más difícil de hacer?

Señor Romero: La más difícil es el saco.

Entrevistador: ¿Recomendaría usted el oficio de sastre?

Señor Romero: Pues yo siempre quise ser sastre. Siempre hay

trabajo y se pueden contratar ayudantes.

Lo que más me gusta es que yo soy

mi propio jefe y llego a ganar muy buen

dinero. El oficio de sastre requiere estudio

y dedicación. Es un oficio creativo

en el que se utilizan diversos materiales

y colores.

Entrevistador: Señor Romero,

le agradezco mucho sus comentarios

y le deseo que siga siendo un buen sastre.

Leer y compartir

119

E l t r a j e d e l r e y

La entrevista que realicé

Lee la siguiente entrevista con un compañero.

Un oficio interesante

El señor César Romero es un sastre muy prestigiado

de la Ciudad de México. Quise hacerle unas preguntas

sobre su oficio y aquí te presento lo que dijo.

Entrevistador: ¿Cómo decidió usted ser sastre?

Señor Romero: Desde que era chico me gustaba

mucho ver las revistas de modas y siempre

pensaba que a mí me gustaría vestirme bien.

Le pedí a mis padres que me compraran telas

para hacer yo mismo mis pantalones. Pensaba

que teniendo la tela ya podría hacerme

un pantalón nuevo desbaratando uno viejo.

Entrevistador: ¿Cómo hizo para convertirse

en sastre?

Señor Romero: Cuando tenía 15 años

entré a trabajar como aprendiz con un tío mío

que era sastre. Por las noches, después de trabajar

todo el día, me quedaba viendo las piezas

de ropa y trataba de imaginar cómo se hacían.

Después de un año, me fui con mi hermano

a trabajar en una taquería. Como el dueño

se daba cuenta de que no me gustaba

trabajar ahí, y que me interesaba

por la ropa, un día me dijo que en el Centro

había una escuela para sastres. Fui a ver

de qué se trataba. Ahí me dijeron

que para inscribirme lo único que necesitaba

era mi acta de nacimiento y mi certificado

de primaria. Entonces comencé a estudiar.

Leer y compartir

118

Lección 12

S e s i ó n 3

Leer y compartir

Reflexión sobre la lengua

3 Maestro 6/7/01 11:29 AM Page 142

❿�Pregúnteles qué hace el entrevistador y qué hace el entrevistado. Si se requiere,
amplíe lo que los niños digan: explíqueles que las preguntas y las respuestas son la
parte principal de la entrevista. Pida que expliquen por qué se debe cuidar la
redacción de las preguntas en una entrevista (para obtener la información que se
desea). Ejemplifique usando el texto que leyeron: la información que se busca es
sobre la profesión de sastre, por lo que las preguntas se enfocan en ese tema.

❿�Pregunte a los niños: Si quisieran conocer sobre la vida de una persona,
¿qué tipo de preguntas le harían? Quizá los niños planteen preguntas como:
¿Dónde nació? ¿En qué fecha? ¿Quiénes fueron sus padres? ¿En qué lugares
ha vivido?, entre otras.

❿�Pida a un niño que lea para el grupo el final de la entrevista y comente que esta
última parte sirve para agradecer al entrevistado por el tiempo dedicado a contestar
las preguntas o para expresarle buenos deseos.

Carpeta de evaluación

Observe y registre las participaciones de los niños durante el análisis realizado: la
forma de expresar sus opiniones, las actitudes que asumen, la formulación de
preguntas, y a las conclusiones que llegan sobre la estructura y función de este
tipo de texto.

❿�Taller. Invite a los niños a planear y realizar una entrevista para compartirla
con el grupo y sus familiares. Propóngales entrevistar a una persona que desempeñe
un oficio o profesión que les interese. Recuérdeles la conveniencia de elaborar un
guión con las preguntas que van a hacer a su entrevistado, así como la importancia
de que estén bien planteadas y se enfoquen a la información que desean obtener.

❿�Organice a los niños en equipos de tres, para que comenten y acuerden a quién
les gustaría entrevistar y escriban en sus cuadernos el guión con las preguntas.
Infórmeles que planearán y desarrollarán la entrevista en varias sesiones.

❿�Proponga a los niños hablar sobre los oficios y las profesiones. Organice
un debate para que expresen sus opiniones y conocimientos sobre el tema, tratando
de mejorar su comprensión y expresión considerando las reglas del debate.

143

E l t r a j e d e l r e y

Tiempo de escribir

S e s i ó n 4

Hablar y escuchar

3 Maestro 6/7/01 11:29 AM Page 143

Pida que nombren un moderador para que se encargue de ordenar las intervenciones
de sus compañeros; y un secretario, para que anote la participación del grupo
y las conclusiones del debate.

❿�Inicie el debate planteando la siguiente aseveración: El trabajo que realiza
un médico es más importante que el trabajo que hace un albañil. Favorezca que los niños
expresen sus opiniones a favor o en contra de la veracidad de la afirmación
y fundamenten sus argumentos.

❿�Cuando hayan concluido el debate, pida que el secretario lea las conclusiones
a las que llegó el grupo sobre el tema, para que digan si están de acuerdo
con lo que se registró o si deben modificarse.

❿�Oriente a los niños para que valoren el trabajo
que realizan todas y cada una de las personas, sean
oficios o profesiones, para el buen funcionamiento
y bienestar de la sociedad.

❿�“Posibles e imposibles” (Fichero, p. 45). Esta ficha
propone otra alternativa didáctica para que los niños
expresen opiniones.

❿�Converse con los niños sobre la situación que se presenta en el texto “El traje
del rey”. Pregúnteles si recuerdan cómo inicia la historia y centre la atención
de los niños en el proceso de elaboración del traje, para que se den cuenta de que
en el texto se plantea en sentido inverso, es decir, primero se habla del traje,
después se menciona al sastre, después a quien provee la tela, luego a quien trabaja
la lana para obtener el hilo; hasta llegar al pastor, quien trasquila a las ovejas
para obtener la lana.

❿�“De la lana al traje” (Actividades, p. 121). Pida que lean las
instrucciones de la actividad y solicite a un niño que explique
al grupo lo que van a hacer. Cerciórese de que todos hayan
entendido.

❿�Revise la actividad en forma colectiva. Pregunte qué acción
se realiza primero para elaborar el traje, cuáles después y cuál al final.
Escuche las respuestas que den los niños y pida que justifiquen sus
afirmaciones. Siga el mismo procedimiento para revisar la segunda
parte de la actividad. Ayude a los niños para que hagan las
correcciones necesarias.

144

Lección 12

45
Posibles
e imposibles
• Que los alumnos formulen y

expresen sus opiniones en torno a
distintos temas

ha dicho algo posible o imposible. Si señalan
acciones que de manera tradicional se atribu-
yen a un género o edad específica, por ejemplo:
“La mamá lava la ropa” o “Los papás trabajan”,
trate de que reflexionen al respecto; puede
preguntarles: ¿Sólo las mamás deben lavar la ro-
pa? ¿Sólo los papás trabajan?

Si los niños atribuyen a la mamá sólo labores
domésticas, cuestione la posibilidad de atribuir
al papá esas mismas acciones. Cuando los niños
atribuyan a los ancianos labores poco activas,
pregúnteles si conocen algún anciano que realice
actividades intensas. Favorezca entre los niños la
argumentación de sus puntos de vista.

4. Pida a los alumnos mencionar acciones que no
se pueden realizar por imposibilidad real (un pe-
rro lee o un bebé cocina) y otras que pueden reali-
zarse independientemente de la edad o el sexo.

Esta actividad se puede efectuar en sesiones
subsecuentes, combinando tres tarjetas para for-
mular oraciones y una vez resuelto de esta manera,
puede ampliarse a cuatro tarjetas.

Renato Ibarra

Material
Ocho tarjetas por equipo.

La mitad de las tarjetas tendrá verbos en infinitivo:
jugar, correr, leer, estudiar, llorar, trabajar, lavar,
etcétera, y la segunda mitad sustantivos: niños,
niñas, bebé, anciano, anciana, mamá, papá, hijo...

1. Organice al grupo en equipos de cuatro a seis
niños y entregue a cada uno ocho tarjetas (cuatro
verbos y cuatro sustantivos). Pida a algunos niños
que expliquen el contenido de sus tarjetas.

2. Cada equipo debe construir oraciones a partir
de la combinación de las tarjetas. Sugiérales
acomodarlas por pares, mostrando un ejemplo:
bebé-correr o niño-correr, mamá-lavar o papá-
lavar. Después pida formar oraciones cuyo signi-
ficado sea absurdo, como: “El bebé corre por la
calle”, “Los trastes lavan a la mamá”, “La calle
corre”, y oraciones con un significado posible,
como: “La mamá lava los trastes” o “El papá lava
los trastes.”

3. Una vez que cada equipo ha formulado las
oraciones, las va leyendo al grupo y explica si se

De la lana al traje

Ordena las acciones que se realizan para confeccionar

un traje. En cada círculo anota un número, del 1 al 5.

121

Reflexión sobre la lengua

E l t r a j e d e l r e y

Ordena las acciones que realizas, desde que piensas las ideas

para escribir un texto, hasta que lo terminas.

coser

Organizar las ideas.Corregir. Revisar.

Decidir para qué y para quién

es el texto, así como el tipo de texto.

Redactar.

tejer

hilar

trasquilar cortar

Recuerda que las palabras que indican las acciones se llaman verbos.

Reflexión sobre la lengua

3 Maestro 6/7/01 11:29 AM Page 144

❿�Taller. Pida a los niños que se reúnan en los equipos que formaron parte el taller
de escritura con el fin de continuar la elaboración de la entrevista.

❿�Proponga que en esta sesión revisen y corrijan las preguntas de su guión.
Explique que para la revisión consideren los siguientes aspectos (anótelos
en el pizarrón): ¿Las preguntas corresponden al tema sobre el que se desea tener
información? ¿Se entienden? ¿Están ordenadas? Solicite uno de los textos que
los niños escribieron y cópielo en el pizarrón para ejemplificar la revisión de acuerdo
con los aspectos antes mencionados.

❿�Pida a los equipos que corrijan sus preguntas en función de los aspectos
anteriores. Cuando hayan terminado, deben pasarlas en limpio a su cuaderno.

❿�Sugiérales que decidan sobre cuándo realizarán la entrevista, quién será el
entrevistador y quién escribirá las respuestas del entrevistado. En la siguiente sesión
del taller, con la información que obtengan, podrán concluir su entrevista.

❿�Proponga a los niños conversar sobre los nombres de algunas herramientas
y otros objetos que se utilizan en algún oficio o profesión; por ejemplo,
en la albañilería: pala, cuchara, pico, carretilla, plomada, mazo, metro, entre otras.
Pida que ellos digan otros ejemplos como el anterior y después lean la actividad.

❿�“Las herramientas del sastre” (Actividades, p. 122).
Pida que lean las palabras que están escritas con letra cursiva,
para que identifiquen los utensilios. Solicite que lean la
indicación que está al final de la página para que sepan
lo que harán de tarea para la siguiente sesión.

❿�Sugiérales que escriban en su cuaderno los resultados
de su investigación, para que puedan compartir la información
con el grupo.

❿�Taller. Indique a los equipos, que organicen su entrevista siguiendo
el modelo de la página 118 del libro de actividades.

145

E l t r a j e d e l r e y

Las herramientas del sastre

Lee los nombres de algunos utensilios

propios de un sastre.

122

Hablar y escuchar

Lección 12

Investiga con algún sastre o costurera cómo se usan estas

herramientas y comparte con tus compañeros lo que investigaste.

S e s i ó n 5

Tiempo de escribir

Hablar y escuchar

Tiempo de escribir

S e s i ó n 6

3 Maestro 6/7/01 11:29 AM Page 145

❿�Pídales que piensen y escriban una breve introducción y el párrafo final.
Recuérdeles cuidar la ortografía y la puntuación, así como la limpieza y claridad
de la letra. En caso de tener dudas sobre la escritura de algunas
palabras sugiera que las busquen en el diccionario.

❿�“Entrevisté a...” (Actividades, p. 123). Indique a los equipos
que una vez que hayan corregido y completado su entrevista
deben copiarla en la página de su libro, siguiendo las
recomendaciones que ahí se encuentran.

❿�Invite a algunos niños a leer su texto ante el grupo, y a todos,
a que lo lean a sus familiares para que conozcan su trabajo
de entrevistadores.

❿�Platique con los niños sobre la entrevista que hicieron, con el propósito de conocer
sus experiencias y opiniones al realizar esta actividad. Pregúnteles: ¿Les resultó fácil
trabajar en equipo? ¿Participó todo el equipo en la tarea? ¿Se pusieron nerviosos
al realizar la entrevista? ¿El entrevistado entendió lo que preguntaron? ¿Obtuvieron la
información que deseaban? ¿Qué problemas enfrentaron y cómo los resolvieron?

❿�Propicie que todos los niños participen y expresen sus experiencias
en un ambiente de confianza y respeto.

❿�Invite a los niños a conversar sobre algunas actividades cotidianas y cómo
las aprendieron. Formule preguntas como las siguientes: ¿Cómo aprendieron
a peinarse? ¿Quién les enseñó? ¿Quiénes saben hacer alguna comida o postre?
¿Cómo aprendieron? ¿Quiénes saben coser? ¿Cómo se hace? ¿Quién les enseñó?

❿�Comente a los niños que muchas de las cosas que hoy saben
hacer se las enseñó alguno de sus familiares, otras las aprendieron
observando y otras leyendo instructivos para armar juguetes,
preparar comidas o participar en un juego.

❿�“Ayuda al sastre” (Actividades, p. 124). Diga a los niños que en la
página de su libro encontrarán un instructivo, probablemente distinto
de los que conocen.

❿�Pida que lean las instrucciones de la actividad y hagan lo que se
les solicita. Cuando terminen, invítelos a que cada uno lea a su equipo

146

Lección 12

123

Tiempo de escribir

E l t r a j e d e l r e y

Entrevisté a...

Planea y realiza una entrevista a alguna persona que tenga

la profesión u ocupación que más te interese conocer.

Toma notas de lo que te parezca más importante.

Escribe la entrevista.

Recuerda anotar el título y la introducción, las preguntas
principales y sus respuestas, algún comentario o el agradecimiento
que le das al entrevistado y tu firma.

Lee al grupo tu entrevista.

S e s i ó n 7

Tiempo de escribir

Ayuda al sastre

Después de observar las ilustraciones que muestran cómo pegar

un botón, escribe las instrucciones para hacerlo.

124

Tiempo de escribir

Lección 12

1.

2.

3.

4.

5.

6.

Presenta a tu equipo el instructivo que escribiste

para que te digan si es claro o debes corregir algo.

1 2 3

4 5 6

3 Maestro 6/7/01 11:29 AM Page 146

lo que escribió, para que entre todos digan si se entiende o si deben corregirlo
agregando o modificando algo.

Carpeta de evaluación

Observe y registre los criterios que utilizan los niños para revisar y corregir la
forma y el contenido de sus propios textos y los de sus compañeros.

❿�Pregúnteles si las ilustraciones les sirvieron de apoyo para escribir. Recuérdeles
que algunos instructivos escritos utilizan dibujos o ilustraciones para que quien
los lea comprenda mejor los pasos que se deben seguir; aunque también hay
instructivos que sólo tienen ilustraciones y otros sólo constan de texto.

❿�Proponga a los niños conversar sobre la profesión a la que les gustaría dedicarse
cuando sean adultos. Anímelos a participar contándoles por qué decidió ser maestra (o).

❿�Propicie que los niños expresen sus expectativas futuras, cuestionándolos siempre
para que expliquen los motivos que los guían. Indague, también, si saben qué
estudios se requieren para desempeñarse en la profesión que desean y qué piensan
sobre la importancia de realizar lo mejor posible cualquier oficio o profesión que
decidan desarrollar en un futuro.

❿�Invítelos a realizar una encuesta para saber qué profesión u oficio quisieran
desempeñar algunos de sus compañeros de todos los grados de su escuela. Pregúnteles
si saben qué es una encuesta y para qué sirve. Si los niños no lo mencionan, comente
que la encuesta es una forma de obtener información sobre un tema particular
mediante una serie de preguntas, como en las entrevistas, sólo que en la encuesta se
repite la misma pregunta o preguntas a todas las personas encuestadas.

❿�Pida que escriban en sus cuadernos las preguntas que usarán
en la encuesta. Por ejemplo: ¿De qué grado eres? ¿Qué profesión u
oficio te gustaría desempeñar cuando seas grande?

❿�“¿Qué te gustaría ser?” (Actividades, p. 125). Indique que en
esta página aparece una sugerencia para registrar la información
de la encuesta. Pida que la lean, que analicen la tabla (número
de columnas y datos) y después la copien en su cuaderno.

147

E l t r a j e d e l r e y

S e s i ó n 8

Hablar y escuchar

Tiempo de escribir

125

¿Qué te gustaría ser?

Haz una encuesta entre 10 compañeros de la escuela.

Pregúntales qué profesión u oficio les gustaría

desempeñar cuando sean grandes,

y qué grado cursan actualmente.

Registra los datos con letra cursiva

como se muestra en el ejemplo.

Tiempo de escribir

Profesión Primer Segundo Tercer Cuarto Quinto Sexto Total
u oficio grado grado grado grado grado grado

// / // /

E l t r a j e d e l r e y

Compara los resultados con los que obtuvieron tus compañeros,

y conversa acerca de las ocupaciones preferidas.

3 Maestro 6/7/01 11:29 AM Page 147

Explíqueles que en la primera columna escribirán las profesiones u oficios
que mencionen sus encuestados, y en las que indican el grado dibujarán una rayita
por cada niño, según corresponda. Diga a los niños que realizarán la encuesta en el
tiempo destinado al recreo, y después copiarán en la tabla de su libro la información
que obtuvieron.

❿�Elabore una tabla en el pizarrón para reunir la información que obtuvieron
los niños durante la encuesta; así todos podrán conocer cuáles son las profesiones
u oficios preferidos de las niñas y los niños de cada grado.

❿�Propicie la reflexión sobre la conveniencia de utilizar tablas y cuadros para
registrar datos, y también como fuente de consulta para obtener datos específicos.

❿�Invite a los niños a conversar sobre cómo se elaboran actualmente diversos
productos de uso cotidiano. Pregúnteles si creen que siempre ha habido fábricas
de ropa (recuerde con ellos la forma en que se elaboró el traje del rey). Escuche
los comentarios y opiniones de los niños y explíqueles que así como las personas
y los lugares cambian, también las formas de elaborar los diversos productos.
Por ejemplo: antes toda la ropa se hacía a mano; en la actualidad, hay fábricas
que cuentan con maquinaria que se encarga de cortar, coser, pegar botones,
cierres, etcétera. Aclare que hoy todavía algunos productos se elaboran de manera
artesanal, es decir, a mano.

❿�Invítelos a buscar libros que hablen sobre la riqueza artesanal de los diferentes
estados de la República Mexicana. Pida que acudan a la biblioteca de la escuela
o a la biblioteca pública más cercana a su domicilio, o consiga libros sobre este tema
y llévelos al salón de clases, con el propósito de que los niños tengan acceso
a esta información y puedan comentarla entre ellos.

Si usted y los niños viven en una zona donde se producen artesanías, vaya
con los niños a observar el proceso de elaboración, o lleve usted al aula algunos
objetos y solicite voluntarios para que comenten cómo se elaboran.

❿�Comente con los niños que algunas artesanías resultan tan hermosas y bien
hechas que se les considera obras de arte.

❿�Proponga a los niños escribir sobre la elaboración de telas. Invítelos a consultar
diversas fuentes para conocer el proceso de elaboración de telas de lana o de algodón.

148

Lección 12

Leer y compartir

S e s i ó n 9

Tiempo de escribir

3 Maestro 6/7/01 11:29 AM Page 148

❿�Dígales que, para organizar la información, deben tomar
en cuenta los siguientes subtemas:

Materiales
Quiénes hacen la tela y en dónde
Proceso de elaboración

❿�Diga que, de tarea, realizarán la investigación y escribirán su
texto. Recuérdeles cuidar la ortografía y la puntuación, y separar
las palabras en las oraciones. Sugiérales que escriban un título
para su texto. Pídales que preparen dibujos o recortes para
ilustrar su trabajo al día siguiente en el salón de clases.

❿�Diga a los niños que revisarán y corregirán su texto sobre la elaboración
de telas; sugiérales consultar las dudas con sus compañeros o con usted.
Proporcióneles hojas blancas y pida que copien su texto usando letra clara
y cuidando la limpieza de su trabajo.

❿�Sugiérales incluir en cada subtema del texto los dibujos o recortes que hayan
llevado. Recuérdeles escribir el título y los subtítulos necesarios, así como su nombre.
Cuando terminen, invítelos a que intercambien su texto para que otros lo lean.

❿�Propóngales reunir sus trabajos en un libro para que forme parte de la biblioteca
del aula, así todos podrán consultarlo cuando lo deseen. Organice equipos
para realizar las siguientes tareas: elaborar la portada del libro, incluyendo el título
y el grupo al que pertenece; numerar las hojas y elaborar el índice; perforar
las hojas y unirlas con aguja y estambre.

149

E l t r a j e d e l r e y

Orden temporal
Es muy frecuente que los
niños alteren el orden
temporal de los textos orales
y escritos. La planeación y la
revisión son elementos claves
para ordenar las partes de
una historia o las etapas de
un proceso.

S e s i ó n 1 0

Tiempo de escribir

3 Maestro 6/7/01 11:29 AM Page 149

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Uso de patrones
de interacción:
toma de turnos, 156
• Planeación de contenido:
situación, propósito
y tema, 158
• Regulación de la
expresión: claridad, 158
• Adecuación y propiedad:
volumen de voz
y pronunciación, 158

Funciones
de la comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Dar y obtener
información: explicar,
ejemplificar, 152, 156
• Manifestar
opiniones, 152, 159

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Descripción de lugares:
caracterización y precisión
(semejanzas
y diferencias), 156
• Exposición de temas:
ideas centrales,
explicaciones
y ejemplos, 158, 159

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento
de la forma gráfica
del texto y su significado

• Direccionalidad.
Partes de un texto menor:
subtítulos y distribución
gráfica, 151, 153

Funciones, textos
y características
Función, características
y contenido

• Instructivo: apelar,
explicar; materiales
y procedimiento, 151
• Artículo informativo:
informar; tema e ideas
principales, 155

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Lectura comentada,
conocimientos previos,
relación imagen-texto,
comprensión global
y específica, 151;
comprensión global,
comentarios en relación
con experiencias
previas, 155

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Instructivo: apelar,
explicar, 153
• Informe de investigación:
informar, 155
• Invitación: apelar, 158

Conocimiento
de características
de los tipos de texto

• Instructivo: materiales
y procedimiento, 153
• Informe de
investigación: tema
e ideas principales, 155
• Invitación: fecha, lugar,
destinatario, mensaje,
emisor, 158

Producción
Desarrollo
de estrategias básicas

• Instructivo, 153, 154
Informe de
investigación, 155, 157;
e invitación, 158:
planeación, redacción,
revisión, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre
códigos orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Conocimiento
de las partes de la oración:
sujeto y predicado, 154
• Comprensión y uso
de clases de palabras:
verbos en infinitivo, 156,
y tiempo verbal
presente, 156

Reflexión sobre
las funciones
de la comunicación
Reflexión de las características
y uso de distintas fuentes
de información

• Uso del
diccionario, 156, 157

150

Lección 13

Papel machéPapel maché
Propósitos y contenidos

4 Maestro 6/7/01 1:19 PM Page 150

Antes de leer
❿�Pregunte a los niños si saben qué es el papel maché.
Probablemente algunos tendrán información sobre las
artesanías que se hacen con este material y podrán compartir
sus conocimientos. Comente que mediante la lectura
que realizarán obtendrán información más amplia sobre
la elaboración de objetos de papel maché y podrán hacer
algunas figuras con ésta técnica.

Al leer
❿�Lectura comentada (véase cuadro, p. 14). “Papel maché”
(Lecturas, p. 124). Indique a los niños que lean el texto
en parejas o en pequeños grupos, comentándolo
y analizando las ilustraciones para comprender mejor
el instructivo.

Después de leer
❿�Pregunte a los niños cuál es el contenido del texto
y cuáles son las distintas partes que lo forman, de
acuerdo con los subtítulos “¿Qué se necesita para hacer las
figuras?”, “¿Cómo hacer un portalápices?”, “Materiales”
y “Procedimiento”. Es importante señalar que un instructivo
primero debe leerse completo para asegurarnos de que hemos
entendido las instrucciones; después, se lee de nuevo
y se ejecutan las acciones indicadas. Comente que este texto
puede ser leído también por partes, seleccionando la
información que se requiera a partir de los subtítulos.
Por ejemplo, se puede leer sólo el fragmento que dice cómo
se hace el engrudo, o el que dice cómo elaborar un
portalápices o la lista de materiales que se requieren
para hacer cada cosa.

151

P a p e l m a c h é

En este texto los niños encontrarán la información necesaria para hacer
figuras de papel maché, planas o con volumen. Aprenderán a aprovechar

materiales de desecho para construir objetos útiles en la escuela
o la casa, y reconocerán la importancia y utilidad que tienen
los textos de instrucciones.

Formas diferentes de leer
Existen diferentes formas
de leer un cuento: puede
leerse completo y de
principio a fin, o leerse
en episodios; un periódico
puede leerse seleccionando
sólo las partes que resulten
de interés; una enciclopedia
exige el uso del orden
alfabético para encontrar
la información que se
requiera, pero también
puede explorarse por
curiosidad, sin seguir
un orden riguroso.

124

Lección 13

Papel machéPapel maché

S e s i ó n 1

Leer y compartir

ngua

os

ción:
4

56,

ticas

4 Maestro 6/7/01 1:19 PM Page 151

❿ Proponga a los niños que lean por segunda vez el texto, en forma
individual, para que elijan el objeto que deseen elaborar y organicen su
trabajo de acuerdo con el instructivo.

❿ Organice a los niños en equipos y pídales que comenten entre ellos
las instrucciones que deben seguir para elaborar el objeto que eligieron; esto
les servirá para saber si entendieron el procedimiento y para aclarar las dudas
con el resto del equipo y con ayuda de usted.

Carpeta de evaluación

Observe y registre en la carpeta de evaluación si los niños son capaces de localizar la
información específica que requieren y si comprenden globalmente el instructivo.

❿�Propóngales que, al día siguiente, lleven al aula el material para elaborar
su pieza de papel maché. Asesore a los niños en la identificación de los
materiales necesarios para este trabajo.

❿�Con el propósito de que los niños relacionen sus conocimientos previos con
el contenido de la lectura y puedan expresarlo, promueva una conversación acerca
de los distintos objetos que podrían elaborar con papel maché y de los materiales
que se pueden utilizar para eso.

Pregunte por qué es posible aprovechar objetos que aparentemente ya no tienen
ninguna función, como es el caso de las latas y los tubos de cartón.

❿�Pregunte a los niños si saben cómo se le llama a la acción de utilizar objetos
de desecho (latas, envases, cartón, etcétera). Si ellos no lo saben, explíqueles que
a esto se le llama reusar o reciclar, y que en la actualidad es muy importante hacerlo,
pues ayuda a disminuir la cantidad de basura que se genera diariamente.

❿�Anímelos para que comenten qué materiales creen que pueden reciclarse y cómo.
Tome en cuenta, hasta donde sea posible, las sugerencias de los niños y llévelas
a la práctica, no sólo para la elaboración del trabajo de papel maché, también las
que contribuyan a evitar la contaminación con basura.

❿�Invítelos a pensar en un objeto que se pueda elaborar con papel maché
aprovechando material de reuso. Pídales que escriban en su cuaderno el nombre
del objeto que desean elaborar y mencióneles que en la próxima sesión de
escritura anotarán el procedimiento para ello.

152

Lección 13

S e s i ó n 2

Hablar y escuchar

4 Maestro 6/7/01 1:19 PM Page 152

❿�“Distintos formatos” (Actividades, p. 126). Organice
a los niños en equipos y pídales que observen los textos
que se encuentran en esta página, luego invítelos a leer
y a resolver la actividad individualmente. Al terminar,
pídales que expliquen a sus compañeros de equipo cómo
procedieron para identificar a qué clase de texto
corresponden los formatos. Revise las respuestas junto
con el grupo y, si es necesario, mencione las características
que hagan falta para la identificación de cada texto.

Carpeta de evaluación

Esta actividad permite indagar qué conocimientos poseen los niños sobre la dis-
tribución gráfica de los textos; esto es un indicador de cuáles conocen y cuáles
no. Dicha información le permitirá orientar el trabajo de exploración y lec-
tura de los materiales de la biblioteca.

❿�“Cuentos y noticias” (Fichero, p. 46). Con esta
actividad los niños pueden analizar, además de la
distribución gráfica, otras particularidades de los
textos: el tipo de información o mensaje, las intenciones
de quienes los escriben, el contenido que presentan,
así como establecer comparaciones entre diferentes
tipos de texto.

❿�“Para mamá” (Actividades, p. 127). Pida a los niños que consulten en su cuaderno
el nombre del objeto que elaborarán con papel maché
aprovechando materiales de reuso. Coménteles que, para elaborar
el instructivo, en su libro se indica que primero se escriben
en forma de lista los materiales necesarios para elaborar la figura
y después el procedimiento, o sea las acciones que deben llevarse
a cabo. Anime a los niños a escribir su instructivo con claridad
comentando que reunirán todos los textos para formar revistas,
y cada quien podrá regalarle un ejemplar a su mamá.

153

P a p e l m a c h é

• Que los alumnos reflexionen acerca
del origen de la información, la
intención del escritor y el propósito
del lector en los diversos tipos de
texto

Cuentos
y noticias

Material
La sección deportiva de un periódico y un cuento.

1. Comente que la clase tratará acerca de los
distintos orígenes de los textos, para lo cual
compararán el contenido de un cuento y el de una
nota periodística de la sección deportiva.

2. Solicíteles que, por parejas, lean una nota
periodística y un cuento corto. Después comenten
su contenido.

3. Para indagar las ideas que tienen los niños sobre
el origen de la información de la noticia deportiva
y del cuento pregunte, comenzando por la nota
periodística: ¿Ocurrió realmente el hecho presen-
tado en la noticia? ¿Existen las personas y los
lugares que se mencionan en las noticias? ¿Cómo
se entera la persona que escribe las noticias de lo
que pasó? ¿Cómo se llaman las personas que es-
criben las notas periodísticas? ¿Qué deben hacer
los reporteros para enterarse de los sucesos?

4. Analice el contenido de los cuentos y nue-
vamente indague los conocimientos de los niños,
mediante preguntas como las siguientes: ¿Creen
que los hechos narrados en los cuentos sucedieron
de verdad? ¿Existen las hadas y los duendes? ¿El
autor dice nombres y apellidos de los protagonistas?
¿Precisa dónde se encuentran los lugares mencio-
nados en la historia?

5. Junto con los alumnos llegue a una conclusión
general sobre las diferencias entre los dos textos y
tome nota, en el pizarrón, de las conclusiones. A
partir de éstas conduzca la reflexión hacia el
propósito del escritor o lo que busca el lector en
cada tipo de texto.

Trabaje estos aspectos planteando preguntas como
las siguientes: ¿Para qué creen que las personas

leen cuentos? ¿Con qué propósito se escribe un
cuento? ¿Por qué es importante leer el periódico?
¿Para qué puede ser útil leer las noticias?

En sesiones posteriores se puede contrastar otro
par de textos siguiendo el procedimiento señalado,
por ejemplo: carta y nota enciclopédica, relato
histórico y folleto, leyenda y cuento.

46

La jornada, núm. 4365, 30 de octubre de 1996, p. 57

Cirilo, Libros del Rincón, 1991, p. 20

P a p e l m a c h é

Para mamá

Sorprende a tu mamá y regálale un instructivo para que haga

un objeto de papel maché.

Escribe aquí el procedimiento para hacerlo.

Materiales

Procedimiento

Pide a un compañero que revise el texto junto contigo.

Puedes usar las siguientes preguntas como guía

para la revisión y corrección:

1. ¿El instructivo tiene título?

2. ¿Escribí todos los materiales necesarios?

3. ¿Se entiende claramente cada paso?

4. ¿Anoté el orden que se debe seguir?

5. ¿Revisé la forma correcta de escribir algunas palabras?

(Puedes buscarlas en el diccionario o preguntarle a tu maestro.)

Escribe en limpio el instructivo y entrégaselo a tu mamá.

También puedes formar un álbum de instructivos junto

con tus compañeros de grupo.

127

Tiempo de escribir

Distintos formatos

Probablemente no podrás leer los siguientes textos, pues están escritos

con las letras de un alfabeto diferente al nuestro. A pesar de esto, puedes

observar la distribución del texto en cada página y saber de cuál se trata.

Une el nombre que le corresponda a cada uno. Elige entre:

Recado Receta de cocina Canción Carta

126

Lección 13

Papel machéPapel maché

Leer y compartir

Lección 13

µ ριδα, Ψυχατ ν
12 Οχτυβρε 1999

Θυεριδο ϑοργε:

Προβαβλεµεντε νο ποδρ σ λεερ
λοσ σιγυιεντεσ τεξτοσ, πυεσ εστ ν
εσχριτοσ χον Α πεσαρ δε χαδα π γινα

ψ σαβερ δε θυ τιπο δε τεξτο σε
τρατα γρεσατ πορ µαµριο.

Χαδα µασα ϖιδα ηαιτο µυνδο
ποχατψκ σιγυιεντεσ τεξτοσ, πυεσ εστ
εσχριτοσ χον λασ λεγα δηγυτρ[[ολκ
ναιιµασ δµποφµφϕκµχοπωεπτη µασφ
αλφαβετο διφερεντε αλ νυεστρο.

Σε δεσπιδε δε τι:
Μαρια Μυχινο

Πανθυε δε πασασ

Ματεριαλωεσ:
1 ταζα δε ηαρινα
1 ηυεϖο
3 µαντεθυιλλα
2 λεχηε

Μανερα δε πρεπαραρ:
Προβαβλεµεντε νο ποδρ σ λεερ λοσ σιγυιε
τεξτοσ, πυεσ εστ ν εσχριτοσ χον λασ λετρασ
αλφαβετο διφερεντε αλ νυ. Α πεσαρ.
Γε εστο, πυεδεσ οβσερϖαρ λα διστριβ τεξτο
εν χαδα π γινα ψ σαβερ δε θυ τιπο δεσετρ.
Χαµινοσ ρπποδρ σ λεερ λοσ σιγυιεντ τεξτοσ,
πυεσ εστ ν εσχριτοσ χον λασ λεγα δηγυτρ[[ολκ
ναιιµασιδυµ.

Χαµβιαρ δε π γινα

Προβαβλεµεντε νο ποδρ
εστ ν εσχριτοσ χον λετρασ

δε υν αλφαβετο διφερεντε
αλ νυεστρο φγ δε εστο.

Χυεδεσ οβσερϖαρ λα βυχι
ν δελ τεξτο εν χαδα ψ σαβερ
δε θυ τιπο τεξτο σε τρατα.
µυφµαρποδρ σεµεντε νο χαρα.

Ροσ σιγυιεντεσ, πυεσ εστ
νερχον λασ λετρασ δε υν
αλφαβετο διφερλ νυεστρο
π γινα ψ σαβερ δε θυτεξτο.

Explica a tu equipo en qué te fijaste para reconocer cada tipo

de texto y escucha lo que tus compañeros digan.

Αδριανα:

Α πεσαρ δε εστο, πυεδεσ οβσερϖαρ
λα διστριβυχι ν δελ τεξτο εν χαδα π γινα
ψ σαβερ δεθυ τιπο.

ϑοργε

Leer y compartir

S e s i ó n 3

Tiempo de escribir

4 Maestro 6/7/01 1:19 PM Page 153

❿�Al terminar, indíqueles que revisen su instructivo junto con un compañero,
siguiendo las recomendaciones que aparecen en su libro, y realicen
las correcciones necesarias.

❿�Los distintos instructivos que hayan escrito los niños pueden
ser reproducidos (a mano, o bien mediante fotocopiado)
y reunidos para formar con ellos revistas de manualidades
que serán regaladas a las mamás.

❿�“¿Cómo lo hago?” (Fichero, p. 19). Esta ficha ofrece
la oportunidad de expresar instrucciones en forma oral.
Puede utilizarla como actividad complementaria.

❿�“El juego de las oraciones nuevas”
(Actividades, pp. 128 y 129). Con esta
actividad se pretende que los niños
identifiquen las partes que forman una
oración y reflexionen sobre la función
que desempeñan. Pídales que lean el
texto atentamente y escriban las nuevas
oraciones que pudieron formar Lulú
y Javier; Paco y Verónica. Cuando hayan
terminado, pida que en equipos
discutan por qué las oraciones pueden
quedar mal o bien formadas. En caso
de haber desacuerdos, analice junto con los niños las oraciones completas,
considerando la información que se ofrece al final de la actividad acerca
del sujeto y el predicado.

❿�“Sujeto y predicado” (Fichero, p. 10). Esta ficha ofrece
otras opciones para la identificación del sujeto y del predicado
en las oraciones.

❿�Pregunte a los niños si en su familia hay algún artesano o si conocen
a alguien que realice alguna actividad artesanal. Pídales que digan

154

Lección 13

19
¿Cómo lo hago? el cinturón, hacerse una coleta u otra actividad

similar que pueda realizarse en el salón. Señale
que deben dar instrucciones de manera clara y
sencilla para que todos entiendan.

2. Pida a cuatro niños que pasen al frente. Uno de
ellos deberá dar las instrucciones y los otros harán
lo que su compañero les diga. Acláreles que
aunque ya sepan hacer la actividad, sigan al pie de
la letra lo indicado por su compañero.

3. Si al dar las instrucciones el niño omite un paso
de la actividad o no encuentra la manera de
explicarlo, pida la intervención de otro niño para
que lo ayude a concluir.

4. Cuando hayan terminado la actividad, pida a
quienes siguieron las instrucciones que repitan
oralmente los pasos seguidos. Si los niños
encuentran dificultad para nombrar alguna parte
de los objetos o denominar acciones, proporció-
neles esta información, por ejemplo: si se trata de
ponerse el cinturón y los niños dicen “se mete la
punta del cinto en las d'stas”, dígales presillas,
hebilla o el nombre que corresponda. También
puede orientar a los niños para que expresen las
instrucciones completas y en orden.

5. Se puede continuar con otras instrucciones,
permitiendo la participación de otros niños, con
el mismo procedimiento.

1. Proponga a los niños indicar a sus compañeros
cómo realizar algunas actividades cotidianas:
abrocharse los cordones de los zapatos, ponerse

• Que los niños organicen y expresen
las instrucciones para realizar
una actividad

Isabel Noriega

Lección 13

El juego de las oraciones nuevas

La maestra invitó a Lulú, Javier, Paco y Verónica a recortar

estas oraciones para jugar a formar otras nuevas.

128

Reflexión sobre la lengua

Después la maestra les pidió que con las partes recortadas

formaran nuevas oraciones.

Lulú y Javier cortaron las tiras de papel así:

Paco y Verónica cortaron las tiras así:

Mi hermano corre todas las mañanas.

El grupo de tercero jugó en el patio.

La directora recibirá a los papás y a las mamás.

Mi hermano

El grupo de tercero

La directora

corre todas las mañanas.

jugó en el patio.

recibirá a los papás y a las mamás.

Mi

El grupo

La directora recibirá a

hermano corre todas las mañanas.

de tercero jugó en el patio.

los papás y a las mamás.

P a p e l m a c h é

Escribe las oraciones que pudieron formar Lulú y Javier.

¿Se entienden estas oraciones? ¿Por qué?

Escribe lo que pudieron formar Paco y Verónica.

¿Se entiende? ¿Por qué?

Para formar nuevas oraciones debes separar los sujetos
(de quien decimos algo) de los predicados (lo que decimos).

129

Reflexión sobre la lengua

Juega con tus compañeros a formar nuevas oraciones

a partir de otras que tú y ellos inventen.

10
Sujeto
y predicado

• Que los alumnos identifiquen
el sujeto y el predicado en la oración

Material
Cuentos de la biblioteca del aula.

1. Los niños seleccionan un cuento de la biblioteca
del aula, por ejemplo, “El pizarrón encantado”. Se
lee en voz alta para todo el grupo. Al finalizar la
lectura se pregunta si todos comprendieron el
cuento. Si hay dudas, entre todos las responden o
se recurre nuevamente al texto.

2. Proponga que jueguen con el cuento de la
siguiente manera:

Pida a los niños que seleccionen los nombres de
algunos personajes del cuento y escríbalos en el
pizarrón en una columna. Enseguida solicite que
mencionen algunas acciones y anótelas en otra
columna, pero atribuyéndolas a quien no las
realizó. Por ejemplo:

Adrián tejía y tocaba discos
El papá de Adrián estaba totalmente

rayado
El pizarrón estaba de vacaciones
Doña Pompilia se fue de bracero

3. Conforme avance la actividad, pida a los niños
que busquen las combinaciones (personaje-
acción) más chistosas, disparatadas o absurdas,
siempre dentro del marco del relato.

4. Solicite a los niños que observen el pizarrón y
relacionen con una línea las acciones que realizó
cada personaje. Después señale que las oraciones
se forman con lo que se dice de alguien o de algo.
Ese algo o alguien de quien hablamos grama-
ticalmente se llama sujeto, y lo que decimos del
sujeto se llama predicado.

5. Por último, pida a los niños que escriban en sus
cuadernos el nombre de un personaje del cuento
(sujeto). Enseguida deberán agregar una columna
con todo lo que ese personaje hizo en el cuento
(predicado). Quienes deseen hacerlo, pueden leer
a sus compañeros lo que escribieron.

Eduardo besaba su maquina sumadora

se paraba de manos
sujetosujetosujetosujetosujeto predicadopredicadopredicadopredicadopredicado

Agamenon

S e s i ó n 4

S e s i ó n 5

Reflexión sobre la lengua

Leer y compartir

4 Maestro 6/7/01 1:19 PM Page 154

qué se puede encontrar en el taller de un artesano (herramientas, materiales,
objetos en proceso de elaboración o ya terminados).

❿�“Una producción familiar” (Actividades, p. 130). Comente
a los niños que con la lectura de este texto obtendrán información
acerca de las actividades que realiza cada integrante de una familia
de artesanos. Pida que lean el texto y comenten la información
que contiene. Si es posible, amplíe la información a partir
de las experiencias de los niños, o bien invítelos a consultar
otras fuentes.

❿�Taller. “Artesanías de mi comunidad” (Actividades, p. 131).
Pida a los niños que lean las instrucciones y, de tarea,
investiguen y llenen el formato de su libro con la información
que se les solicita. Sugiérales que pidan ayuda a familiares
en caso necesario. Indíqueles que con esta información elaborarán
un informe, que deberán revisar y corregir para presentarlo
en el periódico mural.

❿�Taller. Indique a los niños que con los datos que recabaron el día anterior
van a redactar el primer borrador de su informe de investigación.

❿�Cuando hayan terminado, pídales que lean su borrador para que
verifiquen si tiene toda la información que les interesa comunicar,
o si consideran pertinente agregar algo más. Esta primera revisión se enfocará
al contenido del texto para verificar si la información es suficiente y clara.

Carpeta de evaluación

Observe y registre los avances del grupo en cuanto a sus habilidades para re-
dactar y revisar textos. Identifique a los niños que requieran más apoyo y diseñe
para ellos actividades que los ayuden a mejorar sus escritos.

155

P a p e l m a c h é

Lección 13

Una producción familiar

Lee el siguiente texto y observa la ilustración.

Nuestras artesanías

Por lo general en la producción de objetos artesanales

participan activamente todos los miembros de la familia,

cada uno con tareas específicas. Por ejemplo, cuando

se trata de textiles, la mujer realiza las prendas en el telar

de cintura, en tanto que el hombre trabaja en el telar de pedales.

En la fabricación de cerámica, el papá, con la ayuda de los hijos

mayores, extrae el barro, lo acarrea y reúne leña para el horno.

El papá cuece la cerámica en el horno y la mamá prepara el barro,

moldea las piezas, las seca y las pinta; también llena el horno

al mismo tiempo que enseña a los niños estas labores. La enseñanza

técnica del artesano es parte de la educación familiar

y se trasmite de padres a hijos o mediante

otras relaciones de parentesco.

Comenta con tus compañeros lo que aprendiste

sobre las artesanías.

130

Leer y compartir

P a p e l m a c h é

Artesanías de mi comunidad

Pregunta a los maestros de tu escuela o a tus familiares

qué artesanías se elaboran en tu comunidad.

Organiza la información para que expliques por escrito

de qué artesanía se trata.

131

Tiempo de escribir

Con esta información escribe en tu cuaderno el borrador de tu informe

de investigación, revísalo con ayuda de tus compañeros y pásalo en limpio,

con tu mejor letra, para pegarlo en el periódico mural de la escuela.

Nombre de la artesanía:

¿Quiénes participan para elaborarla?

¿Cómo participan?

¿En qué consiste el proceso de elaboración?

¿Para qué se utiliza?

¿Qué opinas sobre esta artesanía?

Tiempo de escribir

S e s i ó n 6

Tiempo de escribir

4 Maestro 6/7/01 1:19 PM Page 155

❿�“Busca las diferencias” (Actividades, pp. 132 y 133). Esta actividad
permite hablar con los niños sobre el orden y la limpieza del salón
de clase. Estos temas pueden
abordarse junto con otro: conseguir
la colaboración del grupo para mejorar
las condiciones del aula.
Advierta a los niños sobre la letra cursiva
utilizada en las preguntas de esta actividad.
Proponga que por parejas o equipos lean
las preguntas y comenten las respuestas
que se les ocurran, sin olvidar que las
explicaciones o comentarios deben ser
claros y que deben respetar los turnos
de participación.

❿�“Acciones para todos” (Actividades, p. 134). Indique a los niños que lean
individualmente el texto “Arreglando el salón”.

❿�Pregunte cuál es la función de las palabras resaltadas.
Oriente la reflexión en torno a que todas ellas se refieren a
las acciones que realizaron los niños para mejorar su salón.

❿�Pídales que resuelvan la segunda parte de la
actividad, que consiste en escribir el infinitivo
de los verbos que ahí se indican.

❿�Para constatar que los niños hayan comprendido,
pregúnteles el infinitivo de algunos verbos y pida
que busquen en el diccionario el significado de los verbos

que desconozcan. De esta manera, además, podrán comprobar que en el diccionario
los verbos aparecen en infinitivo.

❿�Para resolver la tercera parte de la actividad de esta página, pida que
completen el cuadro escribiendo en presente los verbos que se indican.

156

Lección 13

Lección 13

Acciones para todos

Lee el siguiente relato.

Arreglando el salón

Los niños de tercer grado decidieron arreglar su salón de clases.

Primero eligieron un coordinador para que dirigiera las actividades.

Después establecieron las acciones que deberían realizar: Gilberto recogió

los papeles, Angelina tejió una carpeta para adornar el escritorio

de la maestra, Gerardo, Julio y María barrieron y trapearon el salón,

y todos los demás hicieron manteles de plástico

para proteger las bancas.

Observa el ejemplo y escribe el infinitivo de los verbos

que aparecen destacados en el texto anterior. Recuerda que

las terminaciones de los verbos en infinitivo son ar, er, ir.

eligieron elegir dirigiera

recogió tejió

Completa el siguiente cuadro usando los verbos en presente.

Observa los ejemplos.

134

Reflexión sobre la lengua

Gilberto

Angelina

Yo

Gerardo,

Angelina

y yo

elegir

elige

dirigir

dirige

recoger

recojo

tejer

tejemos

Si desconoces el significado de algunos verbos, búscalos

en el diccionario.

P a p e l m a c h é

133

Hablar y escuchar

¿A cuál de las dos ilustraciones se parece tu salón de clase?

¿Qué podrías hacer para mejorarlo?

Comenta al grupo las sugerencias que pensaste. Recuerda ser respetuoso

y explicar claramente lo que propones.

2

Lección 13

Busca las diferencias

Observa las diferencias entre las dos ilustraciones.

Comenta con un compañero las respuestas a las preguntas.

132

Hablar y escuchar

1

Hablar y escuchar

S e s i ó n 7

Reflexión sobre la lengua

4 Maestro 6/7/01 1:19 PM Page 156

❿�Taller. Solicite a los niños que intercambien con un compañero el borrador
de su informe de investigación, con la finalidad de revisarlo nuevamente.
Anote en el pizarrón los siguientes puntos, que deberán considerar al hacer
la revisión:

Que la información esté completa y se entienda.
Que el texto tenga título.
Que tenga mayúsculas al principio, después de punto
y en los nombres propios.
Que las palabras estén separadas adecuadamente.

❿�Una vez que los textos hayan sido revisados, sus autores deberán
incorporar las sugerencias para mejorar su trabajo.

❿�Con anticipación solicite que los niños lleven un diccionario a la clase.

❿�Pídales que busquen el significado de alguna palabra que sea
de su interés. Muestre o señale que además de las palabras y sus definiciones,
aparecen abreviaturas como las siguientes: s., adj., v., etcétera. Pregunte
a los niños si saben qué representan. Si lo desconocen, mencione
que estas abreviaturas o representaciones cortas de palabras que acompañan
a las definiciones indican de qué clase es cada palabra: sustantivo, adjetivo,
verbo, etcétera. Propicie que los niños reflexionen sobre la utilidad de obtener
esta información en los diccionarios.

❿�Taller. Proponga a los niños ilustrar su informe sobre las artesanías.
Sugiérales utilizar recortes o elaborar ellos mismos los dibujos apropiados.
Invítelos a elaborar un álbum de artesanías de la comunidad.
Este álbum puede servir como fuente de consulta para familiares de los niños
o alumnos de otros grados. También es conveniente presentar estos
trabajos en el periódico mural, antes de ser reunidos para integrar
los álbumes.

157

P a p e l m a c h é

S e s i ó n 8

Reflexión sobre la lengua

Tiempo de escribir

Tiempo de escribir

4 Maestro 6/7/01 1:19 PM Page 157

❿�“Una invitación” (Actividades, p. 135). Aproveche alguna actividad
que vaya a realizarse en la escuela para que los niños redacten una
invitación. Por ejemplo, puede realizar una exposición de figuras de
papel maché o bien de textos producidos por el grupo. Explíqueles
que la invitación que escribirán en su libro puede servirles de modelo
para realizar copias y entregarlas a los invitados.

❿�Pregúnteles qué datos debe tener una invitación (nombre del
destinatario, motivo de la invitación, fecha, lugar y hora de la
actividad, nombre de quien convoca o invita).

❿�Cuando terminen de escribir la invitación, organice a los niños en equipos
y pida que revisen sus escritos y realicen las correcciones que se requieran
antes de redactar la versión final de su texto.

❿�Informe a los niños que realizarán una exposición de trabajos
en la que pueden incluir figuras de papel maché, textos escritos por ellos
durante el desarrollo de esta lección, así como algunas figuras que hayan sido
elaboradas por las mamás a partir del instructivo que les regalaron.

❿�Para organizar la exposición deberán nombrar a varios niños
que serán los guías de los visitantes. Indíqueles que deberán tener clara
la información que darán a quienes acudan a la exposición. Por ejemplo:
qué es y cómo se hace el papel maché, por qué es importante aprovechar
materiales de desecho (reuso) y en qué se pueden utilizar; qué tipo de
artesanías se elaboran en su localidad, y cuál es el proceso de elaboración
de los textos en el taller de escritura. Recuérdeles que al explicar
a los visitantes los procesos desarrollados en clase deberán hacerlo
con voz fuerte y clara.

Carpeta de evaluación

Observe y registre si los niños planean sus mensajes considerando la situación, el pro-
pósito de la comunicación y el tema, y si sus explicaciones son claras y emplean un
volumen adecuado de voz. Tome en cuenta estos resultados para la planeación de
las próximas actividades de expresión oral.

158

Lección 13

P a p e l m a c h é

Una invitación

Decide con tu maestro y compañeros:

• Cuál será el motivo de la invitación.

• A quién estará dirigida.

• Qué datos llevará.

Escribe con letra cursiva el borrador de tu invitación e ilústrala.

Forma un equipo con otros compañeros para que entre

todos la revisen.

135

Tiempo de escribir

De acuerdo con los comentarios de tus compañeros de equipo

corrige la invitación. Escribe en una hoja la versión final

para entregarla a quien corresponda.

Tiempo de escribir

Hablar y escuchar

S e s i ó n 9

4 Maestro 6/7/01 1:19 PM Page 158

❿�Invite a los niños a realizar la exposición de artesanías que planearon.

❿�Con anticipación, prepare y coloque un cartel para que los visitantes
expresen por escrito sus opiniones y comentarios relacionados
con el trabajo expuesto.

❿�Después de la exposición, lea y analice junto con los niños los comentarios
y opiniones de los visitantes con el propósito de conocer el impacto de su
trabajo y estimularlos para continuar participando.

159

P a p e l m a c h é

S e s i ó n 1 0

Hablar y escuchar

4 Maestro 6/7/01 1:19 PM Page 159

Expresión oral

Interacción
en la comunicación
Comprensión
y producción de mensajes

• Adecuación
y propiedad:
pronunciación, 165, 168,
entonación, 166,
volumen de voz, 168

Funciones
de la comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Dar y obtener
información:
explicar, 162, 165;
ejemplificar, 162;
plantear dudas, 168
• Manifestar
opiniones, 162, 165, 170

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Juegos de
dramatización;
obra de teatro, 165, 170;
entonación y movimientos
corporales
• Conferencia: ideas
centrales, explicaciones
y ejemplos, 168

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de distintos
tipos de letra

• Cursiva, 163

Funciones, textos
y características
Función, características
y contenido

• Obra de teatro:
relatar; acotaciones
y diálogos, 161
• Cuento: relatar, 167, 168

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
predicción, propósito
de lectura, audición
de lectura, 161;
lectura comentada, 161, 167;
comprensión
global, 162, 163, 168;
comprensión
específica, 162, 163, 168;
opiniones sobre lo leído,
161, 162, 167;
resumen oral, 162;
opiniones en relación con
experiencias previas, 168

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Informe de
investigación:
informar, 164
• Descripción: explicar,
divertir, 169

Conocimiento
de características
de los tipos de texto

• Informe de investigación:
tema e ideas
principales, 164
• Descripción: tema
e ideas principales, 169

Producción
Desarrollo de
estrategias básicas

• Informe de investigación,
164, 165, 166, 167,
y texto
descriptivo, 169, 170, 171:
planeación, redacción,
revisión, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre
códigos orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Reconocimiento de
relación forma-significado:
homónimos, 163
• Comprensión y uso
de clases de palabras:
adjetivos, 164, 170
• Conocimiento y uso de
sustantivos colectivos, 169
• Reconocimiento de
relación forma-significado:
plural de las palabras
terminadas en z, 169
• Identificación
de la estructura
de los tipos de discurso.
Texto rimado: rima, 171

Reflexión sobre
las funciones
de la comunicación
Reflexión de las características
y uso de distintas fuentes
de información

• Identificación del tipo
de información
en diversos materiales
escritos, 166

160

Lección 14

La carrera del grillo y el caracolLa carrera del grillo y el caracol
Propósitos y contenidos

4 Maestro 6/7/01 1:19 PM Page 160

Antes de leer
❿�Pregunte a los niños si alguna vez han visto o han tomado parte en alguna
carrera. Anímelos a que cuenten en qué consistió, quiénes participaron
y cuál fue su experiencia.

❿�Diga que leerán un texto donde se describe la carrera en la que participan
un grillo y un caracol. Pídales que opinen sobre quién podría ganar y por qué.
Ayúdelos a establecer un propósito de lectura, por ejemplo: confirmar
sus predicciones. Pida a los niños que busquen en el índice de su libro el título
de esta lectura y que lo abran en la página que se indica.

Al leer
❿�Audición de lectura (véase cuadro, p. 14). “La carrera del grillo y el caracol”
(Lecturas, p. 130). Lea el texto procurando modular la voz para diferenciar

a los personajes. Es recomendable que en esta primera lectura
del texto lea sólo los diálogos, omitiendo las acotaciones;
explique que de esta forma primero conocerán de qué trata
la obra, y que después harán otra lectura para enterarse
de las recomendaciones (acotaciones) que deberán tomar
en cuenta para representarla.

Después de leer
❿�Pregunte a los niños si les gustó el texto y por qué.

❿�Lectura comentada (véase cuadro, p. 14). Pida a los
niños que se reúnan en equipos de tres miembros para leer

nuevamente el texto, pero esta vez cada quien escogerá un personaje para
leer cuando sea su turno. Indique que también deberán leer las acotaciones
que correspondan a su personaje.

161

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Esta obra de teatro cuenta lo que sucedió cuando un grillo y un caracol
se enfrentaron en una carrera. El caracol, constante, se dirigió hacia la meta;

el grillo, en cambio, confiando en la lentitud de su adversario,
prefirió jugar y platicar con todos los animales que encontró
en el camino. Aunque al final el caracol gana la carrera,
el grillo justifica su actitud.

ngua

os

ado:

de
169

ado:

o.
71

ticas

o

130

Lección 14

La carrera del grillo y el caracolLa carrera del grillo y el caracol

Personajes
Perico

Caracol

Grillo

Abeja

Mayate

Araña

Texto de Mireya Cueto

S e s i ó n 1

Leer y compartir

4 Maestro 6/7/01 1:19 PM Page 161

❿�Pídales que lean el último diálogo del grillo y que comenten con su equipo,
qué significa: “Los dos llegamos al punto,/ y ahora yo pregunto:/ ¿de qué te sirvió vencer?/
Muchas cosas hay que ver./ Yo preferí el camino/ y tú el haberme vencido”.
El propósito de esta actividad es que identifiquen los significados global y específico
del texto y amplíen su comprensión mediante el intercambio de puntos de vista:
pídales que comenten qué cosa prefirió el grillo y qué escogió el caracol;
dígales que deberán fundamentar sus respuestas en la lectura, localizando
y leyendo el párrafo pertinente.

❿�Pregúnteles cuál de las dos decisiones piensan que fue mejor y por qué.
Hágales ver que a pesar de que ambos llegaron al lugar señalado, sus actitudes fueron
diferentes: uno prefirió ser constante y el otro, confiado en su velocidad, se distrajo y
prefirió disfrutar del camino. Comente que en la vida cotidiana, las personas también
tienen gustos diferentes y toman distintas decisiones con respecto a una misma
situación; ejemplifique esto.

Carpeta de evaluación

Observe y registre en la carpeta de evaluación algunos aspectos que le permitan
analizar la comprensión lectora de sus alumnos: si realizan predicciones, corrigen las
que son inapropiadas, expresan sus ideas y opiniones sobre lo leído, fundamentan sus
respuestas en la lectura, buscan ejemplos, etcétera.

❿�“Lo que yo prefiero” (Actividades, p. 136). Pida a un niño que lea
las instrucciones y, a todos, que formen parejas con el propósito
de completar las oraciones que aparecen en su libro y explicarlas.
Invítelos a comentar entre ellos sus respuestas.

❿�Pregunte si estuvieron de acuerdo con su compañero en todas las
respuestas y en caso de haber diferencias, ofrezca elementos para que
reconozcan la importancia de saber escuchar y respetar las ideas
y opiniones de los demás.

❿�Invite a los niños a participar en esta actividad cuyo propósito es resumir
y narrar oralmente el texto que leyeron en la sesión anterior. Para ello puede
solicitar algún voluntario.

162

Lección 14

Lo que yo prefiero

Platica con un compañero qué harías en las

siguientes situaciones y explica por qué.

136

Lección 14

La carrera del grillo y el caracolLa carrera del grillo y el caracol

Lección 14

Hablar y escuchar

1. Cuando tengo mucha tarea

y mis amigos me invitan a jugar, yo...

Recuerda que en las explicaciones que des puedes incluir ejemplos.

3. Si alguien que me cae muy mal

me dice que quiere ser mi amigo, yo...

2. Si mi papá me regaña por algo

que considero injusto, yo...

4. Si un amigo del sexo opuesto me invita a

jugar, pero mis amigos se burlan de mí, yo...

E

p

E

A

A

Hablar y escuchar

S e s i ó n 2

Leer y compartir

4 Maestro 6/7/01 1:19 PM Page 162

❿�Pida a los demás que opinen si lo que dijo su compañero refleja
lo más importante de la historia.

❿�Haga ver que cuando contamos algo (un cuento,
una película, un programa de televisión, etcétera) no es
necesario dar todos los detalles, sino solamente aquellos
sin los cuales no se entendería lo que se relata.

❿�“Una historia incompleta” (Actividades, p. 137). Pida
a los niños que lean las instrucciones para que escriban con letra
cursiva lo que le falta a la historia. Recuérdeles que no es
necesario escribirla toda, sino sólo los datos indispensables
para que se entienda, como lo hicieron al contarla en forma
oral. Si tienen dudas sugiera que vuelvan a leer el texto.

❿�Explique a los niños que analizarán los diversos significados que puede tener
una misma palabra. Escriba en el pizarrón las siguientes palabras de la lectura: pasa,
alto, matas, pena, caña. Pida a los niños que las lean y digan lo que significan.

❿�Si los niños sólo mencionan uno de los significados de estas palabras, ofrezca
pistas que los lleven a pensar en otras acepciones posibles, por ejemplo:

pasa: ➀ Uva seca. ➁ Del verbo pasar, trasladarse de un lugar a otro.
alto: ➀ Detenerse. ➁ De gran estatura.

matas: ➀ Arbustos de poca altura. ➁ Del verbo matar, quitar la vida a alguien.
pena: ➀ Vergüenza. ➁ Dificultad.
caña: ➀ Instrumento largo y delgado para pescar. ➁ Planta tropical cultivada

por el azúcar que se extrae de su tallo.

❿�Pregunte a los niños si recuerdan qué significado de los mencionados en cada
palabra corresponde al contexto de la lectura; si no lo recuerdan,
anímelos a buscar las palabras en el texto.

❿�“La carrera del grillo y el caracol” (Lecturas, p. 130). Pida
a los niños que lean nuevamente el texto con el propósito
de que identifiquen la forma de ser del grillo y del caracol.

163

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

130

Lección 14

La carrera del grillo y el caracolLa carrera del grillo y el caracol

Personajes
Perico

Caracol

Grillo

Abeja

Mayate

Araña

Texto de Mireya Cueto

Una historia incompleta

Escribe con letra cursiva la información que hace falta

para completar la historia que leíste.

Un día salió un caracol y...

El caracol se asustó porque...

Al iniciar la carrera, el grillo...

Cuando el grillo vio que el caracol ya iba a llegar...

Al final, el grillo...

Comparte con tu equipo la explicación del trabajo que hiciste.

137

Leer y compartir

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Reflexión sobre la lengua

S e s i ó n 3

Reflexión sobre la lengua

4 Maestro 6/7/01 1:19 PM Page 163

❿�Solicite voluntarios para que propongan adjetivos que describan el carácter
de los personajes y los justifiquen leyendo para el grupo el fragmento
en el que encontraron esa información; por ejemplo: yo creo que el grillo era muy
juguetón porque aquí dice: “se puso a jugar el grillo,/ sin preocuparse el muy pillo”.

❿�Copie en el pizarrón el siguiente cuadro para que organicen por escrito
las características de cada personaje.

Caracol Grillo

juguetón

❿�“Otra historia del grillo” (Actividades, p. 138). Invite a los niños
a leer y resolver individualmente esta actividad, en la que deberán
aplicar algunos adjetivos.

❿�Solicite voluntarios para que lean al grupo la historia
que formaron. Recuérdeles la función de los adjetivos.

❿�Taller. “¿Qué sabes de ellos?” (Actividades, p. 139). Diga a los niños que de tarea
van a buscar información sobre el grupo al que pertenecen los grillos (insectos)

o los caracoles (moluscos). Indíqueles que podrán escoger,
de alguno de esos grupos, un animal sobre el que
les interese saber más, con el propósito de elaborar
un informe que les servirá para preparar una conferencia.
Explique que los datos que aparecen en su libro
les servirán para guiar su investigación.

❿�Pida que registren la información en el formato y que
anoten el nombre del libro, revista, enciclopedia, etcétera,
que hayan consultado. Dígales que con esta información
trabajarán la próxima sesión.

❿�Taller. “¿Qué sabes de ellos?” (Actividades, p. 139). Invite a los niños a leer para
el grupo los datos que anotaron para organizar su informe, pregúnteles qué
escribieron en donde dice: “Otros datos”. Sugiera, si es necesario, que escriban
algo que les parezca interesante o curioso.

164

Lección 14

Otra historia del grillo

Lee las palabras que están en los siguientes sobres y escoge

de cada uno la que más te guste para completar la historia.

138

Lección 14

Reflexión sobre la lengua

Cerca del bosque vivía un grillo al que le gustaba salir

a pasear todas las mañanas. En el camino siempre encontraba a muchos animales

a los que les contaba sus historias. Los animales

estaban muy por las historias del grillo. Por eso

un buen día decidieron mandarle una flauta muy .

Todos sabían que con eso el grillo se sentiría

y les contaría historias más .

Todas las palabras que escribiste se llaman adjetivos y sirven
para decir las características del sustantivo al que nos referimos.

aburridos
contentos
molestos

3

animado
enojado
halagado

5

tontas
divertidas

interesantes

2

vieja
fea

hermosa

4

chismoso
latoso amigable

presumido

1

1

2

3

4

5

2

¿Qué sabes de ellos?

¿Qué sabes de los insectos y de los moluscos? Los grillos y los caracoles

pertenecen, respectivamente, a estos grupos. Investiga sobre ellos

en libros o revistas y escoge un ejemplar del grupo que más te interese.

Escribe un informe con lo que averigües usando

el siguiente esquema. Ilustra tu informe con un recorte

o un dibujo.

Nombre:

Grupo al que pertenece:

Tamaño:

Lugar donde vive:

Tipo de alimentación:

Otros datos:

Comparte y compara tu investigación con otros compañeros.

Lee sobre los animales que ellos investigaron.

139

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Tiempo de escribir

Tiempo de escribir

S e s i ó n 4

Tiempo de escribir

4 Maestro 6/7/01 1:19 PM Page 164

Por ejemplo, sobre el aspecto del insecto o molusco elegido pueden anotar cuántas
patas tiene, cómo son sus ojos, etcétera. Pida que con los datos de ese organizador
de ideas escriban en su cuaderno el borrador del informe. Ayúdelos en la ampliación
y redacción de las ideas. Dígales que continuarán con este trabajo en otra sesión.

❿�Invite a los niños a representar la obra “La carrera del grillo y el caracol”.
Pregúnteles qué personaje les gustaría representar en la obra y distribuya
los papeles. Pida de tarea que estudien los diálogos y dedique, en sesiones
posteriores, un tiempo para ensayar.

❿�Pregunte a los niños si les gustaría conocer tres secretos para ser un buen
actor y pida también que traten de adivinar en qué consisten.

❿�“Tres secretos para ser un buen actor” (Actividades, pp. 140 y 141). Indíqueles
que lean el texto en silencio. El propósito de esta actividad es ayudarlos a mejorar

su expresión (volumen, claridad y entonación) de acuerdo
con intenciones y situaciones de comunicación específicas.

❿�Diga a los niños que este día van
a practicar el primer secreto. Organice
equipos para realizar las actividades
correspondientes al punto 1, “Hablar
con claridad”. Pregúnteles por qué creen
que es importante hablar con claridad
y qué beneficios creen que les traerán
estas actividades.

❿�Pregúnteles qué actividad les pareció difícil y por qué,
e invítelos a seguir practicando en casa los consejos para ser
un buen actor.

❿�Taller. Pida a los niños que intercambien con algún
compañero el borrador que hicieron en la sesión anterior para
que les ayude a revisarlo.

165

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Tres secretos para ser un buen actor

Si has observado cómo hablan los actores de la televisión,

la radio o de alguna obra de teatro, te habrás dado

cuenta de lo importante que es cómo dicen las cosas

para que comprendamos lo que tratan de comunicar.

Practica estos secretos para ser un buen actor:

1. Hablar con claridad

Es necesario que abras muy bien la boca al hablar;

para lograrlo realiza los siguientes ejercicios:

• Selecciona un párrafo de La carrera del grillo y el caracol, y léelo

pronunciando de manera exagerada cada una de las sílabas.

• Busca los trabalenguas de la página 53 de este libro y trata

de pronunciarlos sin equivocarte. Inténtalo varias veces.

¡No te desanimes! Busca otros trabalenguas y practica.

• Tú solo o junto con tus compañeros escoge una canción

y cántala. Luego repítela sustituyendo todas las vocales por la a,

después por la e, y así sucesivamente con todas las vocales.

2. Entonación e interpretación

Este segundo secreto se refiere a la manera en que expresas

diferentes estados de ánimo. Por ejemplo: piensa cómo te sientes

cuando alguien te dice algo desagradable; ahora piensa

en algo que te cause mucha alegría. ¿Verdad que son estados

de ánimo o emociones diferentes? Realiza el siguiente

ejercicio con algunos compañeros:

Cada quien leerá primero en silencio

las siguientes oraciones.

Hoy vino mi tía.

Esta tarde iré al cine.

Mañana tengo un examen.

Llegaron las vacaciones.

140

Lección 14

Hablar y escuchar

La expresión oral
Al leer en voz alta o hablar
en público es importante
hacerlo con claridad y con
un volumen adecuado;
asimismo, es conveniente
expresar adecuadamente
las emociones, su sentido
dramático, cómico, irónico,
tierno, amoroso, etcétera,
para captar la atención
de la audiencia. También
es necesario reconocer
las deficiencias en estos
aspectos y trabajar en ellas
para superarlas.

Hablar y escuchar

S e s i ó n 5

Hablar y escuchar

Tiempo de escribir

4 Maestro 6/7/01 1:19 PM Page 165

❿�Escriba en el pizarrón los siguientes datos en forma de lista e indique
a los niños que les servirán como una guía para revisar el texto:

La información es interesante y clara.
Usa adjetivos para precisar la información.
Se entiende lo que está escrito.
Escribió algún dato interesante o curioso.

❿�Pida a los niños que anoten sus observaciones con un color vistoso
y que regresen los borradores a sus compañeros.

❿�Indíqueles que de tarea escriban nuevamente su texto, incorporando
las correcciones.

❿�Pida a los niños que se reúnan en equipos y dígales que, con el propósito
de que todos conozcan algunos libros sobre animales, entre todos van a hacer una
lista de los que cada quien consultó para escribir su informe sobre los insectos y los
moluscos. Pregúnteles si creen que es posible encontrar este tipo de información
en un periódico o en un atlas.

❿�Ayúdelos a concluir por qué es necesario conocer el contenido
de las diversas fuentes de consulta y saber a cuál recurrir para que la búsqueda
sea más sencilla y rápida.

❿�“Tres secretos para ser un buen actor” (Actividades, pp. 140 y 141).
Comente con los niños que en esta sesión practicarán el segundo secreto
para ser un buen actor. Pídales que,
en equipos, lean el punto 2, “Entonación
e interpretación”, y que, uno por uno,
digan las oraciones que están en el libro
con la entonación que ahí se indica.

❿�Propicie la reflexión sobre la relación
que existe entre los estados de ánimo
y la forma de expresarlos.

166

Lección 14

Tres secretos para ser un buen actor

Si has observado cómo hablan los actores de la televisión,

la radio o de alguna obra de teatro, te habrás dado

cuenta de lo importante que es cómo dicen las cosas

para que comprendamos lo que tratan de comunicar.

Practica estos secretos para ser un buen actor:

1. Hablar con claridad

Es necesario que abras muy bien la boca al hablar;

para lograrlo realiza los siguientes ejercicios:

• Selecciona un párrafo de La carrera del grillo y el caracol, y léelo

pronunciando de manera exagerada cada una de las sílabas.

• Busca los trabalenguas de la página 53 de este libro y trata

de pronunciarlos sin equivocarte. Inténtalo varias veces.

¡No te desanimes! Busca otros trabalenguas y practica.

• Tú solo o junto con tus compañeros escoge una canción

y cántala. Luego repítela sustituyendo todas las vocales por la a,

después por la e, y así sucesivamente con todas las vocales.

2. Entonación e interpretación

Este segundo secreto se refiere a la manera en que expresas

diferentes estados de ánimo. Por ejemplo: piensa cómo te sientes

cuando alguien te dice algo desagradable; ahora piensa

en algo que te cause mucha alegría. ¿Verdad que son estados

de ánimo o emociones diferentes? Realiza el siguiente

ejercicio con algunos compañeros:

Cada quien leerá primero en silencio

las siguientes oraciones.

Hoy vino mi tía.

Esta tarde iré al cine.

Mañana tengo un examen.

Llegaron las vacaciones.

140

Lección 14

Hablar y escuchar

Después leerán en voz alta cada una de las oraciones anteriores

con diferentes estados de ánimo.

Con mucha tristeza.

Riendo a carcajadas.

Llorando amargamente.

Con mucha flojera.

Muy enojado.

Con mucho miedo.

Pregúntale a tus compañeros si lograste transmitir esas emociones.

3. Buen volumen

Éste es el tercer y último secreto, y se refiere a usar el volumen

de voz adecuado. No debe ser muy alto, para que no lastimes

tu garganta ni los oídos de quienes te escuchan. Tampoco debe ser

tan bajo que no puedan escucharte todos. Para que encuentres

el volumen de voz adecuado realiza los siguientes ejercicios:

• Canta la estrofa de una canción que conozcas; cuando termines

de cantarla, no te detengas y comienza otra vez, pero aumentando

el volumen de voz. Repite el ejercicio hasta que llegues a cantarla

lo más fuerte que puedas y luego comienza a bajar el volumen

hasta mover tus labios sin emitir ningún sonido.

• Comenta con tus compañeros: ¿En qué momento sentiste

que se lastimaba tu garganta? ¿En qué tono de voz te escucharían

solamente las personas que están muy cerca de ti?

¿Cuál es el volumen de voz adecuado

para que te escuchen muchas personas

sin que tengas que gritar?

• Practica el volumen adecuado de voz leyendo

un cuento que te guste.

No dejes de practicar estos tres secretos en la escuela

o en tu casa y ¡estarás listo para ser un buen actor!

141

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Hablar y escuchar

Reflexión sobre la lengua

S e s i ó n 6

Hablar y escuchar

4 Maestro 6/7/01 1:19 PM Page 166

❿�Indique que busquen en su libro de lecturas un texto en el que
un personaje manifieste algún estado de ánimo. Pídales que identifiquen
ese estado de ánimo (alegría, tristeza, buen o mal humor, etcétera) y lean
el texto tratando de darle la entonación adecuada, como lo hicieron
en el ejercicio anterior.

❿�Taller. Organice a los niños en equipos e indíqueles que después de revisar
y corregir sus textos, cada quien copiará en una tarjeta o en la mitad de una
hoja tamaño carta los datos que les parezcan más interesantes. Esto les permitirá
seleccionar y organizar la información que usarán al dar una conferencia
para el grupo.

También deberán pensar en las explicaciones y ejemplos que incluirán
para que su conferencia sea más clara.

❿�Sugiérales que hagan dibujos o, si les es posible, consigan fotografías
o esquemas para apoyar su conferencia.

❿�Pídales que ordenen las tarjetas alfabéticamente, tomando en cuenta
el nombre del insecto o molusco que hayan elegido. Comente que formarán un
fichero con las tarjetas de todo el grupo. Para ello es conveniente que prepare con
anticipación una caja forrada. Infórmeles que el fichero estará en un lugar al alcance
de todos y que lo podrán consultar cuando lo necesiten.

Carpeta de evaluación
lo necesiten.
Registre en la carpeta de evaluación sus observaciones sobre las actitudes de
los niños al escribir, el cuidado que ponen en la redacción para lograr que su
texto resulte interesante y útil para quienes lo lean. Esto le servirá para la pla-
neación y el desarrollo de estrategias didácticas específicas para los casos que
requieran apoyo.

❿�Lectura comentada (véase cuadro, p. 14). “El flautista
de Hamelin” (Actividades, p. 142). Organice al grupo en equipos
para que lean este cuento y después expresen sus comentarios
y opiniones con respecto a la lectura.

167

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

El flautista de Hamelin

Lee junto con tus compañeros este cuento.

En un lugar lejano existió un pueblo llamado Hamelin,

donde todos los habitantes vivían alegres y tranquilos.

Cierto día y sin que nadie se explicara por qué, el pueblo fue invadido

por ratones de todos tipos. De todas partes salían ratones, grandes

y pequeños, sin que alguien pudiera hacer algo para detenerlos. Los vecinos

estaban muy asustados, pero a ninguno se le ocurría cómo acabar con ellos.

Desesperados, los habitantes de Hamelin decidieron poner

un anuncio. En él ofrecían una gran recompensa a quien pudiera

eliminar a los ratones. Pasaron varios días antes de que un joven

respondiera al anuncio. El joven les dijo que haría salir a los ratones

con tan sólo tocar su flauta; la gente no lo creía, pero le prometieron

la recompensa si lograba su objetivo.

El joven sacó de su bolsa una pequeña flauta y comenzó

a tocar mientras se dirigía a las afueras del pueblo. Decenas

de ratones comenzaron a salir de todas partes, como hipnotizados

por la música de la flauta. El flautista siguió caminando,

sin detenerse y todos los ratones caminaron tras él.

Así consiguió llevarlos hasta el río, en donde se ahogaron.

Cuando regresó al pueblo, los habitantes de Hamelin

no cumplieron su promesa y se negaron a pagarle. Enojado,

el flautista decidió darles una lección. Comenzó a tocar

una nueva melodía, sólo que esta vez, quienes comenzaron

a seguirlo fueron los niños, que parecían caminar como si no

escucharan otra cosa más que el sonido de aquella flauta mágica.

Todas las personas se asustaron mucho y prometieron al flautista darle

la recompensa que con justicia se había ganado. El flautista aceptó,

recogió su recompensa y se marchó de aquel lugar.

Los habitantes de Hamelin no solamente se libraron de los ratones

sino también aprendieron una lección.

¿Qué lección aprendieron los habitantes de Hamelin?

Coméntala con tus compañeros.

142

Leer y compartir

Lección 14

Tiempo de escribir

S e s i ó n 7

Leer y compartir

4 Maestro 6/7/01 1:19 PM Page 167

❿�Pida que comenten ante el grupo cuál creen que fue la lección que aprendieron
los habitantes de Hamelin. Pregunte qué opinan sobre la actitud que tuvieron
cuando no quisieron pagar al flautista. Anímelos a que comenten si alguna vez
alguien les ha prometido algo que no se cumplió y cómo se sintieron. Concluya
la actividad propiciando la reflexión sobre la importancia de cumplir lo que
prometemos.

❿�Anime a los diferentes equipos a realizar la presentación de su conferencia.
Recuérdeles que es conveniente que hablen con claridad, con un volumen adecuado
de voz y que den ejemplos para que sus explicaciones sean claras.

❿�Pida al grupo que escuche con atención a los niños que expondrán y que anoten
en su cuaderno lo que no les quede claro, de modo que al finalizar la conferencia
puedan solicitar la aclaración de sus dudas.

Carpeta de evaluación

Observe la actitud del grupo mientras un equipo expone: fíjese si escuchan, si reali-
zan preguntas al final de la exposición para aclarar dudas, si hacen aportaciones per-
tinentes, etcétera. Registre sus observaciones e incorpórelas a las carpetas de
evaluación.

❿�“Tres secretos para ser un buen actor”
(Actividades, pp. 140 y 141). Organice
al grupo en equipos. Diga a los niños
que este día realizarán un ejercicio que
les facilitará tener un volumen de voz
adecuado, que es el tercer y último secreto
para ser un buen actor.

❿�Pídales que lean y realicen los ejercicios
que se sugieren en el libro.

❿�Comente cuáles son las ventajas y desventajas de hablar muy fuerte
o muy bajo. Indíqueles que deberán practicar hasta conseguir el volumen
de voz adecuado, y que lo pondrán en práctica leyendo, por turnos,
ante su equipo y frente al grupo, un texto de su elección.

168

Lección 14

Tres secretos para ser un buen actor

Si has observado cómo hablan los actores de la televisión,

la radio o de alguna obra de teatro, te habrás dado

cuenta de lo importante que es cómo dicen las cosas

para que comprendamos lo que tratan de comunicar.

Practica estos secretos para ser un buen actor:

1. Hablar con claridad

Es necesario que abras muy bien la boca al hablar;

para lograrlo realiza los siguientes ejercicios:

• Selecciona un párrafo de La carrera del grillo y el caracol, y léelo

pronunciando de manera exagerada cada una de las sílabas.

• Busca los trabalenguas de la página 53 de este libro y trata

de pronunciarlos sin equivocarte. Inténtalo varias veces.

¡No te desanimes! Busca otros trabalenguas y practica.

• Tú solo o junto con tus compañeros escoge una canción

y cántala. Luego repítela sustituyendo todas las vocales por la a,

después por la e, y así sucesivamente con todas las vocales.

2. Entonación e interpretación

Este segundo secreto se refiere a la manera en que expresas

diferentes estados de ánimo. Por ejemplo: piensa cómo te sientes

cuando alguien te dice algo desagradable; ahora piensa

en algo que te cause mucha alegría. ¿Verdad que son estados

de ánimo o emociones diferentes? Realiza el siguiente

ejercicio con algunos compañeros:

Cada quien leerá primero en silencio

las siguientes oraciones.

Hoy vino mi tía.

Esta tarde iré al cine.

Mañana tengo un examen.

Llegaron las vacaciones.

140

Lección 14

Hablar y escuchar

Después leerán en voz alta cada una de las oraciones anteriores

con diferentes estados de ánimo.

Con mucha tristeza.

Riendo a carcajadas.

Llorando amargamente.

Con mucha flojera.

Muy enojado.

Con mucho miedo.

Pregúntale a tus compañeros si lograste transmitir esas emociones.

3. Buen volumen

Éste es el tercer y último secreto, y se refiere a usar el volumen

de voz adecuado. No debe ser muy alto, para que no lastimes

tu garganta ni los oídos de quienes te escuchan. Tampoco debe ser

tan bajo que no puedan escucharte todos. Para que encuentres

el volumen de voz adecuado realiza los siguientes ejercicios:

• Canta la estrofa de una canción que conozcas; cuando termines

de cantarla, no te detengas y comienza otra vez, pero aumentando

el volumen de voz. Repite el ejercicio hasta que llegues a cantarla

lo más fuerte que puedas y luego comienza a bajar el volumen

hasta mover tus labios sin emitir ningún sonido.

• Comenta con tus compañeros: ¿En qué momento sentiste

que se lastimaba tu garganta? ¿En qué tono de voz te escucharían

solamente las personas que están muy cerca de ti?

¿Cuál es el volumen de voz adecuado

para que te escuchen muchas personas

sin que tengas que gritar?

• Practica el volumen adecuado de voz leyendo

un cuento que te guste.

No dejes de practicar estos tres secretos en la escuela

o en tu casa y ¡estarás listo para ser un buen actor!

141

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Hablar y escuchar

S e s i ó n 8

Hablar y escuchar

Hablar y escuchar

4 Maestro 6/7/01 1:20 PM Page 168

❿�Organice a los niños en equipos y propóngales jugar a inventar bichos raros. Dígales
que para ello podrán recurrir a las tarjetas que elaboraron anteriormente acerca de los
insectos y los moluscos. Con esta actividad se pretende que los niños avancen en el

conocimiento y uso de algunas características de las descripciones,
así como de la estructura de las palabras compuestas.

❿�“¡Haz un bichionario!” (Actividades, p. 143). Invite a los niños
a combinar los nombres de dos animales y así formar el nombre
de un nuevo animal, por ejemplo lombriposa. Pregunte qué
nombres forman esta palabra, cómo se imaginan que es
ese animal, cómo sería su forma de vida y cuáles sus costumbres.

❿�Pídales que observen a la lombriposa, que se ilustra en el libro, y
lean la descripción para que comprueben si es como ellos la habían
imaginado. Sugiérales que lean las instrucciones de la actividad y en

función de ellas, que cada quien invente un bicho raro, lo dibuje y describa en su libro.

❿�Invítelos a compartir con los demás los bichos que inventaron y que entre todos
elijan el más original y divertido.

❿�Proponga a los niños que comiencen una conversación a partir
de la siguiente pregunta: ¿Por qué a algunos animales les gusta
vivir en grupos? Esta actividad propiciará el uso de algunos
sustantivos colectivos.

❿�“Grupos de animales” (Actividades, p. 144). Indíqueles
que resolverán un ejercicio sobre el nombre que reciben algunos
grupos de animales. Pida a un niño que lea las instrucciones en voz alta y cerciórese
de que todos las hayan entendido antes de que lo resuelvan individualmente.

❿�En la segunda parte de la actividad, los niños trabajarán
el plural de las palabras terminadas en z y las escribirán
con letra cursiva.

❿�“Un pez grande y muchos peces pequeños” (Fichero, p. 52)
propone actividades que le ayudarán a complementar
el trabajo de esta regla ortográfica.

169

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

143

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Tiempo de escribir

Intercambia tu libro con otros compañeros para que conozcas

los bichos raros que ellos inventaron. Pide que te sugieran cómo

mejorar tu texto y pásalo en limpio. Con tu texto y el de tus

compañeros armen un diccionario de bichos raros: un bichionario.

¡Haz un bichionario!

Juega a inventar bichos raros. Investiga el nombre

de algunos insectos, o de animales pequeños, y combínalos.

Luego escribe en el recuadro cómo sería el animal

que inventaste y qué costumbres tendría.

Fíjate en el ejemplo.

Lombriposa

Es un animal alargado de color café,

con un par de hermosas alas de muchos colores.

A ella le gusta vivir debajo de la tierra y alimentarse

de plantas, aunque en algunas ocasiones

prefiere volar entre las flores y confundir

entre ellas sus hermosas alas.

Grupos de animales

A algunos animales les gusta vivir en grupo porque así se sienten más

seguros y protegidos. Traza una línea para unir cada animal con el nombre

que recibe cuando está en grupo. Si tienes dudas consulta el diccionario.

144

Lección 14

Reflexión sobre la lengua

¿Te fijaste cómo terminan estas palabras en singular?

Busca y escribe en tu cuaderno otras palabras terminadas en z y cámbialas al plural.

Cuando una palabra que termina en z se cambia al plural, la z cambia por c.

Las palabras que nombran grupos de personas, animales o cosas
se llaman sustantivos colectivos.

Observa que los nombres de los siguientes animales están en singular;

escribe en cursiva el plural correspondiente frente a cada uno de ellos.

52
Un pez grande
y muchos peces
pequeños

• Que los niños descubran
que en el plural
de las palabras terminadas en z, ésta
se cambia por c

Después de escuchar a los alumnos explíqueles
que la escritura tiene una larga historia, que la
manera de escribir ha variado a lo largo de los
siglos, pero que en cada época han existido acuer-
dos sobre una manera particular de escribir. Co-
mente acerca de la conveniencia de conocer y
usar la ortografía correcta.

Explique que el plural de las palabras que termi-
nan en z se escribe cambiando la z por c; por
ejemplo, el plural de luz es luces. Pida a algunos
alumnos que pasen al pizarrón y borren las versio-
nes incorrectas.

5. Indíqueles que copien el listado en sus cuader-
nos y anoten, con sus propias palabras, la regla
ortográfica mencionada.

En otro momento, redacte en el pizarrón un texto
en el que incluya tanto el singular como el plural
de algunas palabras terminadas en z, dejando
espacios en blanco para que los niños completen
los faltantes de manera individual o en equipos.

1. Indique a sus alumnos que busquen en textos
que tengan a la mano la mayor cantidad posible
de palabras que terminen en z, en un plazo
máximo de cinco minutos (el tiempo puede
ampliarse si lo considera necesario).

2. Cada niño pasa al pizarrón a anotar las palabras
que encontró.

3. Pida que delante de cada palabra los niños es-
criban el plural correspondiente. Acepte todas las
respuestas:

lápiz, lápizes, lápices, lápises
cruz, cruces, cruzes, cruses
luz, luses, luces, luzes
pez, peces, peses, pezes.

4. En caso de presentarse distintas formas de
escritura, como en el ejemplo anterior, pregunte
si es posible que una palabra pueda escribirse de
varias maneras o si sólo existe una forma correcta.

Isabel Noriega

Tiempo de escribir

S e s i ó n 9

Reflexión sobre la lengua

4 Maestro 6/7/01 1:20 PM Page 169

❿�“¡Haz un bichionario!” (Actividades, p. 143). Diga a los niños que formen
de nuevo los equipos de la sesión anterior y pídales que intercambien su libro
con otro equipo para que hagan la revisión de la actividad.

❿�Invítelos a sugerir los aspectos que deben revisar
en los textos y escríbalos en el pizarrón. Complemente
con los aspectos que no hayan sugerido los niños.
Pídales que señalen las correcciones en el libro con
un color llamativo.

❿�Indíqueles que de tarea copiarán su texto en una hoja
limpia. Recuérdeles incluir los dibujos de los bichos
que inventaron, así como cuidar la limpieza, la claridad
de la letra y la presentación de su trabajo.

❿�Diga a los niños que realizarán el último ensayo de la obra “La carrera del grillo
y el caracol”; pida a los actores que representen sus papeles, y al grupo que esté
muy atento para observar si cumplen con los tres secretos para ser un buen actor.

❿�Propicie la expresión de comentarios y sugerencias sobre el desempeño
de los actores, con el fin de que mejoren su actuación.

❿�Programe, junto con los niños, la fecha de la representación e invite
a sus familiares como espectadores.

❿�Proponga a los niños que se reúnan en grupos de cuatro. Invítelos a jugar el juego
del como. Indíqueles que consiste en encontrar palabras que correspondan a los
adjetivos que usted mencionará. Explique que dirá a cada equipo un adjetivo distinto
y deberán responder lo más rápido posible; de no hacerlo así, tocará el turno
al siguiente equipo. Puede empezar usando los siguientes adjetivos:

Alto como... (una montaña), lento como... (una tortuga), veloz como...,
largo como..., amarillo como..., silencioso como..., etcétera.

El grupo, junto con usted, analizará las respuestas para decidir si son correctas.

170

Lección 14

143

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Tiempo de escribir

Intercambia tu libro con otros compañeros para que conozcas

los bichos raros que ellos inventaron. Pide que te sugieran cómo

mejorar tu texto y pásalo en limpio. Con tu texto y el de tus

compañeros armen un diccionario de bichos raros: un bichionario.

¡Haz un bichionario!

Juega a inventar bichos raros. Investiga el nombre

de algunos insectos, o de animales pequeños, y combínalos.

Luego escribe en el recuadro cómo sería el animal

que inventaste y qué costumbres tendría.

Fíjate en el ejemplo.

Lombriposa

Es un animal alargado de color café,

con un par de hermosas alas de muchos colores.

A ella le gusta vivir debajo de la tierra y alimentarse

de plantas, aunque en algunas ocasiones

prefiere volar entre las flores y confundir

entre ellas sus hermosas alas.

Tiempo de escribir

Hablar y escuchar

S e s i ó n 1 0

Reflexión sobre la lengua

4 Maestro 6/7/01 1:20 PM Page 170

❿�Registre en el pizarrón los nombres de los equipos y marque una palomita (�)
por cada acierto. Gana el equipo que más aciertos logre. Una variante de este juego
consiste en que los niños de un equipo propongan los adjetivos para que otros
equipos completen las frases.

❿�Invite a los niños a leer nuevamente el texto “La carrera del grillo y el caracol”
con el propósito de que reconozcan las características formales de los textos rimados.
Pídales que lean las terminaciones de los versos para que establezcan la coincidencia
de sonidos y grafías.

❿�Pídales que se fijen en qué lugar se encuentran ubicadas las palabras que terminan
igual, y cuántas grafías son iguales en esas palabras. Explique que no basta
con que la última letra sea igual.

❿�Indique que copien la intervención del perico que aparece
en la primera hoja donde comienza el texto y señalen con color
las letras que terminan igual en los finales de los versos.

❿�Pregúnteles si conocen o saben de memoria algún texto
o canción que también tenga rima. Anímelos a decirla o
proporcione un ejemplo.

❿�“La Nana Caliche” (Actividades, p. 145). Invítelos a leer
y elegir las palabras que riman para completar los versos
de su libro.

Carpeta de evaluación

Incorpore a la carpeta de evaluación los nuevos versos que escriban los niños; le
servirán para analizar la comprensión de las características de la rima y le darán
pautas para replantear su trabajo en relación con este tema.

❿�Solicite a los niños que reúnan los textos que hicieron como tarea. Indíqueles
que con ellos van a armar el bichionario. Pídales que organicen sus textos en orden
alfabético, tomando en cuenta el nombre de los bichos.

❿�Distribuya entre los equipos las siguientes tareas: a) diseñar una portada,
b) elaborar la contraportada, c) organizar y numerar las páginas, d) elaborar el índice.

❿�Cuando todos los equipos hayan terminado, pídales que armen el bichionario
y que lo incorporen a la biblioteca del aula para que lo consulten cuando deseen.

171

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

La Nana Caliche

Lee el siguiente texto.

Nana Caliche no sale de casa

porque los pollos le comen la masa.

Nana Caliche no sale al balcón

porque su perro le come el jamón.

Nana Caliche no sale al mercado

porque su cerdo le come el salvado.

Nana Caliche no sale a pasear

porque los niños van a merendar.

Lee otra vez el texto La Nana Caliche y subraya las palabras que riman.

Fíjate en el recuadro de la derecha y escoge la palabra que rima

con cada nuevo verso de La Nana Caliche.

145

L a c a r r e r a d e l g r i l l o y e l c a r a c o l

Reflexión sobre la lengua

Brenda

menta

tocar

enojado

ayudaron

veliz

ayudado

guitarra

correr

Nana Caliche se siente feliz

porque la niña encontró su

Nana Caliche no ha hecho guisado

porque sus hijos no le han

Nana Caliche se puso contenta

cuando alabaron su dulce de

A Nana Caliche le gusta rimar

y la guitarra empieza a

Lee a tu grupo los versos que completaste.

Inventa y escribe en tu cuaderno otros versos de La Nana Caliche.

Tiempo de escribir

4 Maestro 6/7/01 1:20 PM Page 171

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Uso de patrones
de interacción:
toma de turnos, 174
• Planeación de contenido:
situación, propósito
y tema, 183
• Adecuación y propiedad:
pronunciación, entonación,
volumen y gestos, 183

Funciones
de la comunicación
Reconocimiento y uso

• Expresar sentimientos
y emociones e interesarse
sobre los de otros, 174, 180
• Dar y obtener
información:
explicar, 177, 178;
relatar hechos, 177, 181
• Opinar e interesarse
sobre las opiniones
de otros, 181
• Regular las acciones
propias y de otros:
solicitar atención,
preguntar, pedir
y dar ayuda, 181

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Descripción de lugares:
caracterización, 177
• Discusión organizativa:
acuerdos, 175
• Conversación:
alternancia de turnos, 181
• Exposición: ideas
centrales, 183

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de la forma
gráfica y su significado

• Direccionalidad;
partes de un texto menor:
apartados, 175;
fotografías, mapas,
simbologías o claves, 178

Conocimiento de distintos
tipos de letra

• Letra impresa
y sus distintos tipos, 178

Funciones, textos
y características
Función, características
y contenido

• Artículo informativo:
informar, 173
• Folleto: describir,
informar, apelar, 177, 178

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
propósito de lectura, 173;
lectura comentada, 173;
indagación de palabras
desconocidas, 174;
audición de lectura,
comprensión específica
y global, 175; resumen
oral, inferencias, 178

Fuentes de información
Conocimiento y uso

• Exploración de
materiales escritos, 174
• Localización de
información en mapa:
códigos y ubicación, 179
• Búsqueda de información
en materiales, 176, 177

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Descriptivo: expresar
sentimientos, 174
• Folleto: informar,
apelar, 179
• Cartel: informar,
apelar, 183

Conocimiento
de características
de los tipos de texto

• Descriptivo: tema
e ideas principales, 174
• Folleto: descripción,
mensaje, condiciones, 179
• Cartel: descripción
mensaje y emisor, 183

Producción
Desarrollo de
estrategias básicas

Folleto, 179, 180, 182:
planeación, redacción,
revisión, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre
códigos orales y escritos
Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Segmentación
de palabras para
ajustarlas al espacio
o renglón, 175
• Identificación
de sílabas
(división silábica), 176

Reflexión sobre
las características
de la lengua para
autorregular su uso

• Uso de la concordancia
de número en
oraciones, 181

172

Lección 15

La pintura mural prehispánicaLa pintura mural prehispánica
Propósitos y contenidos

4 Maestro 6/7/01 1:20 PM Page 172

173

L a p i n t u r a m u r a l p r e h i s p á n i c a

Con este texto informativo se brinda a los niños un acercamiento a una
de las manifestaciones artísticas del México antiguo: la pintura mural;

se abordan sus temas y técnicas, así como algunos de los
lugares en donde se puede apreciar.

ngua

os

6

cia

S e s i ó n 1

Antes de leer
❿�Pida a los niños que observen las portadas de sus libros de texto (Español,
Matemáticas, Ciencias Naturales, etcétera). También puede utilizar los tres libros
de Español de segundo grado. Explique que la mayoría de estas ilustraciones
corresponden a pinturas que se encuentran en escuelas, museos y otros edificios
públicos. Muéstreles que en la contraportada de cada libro aparecen los datos
(o ficha técnica) correspondientes a la imagen.

❿�Pregunte a los niños: ¿Por qué creen que a algunas personas les gusta pintar?
¿Para qué lo hacen? ¿A ustedes les gusta dibujar? ¿Qué cosas dibujan? Escuche
las respuestas y con base en ellas, pídales que expliquen las pinturas que aparecen
en las portadas de los libros de Español de segundo grado.

❿�Comente con el grupo que la pintura es una forma de expresión
y de comunicación con los otros y que en todas las épocas de la humanidad
se ha usado, aunque con diversos fines: para decorar, recordar a personas
o sucesos, informar de algún acontecimiento importante, etcétera.

❿�Explique al grupo que el texto que van a leer contiene información sobre
la pintura mural prehispánica. Propicie que los niños establezcan propósitos
de lectura; por ejemplo: investigar en qué consiste la pintura mural.
¿Por qué se llama pintura mural prehispánica? ¿En qué lugares
de México se encuentran las pinturas murales más importantes?,
o cualquier otra cuestión que los niños propongan.

Al leer
❿�Lectura comentada (véase cuadro, p. 14). “La pintura mural
prehispánica” (Lecturas, p. 140). Organice al grupo en equipos
pequeños, indíqueles que lean el texto por turnos y que observen
las ilustraciones para que, durante y después de la lectura,
comenten o relaten experiencias relacionadas con el tema.

140

Lección 15

La pintura mural prehispánicaLa pintura mural prehispánica

Leer y compartir

4 Maestro 6/7/01 1:20 PM Page 173

Después de leer
❿�Corrobore con el grupo si los propósitos de lectura que establecieron antes
de leer se cumplieron; en caso contrario, sugiera la consulta de otras fuentes
para satisfacer sus intereses.

De acuerdo con sus posibilidades, proporcione a los niños algunos materiales
de consulta relacionados con el tema: libros, revistas, folletos y fotografías.
Pídales que los consulten y observen, y después escriban en su cuaderno la
información que cubre o amplía el propósito de lectura.

❿�Si el clima lo permite, proponga al grupo salir al patio de la escuela para observar
primero el entorno y después comentar lo que percibieron: qué vieron, oyeron,
olieron y sintieron. Solicite a los niños que se recuesten en el suelo y observen
el cielo, la forma, el color y el movimiento de las nubes, y que perciban el calor
del sol, el sonido del viento o el canto de los pájaros. En caso de que vivan
en la ciudad, pídales que escuchen los ruidos de la calle, las personas, los autos
y camiones que pasan; que observen las construcciones, etcétera.

❿�Ya en el salón, pida a los niños que en equipos de tres
describan lo que percibieron y expresen los sentimientos
y emociones que experimentaron. Recuérdeles que deben pedir
la palabra, respetar los turnos de participación y poner atención
a sus compañeros. Propicie que algunos niños expresen
libremente sus emociones y sentimientos ante el grupo.

❿�“La naturaleza y los sentimientos” (Actividades, p. 146). Solicite
a un niño que lea en voz alta las indicaciones; aclare las dudas
que surjan y pida que trabajen individualmente. El propósito
es que los niños utilicen la escritura y el dibujo para expresar
sus sentimientos.

❿�“La pintura mural prehispánica” (Lecturas, p. 140). Solicite a los
niños que realicen una segunda lectura del texto para buscar las
palabras cuyo significado desconozcan. Escríbalas en el pizarrón.

174

Lección 15

Lección 15

La naturaleza y los sentimientos

Escoge una persona, animal, planta o fenómeno

de la naturaleza que te guste: una flor, un árbol, un pájaro,

el viento, la lluvia, el mar y observa o piensa

en sus características físicas o en su comportamiento.

En tu cuaderno dibuja y colorea lo que observaste.

Describe aquí las características que más te agradan o admiras

de lo que observaste, por ejemplo: su forma de ser o de vivir, su fuerza,

su color, su textura, su olor, su sabor, etcétera.

Lee lo que escribiste y agrega más información si lo consideras necesario.

Después léelo para tu maestro y compañeros.

146

Lección 15

La pintura mural prehispánicaLa pintura mural prehispánica

Tiempo de escribir

140

Lección 15

La pintura mural prehispánicaLa pintura mural prehispánica

S e s i ó n 2

Hablar y escuchar

Tiempo de escribir

S e s i ó n 3

Leer y compartir

4 Maestro 6/7/01 1:20 PM Page 174

❿�Procure que deduzcan el significado de las palabras a partir del contexto
y de los conocimientos previos del grupo. En caso de que existan palabras
que no se hayan aclarado con las estrategias anteriores, apóyelos para que
consulten el diccionario.

❿�Audición de lectura (véase cuadro, p. 14). Proponga a los niños realizar
otra lectura del texto, esta vez en voz alta y por turnos, para comprobar
si la comprensión se amplía ahora que ya conocen los significados
de más palabras.

❿�Al terminar la lectura, pregunte a los niños sobre las ideas
centrales que contiene cada uno de los apartados del texto:
“¿Qué pintaban en el México antiguo?”, “¿Cómo pintaban?”,
“Pintura mural de Teotihuacan”, etcétera.

Carpeta de evaluación

Registre e integre en la carpeta de evaluación el desempeño lector de los
alumnos, principalmente de quienes manifestaron mayor dificultad para
identificar y comprender la idea central de cada apartado.

❿�Si la dirección de la escuela lo autoriza, invite al grupo a elaborar un mural
en las paredes del patio de la escuela o en las del salón; puede utilizar también papel
de estraza de 1. 25 m de ancho para no pintar sobre las paredes. Planee la actividad
junto con el grupo; propicie que discutan y acuerden la organización y distribución
de las tareas: elección del tema, adquisición del material, elaboración de los bocetos,
etcétera. De acuerdo con las tareas, organice al grupo en equipos.

❿�Pida a los niños que tomen nota de los acuerdos a los que llegaron
y de la tarea que cada equipo realizará. Proponga que reúnan información
sobre el tema que escogieron para pintar. Solicite que lleven los materiales durante
los dos días siguientes.

❿�Comente a los niños que en esta ocasión aprenderán a separar
las palabras cuando ya no caben en el renglón. Seleccione un párrafo pequeño
de “La pintura mural prehispánica” y léalo al grupo. Solicite a un niño que lo escriba
en el pizarrón y a los demás que lo hagan en sus cuadernos. Al término de la actividad,
los niños deberán revisar y corregir colectivamente la ortografía del párrafo escrito
en el pizarrón; pídales que hagan la corrección en sus cuadernos.

175

L a p i n t u r a m u r a l p r e h i s p á n i c a

Hablar y escuchar

Reflexión sobre la lengua

Monitoreo
Los lectores expertos se dan
cuenta de la comprensión
que logran al leer un texto,
y aplican estrategias para
solucionar las posibles
lagunas de comprensión.
Es decir, evalúan su propia
comprensión.

4 Maestro 6/7/01 1:20 PM Page 175

❿�Centre la atención de los niños en las palabras que requieran segmentarse
al final del renglón. A continuación se muestran algunos ejemplos de segmentación
incorrecta del texto:

A don Quijote la sombrilla le pareció una seña–
l maravillosa.
A don Quijote la sombrilla le pareció una s–
eñal maravillosa.
A don Quijote la sombrilla le pareció una señ–
al maravillosa.

❿�Pregunte a los niños qué hicieron cuando no tuvieron el espacio suficiente
para escribir la palabra completa. Escuche las opiniones y, en caso necesario,
explíqueles que las palabras que no caben
completas en el renglón deben dividirse en
sílabas para saber dónde las pueden cortar,
y que este corte debe hacerse donde termina
alguna de las sílabas.

❿�Dé algunos ejemplos de división silábica
en el pizarrón, contrastando lo correcto
con lo incorrecto.

❿�“¿Y si se acaba el renglón?” (Actividades,
pp. 147 y 148). Lea con el grupo las
indicaciones de la actividad. Si no existen dudas sobre lo que van a hacer,
pida a los niños que la resuelvan individualmente. Revise junto con el grupo
el ejercicio.

❿�“El robot silábico” (Fichero, p. 56). Las actividades de esta ficha
pueden ser de utilidad para complementar el tema.

❿�Informe a los niños que en esta sesión consultarán periódicos, revistas
u otros medios de difusión para saber en qué actividades pueden aprovechar
su tiempo libre.

❿�Pregunte a los niños qué lugares recreativos han visitado
(museos, teatros, cines, salas de concierto, etcétera) y para qué han ido.
Explique que estos lugares ofrecen a los visitantes información y esparcimiento.

176

Lección 15

Lección 15

En los mercados hervía la gente, saludándose, yendo de

en puesto, celebrando al rey o diciendo mal de él,

curioseando y vendiendo. Las casas eran de adobe, que es

sin cocer, o de calicanto, si el dueño era rico.

Y en su pirámide de cinco terrazas se levantaba por sobre

la ciudad, con sus cuarenta templos menores a los

pies, el templo magno de Huitzilopochtli, de ébano y jaspes,

con mármol como nubes y con cedros de olor, sin apagar

, allá en el tope, las llamas sagradas de sus seiscientos

braseros.

148

Revisa con tu maestro y compañeros la separación que hiciste de las palabras.

Reflexión sobre la lengua

puesto

ladrillo

toda

jamás

Usa las palabras que están a un lado de los renglones para completar el texto.

Divídelas correctamente utilizando el guión corto.

¿Y si se acaba el renglón?

¿Qué haces cuando al final del renglón ya no tienes

suficiente espacio para escribir una palabra completa?

Lee el siguiente párrafo y observa

los finales de los renglones.

Las ruinas indias

¡Qué hermosa era Tenochtitlan, la ciudad capital de los aztecas, cuando Cor-

tés llegó a México! Era como una mañana todo el día, y la ciudad parecía siem-

pre como en feria. Las calles eran de agua unas, y los alrededores sembrados de

una gran arboleda. Por los canales andaban las canoas, tan veloces y dies-

tras como si tuviesen entendimiento, y había tantas a veces que se podía andar

sobre ellas como sobre la tierra firme.

Observa que las palabras que no tuvieron el espacio suficiente

en el renglón se dividieron en dos partes con un guión corto.

Para dividir las palabras al final del renglón, es necesario que realices

la división silábica correctamente, por ejemplo:

Cortés siempre diestras

Cor-tés siem-pre dies-tras

Divide en sílabas las siguientes palabras:

puesto ladrillo

toda jamás

147

Toma en cuenta que al separar la palabra debes decidir,
según el espacio disponible al final del renglón, cuántas sílabas
quedan escritas en este renglón y cuántas pasan al siguiente.

Reflexión sobre la lengua

L a p i n t u r a m u r a l p r e h i s p á n i c a

56

Es-toy/en/es-pe-ra/
de/que/me/den/ins-
truc-cio-nes/pa-ra/

tra-ba-jar

Dibujo de un robot.

1. Presente a los niños el dibujo del robot y dígales
que ese robot habla dividiendo las palabras en
sílabas. Explique que las palabras pueden estar
formadas por una sílaba o por varias.

2. Escriba en el pizarrón una frase que supues-
tamente dijo el robot, por ejemplo: Es-toy/en/es-
pe-ra/de/que/me/den/ins-truc-cio-nes/pa-ra/tra-
ba-jar; y luego pida a los niños que la lean.

3. Después pida que le dicten otras frases que
supongan haya dicho el robot y escríbalas en el
pizarrón sin hacer la división silábica. A conti-
nuación pasa un niño a dividir la frase en sílabas.

4. Escriba por separado algunas palabras largas
para que los niños las examinen. Después analicen

Material

las palabras con menor número de sílabas y pre-
gunte: ¿Observaron que hay palabras que tienen
más sílabas que otras? ¿Alguien puede decir una
palabra de dos sílabas? ¿Cuál de estas dos palabras
tiene más sílabas: trabajar y estoy? Comente que
hay palabras de una sílaba, de dos, tres y cuatro o
más sílabas.

5. Trace en el pizarrón cuatro columnas, anotando
como encabezados los tipos de palabras según el
número de sílabas. Después invite a los alumnos
a escribir, en cada una de las columnas, las pala-
bras que correspondan y analicen el resultado de
esta actividad.

6. Comente que cuando al estar escribiendo sea
necesario dividir una palabra al final de un renglón
esto debe hacerse respetando el corte silábico.

• Que los alumnos reconozcan
las sílabas que forman
las palabras

El robot silábico

S e s i ó n 4

Leer y compartir

4 Maestro 6/7/01 1:20 PM Page 176

❿�Busque junto con el grupo, en periódicos y revistas de su localidad, la sección
cultural o la cartelera y consulten qué actividades se presentan, en qué lugares,
las fechas, los horarios y el precio de admisión. Si es posible, acuda con el grupo
a una de estas actividades o proponga que ellos asistan con sus familiares.

❿�“Lugares interesantes” (Actividades, p. 149). Como resultado
de la actividad anterior, proponga a los niños que comenten
si conocen y han visitado los lugares que muestran las fotografías
del libro y qué experiencias han tenido allí.

❿�Indique a los niños que esta actividad les proporcionará
información que podrán utilizar en el siguiente taller de escritura,
donde elaborarán un folleto.

❿�“Directorio de la comunidad” (Actividades, p. 150). Solicite a los niños que de tarea
consulten nuevamente la sección cultural de los periódicos y las carteleras, o investiguen
con la ayuda de sus familiares la dirección de museos, cines, teatros, galerías de pintura,

entre otros, de su comunidad y la registren en su libro. En caso de
que la localidad no cuente con este tipo de centros, pida que se
informen acerca de los sitios más importantes; por ejemplo: la
casa de cultura, algún sitio histórico (zonas arqueológicas,
construcciones coloniales), el palacio municipal, el centro
deportivo, el consultorio médico, etcétera.

❿�Al día siguiente, indique a los niños que, con la información
obtenida, elaboren su directorio. Oriéntelos para que,
en sus cuadernos, ordenen alfabéticamente los nombres
de estos lugares.

❿�Previamente reúna diversos folletos: turísticos, publicitarios, culturales
y recreativos (de conferencias, exposiciones de pintura o fotografía, escultura
o artesanía, ciclos de cine, teatro, danza, etcétera).

❿�Forme equipos y reparta los folletos a los niños para que los exploren.
Pídales que comenten al grupo el contenido con base en algunas preguntas:

177

L a p i n t u r a m u r a l p r e h i s p á n i c a

L a p i n t u r a m u r a l p r e h i s p á n i c a

Lugares interesantes

¿Has visitado alguno de estos lugares? Si no los conoces

imagina qué se presenta o exhibe en cada uno de ellos

y coméntalo con tus compañeros. Responde las preguntas:

¿Cómo se llama el lugar? ¿Qué se exhibe o presenta ahí?

¿Has asistido? ¿Qué has visto?

149

Explica a tu maestro y compañeros en qué te fijaste

para identificar los lugares ilustrados en esta página.

Hablar y escuchar

Lección 15

Directorio de la comunidad

Investiga la dirección, los teléfonos y, si es posible, el croquis

de los museos, teatros, bibliotecas, etcétera, de tu comunidad.

Consulta la sección cultural de los periódicos

y las revistas o consigue folletos con la ayuda

de tus familiares y maestro.

En caso de que en tu comunidad no existan estos

lugares, anota la dirección de los sitios más

importantes (palacio municipal, consultorio médico,

deportivo, etcétera).

150

Anota en tu cuaderno el nombre de las instituciones en orden alfabético.

Complementa la información con tus compañeros. Este directorio

lo podrás consultar para elaborar un folleto en el taller de escritura.

Nombre de la institución Domicilio Teléfono
(museo, teatro, etcétera)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Leer y compartir

Hablar y escuchar

S e s i ó n 5

Leer y compartir

Leer y compartir

4 Maestro 6/7/01 1:20 PM Page 177

178

Lección 15

Hablar y escuchar

¿Cuál es la utilidad de estos folletos? ¿Qué tipo de información proporcionan?
Escriba en el pizarrón una tabla con la clasificación de los folletos que mencionen.
Por ejemplo:

❿�Pida a los niños que describan la estructura del folleto: cómo está distribuida
la información (título, subtítulos), cómo es la portada, qué elementos gráficos se
usan para apoyar el texto (fotografías, dibujos, mapas, simbologías o claves,
principalmente en los folletos turísticos). Pregunte también si se emplean diferentes
tipos de letras y colores atractivos. Destaque que el folleto describe los lugares
o productos resaltando sus rasgos o aspectos positivos.

❿�Pida a los equipos que intercambien los folletos para que todos
puedan leerlos. Dé tiempo para la lectura y comente a los niños
que en otra sesión elaborarán un folleto.

❿�Con esta actividad se pretende que los niños utilicen el discurso oral
para dar explicaciones.

❿�Invite a los niños a iniciar la elaboración del mural que acordaron.
Pídales que consulten en el texto “La pintura mural prehispánica”
el subtítulo “¿Cómo pintaban?” (Lecturas, p. 144), para que
identifiquen el procedimiento empleado por los artistas
prehispánicos y lo comparen con el que ellos seguirán. Solicite
algunos voluntarios para que expliquen las diferencias o semejanzas
que encontraron.

❿�Proporcione el tiempo necesario para que realicen el boceto
del mural y luego lo coloreen.

Tipos de folletos

Turísticos Actividades culturales Publicitarios

Sitios Museos Exposiciones Ciclos Productos
interesantes que se venden

y de diversión

Oaxaca, Mitla, Antropología, Pintura, Conferencias, Automóviles,
Monte Albán, Historia Natural, fotografía, cine, teatro... casas...

Taxco... Ciencia... escultura...

¿Cómo pintaban?
Los artistas prehispánicos primero cubrían los muros
con una capa de cal mezclada con otros minerales para hacerla
resistente y para que los colores tuvieran una apariencia
luminosa. A esta capa se le llama enlucido. Pintaban cuando
el enlucido todavía estaba húmedo. Así conseguían que los
colores se fijaran mientras el enlucido se secaba. Para que
permaneciera húmedo y tuvieran más tiempo para pintar,
le ponían una capa de arcilla blanca que luego se pulía
con llanas de piedra.

Enseguida los artistas realizaban un dibujo preparatorio,
delineando con rojo las figuras que formarían parte del mural.

144

Lección 15

4 Maestro 6/7/01 1:20 PM Page 178

❿�Converse con los niños sobre los mapas, la información que proporcionan y cuál
es su utilidad. Escuche y comente las aportaciones. Si no lo dicen, explíqueles
que el mapa es una representación total o parcial de la superficie de la Tierra,
de un país o de una localidad y sirve para ubicar lugares o sitios de interés público.

❿�“¿Te gustaría ver pinturas murales prehispánicas?” (Lecturas,
p. 149). Indique a los niños que realizarán una actividad para
aprender a emplear los mapas. Pídales que encuentren y señalen
la simbología que contiene el mapa: pirámides, la rosa de los
vientos y los números. Pregúnteles qué significan estos
símbolos. Escuche las respuestas y amplíe la información;
explique que esos códigos y símbolos facilitan la obtención de
información sobre un lugar.

❿�Pida a los niños que localicen en el mapa las zonas
arqueológicas que cuentan con pinturas murales prehispánicas.
Plantee preguntas al grupo para obtener más información:

¿En qué estado está Teotihuacan? ¿Qué zona arqueológica se encuentra en Chiapas?
De acuerdo con la rosa de los vientos, ¿Chichén Itzá se encuentra al este o al oeste?,
etcétera.

❿�Taller. Invite a los niños a elaborar un folleto con el propósito de ofrecer
información sobre un lugar turístico o un sitio de interés de su comunidad
(museo, cine, biblioteca pública, sala de conciertos, etcétera), una actividad escolar
(la presentación de la pintura mural que están elaborando), o la promoción
de un producto típico de la comunidad.

❿�Forme equipos de tres integrantes y pídales que seleccionen uno de estos temas
para elaborar el folleto. Anote en el pizarrón los siguientes puntos: nombre del lugar,
servicios que ofrece a los visitantes, dónde se encuentra ubicado, horarios y días
de atención o de visita, precio de admisión, si hay descuentos y a quién se hacen
efectivos, etcétera. Apoye a los niños para que a partir de estos puntos elaboren
su organizador de ideas. Recuérdeles que en la información sobre actividades
artísticas, deberán describir en qué consisten.

❿�Sugiera a los equipos que seleccionen de la sección cultural del periódico,
de las carteleras o de las revistas, la información que les sea útil para su folleto.
Proponga comenzar la redacción del texto en la siguiente sesión.

179

L a p i n t u r a m u r a l p r e h i s p á n i c a

S e s i ó n 6

Leer y compartir

¿Te gustaría ver pinturas murales prehispánicas?
En nuestro país se localizan muchas zonas arqueológicas
que puedes visitar para observar pinturas murales del México
antiguo. En el mapa están señaladas algunas. Ojalá pronto
puedas visitarlas con tu familia o tus amigos.

149

L a p i n t u r a m u r a l p r e h i s p á n i c a

1. Teotihuacan (Estado de México)
2. Cacaxtla (Tlaxcala)
3. Monte Albán (Oaxaca)
4. Palenque (Chiapas)
5. Bonampak (Chiapas)
6. Chichén Itzá (Yucatán)

1 2

3

4

5

6

N

S

EO

Tiempo de escribir

4 Maestro 6/7/01 1:21 PM Page 179

❿�“Mi lugar favorito” (Fichero, p. 59). Esta ficha proporciona
más elementos para la elaboración de un folleto.

❿�“Un cuadro con vida” (Actividades, p. 151). Informe a los niños
que en esta actividad observarán una pintura y van a expresar oralmente
las emociones que les produce. Trabaje a partir de la pintura
que propone el libro; posteriormente puede seleccionar cualquier
otra pintura que considere adecuada para repetir el ejercicio.

❿�Taller. Pida a los niños que redacten el primer borrador
del folleto, considerando las ideas planteadas en la sesión
anterior del taller.

❿�Recuerde a los niños que en los folletos deben mencionar
las características positivas del lugar o del producto en cuestión,
ya que el propósito de este tipo de texto es invitar al lector a que
acuda al lugar mencionado o que conozca o compre un producto.

❿�Al terminar la redacción, pida a los niños que intercambien
sus textos para revisarlos. Apoye la revisión anotando en el pizarrón
preguntas como las siguientes: ¿se explican claramente las
características del lugar o la actividad? ¿Se entiende la redacción?
¿Es necesario ampliar la explicación? ¿La descripción del lugar
o el producto es convincente? Cuando terminen la revisión,
pídales que devuelvan los cuadernos a sus dueños para que realicen
las correcciones necesarias y escriban su segundo borrador.

❿�Solicite a los niños que en parejas revisen la ortografía y la puntuación
del segundo borrador. Apoye este proceso de revisión e invítelos a consultar
el diccionario en caso necesario.

❿�Indique que guarden el segundo borrador para continuar trabajando
en la siguiente sesión del taller.

180

Lección 15

59
Pasos a seguir en la elaborción de un folleto de promoción turística:1. Elegir el lugar que se promocionará.

2. Escribir frases interesantes que convenzan a los lectores.3. Explicar el atractivo del lugar (comodidades y ventajas que

ofrece).

4. Poner dibujos o fotografías.
5. Decir dónde se encuentra el lugar que se está promocionando

(puede incluirse un pequeño mapa de ubicación del lugar).

• Que los alumnos comprendan
la función comunicativa
de un folleto promocional, así como
la importancia de la ilustración
en este tipo de texto

Folletos diversos (éstos pueden ser de promoción
turística o para reforzar alguna campaña de salud,
etcétera).

1. Reparta los folletos y pida a los alumnos que los
exploren, observen la información que presentan:
las imágenes y el texto, así como los distintos tipos
de letra que contienen, por ejemplo: las más
vistosas para destacar las ventajas y comodidades
del lugar que se está promocionando.

2. Comente acerca de las diversas intenciones que
tienen los folletos promocionales: vender algo,
promocionar un lugar turístico o invitar a colaborar
en una campaña de salud. Enfoque la reflexión al
descubrimiento de que el folleto es una manera
atractiva de transmitir un mensaje para informar
(texto informativo) o convencer (texto apelativo),
por lo que las imágenes pueden ser tan importantes
como el texto.

3. Pida a los alumnos que piensen en algún lugar
interesante de su comunidad para promocionarlo:
un sitio turístico, un parque, una zona arqueo-
lógica; puede resultar divertido para los niños
promocionar el lugar preferido de su casa.

4. Una vez seleccionado el lugar que recomen-
darán, los alumnos deciden cómo van a distribuir
las imágenes y el texto en las páginas (considerando
los dobleces que tendrá el folleto); la manera en
que van a destacar las ventajas del sitio y los datos
sobre la ubicación del lugar, así como la manera
de llegar a éste.

5. Los niños elaboran un primer borrador y lo
intercambian con un compañero. Comentan sobre
lo que cada uno entendió y le gustó a partir de la
lectura del folleto de otro. Una vez revisado el
borrador, cada niño hace la versión definitiva de
su folleto: copia el texto procurando hacer la letra
clara para que puedan leerlo sus compañeros y lo
ilustra.

Material

Mi lugar favorito

L a p i n t u r a m u r a l p r e h i s p á n i c a

Un cuadro con vida

Observa atentamente este cuadro. 151

Piensa las respuestas de estas preguntas.

¿Quién es el autor de este cuadro?

¿Qué colores usó? Si fueras color, ¿qué color te gustaría ser?

¿Por qué?

¿Qué figuras geométricas observas?

¿Qué parte de la imagen te atrae más?

¿Qué sensación te provoca el cuadro?

¿Qué título le pondrías?

Comenta con tus compañeros lo que representa para ti esta

pintura y escucha sus opiniones. Reflexiona sobre las distintas

formas de expresar emociones.

Hablar y escuchar

Hablar y escuchar

Folleto
Es un texto informativo
que ofrece a los lectores
información general,
mediante la descripción
de las características más
relevantes de la actividad,
lugar u objeto
promocionados.

S e s i ó n 7

Tiempo de escribir

4 Maestro 6/7/01 1:21 PM Page 180

❿�“La concordancia” (Actividades, p. 152). Pida a los niños que lean las indicaciones
de la actividad. Solicite un voluntario para que explique al grupo en qué consiste;
indíqueles que deberán resolverla individualmente. Cuando los niños hayan

terminado de corregir el texto, revise el trabajo junto con
el grupo y enfatice la necesidad de respetar la concordancia
al escribir. Seleccione un borrador de los folletos del taller
que tenga problemas de concordancia y cópielo en el pizarrón.
Revise y corríjalo colectivamente.

❿�“¿Cómo dice? ¿Cómo debe decir?”
(Fichero, p. 48). Esta ficha es útil para
trabajar la concordancia entre artículos
y sustantivos. Con esta actividad puede
complementar el trabajo anterior.

❿�“¿Qué significan las señales?” (Actividades, p. 153). Pida
a los niños que lean las instrucciones y observen las señales.
Pregúnteles si saben qué significan y para qué se utilizan.
Favorezca el intercambio de opiniones.

❿�Pida a los niños que realicen la segunda parte de la actividad
y converse con ellos sobre los resultados obtenidos.

❿�“¿Y tú qué harías?” (Actividades, p. 154). Pida a los niños
que observen las ilustraciones. Promueva la discusión en el grupo
sobre los problemas que identifican y cómo los solucionarían.
Para guiar la conversación, plantee las preguntas que propone
el libro.

❿�Pida a los niños que propongan soluciones para los otros
problemas que se plantean. Con esta actividad se promueve
que los niños aprendan a enfrentar situaciones imprevistas
y a buscar las soluciones más adecuadas; esto implica solicitar
ayuda, saber qué y a quién preguntar y también
proporcionar ayuda a otros.

181

L a p i n t u r a m u r a l p r e h i s p á n i c a

Textos en los cuales se hayan suprimido artículos
y/o contengan errores de concordancia.

1. Proporcione a los alumnos copias de un texto
que tenga supresiones de palabras y pídales que lo
lean. Si los niños mencionan la omisión de algunas
palabras, indíqueles que ellos van a escribirlas
cuidando elegir aquellas que correspondan en
cada caso.

Por ejemplo, use el siguiente texto y pídales
completarlo con alguna de estas palabras: un,
una, unos, unas, la, las, El, lo, el, los.

Cristóbal Colón
Hoy se conocen ___ tierras del mundo entero,
pero no siempre fue así; primero hubo que
descubrirlas, explorarlas, dibujar sus formas en
___ mapa.
___ mapa del mundo entero comenzó a crecer
cuando ___ marinos portugueses, italianos y
españoles, empezaron a encontrar nuevas rutas
en ___ mar y llegaron por ellas a nuevas tierras.
Aquellas primeras expediciones hicieron posible
___ gran hazaña de ___ marino genovés llamado
Cristóbal Colón.

48
¿Cómo dice?
¿Cómo debe
decir?

Tener amigo es maravilloso. Es como levantarse y sentir quebrilla la sol.
Un amigo es alguien con quien puedes pasar un ratohermosa. Pero una amigo es más que eso. Es alguien quepiensa en ti cuando estás lejos. Alguien que cruza el dedoscuando tienes que hacer algo dificíl.Nunca está de todo solo cuando tienes una amigo. Unamigo escucha lo que dices y también trata de entender laque quieres decir.

Él tenía ___ idea y ___ proyecto: ___ idea era
que ___ tierra era redonda. Su proyecto era
llegar a ___Indias Orientales, aquellas tierras
fabulosamente ricas, navegando hacia ___ Oeste.
Es decir, por ___ruta hasta entonces desconocida.

Despúes de completar el texto algunos niños leen
su trabajo y, si hay desacuerdos, se comenta en el
grupo cómo eligió cada uno sus palabras. Luego
cada quien puede hacer las correcciones que
considere pertinentes

2. En otra sesión utilice un texto intencionalmente
alterado con errores de concordancia para que los
niños lo corrijan; por ejemplo:

El lobo hambriento
Por las mañanas temprano, los lobo empezó a
romper la casa de Pepe y sus amigos en busca de
comida. Pero luego cayó en las lumbre... ¡Y los
bombero se lo llevaron en un ambulancia!

Una variante puede ser trabajar la concordancia
entre sustantivos y adjetivos con el mismo
procedimiento.

Material

• Que los niños reflexionen
sobre la concordancia entre
artículos y sustantivos

L a p i n t u r a m u r a l p r e h i s p á n i c a

¿Qué significan las señales?

Algunas de estas señales se pueden encontrar en museos,

teatros, cines u otros lugares públicos. ¿Sabes qué significan?

Platica con tus compañeros.

153

Hablar y escuchar

¿Has visto otras? ¿En dónde? Dibújalas en los recuadros

de abajo y explica qué significan.

Lección 15

La concordancia

Lee el siguiente párrafo y observa los errores de concordancia

que dificultan la comprensión.

El escuintles

Es unos perro pequeño, originario de México. Su extraño aspecto

se debe a que es unos perro pelones. Tiene la piel de un color negro pizarra,

parecida a la del elefante. Los diminuto rabo tiene una mota de pelo ásperos.

Corrige el texto y escríbelo en el siguiente espacio.

Lee el párrafo corregido a tus compañeros y comenten los resultados.

Completa las oraciones que están abajo utilizando las siguientes palabras.

Escríbelas con letra cursiva.

152

Reflexión sobre la lengua

1. pintura mural decoró paredes de grandes

construcciones.

2. Algunas de zonas arqueológicas más en México están

en Yucatán, Estado de México, Chiapas y Tlaxcala.

3. habitantes del México pintaban para registrar

los momentos importantes de la historia.

4. pintores representaban la naturaleza con imágenes.

Lección 15

¿Y tú qué harías?

Observa las siguientes escenas.154

Hablar y escuchar

Intercambia opiniones con tus compañeros. Puedes guiarte

con las siguientes preguntas.

¿Qué harías si estuvieras en una situación similar?

¿A quién acudirías?

¿Qué no harías? ¿Por qué?

¿Por qué se pierde la gente?

Plantea al grupo lo qué harías ante otras situaciones

problemáticas; por ejemplo: si perdieras la mochila

o un suéter; si un adulto no respeta a los niños; si ocurre

un accidente, etcétera.

Reflexión sobre la lengua

Hablar y escuchar

S e s i ó n 8

Hablar y escuchar

4 Maestro 6/7/01 1:21 PM Page 181

❿�Taller. “Un folleto” (Actividades, p. 155). Explique a los niños
que con esta actividad ensayarán la distribución del texto
y las imágenes del folleto que están realizando.

❿�Pida a los niños que seleccionen el formato de su folleto (tríptico,
como el de su libro, o cuadernillo). Si es un tríptico, pida que doblen
una hoja tamaño carta blanca en tres partes; si es un cuadernillo,
deberán doblar las hojas a la mitad y engraparlas.

❿�Proponga que organicen la información del folleto considerando
lo que va en la carátula: el nombre de la actividad o del producto que se ofrece,
la fecha y los horarios. En la parte intermedia deben distribuir el texto e ilustrarlo.
Si el folleto promociona el lugar, recuérdeles que es necesario anotar al final
el domicilio (pueden consultar el directorio de la comunidad, Actividades, p. 150)

e incluir un plano para llegar. Sugiera que tomen
como ejemplo los folletos que revisaron en
el componente Lectura.

Si es posible, anímelos a que utilicen una máquina
de escribir o una computadora para elaborar el texto.

❿�Invítelos a que reproduzcan los folletos necesarios:
manualmente, con mimeógrafo o con fotocopiadora.
Sugiera a los niños que coloreen sus folletos para hacerlos
más atractivos y pídales que los distribuyan entre
sus familiares y amigos.

Carpeta de evaluación

Sugiera a los niños que comparen sus avances en la producción de textos e identifi-
quen los aspectos de escritura que deben mejorar.

❿�Proponga a los equipos que concluyan la elaboración del mural.
Mencióneles que deben firmarlo y acordar el título que le pondrán.

❿�Indique a los equipos que en la siguiente sesión harán una presentación
en la que explicarán cuál es el tema, el mensaje y el propósito del mural.

182

Lección 15

L a p i n t u r a m u r a l p r e h i s p á n i c a

Un folleto

Elabora un folleto para promocionar un lugar interesante

de tu comunidad.

Decide qué información incluirás y cómo la vas a distribuir

en los tres espacios de la hoja.

Recuerda que el folleto debe contener fotografías o dibujos,

además de la información escrita.

Marca en este esquema en qué espacio quedarán la portada,

el nombre y los datos del lugar, las fotografías o mapas,

las recomendaciones o explicaciones para los visitantes.

El esquema te será de utilidad para hacer después tu borrador.

155

Tiempo de escribir

Presenta el esquema de tu folleto a tus compañeros

para que te sugieran cómo mejorarlo.

Lección 15

Directorio de la comunidad

Investiga la dirección, los teléfonos y, si es posible, el croquis

de los museos, teatros, bibliotecas, etcétera, de tu comunidad.

Consulta la sección cultural de los periódicos

y las revistas o consigue folletos con la ayuda

de tus familiares y maestro.

En caso de que en tu comunidad no existan estos

lugares, anota la dirección de los sitios más

importantes (palacio municipal, consultorio médico,

deportivo, etcétera).

150

Anota en tu cuaderno el nombre de las instituciones en orden alfabético.

Complementa la información con tus compañeros. Este directorio

lo podrás consultar para elaborar un folleto en el taller de escritura.

Nombre de la institución Domicilio Teléfono
(museo, teatro, etcétera)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Leer y compartir

Tiempo de escribir

S e s i ó n 9

Hablar y escuchar

4 Maestro 6/7/01 1:21 PM Page 182

Pídales que escriban una guía de lo que expresarán oralmente al público.
Por ejemplo:

Las personas que participamos para hacer este mural somos:
El tema de nuestro trabajo es:
El propósito que tuvimos para hacer este mural es:

❿�Sugiérales que practiquen la presentación, tomando en cuenta:
la organización de sus ideas, la propiedad en el habla, la claridad en la
pronunciación, la entonación y el volumen adecuados, así como los gestos
pertinentes. Los equipos pueden realizar un ensayo de su presentación
para que el resto del grupo proponga a sus compañeros cómo mejorar las
presentaciones.

❿�Solicite al grupo que elabore carteles con el propósito de invitar
a la comunidad a la presentación de los murales. Señale que el cartel debe incluir:
el nombre de la actividad, el título del mural, el grupo que lo presenta, el lugar,
la fecha y la hora.

❿�Pida a los niños que realicen la presentación del mural, considerando
el guión que elaboraron en la sesión anterior y las recomendaciones
que se hicieron durante el ensayo.

183

L a p i n t u r a m u r a l p r e h i s p á n i c a

Tiempo de escribir

S e s i ó n 1 0

Hablar y escuchar

4 Maestro 6/7/01 1:21 PM Page 183

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Adecuación
y propiedad:
pronunciación,
entonación, volumen
de voz, 193

Funciones de la
comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Dar y obtener
información:
identificar animales, 188;
• Manifestar opiniones,
expresar sentimientos
y emociones propias
e interesarse sobre
las de otros, 191
• Escuchar y entonar
canciones (corrido), 190
• Regular las acciones
propias y de otros: pedir
y ofrecer ayuda, 193

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Descripción de
animales: caracterización
y precisión, 188
• Discusión organizativa:
definición del tema,
acuerdos, 190
• Exposición:
ideas centrales
y explicaciones, 191

Lectura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento del espacio,
forma gráfica del texto
y su significado

• Direccionalidad.
Partes de un texto menor:
títulos, 187

Conocimiento de distintos
tipos de letra

• Cursiva en palabras
y oraciones, 187

Funciones, textos
y características
Función, características
y contenido

• Cuento: relatar, 185
• Poema: expresión
de sentimientos
y emociones;
ritmo y rima, 187, 189
• Corrido: relatar, 190
• Definición: tema, 191

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
predicción, propósito
de lectura, 185;
ajuste de predicciones,
indagación de palabras
desconocidas, 186, 191;
lectura compartida,
inferencias, 186;
comprensión específica,
186; opiniones sobre
lo leído, 186, 187, 189

Fuentes de información
Conocimiento y uso

• Búsqueda de
información en diversos
materiales, 189

Escritura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de distintos
tipos de letra

• Cursiva, 187, 192

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Poema: expresar
sentimientos
y emociones, 190
• Descripción:
explicar, 192
• Invitación: apelar, 192

Conocimiento
de características
de los tipos de texto

• Descripción (ficha):
tema e ideas
principales, 192
• Invitación:
mensaje, lugar, 192

Reflexión sobre la lengua

Reflexión sobre
códigos orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Conocimiento
de las partes
de la oración: sujeto
implícito o tácito, 187
• Comprensión y uso
de clases de palabras:
tiempos verbales: presente,
pasado y futuro, 188
• Reconocimiento
de relaciones de significado:
sinónimos, 192

Reflexión sobre
el proceso comunicativo
para autorregular
su participación

• Análisis de eventos
comunicativos;
descripción: participantes,
propósito, mensajes, 188

Reflexión y valoración
de las convencionalidades
del sistema de escritura

• Reconocimiento
de irregularidades
en la correspondencia
sonoro-gráfica: y-ll, 193

Reflexión sobre
las funciones de la
comunicación
Reconocimiento y reflexión
de las distintas funciones
de la comunicación

• Descripción:
caracterización
y precisión, 188
• Poema: expresión
de sentimientos
y emociones, 189

184

Lección 16

El caballo de arenaEl caballo de arena
Propósitos y contenidos

4 Maestro 6/7/01 1:21 PM Page 184

Antes de leer
❿�Converse con los niños sobre el modelado y la escultura. Puede iniciar
la plática preguntando: ¿Qué es una escultura? ¿Conocen algunas esculturas?
¿Qué puede representarse con una escultura y con qué materiales puede hacerse?
¿Alguna vez han modelado figuras con arena, barro o plastilina? ¿Son fáciles
o difíciles de hacer? ¿Por qué?

❿�Comente al grupo que leerán un cuento sobre un caballo hecho de arena
que cobra vida y se desprende del lugar donde estaba modelado. Invítelos
a imaginar qué sucedió con ese caballo de arena y a escribirlo en su cuaderno.

❿�Propicie que los niños establezcan un propósito de lectura; por ejemplo:
saber cómo el caballo pudo moverse o investigar hacia dónde y por qué se fue.

Al leer
❿�“El caballo de arena” (Lecturas, p. 150). Diga el título
del cuento para que lo localicen en el índice de su libro
y en la página correspondiente.

❿�Pida que lean los nombres de los autores en la portadilla
y explique a los niños que la historia se desarrolla en Saint Ives,
un pueblo situado en Francia.

❿�Indíqueles que lean el texto en silencio y que observen
las ilustraciones.

Después de leer
❿�Pídales que lean lo que escribieron en su cuaderno (cómo imaginaron la historia
del caballo) para que digan en qué coincidieron con el texto y en qué fueron
diferentes sus predicciones.

185

E l c a b a l l o d e a r e n a

En este cuento se narra la historia de un caballo modelado por un escultor
en la arena de una playa. Animada por un poderoso deseo de libertad,

la escultura cobra vida cuando escucha el llamado de las olas
o caballos blancos que lo invitan a galopar y explorar el
inmenso mar. El tema del texto permite el trabajo con algunos
valores: la perseverancia para lograr metas y la belleza
de las creaciones artísticas.

150

Lección 16

El caballo de arenaEl caballo de arena

S e s i ó n 1

Leer y compartir

ngua

os

7

ente,

cado:

ntes,
188

3

n

4 Maestro 6/7/01 1:21 PM Page 185

❿�Pregunte si encontraron en el texto algunas palabras desconocidas. Solicite
que las anoten en el pizarrón y, si alguien sabe su significado, pida que lo explique;
o investíguelo en el diccionario junto con los niños.

❿�Lectura compartida (véase cuadro, p. 14). Invite a los niños a leer nuevamente
el cuento ahora que ya saben los significados de las palabras que desconocían,
para cerciorarse de que lo comprenden mejor. Organice a los niños en equipos
y pida que en cada uno nombren un guía.

Previamente escriba, en hojas o tarjetas, preguntas relativas a diversos fragmentos
del texto. Procure que las preguntas favorezcan la aplicación de estrategias para la
comprensión del contenido, por ejemplo:

¿Creen que los caballos son los animales más bellos que existen?
(Relación del contenido con experiencias y conocimientos previos)
¿Qué quiere decir que el mar está picado? (Inferencia)
¿Qué son los caballos blancos? (Comprensión específica)
¿Cómo logró reunirse el caballo de arena con los caballos blancos?
(Comprensión específica)
¿Por qué el escultor no se sorprendió al no encontrar el caballo de arena
en la playa? (Inferencia)
¿Les gustó el cuento? ¿Por qué? (Expresión de opiniones sobre
la lectura)

❿�Entregue las preguntas a los guías para que las lean en los equipos
y las contesten. Revise con el grupo las respuestas.

❿�“¿Qué le pasó al caballo de arena?” (Actividades, p. 156). Invite
a los niños a realizar esta actividad individualmente para comprobar
si saben qué personajes del cuento realizaron las acciones que se
indican. Cuando comparen sus respuestas con las de un compañero,
sugiera que, en caso de que tengan dudas, consulten la lectura
y realicen las correcciones necesarias.

Con el propósito de introducir a los niños en el tema del sujeto
tácito o implícito, realice una lectura previa de “El caballo de arena”.
Pídales que localicen en los párrafos las palabras que se refieran a
este tipo de sujeto; esto le permitirá plantear las preguntas adecuadas
en la siguiente actividad.

186

Lección 16

¿Qué le pasó al caballo de arena?

Recuerda qué sucede en El caballo de arena.

Lee cada oración y escribe el nombre de quien realiza la acción.

156

Lección 16

El caballo de arenaEl caballo de arena

Leer y compartir

Lección 16

Modelaba animales de arena.

Dejaban dinero en el sombrero del artista.

Abrió su único ojo.

Habló con el caballo de arena y se burló de él.

Empapó el cuerpo del caballo de arena.

Relinchó y sacudió las crines.

Llamaban al caballo de arena.

Escribe las respuestas de las siguientes preguntas.

¿Por qué el artista decidió modelar un caballo de arena?

¿Por qué la gaviota se burló del caballo de arena?

¿Por qué el artista sonrió al ver que su caballo de arena ya no estaba?

Compara tus respuestas con las de algún compañero.

La cohesión en el texto
El texto es una unidad
semántica (con significado)
que se caracteriza por tener
relaciones de cohesión (unidad
y secuencia sintáctica).
La cohesión permite que
el texto se integre como
un todo estructurado.

Reflexión sobre la lengua

S e s i ó n 2

4 Maestro 6/7/01 1:21 PM Page 186

❿�“El caballo de arena” (Lecturas, p. 150). Explique que mientras unos niños leen
para el grupo algunos párrafos del texto, los demás seguirán la lectura en su libro
y usted les hará preguntas sobre lo que leyeron.

❿�Solicite a un niño que inicie la lectura del primer párrafo, interrúmpalo cuando
encuentre las referencias de los sujetos tácitos. Formule preguntas para que los niños
infieran a quién se hace referencia, por ejemplo: en el primer párrafo, después
de que el niño lea “le gustaba ir a la playa”, pregunte al grupo: ¿A quién le gustaba ir a
la playa? Cuando obtenga la respuesta, pida al niño que continúe la lectura. Después
de leer “Hacía perros, gatos y delfines”, pregunte: ¿Quién hacía perros, gatos y delfines?
Siga el mismo procedimiento con los demás párrafos.

❿�“¿A quién se refiere?” (Actividades, p. 157). Proponga
a los niños que lean las instrucciones y resuelvan la actividad.
Revise las respuestas junto con el grupo.

❿�Para la revisión del párrafo que escribieron en su cuaderno,
como se indica al final de la actividad, solicite un voluntario
para que copie su texto en el pizarrón. Pida a los niños que
lo lean y pregunte si se logró evitar la repetición del sujeto.
Escuche las respuestas de los niños y complemente explicando que
los sujetos pueden estar indicados en los verbos (gozaban, trotaban,
etcétera). Muéstreles la forma de comprobar esto preguntando:
¿Quiénes gozaban y trotaban? Así descubrirán la presencia implícita del sujeto.

❿�“El caballo de un poema” (Actividades, p. 158). Pida a los niños
que lean el texto y pregunte si les agradó y por qué.

Indique que realicen la segunda parte de la actividad y después
solicite voluntarios para que lean al grupo lo que escribieron.
Pregunte quiénes anotaron las mismas palabras y en qué se fijaron
para elegirlas. Propicie la reflexión sobre la rima, señalando
las palabras que terminan igual al final de cada verso.

❿�Solicite que lean algunos de los títulos que escribieron
y expliquen por qué los eligieron. Si es necesario, recuerde a los
niños que generalmente los títulos nos dan una idea del tema de un texto.

Carpeta de evaluación

Observe y registre si los títulos corresponden al contenido de los poemas que escribieron.
Estos datos le serán de utilidad para orientar su intervención didáctica.

187

E l c a b a l l o d e a r e n a

E l c a b a l l o d e a r e n a

¿A quién se refiere?

Lee el siguiente fragmento de El caballo de arena.

El artista trabajaba en su estudio, pero en los días soleados

del verano le gustaba ir a la playa a modelar animales de arena.

Hacía perros y gatos, focas y delfines...

Pero más que nada, le gustaba hacer caballos, porque los caballos

—decía— son los animales más bellos que existen.

Contesta las siguientes preguntas.

¿A quién le gustaba ir a la playa?

¿Quién hacía perros y gatos, focas y delfines...?

¿A quién le gustaba hacer caballos?

¿Quién decía que los caballos son los animales

más bellos que existen?

Fíjate que las palabras le gustaba, hacía y decía; son verbos que

están conjugados y todos se refieren al artista, o sea el sujeto.

Como ves, en el fragmento no fue necesario repetir el sujeto en

cada oración.

Lee el siguiente párrafo y escríbelo en tu cuaderno

evitando la repetición del sujeto.

Los caballos

En la pradera vivía una manada de caballos salvajes.

Los caballos salvajes gozaban de plena libertad. Los caballos

salvajes subían y bajaban muy alegres los montes y valles. Los

caballos salvajes corrían tan veloces como el viento y también

los caballos salvajes trotaban tan suavemente como la brisa.

Revisa junto con tus compañeros y tu maestro la redacción

del párrafo.

157

Reflexión sobre la lengua

El caballo de un poema

Lee el poema y coméntalo con tus compañeros y tu maestro.158

Leer y compartir

Lección 16

Al siguiente poema le faltan palabras y el título.

Complétalo utilizando letra cursiva.

(Título)

Lee tu poema al grupo y escucha los

poemas que tus compañeros escribieron.

El caballito de cartón

(Fragmento)

Era un niño que soñaba

un caballo de cartón.

Abrió los ojos el niño

y el caballito no vio.

Con un caballito blanco

el niño volvió a soñar;

y por la crin lo cogía...

¡Ahora no te escaparás!

Apenas lo hubo cogido,

el niño se despertó.

Tenía el puño cerrado.

¡El caballito voló!

Antonio Machado

Leer y compartir

4 Maestro 6/7/01 1:21 PM Page 187

❿�“A través del tiempo” (Fichero, p. 9). Realice las actividades que se sugieren en
esta ficha para ampliar la información sobre los tiempos verbales presente, pasado

y futuro. Este trabajo servirá como
preámbulo de la siguiente actividad.

❿�“Los tiempos que indica el verbo”
(Actividades, p. 159). Explique a los
niños que en esta actividad van
a identificar el tiempo de los verbos,
es decir, van a establecer cuándo
realiza la acción el sujeto. Pídales

que lean la primera parte de la actividad y que observen cómo en
cada oración cambia una parte del verbo para indicar el momento
de la acción. Diga a los niños que cuando escriban textos
es importante revisar que haya correspondencia entre los tiempos
verbales y el tiempo en que se desarrolla la historia.

❿�“Los dibujos sin nombre” (Actividades, p. 160). Invite a los niños
a jugar. Explíqueles que el juego consiste en describir un animal
y adivinar de cuál se trata. Cuatro compañeros describirán, cada uno,
un animal sin decir el nombre y todos los demás escucharán con
atención lo que sus compañeros digan, imaginarán de qué animal
se trata y lo dibujarán en su libro. Pídales que muestren sus dibujos
a los niños que hicieron las descripciones para que digan
si corresponden o no al animal descrito.

❿�Invite a los niños a analizar por qué acertaron o se equivocaron
al tratar de descubrir los animales del juego. Converse con el grupo
sobre la importancia de expresarse con precisión y claridad cuando
se hace una descripción. Pregúnteles si sus compañeros mencionaron
las características más importantes de los animales que describieron,
si las expresaron con claridad, si utilizaron el volumen de voz adecuado
y en qué medida todo esto influyó para que pudieran identificar a los animales.

188

Lección 16

Tiempos verbales
Cuando el niño analiza
los verbos descubre
que además de significar
acciones también nos dicen
el tiempo y la persona
que lleva a cabo la acción.

9
A través
del tiempo

1. Pida a los niños que, en su casa, platiquen con
sus padres u otros adultos sobre cómo era ante-
riormente el lugar donde viven (casa, comunidad
inmediata: colonia, barrio, pueblo o ciudad), para
comentarlo después con el grupo.

2. Escriba en el pizarrón los cambios físicos ocurri-
dos en la comunidad que los niños hayan regis-
trado, por ejemplo:

La paletería “La Sonrisa” está donde antes estaba
una casa.
La plaza de armas antes no tenía kiosco.
La terminal de autobuses estaba cerca del centro.

Pida después que los niños ordenen la información
en dos columnas:

• Que los alumnos reconozcan
los verbos y sus tiempos dentro
de una oración

Está la paletería
“La Sonrisa”

AHORA

Tiene un kiosco
La terminal
de autobuses
está lejos

Estaba una casa

La plaza no tenía kiosco
La terminal de autobuses
estaba cerca del centro

ANTES

3. Pida a los niños que busquen en esas oraciones
las palabras que indican si lo dicho se refiere a
situaciones anteriores o actuales. Oriente los

comentarios de los niños: ¿Podemos saber si es
antes o ahora con la palabra paletería o casa?
Ayude a los niños a descubrir la información que
encierra el verbo acerca del tiempo en que se
realiza la acción (presente y pasado).

4. Pregunte después a los niños sobre alguna obra
que esté construyéndose en la comunidad, por
ejemplo: ¿Qué están construyendo en la esquina
de la calle Hidalgo y la Avenida Independencia?
Cuando terminen de construir, ¿qué habrá en ese
lugar? ¿Cuándo podremos visitarlo? Es importante
que los niños hablen sobre lo que pasará después.
Puede agregar una tercera columna a lo escrito en
el pizarrón, por ejemplo:

DESPUÉS

En junio abrirán una biblioteca en el parque Los
Sauces.
El año próximo terminarán el nuevo Centro de
Salud.
El patio de la escuela tendrá dos canchas de
basquet.

Renato IbarraRenato Ibarra

Renato Ibarra

E l c a b a l l o d e a r e n a

Los tiempos que indica el verbo

Lee las siguientes oraciones con el verbo tratar.

Presente: El caballo de arena trata de moverse.

Pasado: El caballo de arena trató de moverse.

Futuro: El caballo de arena tratará de moverse.

Estas oraciones expresan la misma acción pero en tiempos

diferentes, por eso el verbo cambia.

Transforma el verbo de las siguientes oraciones de acuerdo

con el tiempo en que sucede la acción y escríbelo con letra

cursiva. Fíjate en el ejemplo anterior.

159

Reflexión sobre la lengua

Presente: El artista modela un caballo de arena.

Pasado: El artista un caballo de arena.

Futuro: El artista un caballo de arena.

Presente: La ola gigantesca regresa al mar.

Pasado: La ola gigantesca al mar.

Futuro: La ola gigantesca al mar.

Presente: El escultor dedica todo el día a su caballo.

Pasado El escultor todo el día a su caballo.

Futuro: El escultor todo el día a su caballo.

Revisa lo que escribiste junto con tus compañeros y tu maestro.

El verbo indica la acción que realiza el sujeto y también
el tiempo en que ocurre: presente, pasado o futuro.

Lección 16

Los dibujos sin nombre

Pide a cuatro compañeros que cada quien describa

un animal, sin decir el nombre. Imagina de qué

animales se trata y dibújalos.

160

Hablar y escuchar

Muestra los dibujos a tus compañeros

para que digan si entendiste las descripciones.

Reflexión sobre la lengua

Hablar y escuchar

Reflexión sobre la lengua

S e s i ó n 3

4 Maestro 6/7/01 1:21 PM Page 188

❿�Pregunte a los niños que realizaron las descripciones cómo se sintieron al expresarse oralmente
frente al grupo, si fue fácil o difícil y por qué, y si olvidaron mencionar algo importante.

Carpeta de evaluación

Registre los datos más importantes sobre la autoevaluación y la coevaluación que
realicen los niños; ambas pueden servirle para identificar los contenidos que ellos
ya han aprendido y con cuáles debe trabajar aún.

❿�Pida a los niños, como tarea, que busquen un poema de su agrado y lo escriban
en su cuaderno. Sugiérales buscar en sus libros o en revistas.

❿�Organice una o varias sesiones para leer poemas. Distribuya el mobiliario de manera
que los niños puedan escuchar mejor. Pídales que lean o reciten los que escribieron de tarea.

❿�Solicite que cada quien escoja el poema que más le haya gustado para que anote
el título en su cuaderno y escriba en unos cuantos renglones por qué le gustó. Anime
a los niños para que mencionen los pensamientos y emociones que les provocaron
los poemas que seleccionaron.

❿�Pregunte a los niños qué expresiones interesantes encontraron en los poemas.
Explique que a veces los autores utilizan palabras que riman y expresiones poco comunes
para provocar emociones y sentimientos en el lector.

❿�Pídales que intenten describir un objeto, un lugar o un
sentimiento utilizando palabras y expresiones poco comunes.
Anímelos para que usen su imaginación.

❿�“Jugando a escribir poemas” (Actividades, p. 161). Pida
a un niño que lea el título, las instrucciones y el poema,
y a otro niño, que explique al grupo lo que van a hacer.

189

E l c a b a l l o d e a r e n a

Leer y compartir

S e s i ó n 4

Leer y compartir

Reflexión sobre la lengua

S e s i ó n 5

Tiempo de escribir

E l c a b a l l o d e a r e n a

Jugando a escribir poemas

Algunos poetas describen lo que observan en la naturaleza,

poniendo en juego sus sentimientos y emociones.

Observa la fotografía y lee el poema.

161

Tiempo de escribir

La playa

Castillo de arena,

vuelos de gaviotas,

gritos de sirena

y unas barcas rotas.

El sol amarillo

y un sabor a sal,

ciega con su brillo

el mar de cristal.

Anónimo

Organiza con tu maestro y compañeros una sesión para leer

y escuchar los poemas que escribieron.

Escribe un poema a partir de lo que sientas al ver la siguiente fotografía.

4 Maestro 6/7/01 1:21 PM Page 189

❿�Converse con ellos acerca de la relación que hay entre lo que dice el autor
en el poema y lo que observan en la fotografía. Pregunte si saben qué significa
la palabra anónimo. Si es necesario explique que un texto va seguido de la palabra
anónimo cuando se desconoce el nombre del autor o cuando éste no quiere
que se conozca su nombre.

❿�Explique a los niños que, en la segunda parte de la actividad, van a escribir
un poema o pensamiento a partir de la segunda fotografía. Dígales que si lo desean
pueden anotar su nombre para que todos conozcan quién es el autor.

❿�Invite a los niños a leer sus poemas ante el grupo durante las sesiones
de lectura que hayan planeado.

❿�Proponga a los alumnos realizar algunas actividades relacionadas con las artes
plásticas; por ejemplo: modelado con plastilina, elaboración de figuras con hojas
de papel doblado (papiroflexia), tallado, pintura y dibujo, entre otras posibles.

❿�Pida que en equipos seleccionen la actividad y después comenten qué materiales
necesitan. Sugiérales que se organicen para compartirlos. En su cuaderno deben
anotar la lista de los materiales, así como el nombre de los responsables de
conseguirlos, para que en la siguiente sesión inicien su trabajo.

❿�Invite a los niños a conocer los corridos. Explique que se trata de composiciones
en verso, acompañadas con música, que narran hechos pasados y presentes.
Comente que la Revolución Mexicana fue motivo de muchos corridos.

❿�“Canta un corrido” (Actividades, p. 162). Pida a seis niños que,
por turnos, lean las estrofas, una cada quien, mientras los demás
siguen la lectura en su libro. Después de leer cada estrofa, analice
junto con los niños las palabras desconocidas o que no entiendan,
y las expresiones como: “a puro pelo”, “cruzó como rayo”.
Proporcione información sobre los lugares que se mencionan
y pida que lean el nombre del autor de la canción.

❿�Cante el corrido para que los niños sigan la lectura en su libro
y escuchen la melodía. Invítelos a que lo canten junto con usted.

190

Lección 16

Hablar y escuchar

S e s i ó n 6

Leer y compartir

Leer y compartir

Investiga con tus familiares si conocen otros corridos.

Pídeles que los canten y escribe en tu cuaderno el que más

te haya gustado. Muéstralo a tus compañeros del grupo.

Canta un corrido

Canta el corrido con tus compañeros y tu maestro.162

Lección 16

El corrido del caballo blanco

Éste es el corrido del caballo blanco

que en un día domingo feliz arrancara;

iba con la mira de llegar al norte,

habiendo salido de Guadalajara.

Su noble jinete le quitó la rienda,

le quitó la silla y se fue a puro pelo;

cruzó como rayo tierras nayaritas

entre cerros verdes y lo azul del cielo.

A paso más lento llegó hasta Escuinapa,

y por Culiacán ya se andaba quedando.

Cuentan que en Los Mochis ya se iba cayendo,

que llevaba todo el hocico sangrando.

Pero lo miraron pasar por Sonora

y el Valle del Yaqui le dio su ternura;

dicen que cojeaba de la pata izquierda

y a pesar de todo, siguió su aventura.

Llegó hasta Hermosillo, y siguió pa’ Caborca,

y por Mexicali sintió que moría;

subió paso a paso, por La Rumorosa,

llegando a Tijuana con la luz del día.

Cumplida su hazaña se fue a Rosarito

y no quiso echarse hasta ver Ensenada.

Éste fue el corrido del caballo blanco

que salió un domingo de Guadalajara.

José Alfredo Jiménez

Leer y compartir

4 Maestro 6/7/01 1:21 PM Page 190

❿�Pídales que investiguen con sus familiares otros corridos y los escriban
en su cuaderno para que los compartan con el grupo y expliquen de qué tratan.

❿�En esta actividad se pretende que los niños proporcionen explicaciones y expresen
sentimientos y emociones propias y se interesen por las de otros.

❿�Motive a los niños para que expresen por qué eligieron, en la sesión anterior,
modelar, tallar, dibujar o pintar un objeto, animal, paisaje o persona; pídales que
piensen en lo que desean expresar o destacar (las características físicas, el color,
la forma, el carácter, etcétera).

❿�Invítelos a comenzar la actividad que seleccionaron y dé tiempo suficiente
para que la concluyan.

❿�Propóngales realizar una exposición y una presentación oral
de sus trabajos ante el grupo. Explíqueles que primero elaborarán
un guión para organizar las ideas que expondrán.

❿�“Pequeños artistas” (Actividades, p. 163). Pida a los niños
que lean las indicaciones y elaboren su guión utilizando el
formato que está en la página de su libro. Solicite que, de acuerdo
con lo que escribieron, realicen la presentación de su trabajo.

❿�“Actividades artísticas” (Actividades, p. 164). Explique a los
niños que resolverán un crucigrama a partir de las definiciones
de algunas palabras. Indíqueles que todas las palabras
que buscarán se refieren a un mismo tema. Pídales que lean
las definiciones de ambas columnas del crucigrama para descubrir
el tema.

❿�Forme parejas para que resuelvan el crucigrama; en caso
de que no encuentren las palabras sugiera que consulten a sus
compañeros o a usted. Al término de la actividad realice la revisión
y las correcciones necesarias en forma colectiva. Con esta actividad
los niños pueden ampliar su vocabulario.

191

E l c a b a l l o d e a r e n a

E l c a b a l l o d e a r e n a

Pequeños artistas

Después de hacer una actividad de modelado, pintura o tallado,

preséntala a tus compañeros y coméntales tu experiencia.

Utiliza el siguiente guión para hacer la presentación.

Escogí trabajar con
(modelado, pintura, tallado,…)

porque

Mi trabajo se trata de

El trabajo que elaboré me agradó porque

Me gusta trabajar con los colores

porque

Presenta el trabajo ante tus compañeros y compañeras

y escucha las presentaciones que hagan.

163

Hablar y escuchar

S e s i ó n 7

Hablar y escuchar

S e s i ó n 8

Leer y compartir

Verticales

1. Arte de esculpir o modelar materiales

duros o blandos, reproduciendo objetos

o figuras.

2. Actividad creativa, propia del hombre,

quien pone en juego sus emociones,

sensaciones y su inteligencia.

Conjunto de obras artísticas.

3. Arte de combinar sonidos producidos

con instrumentos o con la voz.

4. Arte y actividad de los pintores.

Obra pintada. Materia colorante

usada para pintar.

5. Técnica y arte de fijar, mediante

la luz, la imagen de los

objetos sobre

una superficie sensible.

Horizontales

1. Género de obras literarias escritas

para ser representadas.

2. Arte de representar sobre una

pantalla imágenes en movimiento.

3. Conjunto de movimientos que

forman una pieza completa de baile.

Lección 16

Actividades artísticas

Resuelve el crucigrama de las artes.164

Leer y compartir

Compara tu crucigrama con el de un compañero.

1

1

2

3

5

2 4

3

4 Maestro 6/7/01 1:22 PM Page 191

❿�Pregunte a los niños qué es un sinónimo y para qué sirve. Pida que proporcionen
algunos ejemplos.

❿�Explique a los niños que van a localizar los sinónimos de algunas palabras
que aparecen en “El caballo de arena”. Lea el primer párrafo y pida que identifiquen
los sinónimos de: esposa, bebé, estudio y bello.

❿�Trabaje con el grupo algunos ejemplos: consulte en el diccionario el significado
de la palabra esposa y escriba en el pizarrón el siguiente ejemplo:

Sinónimos de esposa: cónyuge, señora,
compañera, consorte,
casada, desposada.

❿�Pida a los niños que, de manera similar, trabajen en su cuaderno
otras palabras del párrafo. Al terminar la actividad, invite a los niños
a confrontar por parejas sus trabajos.

❿�“Iguales, parecidos o contrarios” (Fichero, p. 60). Complemente la actividad
anterior utilizando esta ficha para trabajar con los sinónimos y e introducir
los antónimos.

❿�“Ficha descriptiva” (Actividades, p. 165). Explique a los niños
que esta ficha servirá de modelo para que después preparen otra
en una tarjeta con los datos que utilizarán para presentar sus trabajos
artísticos en una exposición. Pida a los niños que lean y realicen
la primera parte de la actividad utilizando letra cursiva.

❿�Comente con el grupo la utilidad de esta ficha para quienes visitan
una exposición de trabajos artísticos; concluya que por esta razón
debe escribirse con letra clara y sin faltas de ortografía. Si cuentan
con máquina de escribir o computadora, anime a los niños a utilizar
estos recursos. Indíqueles que peguen la ficha en su trabajo.

❿�Pida a los niños que lean la segunda parte de la actividad para elaborar
las invitaciones de la exposición y distribuirlas entre sus familiares, maestros
y compañeros de la escuela.

192

Lección 16

Iguales,
parecidos
o contrarios

60

• Que los alumnos reflexionen
sobre la utilidad de los sinónimos
y antónimos para enriquecer
la escritura de textos

Claudia Navarro

Libros de texto de ciencias naturales o geografía
o libros de la biblioteca del aula.

1. Elija textos que describan plantas o animales.
Pida a los alumnos que lean y tomen nota de los
rasgos que caracterizan a diferentes animales; por
ejemplo: la gran estatura de la jirafa hace que ésta
se alimente de las ramas tiernas de la parte alta de
los árboles, en tanto que la pequeñez de los co-
nejos los lleva alimentarse de la vegetación baja,
que apenas sobresale de la tierra.

2. Señale las características contrarias de estos
animales: su estatura alta y baja.

Los alumnos buscan más palabras que señalen
rasgos distintivos contrarios: grandeza/pequeñez,
inofensivo/peligroso, dulce/amargo, cálido/frío.

Material

3. Enseguida, proponga a los alumnos leer textos
para buscar palabras que refieran características
similares de algunos animales; por ejemplo: la
velocidad del zorro es comparable a la rapidez del
tiburón para atrapar a sus presas.

4. Analice con los niños la ventaja de conocer
sinónimos y antónimos para enriquecer los textos
que elaboren en el salón de clases y evitar, por
ejemplo, la repetición de una misma palabra en
un texto.

Reflexión sobre la lengua

S e s i ó n 9

Tiempo de escribir

Título de la obra:

Técnica utilizada:

Nombre del autor:

Lugar y fecha:

Elabora varias copias de la invitación, ilústrala y repártela entre

tus familiares y amigos.

E l c a b a l l o d e a r e n a

Ficha descriptiva

Utiliza esta ficha para presentar tu trabajo artístico (pintura,

modelado, tallado, doblado, etcétera) en la exposición de arte

que presentará tu grupo. Escribe con letra cursiva.

165

(Nombre de la exposición)

(Grado y grupo que la presenta)

(Lugar de la exposición) (Fecha: día, mes, año y hora)

Entrada
(libre o costo)

Copia en limpio tu ficha en una tarjeta y pégala a un lado de tu trabajo.

Escribe una invitación para la exposición usando el siguiente esquema.

Tiempo de escribir

4 Maestro 6/7/01 1:22 PM Page 192

❿�Continúe preparando junto con el grupo la exposición de sus trabajos artísticos.
Forme parejas para que ensayen la presentación de los trabajos y entre ellos
se corrijan y sugieran formas para mejorarla. Deben considerar, por ejemplo,
el uso adecuado de las palabras, la claridad en la pronunciación, la entonación
y el volumen de voz.

❿�El propósito de la actividad es que los niños reconozcan algunas irregularidades
en la correspondencia sonoro gráfica. Dibuje en el pizarrón dos columnas, en la
primera escriba la palabra caballo y en la segunda la palabra playa; pida a los niños
que las copien en su cuaderno. Explíqueles que dictará algunas palabras para que
ellos las escriban en la columna correspondiente: si se escriben con ll, deberán
anotarlas en la columna donde dice caballo; y si se escriben con y, en la columna
donde dice playa.

❿�Dicte las siguientes palabras: belleza, lleno, cuello, camello, yegua, centella, anillo,
inyección, oye, rayo, cepillo, vajilla, botella, trayecto, cabello, arroyo, subraya, llovizna, yunta,
yerba, soya, yo. Puede eliminar, agregar o cambiar palabras, si lo considera pertinente.

❿�Al terminar el dictado, pida que intercambien su cuaderno con un compañero.
Indíqueles que localicen en el diccionario las palabras que escribieron para verificar
que estén escritas correctamente. Pida que utilicen un color para anotar las
correcciones que sean necesarias.

❿�Solicíteles que observen las palabras y encierren en un círculo las que terminan
de manera similar: cuello, camello, cabello, anillo, cepillo, vajilla, botella y centella.
Propicie, mediante preguntas, que los niños deduzcan que las palabras
con terminaciones ello, ella, illo, illa se escriben con ll. En otras sesiones de trabajo,
realice actividades para que los niños deduzcan el uso de la y.

❿�Proporcione al grupo el tiempo suficiente para que monten la exposición
en el aula; propicie la cooperación, animándolos a que pidan ayuda o se ofrezcan
para ayudar.

❿�Invite a los niños a realizar la presentación de sus trabajos artísticos al público
invitado.

193

E l c a b a l l o d e a r e n a

Hablar y escuchar

S e s i ó n 1 0

Reflexión sobre la lengua

Hablar y escuchar

4 Maestro 6/7/01 1:22 PM Page 193

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Identificación y respeto
de las variaciones
del habla, 198

Funciones de la
comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Iniciar una interacción:
saludar, presentarse, 197
• Regular las acciones
de otros: convencer, 198
• Dar y obtener
información: preguntar,
plantear dudas y pedir
explicaciones, 203

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Conversación, 197, 198
• Entrevista: formulación
de preguntas, 197

Lectura

Funciones, textos
y características
Función, características
y contenido

• Texto informativo:
informar; tema
e ideas principales, 195
• Leyenda: relatar, 200
• Instructivo: apelar;
ingredientes y
procedimiento, 202

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
propósito de lectura, 195;
comprensión global y
específica, 195, 197;
opiniones sobre
lo leído, 195;
indagación de palabras
desconocidas, 200;
comentarios en relación
con experiencias
previas, 197

Fuentes de información
Conocimiento y uso

• Identificación del
tipo de información
en etiquetas, 196
• Búsqueda
de información
en diccionario, 200

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Documentos
oficiales: registrar, 198
• Informe: informar,
explicar, 199
• Calendario personal:
registrar, 200
• Registro de información
de fuentes de consulta, 201

Conocimiento
de las características
de los tipos de texto

• Documentos
oficiales: recibo, 198
• Informe: tema
e ideas principales, 199
• Calendario personal:
fecha y eventos, 200

Producción
Desarrollo
de estrategias básicas

• Informe, 199, 203,
204, 205;
planeación, redacción,
revisión, corrección
y divulgación

Reflexión sobre la lengua

Reflexión sobre
los códigos
de comunicación
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Reconocimiento
de relaciones
forma-significado:
palabras derivadas, 196
• Comprensión y uso
de clases de palabras;
adjetivos, 203
• Uso de la concordancia:
género, número, 203
• Palabras de origen
indígena y extranjero, 204

Reflexión sobre
las funciones de la
comunicación
Reconocimiento
y reflexión sobre las distintas
funciones de la comunicación

• Artículo informativo:
informar; leyenda:
relatar, 201, 202

Reflexión sobre
las fuentes de
comunicación
Reflexión sobre
las características
y uso de distintas fuentes
de comunicación

• Reflexión sobre
el tipo de información
en distintos tipos
de texto, 201, 202

194

Lección 17

El chocolateEl chocolate
Propósitos y contenidos

5 Maestro 6/7/01 1:34 PM Page 194

195

E l c h o c o l a t e

195

Antes de leer
❿�Converse con los niños sobre el tema que tratarán, puede empezar
preguntando: ¿Qué es el chocolate? ¿Cómo se puede preparar? ¿Saben de dónde
se obtiene el chocolate?

❿�Comente con los niños que leerán un texto informativo que explica
de dónde se obtiene el chocolate, así como las distintas formas en que se ha
preparado desde hace muchos años hasta nuestros días. Propicie que los niños
establezcan un propósito de lectura, por ejemplo: investigar si el chocolate
se ha considerado siempre una golosina.

Al leer
❿�“El chocolate” (Lecturas, p. 170). Pida a los niños que
de manera individual lean el texto y observen las ilustraciones.

Después de leer
❿�“Orgullosamente mexicano” (Actividades, p. 166). Invite a los
niños a que, en parejas, respondan en su cuaderno las preguntas
sobre “El chocolate” que se encuentran en esta página. Comente
que también deberán completar e iluminar el esquema del árbol
del cacao. Mencione que pueden leer nuevamente el texto
completo o consultar algunos párrafos para encontrar la
información que necesiten.

❿�Pida a los niños que se reúnan con otra pareja
de compañeros para comparar sus respuestas y realizar
modificaciones si lo consideran necesario. Al terminar solicite
voluntarios para leer sus respuestas al grupo.

❿�Pregunte a los niños por qué se considera que este producto es
una aportación de México al mundo. Escuche las respuestas y,

170

Lección 17

El chocolateEl chocolate

Orgullosamente mexicano

Después de leer el texto El chocolate, comenta

con tus compañeros y responde las siguientes preguntas.

¿De dónde es originario el chocolate?

¿En qué climas crece el árbol del cacao?

¿Quiénes fueron los primeros

en cultivar el árbol del cacao?

¿Por qué sólo el emperador y los nobles

bebían chocolate?

¿Qué sabor tenía el chocolate

en la época prehispánica y por qué?

¿Cuándo tuvo el chocolate sabor

dulce y por qué?

¿Qué dio principio a la industria

chocolatera?

De acuerdo con la descripción del árbol del cacao

que aparece en El chocolate, ilumina

el siguiente dibujo y completa el esquema.

166

Lección 17

El chocolateEl chocolate

Leer y compartir

Lección 17

Éste es un texto informativo sobre el origen del chocolate y las distintas formas
de prepararlo, según la época o lugares donde se ha consumido. Mediante

la información que el texto proporciona, los lectores
pueden valorar este producto como una de las aportaciones
que México ha hecho al mundo.

S e s i ó n 1

Leer y compartir

ngua

6

cia:

204

tas
ción
:

n

5 Maestro 6/7/01 1:34 PM Page 195

si es necesario, explíqueles que, en la actualidad, en casi todos los países se consume
chocolate, y por ser éste originario de nuestro país se dice que México aportó un gran
sabor a todo el mundo.

❿�“La tienda de la esquina” (Actividades, p. 167). Explique a los
niños que en esta ocasión van a analizar los nombres de los lugares
(tiendas) donde se venden diferentes productos.

❿�Pídales que lean la introducción de la actividad y escriba
en el pizarrón las palabras chocolate y chocolaterías.
Propicie la reflexión sobre estas palabras mediante preguntas:
¿En qué se parecen estas palabras? ¿En qué son diferentes?
¿Qué significa cada una? Después solicite que digan otras palabras
derivadas de chocolate; dé pautas, mencione por ejemplo cómo
se nombra al vendedor de chocolate (chocolatero), cómo nombrarían
a un chocolate pequeño (chocolatín, chocolatito), etcétera. Pida a un niño
que subraye en cada palabra la parte que permanece sin cambio (raíz)
para que el grupo las observe.

❿�Invite a los niños a resolver la actividad. Cuando hayan
terminado, solicite voluntarios para que lean al grupo
sus respuestas y las comparen.

❿�Con anticipación lleve envolturas o etiquetas de diversos
productos (alimentos, medicamentos, detergentes, limpiadores,
etcétera). Comente con los niños que van a analizar la información
de las etiquetas o envolturas, con el propósito de aprender a escoger
mejor los productos que compran ellos o sus familiares.

❿�Pida al grupo clasificar las etiquetas o envolturas de acuerdo
con el tipo de producto, por ejemplo: de limpieza, medicamentos,
comestibles, etcétera.

❿�Organice al grupo en equipos de acuerdo con las clasificaciones que hayan
hecho. Pida a los niños que lean lo que está escrito en las etiquetas.

Comente que cada tipo de producto tiene información e indicaciones específicas
para orientar al consumidor sobre el uso o consumo adecuados.

196

Lección 17

Lectura de etiquetas
Es importante que el niño
sea capaz de obtener
información de este tipo de
textos, lo cual le posibilitará
seleccionar los productos
que satisfagan sus intereses
y necesidades reales. De esta
manera se contribuye a la
formación de consumidores
reflexivos y críticos.

La tienda de la esquina

En la época de la Colonia se abrieron establecimientos en donde

la gente iba a tomar chocolate al terminar el día. Estos lugares

se llamaban chocolaterías.

Escribe cómo se llama la tienda en donde se venden

los siguientes productos:

zapatos

pan

tortillas

flores

libros

Como ves, de cada palabra se pueden derivar otras. Por ejemplo:

chocolate

enchocolatado

chocolatería

Subraya las palabras derivadas que encuentres

en el siguiente párrafo.

Desde hace mucho tiempo se ha acostumbrado

acompañar el chocolate con pan, pero actualmente,

y sobre todo cuando alguien cumple años,

se acompaña con un pastel. El pastel puede

comprarse en la panadería o en la pastelería.

Intercambia tu libro con un compañero

y analiza las palabras derivadas que ambos

escribieron y subrayaron.

167

Reflexión sobre la lengua

E l c h o c o l a t e

S e s i ó n 2

Reflexión sobre la lengua

Leer y compartir

5 Maestro 6/7/01 1:34 PM Page 196

❿�Analice junto con el grupo la información de las etiquetas, para determinar
por qué es importante leerlas; por ejemplo, en medicamentos llame la atención
sobre las indicaciones, precauciones, vía de administración, dosis, fecha de caducidad,
precio máximo al público; en productos de limpieza: sustancias que contiene,
indicaciones de uso, precauciones; en alimentos: contenido, ingredientes, fecha
de caducidad, forma de conservación, preparación.

❿�“Un buen consumidor” (Actividades, p. 168).
Pida a los niños que, en parejas, completen la tabla.

❿�Al terminar, pida al grupo que se reúna en equipos
para que expresen sus opiniones sobre las preguntas planteadas
al final de la página.

❿�Concluya que es importante leer las envolturas de los diversos
productos que consumimos porque aportan información para
saber si se ajustan a nuestras necesidades o preferencias, y si están
en buenas condiciones para su consumo.

❿�Converse con los niños sobre las actividades comerciales, puede
preguntar si conocen a alguna persona (familiar, amigo, vecino, etcétera)
que sea comerciante, qué es lo que vende, en dónde, cómo obtiene
la mercancía, qué documentos utiliza y para qué los usa, etcétera.

Si es posible, invite a algún padre de familia o vecino de la comunidad
que sea comerciante para que los niños puedan entrevistarlo.

❿�Comente que antes de empezar la entrevista, un voluntario deberá
saludar, presentar al invitado ante el grupo y explicarle que desean saber
cómo desempeña su trabajo. Usted explicará brevemente en qué consiste
la actividad del entrevistado para que los niños comiencen la entrevista.
Propicie la participación de los niños para que aclaren sus dudas y resuelvan
las inquietudes que tengan acerca de cómo realizar transacciones (documentos,
trámites, proveedores, compradores, etcétera).

Carpeta de evaluación

Observe y registre si los niños plantean preguntas pertinentes y completas, y si son
capaces de plantear nuevas preguntas cuando las respuestas no son satisfactorias.

197

E l c h o c o l a t e

rá

s
sta

es

Un buen consumidor

Observa las envolturas de las golosinas que aparecen

a continuación y llena la tabla con los datos que se solicitan.

Leer y compartir

Lección 17

168

Nombre

Ingredientes

Contenido neto

Fecha de caducidad

Forma un equipo con otros compañeros para conversar sobre la utilidad

de leer las etiquetas de los productos que vas a comprar para comer:

• ¿Qué significa contenido neto?

• ¿Qué indica la fecha de caducidad?

• ¿Puedes comer un producto cuya fecha de caducidad ya pasó?

S e s i ó n 3

Hablar y escuchar

5 Maestro 6/7/01 1:34 PM Page 197

❿�“El comerciante organizado” (Actividades, p. 169). Diga a los niños
que en esta actividad sabrán qué es y para qué sirve una carta de
compraventa. Explíqueles que cuando alguien compra o vende algún
producto es importante elaborar un documento para tener constancia
del trámite y así aclarar cualquier situación que se presente. Indíqueles
que, antes de escribir, observen cuidadosamente qué datos se solicitan.

❿�Pida a los niños que se reúnan en equipos y comenten cómo
llenaron el formato. Cuando hayan terminado analice junto con ellos
la función del documento. Propicie la reflexión mediante preguntas como
las siguientes: Si se efectuara el trato sin documento, ¿qué podría pasar? ¿Sería válido
el documento si le faltara una firma?

❿�“Recibos de servicios”
(Fichero, p. 66). Se propone esta ficha
para que los alumnos analicen
la información de otros documentos
de uso práctico.

❿�Converse con los niños sobre los vendedores ambulantes de su
localidad; pregunte por ejemplo: ¿Han escuchado a personas que
anuncian y venden algún producto o servicio por la calle o de casa
en casa? ¿Cómo anuncian sus mercancías estos vendedores? ¿Para qué
las anuncian?

❿�“Cambio, compro y vendo por igual” (Actividades, p. 170).
Explique a los niños que las expresiones que gritan los vendedores
para anunciar una mercancía o un servicio se llaman pregones.
Dígales que en su libro de actividades hay algunas de estas
expresiones. Pídales que se reúnan en equipos y las lean.

❿�Pregunte a los niños qué pregones no han escuchado y explíqueles que esto
puede deberse a que algunos productos sólo se venden en ciertas regiones
del país, porque únicamente ahí se producen. Invite a los niños a decir y explicar
el significado de otros pregones que se usen en su comunidad y a que los escriban
en su cuaderno.

198

Lección 17

Textos de uso práctico
Aproximar a los niños al
conocimiento de este tipo
de textos los ayudará a
utilizarlos en su vida
cotidiana presente y futura.

El comerciante organizado

Imagina que eres un comerciante y tienes que elaborar

una carta de compraventa. ¿Qué venderías? ¿A quién se lo venderías?

Escribe en el siguiente formato los datos que hacen falta.

Tiempo de escribir

E l c h o c o l a t e

169

Carta de compraventa

Por medio de la presente hago constar que yo

he vendido a ,

por la cantidad de $ (

m.n.).

Dicha cantidad me fue pagada y no queda adeudo alguno.

El vendedor

El comprador Testigo

Escribe las respuestas que se solicitan y coméntalas

con tus compañeros de equipo.

¿Quiénes firman y para qué?

¿Para qué sirve hacer y conservar este documento?

(lugar y fecha)

(el vendedor)

(qué se vende)(el comprador)

(con número) (con letra)

170

Hablar y escuchar

Lección 17

Cambio, compro y vendo por igual

Lee los siguientes pregones.

Si conoces algún pregón, escríbelo en tu cuaderno.

¡Zapatos, ropa usada que vendan!

¡Muéganos, papitas, palomitas!

¡Tamales calientitos!

¡Pámpano frito!

¡Quiere guayas, guayas frescas, compre sus guayas!

¡Fierros viejos que vendan!

¡Periódicos, revistas que vendan!

¡Hay merengues!

¡Tierra pa’ las macetas!

¡Hay cabrito!

¡Los ilotis!

Comenta con tu equipo los pregones que conoces.

Juega a imitar la forma en que los vendedores y los comerciantes dicen los pregones;

recuerda que ellos, en ocasiones, cambian o no dicen algunas partes de las palabras.

66

 1. Organice al grupo en equipos de tres o cuatro
niños, entrégueles algunos recibos y boletos; su-
giera que los lean y observen la información que
contienen.

2. Elija, por ejemplo, el recibo de luz, luego pída-
les que localicen uno similar entre los que tienen.

Proponga analizar cómo están organizados los
distintos rubros en este tipo de documento. Indi-
que a los alumnos que lean nuevamente el recibo
y encuentren el nombre de la persona que utiliza
el servicio, el tipo de servicio, el periodo de
consumo que se cobra y la fecha límite de pago;
apóyelos en la localización de los datos.

3. Para explorar un recibo de teléfono, pida iden-
tificar, por ejemplo, el número telefónico del
usuario, su nombre y domicilio. Asimismo, pre-
gunte a los niños si conocen los dos tipos de
llamada que pueden hacerse por teléfono, depen-
diendo de la distancia: local o larga distancia.
Comente cómo se realizan llamadas de larga
distancia.

Pida a los alumnos que busquen en su recibo los
lugares adonde el usuario hizo llamadas de larga
distancia, la duración de éstas y el costo de cada
una. Informe sobre los errores que los recibos
telefónicos pueden contener y pregunte si saben
lo que se debe hacer para aclararlos.

4. Analice con los niños el uso de abreviaturas en
los recibos: Ave. (avenida), Ed. (edificio), Dep.
(departamento), Dic. (diciembre), Fact. (factura),
etcétera.

5. Por último, comente en el grupo la utilidad de
saber interpretar este tipo de documentos para
evitar los cortes de los servicios, cobros injusti-
ficados y su uso indiscriminado.

En sesiones posteriores se pueden analizar otros
tipos de recibo o documentos con un procedi-
miento similar.

• Que los alumnos analicen
la información de recibos
de servicios

Material
Recibos de luz, agua, teléfono y algunas notas de
remisión.

Renato Ibarra

Recibos
de servicios

Tiempo de escribir

S e s i ó n 4

Hablar y escuchar

5 Maestro 6/7/01 1:34 PM Page 198

❿�Organice una presentación de pregoneros; los niños tratarán de imitar la forma
en que se dicen o cantan los pregones.

❿�“Anuncios publicitarios” (Fichero, p. 64). Se sugiere esta
ficha para complementar el trabajo y la reflexión sobre la
función apelativa del lenguaje.

❿�Taller. Invite a los niños a que, en equipos de tres integrantes, investiguen
cómo se procesa el cacao para elaborar chocolate. Dígales que con los datos
que obtengan presentarán un informe para dar a conocer a los compañeros
de otros grados y a sus familiares cómo se obtiene el chocolate que consumen.
Pídales que en su cuaderno copien el siguiente plan de trabajo para organizar
su investigación. Junto con el grupo lea cada paso de la primera columna
y llene la segunda, planteando preguntas como las que se sugieren en la
primera columna:

19964
Anuncios
publicitarios

Renato Ibarra

• Que los alumnos inventen anuncios
publicitarios convincentes

1. Los alumnos traen de sus casas envases de
productos comerciales y los colocan sobre el
escritorio.

2. Organice a los alumnos en equipos de cuatro o
cinco.

3. Pregunte sobre los anuncios comerciales que
ven por televisión o escuchan en la radio: ¿Quié-
nes han visto por televisión o escuchado en la
radio anuncios comerciales? ¿Para qué creen que
sirven esos anuncios? ¿Todos los anuncios dicen
la verdad sobre los productos? ¿Quién recuerda
algún anuncio comercial que haya visto o escu-
chado y lo quiera repetir? ¿Qué anuncios comer-
ciales les gustan más? ¿Por qué? ¿Les gustaría
inventar un anuncio comercial?

4. Invite a sus alumnos a escoger, por equipos,
uno o dos envases de los que trajeron y propor-
cióneles tiras de papel blanco y cinta adhesiva
para que le cambien el nombre al producto que
van a anunciar.

5. Los alumnos de cada equipo se ponen de
acuerdo para anunciar su producto: pueden in-
ventar alguna canción, hacer cosas divertidas
para anunciarlo, pero sin olvidar que deben des-
tacar sus ventajas. Pueden referirse al contenido,
al peso, al precio, a los beneficios que obtendrán
si lo adquieren y a todo lo que haga atractiva la
compra, teniendo siempre en cuenta a quién va
dirigido el anuncio.

Señale que no es lo mismo hacer un anuncio para
que las amas de casa compren determinado pro-
ducto, que un anuncio para invitar a los niños a
adquirir algún juguete o una golosina.

6. Cada uno de los equipos pasa al frente del salón
y presenta su anuncio comercial al resto del
grupo.

Material
Tiras de papel, cinta adhesiva y envases de pro-
ductos comerciales (refrescos, alimentos enlata-
dos, productos de limpieza).

1. Tema
(¿Sobre qué van a investigar?)

2. Investigación sobre el tema
(¿Cómo podemos obtener
información?)

3. Distribución del trabajo
(¿Cómo podemos repartir
el trabajo entre los miembros
del equipo? ¿Cómo podemos
escribir el informe?)

4. Difusión
(¿En dónde podemos
publicar el informe?)

El proceso de transformación del cacao al chocolate

Preguntando a otras personas, consultando
enciclopedias u otros libros en la biblioteca pública
o escolar; revisando revistas o folletos.

Por temas: cada niño buscará información en diversas
fuentes de consulta sobre algún aspecto específico del
proceso para obtener el chocolate (siembra, cosecha,
recolección, fabricación, distribución).

Por fuentes de consulta: alguien buscará en libros o en
enciclopedias, alguien más en revistas o folletos,
otro consultará con algún especialista. Cada equipo
se reunirá para comentar la información obtenida,
redactarán su borrador, lo revisarán y harán las
correcciones necesarias antes de redactar la versión
final de su informe.

Después de copiar el informe en una cartulina,
lo ilustrarán y colocarán en el periódico mural.

S e s i ó n 5

Tiempo de escribir

E l c h o c o l a t e

5 Maestro 6/7/01 1:34 PM Page 199

❿�Pida a los niños que se organicen en equipos y distribuyan las tareas conforme
a un calendario de actividades como el que se muestra. Anótelo en el pizarrón
y pida a los equipos que lo copien en sus cuadernos para que cada día revisen
el cumplimiento de las tareas:

❿�Apóyelos durante el desarrollo del trabajo. Comente que es importante
colaborar cuando se trabaja en equipo para lograr un buen desarrollo
de las actividades y obtener los mejores resultados.

❿�“El origen del chocolate “(Actividades, p. 171). Recuerde a los niños
que las leyendas son narraciones de sucesos fabulosos, pero se
transmiten por tradición como si fuesen hechos históricos (también
son relatos de sucesos que tienen más de tradicionales o maravillosos

que de históricos o verdaderos). Pida a
los niños que lean la leyenda en silencio.

❿�“Leyendas: El conejo de la Luna” (Fichero, p. 62).
En esta ficha se sugieren opciones didácticas para
abordar este tipo de texto. Puede usarla como antecedente
o como complemento al trabajo que se
propone en el libro de actividades.

❿�“Un breve diccionario” (Actividades, p. 172). Diga a los niños
que en esta actividad practicarán el uso del diccionario aplicando
los conocimientos que han aprendido en lecciones anteriores.
Pídales que se reúnan con un compañero para realizar la actividad.
Observe el desempeño de los niños y, en los casos de palabras
con más de un significado o acepción, apóyelos para que anoten
la acepción correspondiente al contexto de “La leyenda del chocolate”.

200

Lección 17

El origen del chocolate

Lee la leyenda y observa la manera en que se da la

información sobre el chocolate.

La leyenda del chocolate

Quetzalcóatl bajó a la Tierra para enseñar las ciencias

y las artes a los toltecas.

Además les dio un árbol para que obtuvieran una bebida

que sólo los dioses podían tomar. Pidió a Tláloc que la

alimentara con lluvia, y a Xochiquetzal que la adornara con

flores. Cuando el árbol dio sus frutos, Quetzalcóatl recogió

las semillas, las hizo tostar y enseñó a las mujeres a molerlas

y a batirlas con agua, para preparar esa bebida, a la que llamaba chocolate.

Los toltecas gozaban del rico chocolate y eran felices. Entonces los otros dioses

tuvieron envidia. Para vengarse, llamaron a Tezcatlipoca, dios de la noche

y de las tinieblas, y enemigo de Quetzalcóatl.

Quetzalcóatl se enteró de la venganza que los dioses preparaban

en contra suya y se puso muy triste.

Tezcatlipoca, disfrazado de mercader, bajó a la Tierra por el hilo

de una araña y se acercó a Quetzalcóatl para ofrecerle pulque.

—Con esta bebida te ofrezco la alegría y el olvido de tus penas —le dijo—.

Quetzalcóatl bebió el pulque y se embriagó. Bailó y gritó ante el asombro

del pueblo y por fin se quedó dormido. Al despertar se sentía

tan avergonzado que decidió regresar a su morada.

En el camino se dio cuenta de que el árbol que le había regalado a los toltecas,

antes verde y frondoso, se había transformado en un mezquite seco y espinoso.

Decidió tomar algunas semillas, cultivarlas y dirigirse hacia el mar.

Después, aprovechando un rayo de luz de la estrella de la tarde, volvió

a su morada. Por eso el cacao solamente se cosecha en las tierras lejanas

donde Quetzalcóatl pasó sus últimas horas en la Tierra.

Con tu equipo, analiza la leyenda y encuentra qué información

se da sobre el chocolate.

Descubre si la información se ofrece de la misma forma

que en el libro de lecturas. Explica qué diferencias encuentras.

171

Leer y compartir

E l c h o c o l a t e

62
Leyendas:
El conejo
de la Luna

3. Continúe conversando acerca de las leyendas
que se presentan en los libros, por ejemplo, puede
preguntar: ¿Piensan que alguna persona las inven-
tó? Explique que originalmente las leyendas eran
narraciones orales transmitidas de generación en
generación; pero con el tiempo, en un intento por
conservarlas, algunas personas se ocuparon de
escribirlas y formaron libros con ellas.

4. Aclare que las leyendas reflejan la cultura de los
pueblos y debido a esto es posible hablar de le-
yendas de México, de Guatemala, de Japón o de
Francia; por ello es importante leer y escuchar
leyendas.

Si existen leyendas propias de la localidad donde
se encuentra la escuela, sugiera a los alumnos que
realicen una compilación de las mismas.

Material
Libros que contengan leyendas.

1. Pregunte a los niños si conocen alguna leyenda,
como “La Llorona” o “El conejo de la Luna”. Entre
todos cuenten leyendas que conozcan. Si los
alumnos no conocen alguna, proponga leer una
del libro de Español o de otros libros disponibles
en la biblioteca del aula. Comenten el contenido
de las leyendas que lean o cuenten.

2. Enseguida pregunte: ¿Creen que todo lo que
dicen las leyendas sea verdad? Escuche las opi-
niones de los niños y coménteles que desde la
antigüedad el hombre ha tratado de explicarse los
fenómenos de su entorno, preservar los acon-
tecimientos de su época o las hazañas de algún
personaje. Para ello ha creado narraciones en las
cuales se mezclan los acontecimientos reales con
elementos fantásticos. Invítelos a tratar de encon-
trar esos elementos reales y fantásticos en alguna
de las leyendas que escucharon o leyeron.

• Que los alumnos conozcan
el origen de las leyendas
y reflexionen
acerca de sus elementos
reales y fantásticos

Isabel Noriega

Un breve diccionario

Reúnete con un compañero y ordena alfabéticamente

las siguientes palabras para hacer un breve diccionario.

ciencias

artes

disfrazado

aparecido

frondoso

Anota las palabras que no hayas entendido cuando leíste

La leyenda del chocolate (p. 171) y ordénalas alfabéticamente para que las busques

en el diccionario. Escribe frente a cada una su significado.

Compara tu trabajo con el de tus compañeros y lee las palabras que anotaron.

172

Lección 17

Leer y compartir

Lunes

Investigar
en la biblioteca

escolar o pública.

Martes

Analizar
en la casa

la información
que se obtuvo.

Miércoles

Acudir
nuevamente

a la biblioteca
para ampliar

la información
o resolver dudas.

Jueves

Hacer
el borrador
del informe,

revisarlo
y corregirlo.

Viernes

Pasar en limpio
e ilustrar

el informe
y publicarlo

en el periódico
mural.

S e s i ó n 6

Leer y compartir

5 Maestro 6/7/01 1:34 PM Page 200

❿�Taller. Invite a los niños a revisar el calendario que establecieron para realizar
su investigación. Organice una sesión de consulta en la biblioteca escolar;
recuérdeles que tomen nota de la información que vayan recopilando.

❿�Comente con los niños que en esta sesión elaborarán un cuadro para comparar
la información que se presenta en “El chocolate” y “La leyenda del chocolate”.

❿�Escriba en el pizarrón el siguiente cuadro y pídales copiarlo en su cuaderno
para orientar la comparación:

❿�Organice al grupo en equipos. Indique a los niños
que la mitad del grupo leerá nuevamente “El chocolate”
(Lecturas, p. 170) y la otra mitad “La leyenda del chocolate”
(Actividades, p. 171).

Al terminar la lectura pida a los equipos que respondan
las preguntas y comparen la información que se proporciona
en ambos textos.

201

E l c h o c o l a t e

El origen del chocolate

Lee la leyenda y observa la manera en que se da la

información sobre el chocolate.

La leyenda del chocolate

Quetzalcóatl bajó a la Tierra para enseñar las ciencias

y las artes a los toltecas.

Además les dio un árbol para que obtuvieran una bebida

que sólo los dioses podían tomar. Pidió a Tláloc que la

alimentara con lluvia, y a Xochiquetzal que la adornara con

flores. Cuando el árbol dio sus frutos, Quetzalcóatl recogió

las semillas, las hizo tostar y enseñó a las mujeres a molerlas

y a batirlas con agua, para preparar esa bebida, a la que llamaba chocolate.

Los toltecas gozaban del rico chocolate y eran felices. Entonces los otros dioses

tuvieron envidia. Para vengarse, llamaron a Tezcatlipoca, dios de la noche

y de las tinieblas, y enemigo de Quetzalcóatl.

Quetzalcóatl se enteró de la venganza que los dioses preparaban

en contra suya y se puso muy triste.

Tezcatlipoca, disfrazado de mercader, bajó a la Tierra por el hilo

de una araña y se acercó a Quetzalcóatl para ofrecerle pulque.

—Con esta bebida te ofrezco la alegría y el olvido de tus penas —le dijo—.

Quetzalcóatl bebió el pulque y se embriagó. Bailó y gritó ante el asombro

del pueblo y por fin se quedó dormido. Al despertar se sentía

tan avergonzado que decidió regresar a su morada.

En el camino se dio cuenta de que el árbol que le había regalado a los toltecas,

antes verde y frondoso, se había transformado en un mezquite seco y espinoso.

Decidió tomar algunas semillas, cultivarlas y dirigirse hacia el mar.

Después, aprovechando un rayo de luz de la estrella de la tarde, volvió

a su morada. Por eso el cacao solamente se cosecha en las tierras lejanas

donde Quetzalcóatl pasó sus últimas horas en la Tierra.

Con tu equipo, analiza la leyenda y encuentra qué información

se da sobre el chocolate.

Descubre si la información se ofrece de la misma forma

que en el libro de lecturas. Explica qué diferencias encuentras.

171

Leer y compartir

E l c h o c o l a t e

El chocolate La leyenda del chocolate

¿Se puede obtener información
sobre las características del árbol
y fruto del cacao?

¿Se dice cómo se preparaba
el chocolate?

¿Explica por qué el árbol del cacao
crece en climas cálidos y húmedos?

¿Los personajes que participan
realmente existieron?
¿Los personajes aparecen
mágicamente?

Tiempo de escribir

S e s i ó n 7

Reflexión sobre la lengua

5 Maestro 6/7/01 1:34 PM Page 201

❿�Propicie la reflexión sobre la forma en que se presenta la información en cada
uno de los textos y concluya, junto con el grupo, cuál es la función de los textos

informativos y cuál es la de los literarios.

❿�“Cuentos y noticias” (Fichero, p. 46). Esta ficha
propone actividades complementarias para la
comparación de diferentes tipos de textos.

Carpeta de evaluación

Observe y registre los aciertos y las dificultades de los niños para establecer las diferen-
cias entre un texto informativo y una leyenda, así como la función de cada uno. Estos
datos le serán de utilidad para orientar el trabajo de lectura y exploración de textos.

❿�Taller. Recuerde a los niños leer en sus casas el calendario de actividades
y realizar las acciones correspondientes.

❿�“Recetas secretas” (Actividades, p. 173). Explique a los niños
que leerán una receta de cocina para aprender a elaborar golosinas
en las que se utiliza como ingrediente principal el chocolate.
Pídales que lean la receta en silencio.

❿�Pídales que identifiquen las partes de esta receta (título,
ingredientes, procedimiento). Si las condiciones lo permiten, elabore
las trufas en el salón junto con los niños; en caso de que esto no sea
posible, sugiérales que las elaboren en sus casas con la ayuda
de algún adulto.

❿�“Recetas secretas” (Actividades, p. 173). Para realizar la segunda parte de la
actividad, pida a los niños que de tarea pregunten a sus familiares o amigos
otra receta que incluya chocolate. Indíqueles que la escriban en el libro;
si el espacio no es suficiente, pueden escribirla en su cuaderno. Recuérdeles

202

Lección 17

Leer y compartir

Recetas secretas

Lee la receta e intenta prepararla con tu mamá o algún familiar adulto.

Trufas de chocolate

Ingredientes

• 250 g de chocolate de mesa (se pueden

utilizar tres tablillas de 80 g cada una).

• 25 galletas marías.

• Una cucharadita de café instantáneo

disuelta en 1/4 de taza de agua.

• Una cucharada de aceite comestible.

• Canela en polvo.

¿Conoces alguna receta que lleve chocolate? Investiga alguna

que se haga en tu comunidad y escríbela en el siguiente formato.

Nombre: Procedimiento

Ingredientes

Junto con tu equipo revisa y corrige el texto. Pásalo en limpio

para que contribuyas a formar el recetario del grupo.

173

E l c h o c o l a t e

Procedimiento

• En un recipiente, el café se pone

a hervir en baño María.

• Las tablillas de chocolate se cortan

en ocho pedazos cada una y se van

disolviendo poco a poco en el café.

• Las galletas marías se muelen hasta

que queden pulverizadas.

• Se agregan poco a poco en el chocolate

disuelto hasta formar una pasta uniforme,

sin quitar la mezcla del fuego.

• Se untan las manos con el aceite

y con una cucharita se saca una parte

de la mezcla cuando esté tibia.

• Se hacen bolitas con la palma

de la mano, se espolvorean con canela

y se dejan enfriar.

• Que los alumnos reflexionen acerca
del origen de la información, la
intención del escritor y el propósito
del lector en los diversos tipos de
texto

Cuentos
y noticias

Material
La sección deportiva de un periódico y un cuento.

1. Comente que la clase tratará acerca de los
distintos orígenes de los textos, para lo cual
compararán el contenido de un cuento y el de una
nota periodística de la sección deportiva.

2. Solicíteles que, por parejas, lean una nota
periodística y un cuento corto. Después comenten
su contenido.

3. Para indagar las ideas que tienen los niños sobre
el origen de la información de la noticia deportiva
y del cuento pregunte, comenzando por la nota
periodística: ¿Ocurrió realmente el hecho presen-
tado en la noticia? ¿Existen las personas y los
lugares que se mencionan en las noticias? ¿Cómo
se entera la persona que escribe las noticias de lo
que pasó? ¿Cómo se llaman las personas que es-
criben las notas periodísticas? ¿Qué deben hacer
los reporteros para enterarse de los sucesos?

4. Analice el contenido de los cuentos y nue-
vamente indague los conocimientos de los niños,
mediante preguntas como las siguientes: ¿Creen
que los hechos narrados en los cuentos sucedieron
de verdad? ¿Existen las hadas y los duendes? ¿El
autor dice nombres y apellidos de los protagonistas?
¿Precisa dónde se encuentran los lugares mencio-
nados en la historia?

5. Junto con los alumnos llegue a una conclusión
general sobre las diferencias entre los dos textos y
tome nota, en el pizarrón, de las conclusiones. A
partir de éstas conduzca la reflexión hacia el
propósito del escritor o lo que busca el lector en
cada tipo de texto.

Trabaje estos aspectos planteando preguntas como
las siguientes: ¿Para qué creen que las personas

leen cuentos? ¿Con qué propósito se escribe un
cuento? ¿Por qué es importante leer el periódico?
¿Para qué puede ser útil leer las noticias?

En sesiones posteriores se puede contrastar otro
par de textos siguiendo el procedimiento señalado,
por ejemplo: carta y nota enciclopédica, relato
histórico y folleto, leyenda y cuento.

46

La jornada, núm. 4365, 30 de octubre de 1996, p. 57

Cirilo, Libros del Rincón, 1991, p. 20

Tiempo de escribir

S e s i ó n 8

Leer y compartir

Hablar y escuchar

5 Maestro 6/7/01 1:34 PM Page 202

preguntar cada vez que no comprendan algún paso del procedimiento y sobre
las recomendaciones especiales para obtener mejores resultados.

❿�Las recetas de los niños podrán incorporarse al recetario del grupo después
de que hayan sido revisadas y corregidas.

Taller. Dé tiempo para que los niños compartan la información que han
obtenido hasta el momento. Si desean completarla, sugiérales acudir a la biblioteca
pública o hacer entrevistas para obtener información complementaria. En caso
de que los niños deseen realizar alguna entrevista, sugiera a quién entrevistar
y ayúdelos a formular las preguntas. Recuérdeles anotar la información
más importante.

❿�Comente con los niños que cuando los españoles llegaron a América,
quedaron sorprendidos de todas las cosas nuevas que encontraron, y que algunos
describieron detalladamente todo lo que vieron en sus viajes, para recordarlo
o para informar a los reyes y autoridades españolas.

❿�“El buen gusto del emperador” (Actividades, p. 174).
Comente que en este texto un español, que fue testigo
de los acontecimientos, describe cómo tomaba chocolate
el emperador Moctezuma. Reconstruya junto con los
niños el significado del texto, tal y como se presenta en la
página (sin adjetivos).

❿�Pida a los niños que llenen los espacios en blanco,
eligiendo del banco de adjetivos el que consideren más
apropiado en cada caso. Señale que deben fijarse si el
sustantivo al que le van a agregar un adjetivo está en singular
o en plural; y si es femenino o masculino.

❿�Copie en el pizarrón el texto del libro de actividades. Solicite la participación
de algunos niños para que anoten sus respuestas. El párrafo original dice:

Cuentan que el emperador Moctezuma, sentado en su mullido trono,
ante una mesa cubierta con un fino mantel comía los platillos que le ofrecían,
además de frutos deliciosos. La vajilla era de cerámica de Cholula, pintada

203

E l c h o c o l a t e

Cuentan que el emperador Moctezuma, sentado en su trono,

ante una mesa cubierta con un mantel comía los platillos

que le ofrecían, además de frutos . La vajilla era de cerámica

de Cholula, pintada de colores y .

También le ofrecían, en copas de oro, una bebida hecha

de cacao... Traían alrededor de cincuenta jarras de chocolatl,

que era la bebida favorita de Moctezuma.

Bernal Díaz del Castillo,

Historia verdadera de la conquista de la Nueva España,

(adaptación).

El buen gusto del emperador

Lee la siguiente descripción y observa que en ella hacen falta algunos

adjetivos. Busca en el banco de adjetivos de esta página los que

correspondan con el texto y anótalos en los espacios.

174

Reflexión sobre la lengua

Lección 17

Compara tu texto con el de un compañero y observa cómo utilizó

cada quien el banco de adjetivos.

Comenta cómo prefieres el texto: con o sin los adjetivos

que agregaste, y por qué te gusta más así.

Banco de adjetivos

Tiempo de escribir

S e s i ó n 9

Reflexión sobre la lengua

5 Maestro 6/7/01 1:35 PM Page 203

de colores rojo y negro. También le ofrecían, en finas copas de oro, una bebida
hecha de cacao… Traían alrededor de cincuenta jarras de espumoso chocolatl,
que era la bebida favorita de Moctezuma.

Los niños pueden obtener respuestas diferentes, sin embargo analice con ellos
la concordancia de los adjetivos que elijan.

❿�Pregunte al grupo cómo se entiende mejor el texto, escuche las respuestas
y concluya junto con los niños que los adjetivos enriquecen y dan más precisión
a las descripciones.

❿�Taller. Invite a los niños a elaborar el borrador del informe
de investigación con los datos que hayan recopilado hasta el momento. Al concluir
pídales que, en equipo, lo revisen y realicen las correcciones necesarias. Anote en el
pizarrón algunas pautas para orientar la revisión, por ejemplo:

¿Están claros los pasos o etapas que se siguen para elaborar el chocolate?
¿Están ordenados correctamente?
¿Usaron mayúsculas al empezar el escrito, en nombres propios y después de punto?
¿Están organizadas las ideas con comas o puntos?
¿Revisaron la ortografía de las palabras difíciles?

Apóyelos en la realización de esta actividad.

❿�Explique a los niños que en nuestro país se hablan diversas lenguas indígenas.
Pregúnteles si conocen o hablan alguna o si conocen algunas expresiones para

saludar, para presentarse, para pedir algo, etcétera. Pida
que las mencionen.

❿�“Palabras indígenas y su uso” (Actividades, p. 175).
Indique a los niños que se reúnan en equipos pequeños
y lean la primera parte de la actividad. Pídales que
observen cómo las palabras de origen indígena se han
transformado un poco al incorporarse al español.

❿�Pida a los niños que lean la segunda parte de la
actividad. Comente que el español tiene muchas palabras

Reflexión sobre la lengua

175

E l c h o c o l a t e

chocolatl chocolate

cacahuatl cacao

ulli hule o caucho

tlalcacahuatl cacahuate

chillitl chile

xitomatl jitomate

miltomatl tomate

ahuacatl aguacate

xicotzapotl chicozapote

capulli capulín

camotl camote

xicamatl jícama

elotl elote

Palabras

suéter

crayón

almohada

lápiz

Lenguas

inglés

francés

árabe

italiano

Palabras indígenas y su uso

¿Sabías que en nuestro país se hablan más de 60 lenguas

indígenas? El náhuatl es la lengua indígena que más personas

hablan, le siguen el maya, el mixteco y el zapoteco.

¿Hablas o conoces alguna lengua indígena?

Las siguientes palabras provienen de la lengua náhuatl.

Observa que algunas se han transformado un poco

al incorporarse al español.

Entre quienes hablamos español, también es común usar

palabras de lenguas que se hablan en otros países.

Seguramente conoces algunas, por ejemplo:

Conversa con tus familiares, compañeros y maestro

sobre esta clase de palabras y su uso.

204

Lección 17

Tiempo de escribir

S e s i ó n 1 0

Reflexión sobre la lengua

5 Maestro 6/7/01 1:35 PM Page 204

provenientes de distintas lenguas, además de las indígenas, como árabe,
inglés o francés.

❿�Comente que estas aportaciones han enriquecido el idioma español
con el paso del tiempo. Agregue que algunas palabras se usan sólo en ciertas
regiones, grupos o situaciones.

❿�Taller. Pida a los niños que escriban la versión final de su informe
de investigación y que lo ilustren con dibujos o recortes. Recuérdeles
que cuando pasen en limpio su borrador deberán escribir con letra clara
para que los demás puedan leerlo. Sugiérales que anoten los nombres de
los integrantes del equipo para que las personas que lo lean se enteren
de quiénes son los autores.

❿�Organice un equipo de voluntarios para colocar los trabajos
en el periódico mural y escribir el título.

Carpeta de evaluación

Después de desmontar el periódico mural, incorpore los informes a la carpeta de
evaluación, registrando si los niños lograron cubrir el propósito de la investigación
y si enfrentaron dificultades para obtener y registrar los datos de las fuentes.

205

E l c h o c o l a t e

Tiempo de escribir

5 Maestro 6/7/01 1:35 PM Page 205

Expresión oral

Interacción
en la comunicación
Comprensión y producción
de mensajes

• Planeación de contenido:
situación, propósito
y tema, 211
• Adecuación y propiedad:
lenguaje formal e informal,
211, volumen de voz, 214
• Regulación de la expresión:
claridad, secuencia, relación
entre ideas, 214
• Interpretación de mensajes
según la situación, 215

Funciones de la
comunicación
Reconocimiento y uso
de funciones

• Dar y obtener
información: identificar
lugares, 208; relatar hechos,
213; explicar, 210, 211, 215,
216; ejemplificar, 211
• Manifestar opiniones, 208
• Iniciar y finalizar una
interacción: saludar,
presentarse, despedirse, 211
• Escuchar y entonar

Discursos, intenciones
y situaciones
Organización temporal y
causal considerando las partes
del discurso y la situación

• Descripción de lugares
y personas: caracterización
y precisión, 208
• Narración de relatos:
secuencia lógica, 213
• Encuesta: formulación
de preguntas y análisis
de respuestas, 210
• Juegos de dramatización,
• Conversación, 215

Lectura

Funciones, textos
y características
Función, características
y contenido

• Cuento, 212,
y relato, 214: relatar
• Narración (biografía):
relatar, 214

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
predicción, propósito
de lectura; lectura
compartida, aplicar las
estrategias conocidas, 207;
opiniones sobre
lo leído, 207;
muestreo, 212;
comentarios en
relación con experiencias
previas, 212, 214;
comprensión
específica, 214

Escritura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de
distintos tipos de letra

• Cursiva, 211

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Texto descriptivo:
explicar, 208, 209
• Recado: informar, 210
• Aviso: apelar, 211
• Folleto: apelar,
informar, 212
• Registrar, relatar,
divertir, 217

Conocimiento de
características de los
tipos de texto

• Texto descriptivo:
tema e ideas
principales, 208, 209
• Recado y aviso, 211:
destinatario, mensaje
y emisor
• Folleto: descripción,
emisor, mensaje, 212

Producción
Desarrollo de
estrategias básicas

• Folleto, 212, 213,
214, 216,
y texto descriptivo, 209;
planeación, redacción,
revisión, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre
los códigos de
comunicación
Reflexión y valoración
de las convencionalidades
del sistema

• Identificación
de sílabas
(última, penúltima y
antepenúltima), 209

206

Lección 18

Mi bisabuelo era francésMi bisabuelo era francés
Propósitos y contenidos

canciones, 213

211

5 Maestro 6/7/01 1:35 PM Page 206

Antes de leer
❿�Converse con los niños sobre los detectives. Pregúnteles si saben cuál es su trabajo
y cómo lo realizan. Anímelos a que cuenten alguna historia que hayan visto
o escuchado en donde aparezca un detective.

Diga a los niños que en el texto que leerán uno de los personajes quiere ser
detective; pídales que traten de adivinar de qué tratará. Solicite a
un niño que escriba en el pizarrón las ideas que expresen sus
compañeros. Sugiérales que establezcan un propósito de lectura,
por ejemplo: saber qué descubre el personaje.

Al leer
❿�Lectura compartida (véase cuadro, p. 14). “Mi bisabuelo
era francés” (Lecturas, p. 176). Solicite a los niños que busquen
en el índice este texto y que localicen la página donde empieza.

❿�Organice a los niños en equipos y entregue, o escriba
en el pizarrón, algunas preguntas que habrá elaborado
con anticipación para que ellos las respondan mientras leen.
Recuerde que deben anotar en dónde detenerse para responder
las preguntas. Procure que los niños utilicen diversas estrategias
de lectura. Tome como ejemplo las guías propuestas en lecciones
anteriores.

Después de leer:
❿�Pida a los equipos que comenten sus respuestas ante el grupo
y, si es necesario, apoyen sus opiniones con el texto. Recuérdeles
que es importante respetar los turnos de participación y escuchar
con atención a los otros niños.

207

M i b i s a b u e l o e r a f r a n c é s

Este texto cuenta cómo un niño, que desea convertirse en detective,
descubre quién era su bisabuelo: un general francés que se nacionalizó
mexicano. Con este descubrimiento su deseo se convierte en realidad,
a la vez que se enorgullece de haber nacido en México.

Comprensión lectora
Es importante que las
preguntas que elabore
para comprobar y ampliar
la comprensión lectora
propicien la reflexión
de los niños y no se limiten
a ejercitar la memoria,
ni se respondan simplemente
con un sí o un no.

ngua

176

Lección 18

Mi bisabuelo era francésMi bisabuelo era francés

S e s i ó n 1

Leer y compartir

5 Maestro 6/7/01 1:35 PM Page 207

❿�Proponga a los niños jugar a los detectives. Pídales que formen equipos
y elijan un objeto; cada equipo esconderá su objeto para que los otros lo encuentren.
Esta actividad tiene el propósito de que los niños describan un lugar, precisando
sus atributos o funciones.

❿�Cada equipo elegirá dónde esconder el objeto (puede ser fuera del salón)
y escribirá una pista que ayude a sus compañeros a encontrarlo.

❿�Cuando todos los equipos hayan escrito su pista, uno de ellos esconderá su objeto
y leerá la pista al resto del grupo para que empiece la búsqueda. Cuando el objeto
sea encontrado, otro equipo leerá su pista y así sucesivamente hasta que todos hayan
participado.

❿�Recuerde a los niños que es importante que todos escuchen con atención
a sus compañeros para que la búsqueda sea más fácil. El equipo que más objetos
encuentre será el ganador.

❿�Al final pueden analizar las pistas para ver si fueron correctas y claras.
Si alguna fue difícil de seguir, proponga que determinen si esto se debió
a que no fue redactada claramente o a que no atendieron las orientaciones
dadas.

❿�Invite a los niños a viajar por el tiempo: pídales que cierren los ojos y que,
en silencio, imaginen lo que usted les dirá. Indíqueles que ya han pasado 15 años
y deben pensar cómo es su vida en esa época: qué año es, qué edad tienen,
cómo es el lugar donde viven, a qué se dedican, qué cosas han cambiado
en el mundo y en su familia.

❿�Dígales que ya pueden abrir los ojos y escuchar a quienes quieran
relatar lo que imaginaron. Anímelos a decir todos los detalles de su visita
al futuro.

❿�Invite a los niños a que escriban en su cuaderno lo que quieren ser
cuando crezcan.

208

Lección 18

Hablar y escuchar

S e s i ó n 2

Hablar y escuchar

Tiempo de escribir

5 Maestro 6/7/01 1:35 PM Page 208

❿�Indíqueles que usted escribirá en el pizarrón algunos puntos que ellos pueden
considerar para hacer su texto. Por ejemplo:

Empiecen con una oración de presentación que indique quiénes son
y a qué se dedican en la actualidad: Me llamo... y actualmente me dedico a...
Continúen con una frase en donde digan lo que han pensado ser: Algunas veces
he pensado que cuando sea grande yo...
Expliquen por qué les gusta esa profesión u oficio: Me gusta porque...
En qué consiste ese trabajo y dónde se realiza: El trabajo consiste en...
Cómo beneficia su trabajo a la comunidad: La comunidad se beneficia porque...

❿�Al terminar de escribir su texto, pida que intercambien sus cuadernos
para que otro compañero revise y anote si el escrito es claro, si se entiende
y si es interesante; si las palabras están escritas correctamente y si están separadas
por espacios en blanco.

Carpeta de evaluación

Pida a los niños que lean las sugerencias de sus compañeros y que, como tarea,
pasen en limpio su texto para que le comuniquen a sus familiares lo que les gus-
taría hacer en el futuro. Propóngales que después de dar a conocer su texto, lo
incorporen a la carpeta de evaluación, para que observen después los avances en
cuanto a la redacción, la segmentación de palabras y la ortografía.

❿�“¿Quién es y qué hace?” (Actividades, p. 176). Explique
a los niños que en esta actividad identificarán las sílabas
de algunas palabras, y con ellas formarán el nombre de un oficio.
Solicite a los niños que lean las instrucciones en silencio.
Pida un voluntario para que explique la actividad. Pregunte a los
demás si lo que dijo su compañero corresponde a lo que leyeron
y si desean agregar algo más. Insista en que deberán identificar
las sílabas correctamente para que puedan formar con ellas
el nombre del oficio; si es necesario, explique que pueden
identificarlas por el lugar que ocupan en una palabra:
última, penúltima y antepenúltima.

❿�Invítelos a tomar las sílabas de otras palabras (de preferencia de más
de tres sílabas) para formar otros nombres de oficios. Indíqueles que las escriban
en su cuaderno y se las muestren a otros niños para que jueguen a formar
nuevas palabras.

209

M i b i s a b u e l o e r a f r a n c é s

Reflexión sobre la lengua

176

Lección 1Lección 18

Si coloreas cada parte como indican los números, aparecerá un dibujo.

Compara tu trabajo con un compañero.

¿Quién es y qué hace?

Escribe las sílabas que se piden. Con ellas arma el nombre de un oficio.

Lección 18

Mi bisabuelo era francésMi bisabuelo era francés

1. La penúltima sílaba de feliz

2. La última sílaba de carro

3. La antepenúltima sílaba de canela

4. La penúltima sílaba de barriga

5. La penúltima sílaba de leche

6. La última sílaba de carnicero

¿Descubriste el oficio? Anótalo sobre la línea.

1. Azul

2. Verde

3. Amarillo

4. Rojo

5. Café

Reflexión sobre la lengua

5 Maestro 6/7/01 1:35 PM Page 209

❿�Informe a los niños que el propósito de esta actividad es realizar una encuesta
para saber cuál es la ocupación que desempeñan la mayoría de sus familiares adultos.

❿�Pídales que pregunten y escriban en un papel la ocupación de su papá, su mamá
o cualquier otro adulto de su familia, luego indíqueles que van a depositar ese papel
en una caja.

❿�Solicite ayuda a algún niño para contar las ocupaciones que se repiten y a hacer
en el pizarrón una gráfica de barras con esos datos. Explique al grupo los aspectos
que deben considerar para hacer la gráfica.

❿�Proponga que analicen en la gráfica los resultados de la encuesta y conversen
acerca de las ocupaciones que se repiten con más frecuencia; pregúnteles por qué
creen que hay más personas que se dedican a tal o cual actividad y si consideran
que esto se debe a las necesidades y posibilidades de la región.

❿�“Recados divertidos” (Actividades, p. 177). Pida a un niño que lea,
en voz alta para el grupo, las instrucciones y el primer recado. Pida a

los niños que expliquen de qué trata y por
qué es chistoso.

❿�Si los niños no mencionaron el
significado de las expresiones: “me estás
echando tierra”, “te vas a salir con la tuya” y
“aguas contigo”, explíquelas usted.
También haga mención de que la palabra
“pala” se usó en lugar de la palabra
correcta (para), y que esto se permite
para que el mensaje sea más gracioso.

❿�Siga el mismo procedimiento para analizar el segundo recado,
con las expresiones “no me des el avión” y “ando en las nubes”.

❿�Propóngales analizar las características de los recados; haga notar
que en ambos aparece un destinatario, seguido de un mensaje
y del remitente; después escribirán un recado divertido como el que leyeron.
Pídales que tomen en cuenta los aspectos mencionados para hacer
su recado.

210

Lección 18

Contextualizar los
contenidos de Reflexión
sobre la lengua
Al reflexionar sobre los
aspectos formales de la
lengua no debemos aislarlos
de las situaciones reales y
funcionales. Recordemos que
estos aspectos no pueden ser
aprendidos por mecanización,
sino que cobran sentido
en nuestra propia experiencia
al darles un uso práctico.

Escribe con tus compañeros un recado parecido. Primero piensa

en un oficio y haz una lista de diez cosas que tengan que ver

con él. Usa en el recado por lo menos cinco de esas palabras.

Lee para el grupo tu recado.

Recados divertidos

Lee con atención los recados que aparecen enseguida y después

coméntalos con tus compañeros y tu maestro. Observa que en cada

uno se utilizan palabras relacionadas con un oficio.

177

Tiempo de escribir

M i b i s a b u e l o e r a f r a n c é s

S e s i ó n 3

Hablar y escuchar

Tiempo de escribir

5 Maestro 6/7/01 1:35 PM Page 210

❿�Invite a los niños a trabajar individualmente o en equipo. Sugiérales hacer
primero el borrador en su cuaderno utilizando letra cursiva y luego pasarlo
en limpio en su libro.

❿�Anime a los niños a leer sus recados para los demás y así saber
cuál fue el más divertido.

❿�Solicite a los niños, con anticipación, la sección de avisos de un periódico,
a fin de que puedan analizar las características de este tipo de textos y las incluyan
en el anuncio que ellos elaborarán.

❿�Pídales que observen qué tipos de aviso hay y pregúnteles quién creen que pudo
haber escrito cada aviso y para qué.

❿�Invítelos a identificar los datos que se emplean en los avisos
y dígales que se los dicten a un compañero, quien los escribirá
en el pizarrón. Pídales también que observen la distribución
de los espacios y las imágenes (si las hay).

❿�“¡Se solicita detective!” (Actividades, p. 178). Invite a los niños
a escribir el anuncio que se pide en su libro de actividades
y oriéntelos para que revisen si cumple con los datos que antes
se anotaron en el pizarrón.

❿�Organice a los niños en equipos e invítelos a participar en un juego que consiste
en emplear el lenguaje adecuado para cada ocasión. Anímelos a inventar una
situación en la que una persona acuda para dar respuesta al anuncio del periódico
que redactaron. Pídales que se imaginen lo que le dirían a la señora que puso el
anuncio y cómo resolverían el caso.

❿�Invite a tres parejas de niños a que representen esta situación ante sus
compañeros.

❿�Analice con el resto del grupo la situación propuesta; pregunte si la manera
de presentarse ante la señora fue la adecuada; pídales que sugieran cómo deberían
haberse presentado, etcétera. Pregunte a los niños si al hablar con una persona adulta
lo hacen igual que con alguien de su edad y pídales que den algunos ejemplos.

211

M i b i s a b u e l o e r a f r a n c é s

n

os

que
ser
ón,

ncia

Aviso

¡Se solicita detective!

A doña Teresita se le extravió su perro y quiere poner un anuncio

en el periódico para solicitar un detective que pueda encontrarlo.

Ayúdala a escribir el anuncio.

178

Tiempo de escribir

Lección 18

Muestra el aviso a tus compañeros para que te ayuden a corregirlo.

S e s i ó n 4

Tiempo de escribir

Hablar y escuchar

5 Maestro 6/7/01 1:35 PM Page 211

❿�Concluya señalando la importancia de seleccionar el lenguaje apropiado
para cada ocasión.

❿�“Mi bisabuelo era francés” (Lecturas, p. 176). Pida a los niños
que vuelvan a leer el texto, pero ahora individualmente,
con el propósito de que expresen sus opiniones acerca de la causa
por la que el bisabuelo se quedó en México y se nacionalizó
mexicano. Para ello, es necesario que traten de encontrar en la lectura
las pistas que les ayuden a saberlo.

❿�Interrogue a los niños sobre qué cosas bonitas o interesantes pudo haber
encontrado en México para que decidiera quedarse.

❿�Anímelos a conversar sobre las cosas interesantes que podrían encontrar ellos,
así como la gente que pasa o llega de visita a su localidad.

❿�Taller. Explique a los niños que van a elaborar un folleto turístico en varias
sesiones. Con este folleto tratarán de difundir algunos datos interesantes del lugar
donde viven.

❿�“¡Qué lindo lugar!” (Actividades, p. 179). Organice a los niños
en equipos para que resuelvan la actividad. Explíqueles que también
elaborarán un plano para indicar cómo se puede llegar a ese lugar.
Pídales que dibujen todo lo que hay en el camino y pueda servir
como referencia para llegar con facilidad.

❿�Indíqueles que en otra sesión continuarán trabajando
en el folleto.

❿�“Busca en el plano” (Fichero, p. 65).
Esta ficha propone otra manera de que
los niños proporcionen instrucciones para llegar
a un lugar y señalar trayectos.

212

Lección 18

¡Qué lindo lugar!

Platica con tu compañero acerca del lugar más bonito

que haya en la comunidad y llena el siguiente formato.

Inventa una frase para convencer a otras personas de que visiten ese lugar.

¿Y cómo llego?

Elabora un mapa que indique cómo llegar hasta ese lugar.

Puedes tomar como punto de partida tu escuela.

Intercambia tu mapa con algún compañero y pídele que observe si está

completo, si se entiende y si diste las referencias necesarias para no

perderse. Analiza las sugerencias de tu compañero y corrige tu trabajo.

179

Tiempo de escribir

M i b i s a b u e l o e r a f r a n c é s

Nombre del lugar:

Ubicación Cómo es Por qué es bonito
o interesante

Quiénes pueden
asistir

65
Busca
en el plano

Recuerde a los alumnos que las instrucciones
deben ser lo más claras posibles, para lo cual
pueden utilizar ciertas expresiones: “Cuando lle-
gues a la farmacia caminas dos cuadras a la
izquierda y al llegar a la esquina del mercado das
vuelta a la derecha”.

3. Siga las instrucciones de los niños para ir a la
clínica, marcando la ruta que le han dicho y
pregunte: ¿Alguien tiene otra ruta para llegar al
mismo lugar? Si es así, puede indicarlo en el
plano.

4. Pida a los alumnos que marquen un sitio en el
mapa de su equipo; después, que digan las ins-
trucciones para llegar desde ese sitio a otro lugar
(la plaza, el mercado, etcétera).

Material
Planos de alguna ciudad en su estado.

1. Pregunte a los niños si conocen planos de
algunas ciudades, si saben para qué sirven y si
alguien los ha utilizado; finalmente, si creen
que es importante saber utilizarlos o, incluso,
saberlos hacer para indicar a alguien cómo llegar
a determinado lugar.

2. Después, dibuje en el pizarrón el plano de los
alrededores de la escuela. Señale un lugar en una
de las calles y diga: “Vamos a imaginar que estoy
en un lugar determinado y quiero ir a la clínica
más cercana, pero no se cómo llegar. ¿Quién me
puede explicar cómo puedo hacerlo?”.

• Que los alumnos proporcionen
instrucciones para localizar lugares
y señalar trayectos

Claudia Navarro

176

Lección 18

Mi bisabuelo era francésMi bisabuelo era francés

S e s i ó n 5

Leer y compartir

Tiempo de escribir

5 Maestro 6/7/01 1:35 PM Page 212

❿�“En México” (Actividades, p. 180). Invite a los niños
a leer la canción que aparece en su libro de actividades.
Si conocen la música invítelos a cantarla y si no, propóngales
que la canten con una tonada que todos conozcan y que pueda
adaptarse a la letra.

❿�Taller. Organice a los niños en equipos y explíqueles
que continuarán con la elaboración del folleto y que para ello
van a necesitar el formato que llenaron anteriormente
(Actividades, p. 179).

❿�Pídales que, con los datos que registraron, elaboren el borrador
de un texto donde inviten a la gente a asistir a ese lugar, tratando de
destacar todas las cosas interesantes que ese sitio ofrece.

❿�Dígales que escribirán el borrador del texto en su cuaderno
y que pueden incluir también un boceto del dibujo que usarán
para ilustrarlo. (Si está dentro de sus posibilidades, pueden tomar
fotografías para incluirlas en la versión final del folleto.)

Carpeta de evaluación

Observe la actitud de los niños al trabajar en equipo y la disposición con la que
colaboran en la redacción. Registre estas observaciones en las carpetas de
evaluación para comentar con ellos la manera de mejorar su desempeño en las
próximas sesiones de escritura y de trabajo colectivo.

❿�Invite a los niños a hablar acerca de sus abuelos; anímelos para que cuenten
cuándo los visitan, qué les gusta de ellos, etcétera.

❿�Dígales que van a jugar a me lo contó mi abuelito con el propósito de que mejoren
su comprensión y comunicación de mensajes orales. Solicite cinco voluntarios; estos
niños saldrán del salón. Explique al grupo que pedirá que un niño entre al salón y
entonces usted contará una historia que le contó su abuelo; después, este niño pedirá

213

M i b i s a b u e l o e r a f r a n c é s

¡Qué lindo lugar!

Platica con tu compañero acerca del lugar más bonito

que haya en la comunidad y llena el siguiente formato.

Inventa una frase para convencer a otras personas de que visiten ese lugar.

¿Y cómo llego?

Elabora un mapa que indique cómo llegar hasta ese lugar.

Puedes tomar como punto de partida tu escuela.

Intercambia tu mapa con algún compañero y pídele que observe si está

completo, si se entiende y si diste las referencias necesarias para no

perderse. Analiza las sugerencias de tu compañero y corrige tu trabajo.

179

Tiempo de escribir

M i b i s a b u e l o e r a f r a n c é s

Nombre del lugar:

Ubicación Cómo es Por qué es bonito
o interesante

Quiénes pueden
asistir

En México

Canta esta canción con tus amigos.

En México hay una montaña

que ve hacia el mañana

con gran resplandor.

En México hay un arroyuelo

que corre hacia el cielo

persiguiendo al sol.

En México el hombre que pasa

se siente en su casa

o quizás mejor.

En México anida la vida,

se canta, se vibra,

se respira amor.

En México vive la gente

que canta y que siente

que lo hará mejor.

En México el hombre es hermano;

se da al ser humano

un trato de honor.

En México cimbra su historia,

en México surge la gloria,

pues México es una casita

preciosa y bonita donde vivo yo.

Chava Flores

(adaptación)

180

Hablar y escuchar

Lección 18

S e s i ó n 6

Hablar y escuchar

Tiempo de escribir

S e s i ó n 7

Hablar y escuchar

5 Maestro 6/7/01 1:35 PM Page 213

a uno de los compañeros que todavía están afuera que entre y le contará la misma
historia que usted contó, y así sucesivamente hasta que el último niño refiera la historia.

❿�Recomiende al grupo que esté muy atento para que observen los cambios
que tenga la historia al ser contada cada vez por un niño distinto. También
pídales que se fijen en cómo se transmite el mensaje; si el tono de voz es fuerte
y claro, si se entiende, qué partes cambian, por qué creen que cambian, etcétera.

Carpeta de evaluación

Observe y registre cómo narran los niños, los recursos que utilizan y cómo resuelven
el problema cuando se les olvida la información. Esto le dará pautas para comprobar
sus avances o dificultades y planear nuevas estrategias didácticas para ayudarlos a
mejorar su expresión oral y comprensión. Incorpore sus observaciones a la carpeta de
evaluación.

❿�“Una historia más” (Actividades, p. 181). Pida a los niños
que busquen en el índice de su libro esta actividad, y solicite
un voluntario para que la lea en voz alta ante el grupo.

❿�Indíqueles que van a completar el cuadro que aparece debajo
del texto y que deberán buscar y anotar con letra cursiva las causas
o las consecuencias de las situaciones que ahí se plantean.

❿�Taller. Propóngales que intercambien los borradores de sus textos con otro equipo
para que revisen y anoten si lo que escribieron está claro, si realmente invita a que
la gente se interese por visitar el lugar, si las palabras están separadas
correctamente, si usaron puntos y comas, y si escribieron los nombres
propios con mayúsculas. Anote estos criterios en el pizarrón e invite
a los niños a realizar las correcciones sugeridas por el otro equipo.

❿�“¿Y quién es ese señor?” (Actividades, p. 182). Invite a los niños
a leer la biografía; anímelos para que comenten lo que les llamó
la atención y pregunte qué más saben de Cri-Cri.

214

Lección 18

¿Y quién es ese señor?

Seguramente recuerdas las canciones Caminito de la escuela,

El chorrito, La patita, Cucurumbé o Di por qué.

Todas estas canciones fueron compuestas por Francisco Gabilondo

Soler. ¿Sabes quién es? Lee su biografía.

El grillo cantor

Francisco Gabilondo Soler nació el 6 de octubre de 1907,

en Orizaba, Veracruz, entre cerros, lluvia, bosques

y manantiales. Creció y aprendió todo lo que pudo,

especialmente cosas de geografía, matemáticas, astronomía,

literatura y música.

En 1934, Francisco Gabilondo comenzó

a componer canciones para niños, con los recuerdos

de su infancia. Junto con ellas nació también un

personaje inspirado en el canto de los grillos:

Cri-Cri, el grillito cantor, quien durante casi

27 años cantó sus cuentos musicales en la radio.

Es muy probable que los primeros niños que escucharon

a Cri-Cri ya sean abuelos, y que ahora ellos le enseñen a

sus nietos las canciones del grillito cantor. Después de todo

y como él mismo decía: los abuelos y las abuelas no son sino

muchachos antiguos que casi siempre tienen el don maravilloso

de saber contar cuentos.

Cuando Francisco Gabilondo cumplió 83 años de edad,

se fue definitivamente al país de los sueños, el 14 de diciembre de 1990.

Pero dejó una maleta con 216 canciones y con las aventuras de su alma

musical: Cri-Cri, el grillito cantor.

Comenta con tus compañeros lo que te haya

parecido interesante.

182

Leer y compartir

Lección 18

La

• Q
cr
u

Mate
Un te
libro

1. Se
lean
intere

2. Pro
Apóy
la org
¿Dón
¿Cóm

3. Po
la bi
cono
perso
así c
propo

Para
discu
inform
¿Dón

4. Cu
recué

¡Dim
o u

Libros de
coplas.

1. Selecc
que teng
el pizarró

¡Qué m
que lo

Del cie
oliendo
¡Piensa
costilla

Del cie
rebana
Todas q
¡pero c

2. Pida a
primer re
entendie
y pídales
que los re
riencias d
advierten

Material

• Que
la sig
adm

Leer y compartir

S e s i ó n 8

Tiempo de escribir

Leer y compartir

Una historia más

Lee el texto para que encuentres las relaciones

entre causas y consecuencias de los hechos que se narran.

¡Me lo contó mi abuelito!

Mi abuelito siempre me cuenta historias interesantes;

ésta es una de ellas.

Hace mucho, muchísimo tiempo, el viento sopló y sopló

todo un día, y otro y otro. Cuando por fin el viento se calmó,

un hombre salió de su casa para ir al cerro a buscar leña.

El hombre llegó a la punta del cerro y vio a unos muchachitos

que sacaban espinas de sus cuerpos. El hombre, muy extrañado

les preguntó:

—¿Quiénes son ustedes y quién les clavó esas espinas?

—Somos los duendes del viento —le contestaron—. Como estuvimos

tantos días soplando entre las plantas espinosas del cerro, nos

espinamos todititos.

Cuando el hombre volvió al pueblo, contó lo que había visto.

Desde entonces algunas personas dicen que los vientos son duendes

traviesos. Y cuando se ve un remolino que mueve las hojas secas

o los papeles tirados, dicen que los duendes del viento están jugando.

Escribe en el cuadro, con letra cursiva, las causas o las consecuencias

que faltan de acuerdo con lo sucedido en el relato.

Revisa junto con tus compañeros y maestro lo que escribiste.

181

Leer y compartir

M i b i s a b u e l o e r a f r a n c é s

Causas

Los duendes soplaron muchos días
entre las plantas espinosas del cerro.

Consecuencias

El hombre no salió de su casa.

Se ve un remolino que mueve
las hojas secas.

5 Maestro 6/7/01 1:35 PM Page 214

❿�Pídales que en su cuaderno hagan un dibujo basándose en el fragmento
de la lectura que más les haya llamado la atención.

❿�Si los niños quieren, pídales que canten alguna de las canciones que ellos
conozcan de este autor, o consiga el casete Cri-Cri. Eugenia León. Orquesta de Baja
California. Director Eduardo García Barrios, México, SEP-SNTE-CNCA.

❿�“Las biografías” (Fichero, p. 8). Esta ficha muestra
otra forma de trabajar este tema con los niños.

❿�Promueva nuevamente una conversación con los niños sobre los abuelos,
los bisabuelos y las personas de edad avanzada, para hacer notar que son gente
muy experimentada y que por eso es importante escuchar todos los consejos
que puedan darnos. Pregunte a los niños si alguno de ellos ha recibido algún
consejo de sus abuelos o de otro familiar; pídales que lo platiquen.

❿�“Como decía mi abuelita...” (Actividades, p. 183). Explique
a los niños que esta actividad tiene el propósito de que ellos
puedan explicar y ejemplificar el significado de algunos refranes.
Para ello, propóngales que se organicen en equipos y conversen
acerca del significado de los refranes que aparecen en su libro
y que busquen situaciones en donde puedan emplearse.

❿�Invite a los niños a escribir un refrán que sus familiares
empleen con frecuencia para que al día siguiente lo presenten
y expliquen a sus compañeros.

❿�“¡Dime un refrán o una copla!”
(Fichero, p. 34). Esta ficha propone otras sugerencias
para trabajar este tipo de textos.

215

M i b i s a b u e l o e r a f r a n c é s

Las biografías

• Que los alumnos sigan el orden
cronológico de los hechos al escribir
un texto narrativo

el orden cronológico de los hechos que se
presentan.

El trabajo puede realizarse en parejas o en
pequeños grupos para abrir la posibilidad de re-
flexión y producción colectivas.

5. Se escriben las biografías y posteriormente se
leen ante el grupo.

Material
Un texto biográfico de la biblioteca del aula o del
libro de texto de Historia.

1. Se organiza a los niños por parejas para que
lean y comenten la biografía de un personaje
interesante.

2. Proponga a los niños que recapitulen lo leído.
Apóyelos con algunas preguntas que favorezcan
la organización cronológica de la reconstrucción:
¿Dónde y cuándo nació? ¿Dónde vivió de niño?
¿Cómo y dónde transcurrió su juventud?, etcétera.

3. Posteriormente, sugiera a los niños que escriban
la biografía de algún personaje interesante y
conocido. Para ello, propóngales entrevistar al
personaje seleccionado (cuando esto sea posible),
así como a familiares y amigos que puedan
proporcionar información sobre su vida y obra.

Para facilitar la actividad, entre todo el grupo se
discuten las preguntas pertinentes para obtener
información, por ejemplo: ¿Dónde y cuándo nació?
¿Dónde vivió de niño?, etcétera.

4. Cuando los niños tengan los datos necesarios,
recuérdeles que en una biografía se debe respetar

Lo mejor de México desconocido, edición especial, 1991, p. 421

México desconocido, núm. 166, diciembre de 1990, p. 60

Sa
be

r v
er

. L
o

co
nt

em
po

rá
ne

o
de

l a
rte

, n
úm

er
o

es
pe

ci
al

, j
un

io
 d

e
19

94
, p

. 1
71

8

Como decía mi abuelita...

¿Sabes lo que quiere decir la expresión de la abuelita?

Platícalo con tus compañeros.

Completa los refranes uniendo las columnas.

183

Hablar y escuchar

M i b i s a b u e l o e r a f r a n c é s

Organízate con tus compañeros para que comentes uno

de estos refranes y encuentres en qué momentos se puede decir.

Escucha los comentarios de tus compañeros.

Pide a alguno de tus familiares que te diga un refrán y escríbelo.

Lee para tus compañeros el refrán que escribiste y explícales su significado.

Mas vale tarde...

A la mejor cocinera...

Todo cabe en un jarrito...

Haz el bien...

De tal palo...

sabiéndolo acomodar.

sin mirar a quién.

tal astilla.

que nunca.

se le queman los frijoles.

Mi abuelita siempre

me da consejos y me recomienda

que me cuide de los extraños,

porque, dice: caras vemos,

corazones no sabemos.

34
¡Dime un refrán
o una copla!

4. Haga que los alumnos dirijan su atención a las
frases que aparecen entre signos de admiración en
estos textos y pregúnteles para qué piensan que se
ponen. Considerando sus explicaciones, acláreles
que estos signos indican admiración, sorpresa,
asombro, enojo, y que las oraciones escritas entre
signos de admiración se llaman exclamativas o
admirativas (no se trata de que los alumnos
aprendan esta definición, sino de que sepan inter-
pretar la función de los signos de admiración en la
escritura).

5. Los niños escriben en una tarjeta sus conclu-
siones sobre la función de los signos de admiración
y la guardan en su sobre de puntuación.

Pida a sus alumnos que, en lo sucesivo y cuando
lo requieran, usen los signos de admiración en sus
escritos.

3. Continúen leyendo refranes o coplas y expli-
cando su significado. Cuando los alumnos lean
una copla, acláreles que éstas son versos que
improvisan los cantantes para divertir y algunos
mencionan de manera chusca características de
personas de la audiencia. Que en algunos estados,
como Veracruz y Querétaro, en fiestas, restau-
rantes y carnavales se acostumbra cantar topadas,
en las que dos grupos de músicos y cantantes se
dicen y contestan con coplas.

Libros de la biblioteca que contengan refranes y
coplas.

1. Seleccione de algunos libros, refranes o coplas
que tengan signos de admiración y escríbalos en
el pizarrón, por ejemplo:

¡Qué más quiere el sapo
que lo echen al agua!

Del cielo cayó un pañuelo
oliendo a puro tabaco.
¡Piensas que te estoy queriendo,
costillas de perro flaco!

Del cielo cayó una daga
rebanando una sandía.
Todas quieren que te olvide,
¡pero cuándo, vida mía!

2. Pida a varios alumnos que lean en voz alta el
primer refrán; después que expliquen lo que ellos
entendieron. Pregúnteles si conocen otros refranes
y pídales que los digan. Enseguida explíqueles
que los refranes encierran conocimientos y expe-
riencias de la vida diaria, aconsejan, dan ejemplos,
advierten.

Material

• Que los niños conozcan
la significación de las oraciones
admirativas y sus signos

Archivo de la DGMME

S e s i ó n 9

Hablar y escuchar

5 Maestro 6/7/01 1:35 PM Page 215

❿�Taller. Concluya con los niños el folleto. Pídales que propongan ideas para
distribuir adecuadamente la información sobre el papel. ¿Qué tamaño tendrá?
¿Llevará dobleces? ¿Qué tipo de letra usarán?, etcétera.

❿�Indíqueles que van a pasar en limpio su texto, incluyendo el plano para llegar
y los dibujos o fotografías.

❿�Pídales que busquen un nombre para su folleto. Sugiérales que pongan mucho
cuidado en que su letra sea bonita y se entienda, que los colores llamen la atención
y que escriban el nombre de los autores.

❿�Taller. Pida a los diferentes equipos que presenten al grupo sus folletos.

❿�Permita que los niños decidan si quieren repartir sus folletos dentro de la escuela,
o si les gustaría repartirlo a las personas de la comunidad.

Felicite a los niños por su trabajo y hágales notar la importancia de elaborar
textos de información para la comunidad.

❿�“Viajando por México” (Actividades, p. 184). Proponga
a los niños que se reúnan en equipos para jugar; explique
que mediante este juego podrán mejorar su comprensión
de los instructivos. Infórmeles que en el tablero recorrerán
casillas con instrucciones que deben seguir para llegar a la meta.
Invítelos a comentar sobre los lugares de México que se mencionan
en el juego.

Carpeta de evaluación

Observe y registre en la carpeta cómo se expresan los niños en esta actividad
y cómo enfrentan las situaciones que surgen durante el juego.

216

Lección 18

Viajando por México

En este juego, realizarás un viaje por la República Mexicana.

Reúnete con tus compañeros para jugar, sólo tienes que

conseguir un dado y seguir las instrucciones

que aparecen en el camino. ¡Suerte!

184

Saluda de mano a
tus compañeros
de juego en
Chichén Itzá.

Te distrajiste
tomando

fotografías.
Vuelve al

inicio.

Te bajaste
a comprar

camotes en Puebla.
Espera a que
ocupen tu lugar.

Tardarás dos
turnos en bajar de
la pirámide del Sol.

Encontraste
una mariposa
solitaria. Llévala
a la casilla 27.

Un regiomontano
te hospedará en
su casa. Regresa
una casilla.

Felicidades,
pasa directamente
a la meta.

El camino
por el desierto
de Sonora es
largo. Descansa
un turno.

Hablar y escuchar

Lección 18

S e s i ó n 1 0

Tiempo de escribir

Hablar y escuchar

Tiempo de escribir

5 Maestro 6/7/01 1:35 PM Page 216

❿�Converse con los niños acerca de las cosas que guardan los abuelos o abuelas
y por qué lo hacen; por ejemplo: porque les traen recuerdos de algo que para ellos
fue importante. Anímelos para que comenten con los demás sobre algunas cosas
que ellos guardan y por qué.

❿�“La página de los recuerdos” (Actividades, p. 185). Invite a los niños a elaborar
su página de los recuerdos. Solicíteles que lean las indicaciones. Propicie que ellos
expliquen en qué consiste la actividad.

Invítelos a que realicen su trabajo con mucho cuidado para que
su página de los recuerdos quede muy bonita y puedan mostrarla
a quien ellos prefieran, o simplemente, con el fin de conservarla
para verla en el futuro.

217

M i b i s a b u e l o e r a f r a n c é s

La página de los recuerdos

Llena cada uno de los cuadros que aparecen a continuación y forma

tu página de los recuerdos. Puedes escribir notas, dibujar y pegar. ¡Adelante!

185

Tiempo de escribir

M i b i s a b u e l o e r a f r a n c é s

Muestra esta página a quien tú quieras.

Una firma

que me gusta:

Mi mejor amigo

o amiga:

El niño más travieso

del salón:

Un cabello de:

Un teléfono

que quiero recordar:

La huella

digital de:

Un mensaje

escrito por:

El día que no

quiero olvidar:

El momento más

chistoso del año escolar:

Tiempo de escribir

5 Maestro 6/7/01 1:35 PM Page 217

Expresión oral

Funciones de la
comunicación
Reconocimiento y uso
de las distintas funciones
de la comunicación

• Dar y obtener
información: explicar,
ejemplificar, 220, 222;
relatar hechos, 223
• Manifestar
opiniones, 222, 223;
expresar emociones, 222
• Iniciar y finalizar
una interacción:
saludar, presentarse,
despedirse, 223
• Entrevista: planeación
del contenido, 223

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Conversación, 222
• Narración de noticia:
secuencia lógica

y cohesión sintáctica, 223
• Entrevista: formulación
de preguntas, 223

Lectura

Funciones, textos
y características
Función, características
y contenido

• Reportaje: informar,
relatar, 219
• Texto descriptivo:
explicar; tema e ideas
principales, 221
• Artículo informativo:
informar; tema e ideas
principales, 222
• Reseña deportiva:
informar; lugar, tiempo,
participantes, inicio,
desarrollo y final,
resultados, 224

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos
previos, 219, 222;
lectura comentada,
propósito de lectura,
indagación de palabras
desconocidas, 219;
opiniones sobre lo leído,
comprensión global, 219;
lectura guiada, inferencias,
comprensión literal, 220;
comprensión
específica, 220, 222, 224

Fuentes de información
Conocimiento y uso

• Exploración de
diversos materiales
escritos, 221
• Búsqueda
de información
en diccionario, 219

Escritura

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Texto descriptivo:
explicar,
informar, 220, 222
• Reseña deportiva:
informar, relatar, 222
• Invitación: apelar,
informar, 227

Conocimiento
de las características
de los tipos de texto

• Descriptivos:
tema e ideas
principales, 220, 222
• Reseña deportiva:
tiempo lugar, inicio,
desarrollo, final,
participantes,
resultados, 225
• Invitación: lugar,
fecha, hora, requisitos,
informes, 227

Producción
Desarrollo de
estrategias básicas

• Textos descriptivos, 221,
222, 224, y reseña
deportiva, 224, 225, 226:
planeación, redacción,
revisión, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre
las funciones de la
comunicación
Reconocimiento
y reflexión sobre las
distintas funciones
de la comunicación

• Información que
proporcionan las partes
de un texto menor: título,
subtítulos, párrafos, 220

Reflexión sobre
códigos orales y escritos
Reflexión sobre
las características
de la lengua para
autorregular su uso

• Reconocimiento
de relaciones
forma-significado:
palabras homónimas, 225
y sufijos en palabras para
marcar ocupación, 226
• Uso de concordancia
de género en
oraciones, 226

218

Lección 19

Reportaje imaginarioReportaje imaginario
Propósitos y contenidos

5 Maestro 6/7/01 1:36 PM Page 218

Antes de leer
❿�Invite a los alumnos a platicar sobre alguna competencia deportiva
que hayan presenciado. Guíe la conversación mediante preguntas, por ejemplo:
¿En qué consistió? ¿Dónde se realizó? ¿Quiénes participaron? ¿Quiénes fueron
los ganadores? ¿Qué premio obtuvieron?

❿�Comente que el texto describe la participación de algunos animales
en unas competencias ficticias.

❿�Invítelos a leer con el propósito de conocer cuáles fueron esas competencias
y quiénes participaron.

Al leer
❿�Lectura comentada (véase cuadro, p. 14). “Reportaje
imaginario” (Lecturas, p. 184). Diga el título del texto y pida a sus
alumnos que localicen en el índice de su libro la página donde
comienza la lectura.

❿�Forme equipos de cuatro alumnos y explique que, por turnos,
leerán fragmentos del texto para comentarlos; también deben
consultar, entre ellos o en el diccionario, las palabras cuyo
significado desconozcan.

Después de leer
❿�Pida a los alumnos que digan si les agradó la lectura y expliquen por qué, y que
mencionen algunas características de las competencias y de los animales que participaron.

❿�Con el propósito de que los niños identifiquen las partes que forman el texto
“Reportaje imaginario”, analice junto con ellos su estructura. Pregunte por ejemplo:
¿Cuál es el título y qué función tiene? ¿Cuáles son los subtítulos y para qué sirven?

219

Re p o r t a j e i m a g i n a r i o

Este texto describe cómo hubiera sido la Primera Olimpiada de los Animales.
Algunas reglas de las competencias deportivas se modificaron según las

características de los participantes. Esta olimpiada comprendió
cinco disciplinas: carrera de velocidad, salto, natación, gimnasia
y levantamiento de peso.

ngua

es
ulo,
20

os

225
ara
6
a

Lección 19

184

Reportaje imaginarioReportaje imaginario

S e s i ó n 1

Leer y compartir

Reflexión sobre la lengua

5 Maestro 6/7/01 1:36 PM Page 219

Sólo si los niños no lo mencionan, explique que el título indica el tema general
o principal del texto y los subtítulos señalan una parte del mismo tema.

❿�Solicite voluntarios para que lean algunos fragmentos y trate de que todo el grupo
se dé cuenta de que los reportajes informan sobre hechos pasados; considerando esto
pregúnteles en qué tiempo deben estar los verbos del texto. Después, pida que lean
el último párrafo del texto para que identifiquen su función.

❿�Lectura guiada (véase cuadro, p. 14). “Reportaje imaginario”
(Lecturas, p. 184). Explique a los niños que leerán nuevamente
el texto para responder algunas preguntas después de leer ciertas
páginas. Por ejemplo, pregunte al terminar:

La página 185: ¿Qué es El Deportivo? ¿Por qué está escrito con letras
más grandes? (Inferencia) ¿Cuál es el título
de la noticia y qué información da?
(Comprensión literal)

La página 187: ¿Por qué el chita africano obtuvo la medalla de oro?
¿Qué animal mexicano obtuvo una medalla?
(Información específica) ¿Cuál fue el animal
más rápido en la carrera de 4 000 metros?
(Inferencia), etcétera.

❿�“La televisión: ¿cómo la ves?” (Fichero, p. 41). Realice con los
niños las actividades de análisis crítico que se proponen en esta ficha,
aplicándolas a algún programa o noticiero deportivo.

❿�“El diccionario enciclopédico del grupo” (Fichero, p. 42).
Realice con los niños las actividades planteadas en esta ficha
e invítelos a formar un diccionario enciclopédico sobre los animales
que ganaron la medalla de oro según el “Reportaje imaginario”.
Organícelos en parejas para que cada una reúna información
sobre un animal.

220

Lección 19

41

• Que los niños reflexionen sobre
el contenido de los distintos tipos
de programas de televisión

1. Proponga conversar sobre la programación de
la televisión. Puede iniciar preguntando: ¿Cuáles
son sus programas de televisión favoritos? ¿Qué
otros programas han visto, aunque no sean sus
favoritos? ¿Quién ha visto una telenovela? ¿Quién
ha visto un programa donde entrevisten a algún
funcionario de nuestra comunidad? ¿Alguien ha
visto algún programa que informe sobre la vida de
los animales? ¿Sobre hechos históricos? ¿Sobre la
contaminación? ¿Quién quiere platicar breve-
mente? Anote en el pizarrón los programas que los
alumnos mencionen.

2. Pida a los niños agrupar los distintos programas
de televisión de acuerdo con la función que
cumplen; para ello pregunte: ¿Cómo podemos
agrupar los programas? ¿Qué programas sirven
para divertirnos? ¿Qué programas sirven para in-
formarnos sobre los acontecimientos recientes?
¿En cuáles podemos aprender cosas nuevas?

3. Anote en el pizarrón los conjuntos de programas
agrupados por los niños; pueden hacer varias listas
con encabezados como: programas de esparci-
miento, programas informativos, documentales, o
las categorías que decidan.

4. Después de clasificarlos, organice una discusión
acerca de los distintos tipos de programas tele-
visivos. Ésta puede girar en torno de las ventajas y
desventajas de los diferentes tipos de programas.
Por ejemplo, en relación con las telenovelas puede
preguntar: ¿De qué tratan? ¿Cómo resuelven los
problemas las personas que aparecen en las tele-
novelas? ¿Los personajes son como las personas
de la vida real? Asimismo, conversen acerca de
otros programas: educativos, informativos, cari-
caturas, noticiarios, series de aventuras.

5. Junto con los alumnos recupere los puntos de
vista expresados por éstos.

Comente con los niños la importancia de ver los
distintos tipos de programas que ofrece la tele-
visión, no sólo para divertirse, si no también para
informarse.

Ireri de la Peña

La televisión:
¿cómo la ves?

Lección 19

184

Reportaje imaginarioReportaje imaginario

El diccionario
enciclopédico
del grupo

42

A la ballena azul se le
conoce también comoyubarta o rorcual azul.
Es el animal vivo más
grande que se haconocido: supera los 30
m y pesa más de 136000
kg. Generalmente sulomo es de color gris
azulado y su vientre
blanco o amarillento.
Se alimentapreferentemente dekrill, filtrándolo a
través de sus macizas
barbas.

1. Platique con los alumnos acerca de las enci-
clopedias, los diccionarios enciclopédicos, los
libros de texto de ciencias naturales u otros
materiales que tengan información sobre la
naturaleza. Proponga realizar un diccionario
ilustrado sobre un tema de ciencias naturales,
para exponerlo en la escuela e incorporarlo a la
biblioteca del aula como material de consulta.

Explique que los diccionarios enciclopédicos
contienen información sobre el significado de
palabras y desarrollan temas específicos. En tanto
que un diccionario común es un catálogo de
palabras seguidas de su significado. Agregue que
ambos se organizan alfabéticamente para facilitar
su consulta.

• Que los niños hagan descripciones
escritas, como paso previo
a la lectura de la definición
del diccionario

La ballena azul es el

mamífero más grande que

existe en la Tierra;

alcanza una longitud de

30 m y un peso de

150 t.

Ba
ll
en
a
az
ul
.
La
 b
al
le
na

az
ul
 v
ia
ja
 a
l
su
r,
 h
as
ta

la
s
má
xi
ma
s
la
ti
tu
de
s

po
si
bl
es
:
la
s
he
mb
ra
s,

co
n
la
s
cr
ía
s
de
l
añ
o,

ar
ri
ba
n
y
pa
rt
en
 m
ás

ta
rd
e,
 m
ie
nt
ra
s
qu
e
lo
s

jó
ve
ne
s
se
 d
et
ie
ne
n
en

la
ti
tu
de
s
in
fe
ri
or
es
.

BAL
LEN
A f
. (
lat
.

bal
len
a).
 Ma
míf
ero

mar
ino
 de
l o
rde
n d
e

los
 ca
ctá
ceo
s (
lon
g.

20
m:
pes
o 1
50
t.
)

S e s i ó n 2

Leer y compartir

Hablar y escuchar

Tiempo de escribir

5 Maestro 6/7/01 1:36 PM Page 220

❿�Pregunte a los alumnos qué información sobre los animales consideran
importante investigar; pueden mencionar, por ejemplo, características físicas,
lugar donde viven, forma en que se alimentan, forma en que se reproducen,
o cualquier otro dato interesante. Pueden tomar como modelo el organizador
de la página 139 de su libro de actividades o ponerse de acuerdo para elegir
cinco aspectos únicamente.

❿�“Noticias deportivas” (Actividades, p. 186). Diga a los alumnos
que en esta actividad encontrarán un breve texto sobre el símbolo
de los Juegos Olímpicos. Explique que la lectura les permitirá
resolver la primera parte de la actividad.

❿�Invite a los niños para que lean la segunda parte
de la actividad y de tarea escriban la información deportiva
que se les pide. Infórmeles que posteriormente podrán
compartirla con sus compañeros.

❿�Invite a los niños a participar en un juego de competencias en el que
tienen que escuchar con atención y actuar rápidamente. Explíqueles
que dibujarán en el patio de la escuela cinco círculos que representarán
a los cinco continentes; habrá un círculo central y los otros cuatro se
trazarán a dos metros de distancia de éste. El tamaño de todos los círculos
deberá ser suficiente para que sólo una persona pueda colocarse adentro.

❿�Una vez trazados los círculos en el patio, los cuales deben formar
un ángulo de 180°, pida que escriban dentro de cada uno el nombre
de un continente. Explique que habrá un árbitro que se colocará en el vértice
del ángulo y desde ahí dirá, por ejemplo: Competirán los continentes de...
¡Asia y Europa! Los niños que ocupen los círculos mencionados
intercambiarán sus lugares lo más rápido posible y el árbitro tratará de
ocupar alguno de los lugares vacíos. Aquél que pierda su lugar sale
del juego y entra un nuevo competidor. El juego terminará cuando todos
hayan participado.

221

Noticias deportivas

¿Sabías que el símbolo de los Juegos Olímpicos es un conjunto

de cinco aros entrelazados, que representan a los cinco

continentes del mundo unidos por el deporte? El color azul

representa al continente europeo, el rojo al continente americano,

el amarillo al continente asiático, el negro a África y el verde a Oceanía.

Escribe los nombres de los continentes.

Infórmate en la sección de deportes del periódico, en alguna revista,

noticiero de radio o televisión, sobre los deportes que se practican

actualmente en el mundo.

Escribe en tu cuaderno la información que encontraste y compártela

con tus compañeros.

186

Lección 19

Reportaje imaginarioReportaje imaginario

Leer y compartir

Lección 19

Re p o r t a j e i m a g i n a r i o

S e s i ó n 3

Leer y compartir

Hablar y escuchar

5 Maestro 6/7/01 1:36 PM Page 221

❿�“Entre ceremonias” (Actividades, p. 187). Informe a los niños que
con esta actividad conocerán más acerca de las Olimpiadas. Pídales
que resuelvan la primera parte y después que conversen sobre las
ceremonias que se realizan en las Olimpiadas. Indíqueles que pueden
aprovechar las preguntas que aparecen al final de la página para guiar
su conversación.

❿�Proponga a los niños conversar algo más sobre el tema de los Juegos Olímpicos;
pregunte si saben por qué se llaman así, cómo y en dónde
se originaron, cuándo se llevan a cabo, si nuestro país ha sido
o será sede de estos juegos.

❿�“Las Olimpiadas” (Actividades, p. 188). Informe a los alumnos
que en esta actividad leerán un texto que habla sobre las Olimpiadas
y después utilizarán algunos datos que ahí se proporcionan. Pida
que en parejas lean el texto y completen la tabla siguiendo las
instrucciones. Proponga que comenten su trabajo con el grupo.
Apoye a los alumnos que tengan dificultades tanto en la escritura
numérica como en el nombre de la cantidad.

Carpeta de evaluación

Observe y registre si los niños pueden localizar y anotar los datos con número y con
letra para completar la tabla.

❿�Invite a los alumnos a escribir un texto sobre el deporte que más les guste,
con el propósito de compartir esta información con sus amigos y familiares.
Pida que formen equipos de tres niños que compartan su gusto
por un mismo deporte.

❿�Diga a los equipos que en esta sesión platicarán y escribirán lo que sepan
sobre el deporte que eligieron, para lo cual utilizarán un guión que les ayudará
a organizar la información. Pida a los niños que en su cuaderno escriban, en forma
de lista, los puntos que usted dictará; por ejemplo: nombre del deporte, lugar donde

222

Lección 19

188

Leer y compartir

Lección 19

Ciudad Año Año (con letra)

México Mil novecientos sesenta y ocho

Munich

Montreal

Moscú

Los Ángeles 1984

Seúl

Barcelona

Atlanta

Las Olimpiadas

Lee el siguiente texto.

La olimpiada era una fiesta o juego que se hacía cada cuatro años

en la antigua ciudad de Olimpia para homenajear al dios Zeus.

Actualmente, la olimpiada es un conjunto

de competencias deportivas, en donde participan

casi todos los países del mundo, con sus mejores

deportistas, y también se celebra cada cuatro años.

El Comité Olímpico Internacional determina cuál

será la ciudad sede. En 1964 los Juegos Olímpicos

se celebraron en la ciudad de Tokio, en Japón; y cuatro

años más tarde en la Ciudad de México. El comité decidió

que para el año 2000 los Juegos Olímpicos se llevarán a cabo

en la ciudad de Sydney, en Australia.

Comenta con tus compañeros el texto que acabas de leer

y completa la siguiente tabla. Calcula en qué año

se celebraron las Olimpiadas en cada ciudad.

¿Qu
el p
• Que

com
en la
el us
y tip

Varios ej
anteriore

1. Divid
niños. En
sección d
que les in

2. Analic
la nota p
todo el gr
¿En qué
¿Por qué
para eleg
está escr
función?
servirá?

3. Despu
las sigui
¿En dónd
Los alum
de acuer
el trabajo
pregunta

Material

Lee las siguientes oraciones y escríbelas con letra cursiva al lado de cada dibujo.

1. En la ceremonia de inauguración se enciende el fuego olímpico.

2. Al final de cada competencia se premia a los deportistas ganadores.

3. Todas las delegaciones participan en la ceremonia de clausura.

Conversa con tus compañeros sobre las ceremonias que tienen lugar

en las Olimpiadas: ¿Cuáles has visto? ¿Cuáles te emocionan más?

¿Qué es lo que más te gusta de las ceremonias?

Entre ceremonias

Observa con cuidado los dibujos que corresponden a algunas

actividades importantes que se realizan en las Olimpiadas.

187

Hablar y escuchar

Re p o r t a j e i m a g i n a r i o

Leer y compartir

S e s i ó n 5

Tiempo de escribir

Hablar y escuchar

S e s i ó n 4

5 Maestro 6/7/01 1:36 PM Page 222

se practica, equipo o material necesario, forma en que se practica, faltas
que se sancionan, tácticas de ataque, tiempo que dura un partido, etcétera.

❿�Proporcione el tiempo suficiente para que intercambien experiencias
sobre el tema y escriban la información.

❿�“¿Qué dice el periódico?” (Fichero, p. 7). Tome como base el material
y las actividades planteadas en la ficha. Centre la atención de los niños
en las noticias de la sección deportiva.

❿�Propóngales realizar una historia sobre el deporte
usando sólo imágenes. Pida que, en equipo, elijan y recorten
fotografías e incluso caricaturas; después, deben organizarlas
en una secuencia lógica para pegarlas en una cartulina.
Cuando terminen, indique que se pongan de acuerdo
para hacer la narración oral de su historia ilustrada.

❿�Invite a cada equipo para que presente su historia
al grupo; finalmente, pida que digan cuáles resultaron más divertidas o interesantes
y por qué.

❿�Recuerde a los niños que una de las formas de obtener información es mediante
entrevistas. Proponga que entrevisten al maestro de Educación Física, invitándolo
al salón de clases. Con lo que diga el maestro pueden completar o corregir
la información del texto que escribieron en la sesión anterior.
Explique que para este fin deberán preparar las preguntas
que le harán al maestro.

❿�“Plática con un maestro de Educación Física”
(Actividades, p. 189). Pídales que lean la primera parte
de la actividad y colabore en la preparación de las preguntas
ajustándose a los siguientes criterios: revisar que las preguntas
soliciten sólo la información faltante en sus textos descriptivos;
cuidar que las preguntas no se repitan.

❿�Sugiera a los alumnos que acuerden quién hará las preguntas,
quién o quiénes tomarán nota y quién hará la invitación y presentará al maestro,

223

Re p o r t a j e i m a g i n a r i o

7
¿Qué dice
el periódico?
• Que los niños conozcan la forma

como se organiza la información
en las notas periodísticas, así como
el uso de los recursos fotográficos
y tipográficos

Varios ejemplares de periódicos del día o de días
anteriores.

1. Divida al grupo en equipos de tres o cuatro
niños. Entregue a cada equipo un ejemplar o una
sección del periódico para que elijan una noticia
que les interese, la lean y la comenten entre ellos.

2. Analice junto con los alumnos la estructura de
la nota periodística; pida a un equipo que lea para
todo el grupo la noticia seleccionada y pregúnteles:
¿En qué sección del periódico la encontraron?
¿Por qué eligieron esa noticia? ¿En qué se fijaron
para elegirla? ¿Por qué creen que el encabezado
está escrito con letras más grandes? ¿Cuál será su
función? ¿La foto es parte de la noticia? ¿Para qué
servirá?

3. Después, regrese a la misma noticia y formule
las siguientes preguntas: ¿Qué pasó? ¿A quién?
¿En dónde? ¿Cuándo? ¿Cómo? ¿Por qué ocurrió?
Los alumnos deben ir contestando las preguntas
de acuerdo con la noticia que leyeron. Para facilitar
el trabajo de los alumnos anote en el pizarrón las
preguntas.

Material

4. Haga el mismo análisis con otro equipo y luego
pida a todos que vuelvan a leer su noticia, buscando
respuestas para las preguntas que, generalmente,
toda noticia debe responder: qué, quién, cuándo,
dónde, cómo y por qué. Durante esta segunda
lectura puede mostrarles cómo en el primer párrafo
generalmente se resume toda la noticia y en los
siguientes se amplía la información.

5. Para concluir, entre todos hagan una recapitula-
ción de las partes que forman una nota periodística:
título o encabezado (llama la atención del lector,
anticipa información y utiliza tipografía de mayor
tamaño), primer párrafo o entrada (resume la
información principal), cuerpo de la noticia (amplía
y explica la información del primer párrafo) y
cierre (concluye la noticia).

Ireri de la Peña

Plática con un maestro de Educación Física

Invita a un maestro de Educación Física para platicar sobre

los deportes que se practican dentro y fuera de la escuela.

Planea las preguntas con tres de tus compañeros; decidan

qué preguntará cada quien.

189

Hablar y escuchar

Re p o r t a j e i m a g i n a r i o

Indaga y anota cuántos jugadores forman un equipo de:

Futbol Volibol Basketbol

Beisbol Futbol americano

Compara tu investigación con la de tus compañeros.

Hablar y escuchar

S e s i ó n 6

Hablar y escuchar

5 Maestro 6/7/01 1:36 PM Page 223

considerando el saludo, la explicación de la finalidad de la entrevista,
y quién agradecerá la colaboración del profesor.

Carpeta de evaluación

Observe y registre la interacción de los niños en la planeación, así como sus actitudes
durante la entrevista: respeto de los turnos, atención al escuchar y si se expresan ade-
cuadamente y con propiedad.

❿�Pida a los niños que retomen la descripción que hicieron antes sobre su deporte
favorito y la completen con la información recabada en la entrevista. Sugiera
que ilustren su trabajo y lo muestren a sus familiares; también pueden leerlo
para sus compañeros.

❿�“Reseña deportiva” (Actividades, p. 190). Explique a los alumnos
que el propósito de esta actividad es que ellos conozcan
los elementos de una reseña deportiva. Pida que sigan
las instrucciones para analizar la reseña.

❿�Proporcione la ayuda necesaria para la identificación de los
elementos de la reseña, tanto en el texto como en periódicos
y revistas. Invítelos a que muestren su trabajo a sus compañeros.

❿�Taller. Invite a los niños a escribir una reseña sobre una
competencia deportiva que hayan
presenciado, con el propósito de darla
a conocer en el periódico mural de la
escuela. Propóngales conversar
sobre lo que les gustaría escribir
y la información que incluirán.

❿�“Para el periódico mural” (Actividades,
p. 191). Solicite un voluntario para que
lea ante el grupo la actividad y entre todos expliquen
lo que anotarán en la guía que ahí se presenta.

224

Lección 19

Intención comunicativa
Para escribir es indispensable
que los niños definan
la intención que poseen
cuando comunican algo,
ya que ésta determina
las características del lenguaje
y de la redacción.

191

Para el periódico mural

Planea la escritura de una reseña deportiva. Puedes reseñar

un partido de futbol o de algún otro deporte.

Anota aquí las ideas que pueden servirte de guía para redactar la reseña.

Título:

Fecha, lugar y hora:

Participantes:

Primero (cómo se inició):

Después:

Al final (resultados):

Opiniones o comentarios:

Revisa junto con tus compañeros y maestro

lo que escribiste y, si es necesario, corrígelo.

Tiempo de escribir

Re p o r t a j e i m a g i n a r i o

Reseña deportiva

Lee los textos con un compañero e identifiquen los elementos

de una reseña deportiva.

Las reseñas deportivas deben tener por lo menos los siguientes

elementos: fecha, lugar y hora en que suceden las competencias; se

debe indicar qué sucedió primero, después y al final; deben

registrarse los nombres de los participantes, los resultados obtenidos

y, si hubo premiación, en qué consistió.

Analiza el siguiente texto y decide si se trata de una reseña deportiva.

190

Leer y compartir

Lección 19

Anota los elementos que contiene esta reseña:

Busca una reseña en algún periódico o revista y analiza si contiene

los elementos que deben incluirse en este tipo de texto.

� En el municipio de Naucalpan, Estado

de México, se celebró la competencia fi-

nal de la Semana Internacional de Cami-

nata de 40 km. La caminata se inició a

las ocho de la mañana del día de ayer,

cuando 110 participantes salieron hacia

la meta. De inmediato, un grupo de 20

competidores se adueñó de la punta; el

grupo estaba encabezado por Héctor,

Humberto y Carlos Martínez. A la mitad

de la carrera Héctor y Humberto lleva-

ban la delantera. El primero daba jalo-

nes, pero Humberto no cayó en la treta, sa-

bía que debía cuidarse de la estrategia de su

rival; quería ser el ganador y lo logró. La in-

teligencia y la condición

física de Humberto Mar-

tínez fueron premiadas

con un gran trofeo, ase-

gurando a la vez su par-

ticipación en las Olim-

piadas de Sydney, Aus-

tralia.

Final de caminata
Página 16 • El Deportivo

Tiempo de escribir

S e s i ó n 7

Leer y compartir

Tiempo de escribir

5 Maestro 6/7/01 1:36 PM Page 224

❿�Anímelos a registrar los datos que les servirán para escribir, en la próxima sesión,
el primer borrador de la reseña deportiva.

❿�Taller. Pida a los niños que redacten individualmente el primer borrador
de la reseña. Explique que, en caso necesario, pueden consultar el texto
“Reseña deportiva” (Actividades, p. 190).

❿�Al terminar, pida a los alumnos que intercambien su texto con un compañero
para revisarlo de acuerdo con las preguntas que usted anotará en el pizarrón:
incluya preguntas que consideren la claridad y la totalidad de la información.

❿�Dé tiempo suficiente para que los niños marquen sus observaciones y pida
que regresen los textos a los autores para que los corrijan y los guarden hasta
la próxima sesión del taller.

❿�“Una palabra para decir muchas cosas” (Actividades, p. 192).
El propósito de esta actividad es que los niños se den cuenta
de que algunas veces una misma palabra puede tener
un significado u otro de acuerdo con el contexto.

Pida a los niños que en parejas lean cada oración en letra
cursiva y expliquen el significado que tiene la palabra vela
de acuerdo con los contextos en donde se encuentra. Solicite
algunos voluntarios para que expongan ante el grupo sus ideas;
los demás corregirán o ampliarán las explicaciones.

❿�Realice con los niños actividades similares a las del libro.
Use palabras como las siguientes:

río, de reír, y río, corriente de agua
tapa, de tapar, y tapa, cubierta
topo, de topar, y topo, animal
bajo, estatura, y bajo, instrumento musical

❿�“Se casa María en casa de su tía” (Fichero, p. 39).
Utilice las actividades propuestas en la ficha para ampliar
este contenido.

225

Re p o r t a j e i m a g i n a r i o

uaje

192

Lección 1

Una palabra para decir muchas cosas

Lee el siguiente texto:

Un animal extraordinario

El pez marino más rápido es el pez vela. Al plegar contra el lomo

su gran aleta dorsal en forma de vela, su cuerpo se vuelve más

aerodinámico y puede nadar más rápido que cuando mantiene

su aleta extendida. En contraste, los hombres más veloces nadan

noventa veces más lento que el pez vela.

Ahora explica qué significa la palabra vela en cada oración.

Reflexión sobre la lengua

Lección 19

Trata de recordar con qué significados has utilizado la palabra vela.

Piensa en otras palabras que aunque se escriban igual significan cosas

diferentes y explícalas a tu equipo. Por ejemplo: ganas (cuando triunfas,

o cuando deseas algo) y nada (al referirte a nadar o a ninguna cosa).

39
Se casa María
en casa de su tía

1. Pregunte a sus alumnos si conocen palabras
que tengan más de un significado, por ejemplo:
violeta, nombre de mujer o color; amo, sinónimo
de patrón o conjugación del verbo amar; banco,
lugar donde se guarda dinero o bien asiento sin
respaldo.

2. Escriba en el pizarrón dos pares de enunciados
como los siguientes:

Mañana se casa María. La boda será en casa de
su tía.
A Violeta la invitaron al baile. Irá con su vestido
violeta.

Subraye las palabras iguales del primer par de
enunciados (casa) y pregunte: ¿Se trata de la
misma palabra? ¿Significa lo mismo en ambos
casos?

Explique que algunas palabras, aunque se escri-
ben igual, tienen varios significados, y sólo me-
diante el contexto en el cual se usan (párrafo u
oración) podemos determinar qué significan.

3. Pida a los alumnos leer el segundo par de enun-
ciados y solicite que un voluntario pase al piza-
rrón a subrayar las palabras iguales. Después

• Que los niños comprendan
que algunas palabras que se escriben
igual tienen diferente significado,
según el contexto semántico

pregunte cuál puede ser el significado de dicha
palabra (Violeta/violeta) en cada enunciado.

4. En otra sesión, solicite a los alumnos revisar
alguna lectura de cualquiera de sus libros, para
encontrar palabras que tengan varios significados.

Enseguida escriba dichas palabras en el pizarrón
y pregunte qué significan según el texto, y qué otro
significado tienen; por ejemplo:

Televisión: Medio de comunicación. Aparato
electrodoméstico.
Cámara: Aparato que sirve para tomar fotografías
o grabar imágenes. Bolsa de hule inflable que
llevan en su interior las llantas de los automóviles.
Dirección: Lugar donde vive una persona. Traba-
jo de la persona que dirige. Oficina del director.

cámara gato

casa cola

Claudia Navarro

S e s i ó n 8

Tiempo de escribir

Reflexión sobre la lengua

5 Maestro 6/7/01 1:36 PM Page 225

❿�Taller. Pida a los niños que cada quien revise la ortografía de su reseña deportiva.
Anote en el pizarrón lo que deberán considerar: uso de mayúsculas al inicio
de párrafo y en nombres propios; punto al terminar cada oración o párrafo; coma
en enumeraciones; división silábica de una palabra cuando ésta no quepa en el
renglón; verbos en tiempo pasado.

❿�Pida que copien sus reseñas en hojas blancas, cuidando la legibilidad y limpieza
de su trabajo. Sugiera que agreguen ilustraciones, dibujos o recortes para publicarlas
en el periódico mural de la escuela.

❿�“Crucigrama para deportistas” (Actividades, p. 193). Invite a los
alumnos a resolver el crucigrama y a comparar sus respuestas
con las de un compañero.

❿�Escriba en el pizarrón las palabras ciclista, futbolista y gimnasta
y pida a los niños que se fijen en las terminaciones (ista, asta);
pregúnteles qué indican éstas. Concluya junto con el grupo que estas
terminaciones indican que una persona se dedica o practica algo.
Pídales que digan otras palabras que terminen igual.

❿�“Masculino y femenino” (Actividades, p. 194). Explique
a los alumnos que el propósito de esta actividad es conocer
las diferentes formas que se utilizan para diferenciar el género
masculino o femenino de algunos sustantivos que nombran
animales. Pida que lean la actividad y analice con los niños
los ejemplos registrados en la tabla. Proponga otros si lo considera
necesario.

❿�Revise la actividad en forma colectiva y diga que para
los sustantivos que permanecen igual, los artículos el y la sirven
para identificar el género. Por ejemplo: para el masculino el lince
y para el femenino la lince.

226

Lección 19

193

Crucigrama para deportistas

Resuelve el crucigrama y compara tus respuestas

con un compañero.

Reflexión sobre la lengua

Re p o r t a j e i m a g i n a r i o

Verticales

1. Deportista que corre

a gran velocidad para llegar

a la meta antes que los demás.

2. Persona que practica la gimnasia.

3. Persona que practica ejercicios

o deportes.

4. Material de la medalla para

el primer lugar.

Horizontales

1. Competencia deportiva

que se celebra cada cuatro años.

2. Deportista que participa en bicicleta.

3. Jugador que usa los pies para

conducir el balón.

4. El que triunfa ante sus oponentes.

5. Tea para encender

el fuego olímpico.

4❷

5❿

1❿

1❷

3❷

2❿

3❿

4❿

2❷

194

Masculino y femenino

En español existen varias formas para diferenciar

el género de los animales.

En algunos casos sólo se cambia la o final por una a.

En otros casos se usa el mismo sustantivo para referirse

a ambos géneros.

A veces cambia totalmente la palabra para el masculino

y para el femenino.

Observa los ejemplos de la tabla y complétala.

Reflexión sobre la lengua

Lección 19

Masculino Femenino Cambió el final Cambió toda No cambió

de la palabra la palabra

Caballo Yegua •

Perico

León

Delfín

Búho

Gorila Gorila •

Lince

Gato Gata •

Perro

Toro

Compara tu tabla con algún compañero y consulta tus dudas con el maestro.

Lección 1

S e s i ó n 9

Tiempo de escribir

Reflexión sobre la lengua

S e s i ó n 1 0

Reflexión sobre la lengua

5 Maestro 6/7/01 1:37 PM Page 226

❿�Pregunte a los niños qué acciones tendrían que realizar para organizar un torneo
deportivo escolar; permita que ellos expresen sus ideas y enfatice que una de las
acciones consiste en elaborar la invitación o convocatoria para la participación.

❿�Pregunte a los niños sobre las formas en que puede darse
a conocer la invitación. Escuche sus propuestas y, si ellos no lo
mencionan, proponga utilizar el periódico mural de la escuela.

❿�“Invitación” (Actividades, p. 195). Pídales que lean la invitación
que aparece al principio de la actividad y se fijen en la
información que contiene y cómo se distribuye el texto en la hoja,
así como en los diferentes tipos de letra y en las palabras y frases
que se utilizan. Pídales elaborar la invitación correspondiente al
encuentro o la competencia que ellos planean realizar, siguiendo
las pautas indicadas en la segunda parte de la actividad.

227

Re p o r t a j e i m a g i n a r i o

195

Invitación

Lee la siguiente invitación.

Tiempo de escribir

Re p o r t a j e i m a g i n a r i o

Revisa, corrige y copia tu invitación en una cartulina.

Pégala en un lugar visible de la escuela.

Promueve junto con tu grupo un torneo en tu escuela y elabora

una invitación para que los compañeros de otros grupos participen.

Gran

Lugar:

Fecha:

Hora:

Requisitos:

Informes :

Lugar: El torneo se llevará a cabo en la escuela primaria

Emiliano Zapata.

Fecha: El día 5 de mayo.

Hora: De 9:00 a 15:00 h.

Requisitos: El equipo debe estar formado sólo por alumnos

de tercer grado, de entre 8 y 10 años de edad.

Tener muchas ganas de jugar.

Inscribirse antes de la fecha del torneo.

Informes e inscripción: Salón del tercer grado, grupo A.

Gran torneo de futbol
¿Te gusta el futbol? ¡Ven y participa!

Tiempo de escribir

5 Maestro 6/7/01 1:37 PM Page 227

Expresión oral

Funciones de la
comunicación
Reconocimiento
y uso de las distintas
funciones de la comunicación

• Dar y obtener
información: relatar
hechos, 232, 233
identificarse
a sí mismo, 233
• Manifestar opiniones
e interesarse sobre
las de otros, 233, 234

Discursos, intenciones
y situaciones
Organización temporal
y causal considerando
las partes del discurso
y la situación

• Conversación, 231, 234
• Narración: secuencia
lógica y cohesión
sintáctica, 233
• Descripción
de lugares, 234
• Conferencia, 235
• Exposición de temas:
ideas centrales, 235

Lectura

Funciones, textos
y características
Función, características
y contenido

• Novela: relatar, 229

Comprensión lectora
Desarrollo y uso
de estrategias básicas

• Conocimientos previos,
propósito de lectura, 229;
lectura en episodios, 229;
comprensión específica,
230, 231, 232;
comprensión literal,
inferencias, 230;
resumen oral, 230

Fuentes de información
Conocimiento y uso

• Localización
en mapa: códigos
y ubicación, 231, 234
• Búsqueda de
información en
diversos materiales
y medios, 235

Escritura

Conocimiento
de la lengua escrita
y otros códigos
Conocimiento de distintos
tipos de letra

• Cursiva, 235

Funciones, textos
y características
Uso de la escritura
con distintos propósitos

• Telegrama: informar, 232
• Autobiografía:
relatar, 233
• Calendario
de eventos: registrar, 234
• Programa de mano:
informar, 234
• Tarjeta postal:
informar, 235
• Registrar, ordenar, 235

Conocimiento
de característica de los
tipos de texto

• Telegrama: destinatario,
mensaje, remitente, 232
• Autobiografía: ideas
principales, 233
• Calendario: fechas
y eventos, 234
• Tarjeta postal: fecha,
destinatario, mensaje
y despedida, 235

Producción
Desarrollo de
estrategias básicas

• Autobiografía, 233:
redacción, corrección
y publicación

Reflexión sobre la lengua

Reflexión sobre
las funciones de la
comunicación
Reflexión y valoración
de convencionalidades
del sistema de escritura

• Deducción de reglas
ortográficas por
combinación de letras:
mb, mp, 231
• Uso del punto
y aparte, 232

Reflexión sobre
las fuentes de
comunicación
Reflexión sobre las
características y uso
de distintas fuentes de
información

• Búsqueda de
información en
diccionario, 230

228

Lección 20

La vuelta al mundo en 80 díasLa vuelta al mundo en 80 días
Propósitos y contenidos

5 Maestro 6/7/01 1:37 PM Page 228

ngua

:

Antes de leer
❿�Consiga un mapamundi o un globo terráqueo para apoyar la comprensión
de los niños en los aspectos geográficos que se tratan en la novela; también puede
utilizar el mapa que se encuentra en las páginas 196 y 197 del libro de actividades.

❿�Invite a los niños a leer “La vuelta al mundo en 80 días”. Comente que esta novela
se escribió hace más de 100 años y que la versión resumida del libro de lecturas
es una manera de invitarlos a leer, en algún momento, la novela completa.

❿�Pregúnteles si en esa época 80 días eran mucho o poco
tiempo para dar la vuelta a la Tierra en trenes y barcos, y si creen
que estos transportes eran tan rápidos como los actuales.

Ayúdelos a convertir los 80 días en meses para que tengan
una idea más aproximada del tiempo. Pregunte si creen que un
viaje así tardaría lo mismo con los medios de transporte actuales.
Si no mencionan datos sobre los aviones, déles información
sobre el ahorro de tiempo que se logra al viajar en ellos.

❿�Establezca con los niños un propósito de lectura; por ejemplo:
saber qué países recorrió el protagonista en su viaje, qué
aventuras vivió y si éstas fueron divertidas, peligrosas, etcétera.

Al leer
❿�Lectura en episodios (véase cuadro p. 14). “La vuelta al mundo
en 80 días” (Lecturas, p. 196). Previamente decida la cantidad
de episodios y los fragmentos que abarcará cada uno. Por ejemplo:

De la página 197 hasta la página 203.
De la página 204 hasta la página 210.
De la página 211 hasta la página 215.

Explique a los niños que leerán el texto por episodios. Pida que
expresen sus ideas sobre lo que esto significa. Comente que, por su extensión, el texto
se dividirá en partes que se leerán en diferentes días; que usted y ellos leerán, por turnos

229

L a v u e l t a a l m u n d o e n 8 0 d í a s

Este texto es una adaptación de la novela de Julio Verne en la que
el protagonista apuesta, ante la incredulidad de sus amigos, que puede
dar la vuelta al mundo en 80 días aprovechando los adelantos de los
transportes de la época (siglo XIX). En su recorrido vive un gran
número de aventuras, además de lograr su objetivo.

Contextualización
de la lectura
Conocer datos sobre
el desarrollo histórico,
social, científico, tecnológico
y artístico de la época
en que el texto fue escrito,
proporciona un marco
para la interpretación
de lo que se lee.

Lección 20

196

La vuelta al mundo en 80 díasLa vuelta al mundo en 80 días

S e s i ó n 1

Leer y compartir

5 Maestro 6/7/01 1:37 PM Page 229

y en voz alta, para el grupo las páginas que corresponden a cada parte o episodio.
Lea para los niños el primer episodio y recuerde utilizar el mapa para señalar
los lugares por donde van pasando los viajeros.

❿�“Lectura en episodios” (Fichero, p. 12). En esta ficha puede
encontrar sugerencias para el desarrollo de esta modalidad de lectura.

Después de leer
❿�Invite a los niños a comentar el texto. Plantee preguntas como
las siguientes:

¿Quién era Fileas Fogg y en qué se basó para apostar que podía dar la vuelta
al mundo en 80 días? (Inferencia y comprensión específica)
¿Por qué el detective Fix sospechaba que Fileas Fogg era el ladrón del banco? (Inferencia)
¿Por qué el detective no podía arrestar a Fileas Fogg? (Comprensión literal)

Comente con el grupo las respuestas y propicie las aclaraciones necesarias, invitándolos
a leer nuevamente los fragmentos correspondientes del primer episodio.

❿�Continúe la lectura en episodios. Solicite que un voluntario recuerde al grupo lo sucedido
en el primer episodio y lea también el segundo. Permita los comentarios durante la lectura
y cuando concluyan formule preguntas que contribuyan a la comprensión (no olvide
preguntar cuántos días han transcurrido desde el comienzo del viaje).

❿�Explique a los niños que analizarán el vocabulario que les haya parecido complejo
en el texto que están leyendo. Pídales que, por turnos, anoten en el pizarrón, en forma
de lista, las palabras que leyeron en el segundo episodio y cuyo significado desconozcan.

❿�Ayúdelos a encontrar las palabras en el diccionario y a aplicarlas en oraciones
similares al contexto en el que aparecen.

❿�Con el propósito de continuar la lectura en episodios, solicite un voluntario para que
recuerde al grupo lo sucedido en las dos partes de la historia que han leído hasta el momento.

230

Lección 20

12
Lectura
en episodios

Material
Libros que contengan un texto narrativo extenso
para ser leído en episodios. Se sugieren algunos
Libros del rincón, como Pateando lunas.

1. Exprese a los niños su deseo de leerles un texto.
Comente con ellos el tema y lea el principio del
texto seleccionado. Dígales que la historia es un
poco larga, por lo cual la leerá en partes: cada día
un episodio. Escoja junto con los niños el momento
más propicio para realizar la lectura.

2. Señale a los niños que podrán preguntar cuando
algo no quede claro o cuando requieran alguna
información adicional. Lea el primer episodio y
suspenda la lectura en un momento interesante de
la historia.

3. Antes de iniciar la siguiente sesión de lectura,
se hace una recapitulación del episodio leído
anteriormente. Puede preguntar a los niños: ¿Quién
me dice de qué se trató la lectura de ayer? Después
de escuchar los comentarios, pídales que imaginen
cómo continúa la historia.

4. Lea el siguiente episodio, deteniéndose cuando
los niños lo soliciten para explicar algún pasaje
que les parezca de difícil comprensión. Al concluir
la lectura del episodio (aproximadamente 15
minutos), propicie los comentarios de los niños
sobre lo que se leyó y en cada sesión pida que
anticipen el contenido del próximo episodio.
Pregunte si se confirmó o no la anticipación que
habían hecho.

Una variante de esta actividad es la lectura de
diferentes tipos de texto, como artículos perio-
dísticos, de divulgación, reportajes o cualquier
otro escrito cuyo tema sea de interés para los
niños.

• Que los alumnos escuchen
y comprendan la lectura de textos
con desarrollo amplio

Renato Ibarra

S e s i ó n 3

S e s i ó n 2

Leer y compartir

Reflexión sobre la lengua

Leer y compartir

5 Maestro 6/7/01 1:37 PM Page 230

❿�Pida a otro niño que lea en voz alta el tercer episodio. Permita los comentarios
durante la lectura y al finalizar plantee preguntas que favorezcan la comprensión.

❿�“Sigue la ruta” (Actividades, pp. 196
y 197). Explique a los niños que
aprovecharán el mapamundi para
verificar la ruta que siguieron los
viajeros de “La vuelta al mundo en 80
días” y comprobar que el viaje se hizo
en ese tiempo. Pídales que lean
las instrucciones. Dígales que pueden
consultar en su libro de lecturas
la duración de los recorridos.

❿�“¿m o n?” (Actividades, p. 198). Proponga a los niños realizar
esta actividad para descubrir la forma correcta de escribir algunas
palabras. Pida al grupo que lea las instrucciones en silencio y a un
alumno que las explique al grupo. Apóyelos en la deducción de la
regla correspondiente (se escribe m antes de p o b) y en la revisión
del texto que deben corregir en su libro.

❿�Proponga a los niños conversar sobre los medios de comunicación. Comente
con ellos que en la época en que se desarrolla “La vuelta al mundo en 80 días”,
no existían todos los medios de comunicación actuales; pregunte, por ejemplo:
si ya se habría inventado el teléfono, el fax o el correo electrónico. Infórmeles que
el telégrafo y el correo sí existían, y que este último funciona desde mucho tiempo atrás.

❿�Pida a los niños recordar por cuál medio de comunicación el detective Fix solicitó
la orden de aprehensión contra Fogg y pregunte por qué elegiría esa opción.

❿�Invite a los niños a analizar las características de los telegramas. Coménteles
que el servicio telegráfico se cobra por el número de palabras del mensaje. Por esta
razón el mensaje debe ser corto pero comprensible. Invite a los niños a intentar
reducir algunos mensajes que puedan ser enviados por telegrama. Luego propóngales
resolver la actividad de su libro.

231

L a v u e l t a a l m u n d o e n 8 0 d í a s

197

Escribe el número de días que duró cada recorrido.

Fíjate en el ejemplo.

L a v u e l t a a l m u n d o e n 8 0 d í a s

De Londres a Suez 7 días.

De Suez a Bombay días.

De Bombay a Calcuta días.

De Calcuta a Hong Kong días.

De Hong Kong a Yokohama días.

De Yokohama a San Francisco días.

De San Francisco a Nueva York días.

De Nueva York a Londres días.

Total días.

Leer y compartir

c •
• d

• e

• f
b
•

• a

198

Completa la regla:

Se escribe antes de p o .

En el siguiente párrafo hay palabras de sobra, que además

están escritas de manera incorrecta. ¡Táchalas!

En su recorrido por el mundo, los viajeros cruzaron

canpos campos, ciudades, mares y montañas.

Para hacerlo, cambiaron canbiaron de medios de transporte; utilizaron trenes,

enbarcaciones embarcaciones y hasta un elefante. No les importaba inportaba nada

más que cunplir cumplir con su propósito: dar la vuelta al mundo en 80 días.

¿m o n?

Con un compañero busca en La vuelta al mundo en 80 días

las palabras que presenten la combinación de letras mp y mb.

Anótalas en el cuadro correspondiente.

Reflexión sobre la lengua

Lección 20

Piensa en otras palabras que tengan estas combinaciones,

escríbelas y analízalas con tus compañeros y maestro.

mp mb

mp mb

196

Sigue la ruta

En este mapa están señalados algunos de los lugares

por los que pasaron los viajeros de La vuelta al mundo en 80 días.

Lee con cuidado la historia y observa la ruta que siguieron.

Lección 20

La vuelta al mundo en 80 díasLa vuelta al mundo en 80 días

Lección 20

Leer y compartir

a Londres

b Suez

c Bombay

d Calcuta

e Hong Kong

f Yokohama

g San Francisco

h Nueva York

• h

g •

Reflexión sobre la lengua

S e s i ó n 4

Hablar y escuchar

Tiempo de escribir

5 Maestro 6/7/01 1:37 PM Page 231

❿�“Telegrama urgente” (Actividades, p. 199). Explique a los niños
que para mandar un telegrama es necesario acudir a la oficina
de telégrafos y llenar una forma como la que aparece en su libro de

actividades. Analice junto con ellos las
partes del formato y comenten lo que
se debe escribir en cada una.

❿�“Llego domingo siete” (Fichero,
p. 51). En esta ficha se dan sugerencias
para la redacción de telegramas.

❿�Proponga a los niños platicar sobre los libros que han leído. Pueden contar
brevemente de qué trataban o cuáles les han gustado más. Luego pregunte qué saben sobre
los autores: si consideran interesante conocer quiénes son, en dónde nacieron, a qué se
dedican además de escribir, en qué época vivieron o si viven actualmente.

❿�“El autor de la novela” (Actividades, p. 200). Invite a los niños
a leer individualmente una semblanza sobre Julio Verne, autor
de La vuelta al mundo en 80 días.

❿�Propóngales analizar el texto para descubrir algunas de sus
características. Explique que los textos están formados por párrafos
y en cada párrafo se expone una idea. Pida que lean el primer
párrafo y digan cuál es el tema que ahí se trata (los datos del autor
y los avances de la época en que vivió). Pida que analicen los otros
párrafos siguiendo el mismo procedimiento y anoten los temas
de cada párrafo donde se indica.

❿�Explique a los niños que después de punto y aparte se deja un renglón en blanco
o una sangría (es decir, el primer renglón del párrafo
comienza con un breve espacio en blanco).

❿�“Punto y mayúscula” (Fichero, p. 22). En esta ficha
se proponen actividades para que los niños adviertan
las distintas funciones del punto, entre ellas la de punto
y aparte.

232

Lección 20

199

L a v u e l t a a l m u n d o e n 8 0 d í a s

Tiempo de escribir

Telegrama urgente

En La vuelta al mundo en 80 días el detective Fix envió un

telegrama urgente a la oficina de policía. El mensaje fue éste:

Envíenme orden aprehensión Fogg. Hotel Bombay. Fix.

Observa que el mensaje telegráfico es breve y no contiene

todas las palabras que usaríamos al escribir otro tipo

de mensaje:

Fogg está en Bombay. Envíenme la orden para aprehenderlo.

Estoy en el hotel Bombay. Fix.

Éste es el formato que utilizamos en México para enviar telegramas.

Analízalo con tu maestro y llena los espacios con los datos que se piden.

Si quieres inventa los datos y escribe un mensaje de felicitación.

SOLICITUD DE TELEGRAMA

PA R A US O E XC L US I V O D E T E L E C O M

CANAL NÚMERO DE ROL MONOGRAMA HORA DE NÚMERO DE TELEGRAMA TARIFA
OPERADOR TRANSMISIÓN

CLAVE DE DESTINO NÚMERO DE PALABRAS HORA DE DEPÓSITO SEGUNDO PRECIO

T M-322O-F23-90

COP HOF HSFSUP

MARQUE CON UNA “X” LA CLASE DE SERVICIO DESEADO:

ORDINARIO URGENTE CONTESTACIÓN PAGADA ACUSE DE RECIBO

PROCEDENCIA A DE DE

DESTINATARIO TELÉFONO
NOMBRE Y APELLIDOS COMPLETOS

DOMICILIO
CALLE, NÚMERO,COLONIA, DELEGACIÓN O MUNICIPIO

DESTINO
POBLACIÓN, ESTADO, CÓDIGO POSTAL

TEXTO

NOMBRE(S) Y APELLIDOS COMPLETOS

DOMICILIO
CALLE, NÚMERO,COLONIA, DELEGACIÓN O MUNICIPIO

TELÉFONO FIRMA

PRIORIDAD

REMITENTE

Llego
domingo siete

51
• Que los alumnos conozcan

el formato de los telegramas
y acorten mensajes
conservando su significado
esencial

Material
Dibujo grande de un formato de telegrama y
formatos tamaño normal (originales o dibujos).

1. Converse con los alumnos sobre lo que cono-
cen acerca del servicio de telégrafos; pregúnteles:
¿Quién sabe qué es un telegrama? ¿Quién ha visto
alguno? ¿Para qué sirven los telegramas? ¿Serán
iguales que las cartas? ¿Qué proceso se sigue para
enviar telegramas? ¿Cuánto cuesta enviar uno?

2. Pídales que le dicten un mensaje para enviarlo
a alguien. Después pregunte: ¿Cuántas palabras
tiene el mensaje? ¿Cómo podemos decir la misma
idea pero con menos palabras? ¿Alguien quiere
hacer más corto el texto? Explique que el servicio
telegráfico se cobra por el número de palabras que
tenga el mensaje. Si el mensaje es:

Llego el domingo siete de junio a las nueve de
la mañana, estación del ferrocarril, vayan a
recogerme pues pasaré mis vacaciones con
ustedes.

Carmela

NÚM.
 PALABRAS

 VALORES
 2° PRECIO

 H.D.

CLASE DE SERVICIO:

PROCEDENCIA

 EL DE

 19

DESTINATARIO

TEL.

DOMICILIO

DESTINO

TEXTO

NOMBRE
 APELLIDO PATERNO

 APELLIDO MATERNO

CALLE
 NÚM.

 COLONIA O BARRIO
 DELEGACIÓN O MUNICIPIO

REMITENTE

TEL.

DOMICILIO

NOMBRE
 APELLIDO PATERNO

 APELLIDO MATERNO

CALLE
 NÚM.

 COLONIA O BARRIO
 DELEGACIÓN

 MUNICIPIO

SECRETARÍA DE COMUNICACIONES Y TRANSPORTES

DIRECCIÓN GENERAL DE TELÉGRAFOS NACIONALES

TELEGRAMA

E
ST

A
D

O
S UNIDOS MEXICAN

O
S

ORDINARIO URGENTE

 POBLACIÓN

 ESTADO

200

Reflexión sobre la lengua

Lección 20

El autor de la novela

En el libro de lecturas el texto La vuelta al mundo en 80 días,

es una versión resumida de la novela que escribió Julio Verne.

Lee la siguiente semblanza sobre este autor.

Julio Verne

Escritor francés; nació en 1828 y murió en 1905. En su época

se descubrió el planeta Neptuno, se perfeccionó la fotografía y el tren

era el medio de transporte más moderno para recorrer grandes distancias.

Julio Verne pasaba muchas horas estudiando en la Biblioteca Nacional, en París.

Era un gran conocedor de los adelantos científicos y tecnológicos de su tiempo.

Con sus novelas, basadas en investigaciones y teorías científicas, Verne despertó

el interés del público por la ciencia y los inventos. Además, predijo con asombrosa

exactitud muchos de los logros científicos del siglo XX; habló, por ejemplo, de cohetes

espaciales, submarinos, helicópteros, aire acondicionado, misiles dirigidos e imágenes

con movimiento, mucho antes de que aparecieran éstos.

Entre sus libros más populares figuran Viaje al centro de la Tierra, De la Tierra

a la Luna, Veinte mil leguas de viaje submarino, La vuelta al mundo en 80 días

y La isla misteriosa. Las obras de Verne han sido llevadas al cine en muchas ocasiones.

Observa que en este texto hay cuatro párrafos. Junto con un compañero

lee cuidadosamente cada párrafo y anota el tema de cada uno.

Párrafo 1

Párrafo 2

Párrafo 3

Párrafo 4

Al final de un tema se escribe punto y aparte. Para separarlo del siguiente se usa
un renglón en blanco o un breve espacio llamado sangría al comenzar cada párrafo.

22
Punto
y mayúscula

Ireri de la Peña

Material
Un texto del libro de lecturas.

1. Seleccione una lectura del libro de texto e
indique a los niños que la lean en silencio.
Comenten el contenido de la lectura.

2. Después pida a cinco voluntarios que pasen al
frente y lean en voz alta. Cada uno leerá hasta
donde encuentre un punto y cederá el turno a otro
compañero. De esta forma se lee todo el texto.

3. Pida después la participación de todo el grupo
para encontrar los puntos cuya función sea la
siguiente:

a. Señalar el final de un escrito (punto final).
b. Señalar el final de los párrafos en un texto (pun-
to y aparte).
c. Separar oraciones en un mismo párrafo (punto
y seguido).

Es necesario acompañar la identificación de las
funciones de los puntos con la lectura del fragmento
del texto donde aparezcan éstos.

A partir de esta actividad es probable que los niños
utilicen los puntos con sus respecrivas funciones.
Aproveche esta actividad para recordarles que
después de un punto la primera letra de la palabra

siguiente se escribe con mayúscula; lo mismo
sucede al iniciar un escrito.

Cuando lo considere pertinente, pida a los niños
que revisen sus escritos para comprobar si:

a. Al final de un párrafo han puesto punto y aparte.
b. Al acabar el escrito han puesto punto final.
c. Han escrito con mayúscula la primera letra de
la palabra que aparece después de un punto y al
inicio de cada párrafo.

Es conveniente que escriba en el pizarrón las
indicaciones anteriores para recordar a los alumnos
las distintas funciones del punto y el uso de la
mayúscula.

• Que los alumnos adviertan
las distintas funciones del punto
en la lectura

S e s i ó n 5

Hablar y escuchar

Reflexión sobre la lengua

5 Maestro 6/7/01 1:37 PM Page 232

❿�“Comentarios y opiniones” (Actividades, p. 201). Proponga
a los niños que expresen sus opiniones con respecto al autor
de la novela y al texto que leyeron. Organice equipos y pídales
que lean las instrucciones para que realicen la actividad como
se indica: escuchar a los demás y opinar tomando en cuenta
la guía que se sugiere. Al finalizar la discusión organice en cada
equipo la exposición que harán ante el grupo.

Carpeta de evaluación

Observe y registre si los niños expresan opiniones y si escuchan con aten-
ción y respeto.

❿�“Mi propia historia” (Fichero, p. 6). Desarrolle con los
niños las actividades de esta ficha, esto les permitirá conocer
el tipo de información que se incluye en una autobiografía.

❿�Proponga a los niños, como parte de las actividades de fin de cursos, elaborar
un libro del grupo en el que se incluyan las autobiografías de todos los compañeros
de clase. Proponga la siguiente guía para orientar la redacción del texto:

Cuándo y dónde nací.
Cómo soy (alto, bajo, alegre, serio).
Cuáles son mis actividades preferidas.
Qué experiencias importantes o graciosas he tenido.

❿�Recuerde a los niños que al terminar de escribir revisen y pasen en limpio su texto
y lo ilustren con fotos o dibujos para formar el libro del grupo.

❿�Invite a los niños a escribir un plan de actividades para concluir el año escolar.
Dígales que ellos decidirán si éstas serán de tipo recreativo (representaciones teatrales,

233

L a v u e l t a a l m u n d o e n 8 0 d í a s

201

Comentarios y opiniones

Platica con tu equipo sobre Julio Verne y su novela

La vuelta al mundo en 80 días.

Toma en cuenta esta guía de temas para opinar y escuchar

lo que digan tus compañeros.

Puedes agregar otros temas si el equipo lo decide.

Participa en la organización y exposición de las ideas del equipo ante el grupo.

Hablar y escuchar

L a v u e l t a a l m u n d o e n 8 0 d í a s

Mi propia
historia

6

• Que los niños relaten oralmente
su historia personal y compartan
con sus compañeros los hechos
más significativos

Claudia Navarro

1. Comience la actividad diciendo: “Hoy les voy
a hablar de mí, les voy a platicar algunas de las
experiencias más importantes de mi vida. A este
tipo de relato se le llama autobiografía”. Enseguida,
narre a sus alumnos con toda naturalidad y con un
interés genuino por compartir con ellos algo de
usted mismo, lo que considere importante acerca
de su propia vida. Durante su relato puede pro-
porcionar datos importantes sobre su origen, su
pasado y su presente en forma amena y, si es
posible, divertida. Puede decir, por ejemplo, “Yo
nací en 1960, cuando en México aún no había
televisión en todas las casas. Nací en Chihuahua,
en un pueblo llamado Norogachi...”.

Puede incluir datos acerca de su lugar y fecha de
nacimiento, sus estudios e historia laboral, y
también puede contar algunas anécdotas o hablar
acerca de sus aspiraciones. De esta forma, además
de aportar a sus alumnos un modelo de relato
autobiográfico, los animará a hablar de sí mismos
ante el grupo. (“Yo siempre quise una bicicleta,
yo mismo me la compré con mi primer sueldo
como ayudante en una carpintería...”. “Cuando
era niño, era muy tímido, me daba miedo hablar

y que me hablaran, pero poco a poco aprendí a
hacerlo y ahora nadie me para...”)

2. Después, invite a los niños a relatar su auto-
biografía. Pídales que anoten en una hoja su
nombre y la fecha en que lo harán; así podrán
preparar mejor su presentación.

3. Para la preparación de las autobiografías, indique
a los alumnos que investiguen sobre ellos mismos
desde que nacieron; pueden preguntar a sus padres,
familiares y amistades.

4. Durante la exposición de las autobiografías
deberá cuidar que el grupo esté atento y en actitud
respetuosa. Los relatos no deben ser muy extensos.

Hablar y escuchar

S e s i ó n 6

Hablar y escuchar

Tiempo de escribir

S e s i ó n 7

Tiempo de escribir

5 Maestro 6/7/01 1:37 PM Page 233

sesiones de canto, poesía, chistes, adivinanzas) o de autoevaluación;
y si asistirán familiares, amigos y personal de la escuela o si el
público sólo estará formado por el grupo.

❿�Organice a los niños por equipos de acuerdo con las actividades
en las que quieran participar. Proporcione el tiempo suficiente para
que cada equipo discuta sobre la manera en que van a organizarse;
apóyelos cuando sea necesario.

❿�Anote en el pizarrón los puntos que debe cubrir el plan de actividades: nombre
de la actividad, integrantes del equipo y labor de cada uno. Cada equipo debe escribir
su propio plan.

❿�Reúna las propuestas de todos los equipos y organice la elaboración de un breve
programa de mano.

❿�Invite a los niños a hablar sobre experiencias de viaje propias o de sus familiares,
pídales que digan qué lugares han visitado y en qué medios de transporte; también
pueden platicar sobre los lugares que les gustaría conocer y por qué. Converse con
ellos acerca de lo interesante que sería recorrer México de frontera a frontera.
Invítelos a imaginar los paisajes que verían: costas, desiertos, selvas; las diversas
costumbres y lenguas que podrían escuchar, etcétera. Comente que toda esa variedad
de personas, costumbres y paisajes forman parte de un solo país: México.

❿�“Recorre México por tren” (Actividades, p. 202). Pida a los niños
que lean las instrucciones para que resuelvan la actividad. Apóyelos
en la escritura del itinerario y verifique que respondan las preguntas
junto con un compañero. Recuérdeles que los nombres de las
ciudades son nombres propios, por lo tanto deberán escribirlos
con mayúscula inicial.

❿�Proponga a los niños conversar sobre las formas de comunicación escrita
utilizadas por las personas que viajan. Pregunte cuáles conocen y cuáles son
más adecuadas de acuerdo con lo que se desea comunicar, la duración del viaje
y el tiempo que los mensajes tardan en llegar a su destino.

234

Lección 20

202

Recorre México por tren

Imagina que vas a recorrer una parte de la República Mexicana

en tren. Analiza el mapa, observa qué itinerario sigue el tren

para ir de Tijuana hasta Tizimín.

Completa el itinerario del tren:

Tijuana–Mexicali, Mexicali–Hermosillo,

Con un compañero responde las siguientes preguntas:

1. ¿Cuántas ciudades incluyó el itinerario?

2. ¿Piensas que el tren podría haber seguido otra ruta?

3. ¿Qué paisajes te imaginas que verías en este viaje?

Comenta tus respuestas con el grupo.

Lección 20

Leer y compartir

Tijuana
Mexicali

Hermosillo

Culiacán

Tepic

Guadalajara

Toluca Puebla
Veracruz

Coatzacoalcos

Campeche Mérida

Tizimín

Ciudad
de México

Destinatario del texto
Pensar en el o los lectores
de un texto conduce a
quien escribe a elaborar las
expresiones con el lenguaje
más apropiado.

Hablar y escuchar

Leer y compartir

S e s i ó n 8

Tiempo de escribir

5 Maestro 6/7/01 1:38 PM Page 234

Leer y compartir

L a v u e l t a a l m u n d o e n 8 0 d í a s

❿�“Un saludo desde...” (Actividades, p. 203). Pida a los niños que lean la actividad
y a alguno de ellos que explique al grupo de qué se trata. Explique que en las tarjetas
postales, al igual que en las cartas, antes del mensaje se escribe
un saludo y al finalizar se redacta una despedida.

Carpeta de evaluación

Observe y registre si lo que escriben los niños corresponde a su intención
comunicativa y si redactan conforme a los modelos de texto que hasta ahora
conocen.

❿�Proponga a los niños conversar sobre los medios de transporte que aparecen
en “La vuelta al mundo en 80 días”. Sugiérales investigar sobre alguno que les
interese particularmente para preparar una conferencia.

❿�Apoye a los niños en la búsqueda de información e indíqueles que tomen nota
de los datos que consideren importantes o curiosos.

❿�Explique a los niños que para dar las conferencias, antes es
conveniente organizar sus notas, de esta forma la exposición
resultará ordenada y completa.

❿�“Prepara una conferencia” (Actividades, p. 204). Explique que
en esta actividad se propone un esquema para organizar los datos
reunidos durante la investigación.

❿�Dedique la sesión a la exposición de los trabajos de los niños,
tanto orales (exposiciones y conferencias) como escritos (textos,
álbumes, etcétera).

❿�“Mi trabajo en tercer grado” (Actividades, p. 205). Para cerrar
el ciclo escolar invite a los niños a compartir las experiencias que
tuvieron durante el curso de acuerdo con las pautas que se sugieren.

235
Tiempo de escribir

203

Un saludo desde…

Cuando viajan, algunas personas acostumbran enviar

tarjetas postales a sus amigos y familiares para que sepan

cómo es el lugar que están visitando.

Elabora una tarjeta postal para un compañero de tu grupo.

Imagina el paisaje y dibújalo. Escribe el mensaje y no

olvides anotar la fecha y los datos del destinatario.

Fírmala para que se sepa quién la envía. Usa letra cursiva.

Si quieres, y aunque no viajes, puedes enviar a tus amigos tarjetas

con saludos, deseos, planes, felicitaciones o lo que necesites comunicarles.

L a v u e l t a a l m u n d o e n 8 0 d í a s

Tiempo de escribir

204

Prepara una conferencia

Investiga en libros de la biblioteca cómo eran los transportes

que usaron los personajes de La vuelta al mundo en 80 días.

Elige uno y organiza en este esquema la información que obtengas.

Nombre del transporte:

¿En qué medio se movía?

¿Qué tipo de combustible utilizaba?

¿Cuántos pasajeros podía transportar?

¿Es más conveniente en comparación con otros transportes?

¿Por qué?

Con este esquema podrás organizar la información

para presentar una conferencia ante el grupo.

Lección 20

s
e

S e s i ó n 9

Tiempo de escribir

Hablar y escuchar

S e s i ó n 1 0
205

Mi trabajo en tercer grado

Comparte con tus compañeros de equipo las experiencias

que tuviste al trabajar con este libro de español. Antes de

comenzar la conversación, ordena tus ideas enumerándolas,

en el recuadro.

Por ejemplo:

1. La primera vez que intenté leer en voz alta.

2. El primer texto que escribí.

3. La primera conferencia que di.

Hablar y escuchar

Temas para hablar sobre mi experiencia

Decide junto con tus compañeros el orden que seguirán

para participar. Al final, expongan ante el grupo las

experiencias que consideren más importantes.

Recuerda que en este libro has dibujado y escrito

tus ideas y también has encontrado nuevos

conocimientos. Consérvalo para que más adelante

lo consultes o modifiques si lo consideras necesario.

5 Maestro 6/7/01 1:38 PM Page 235

5 Maestro Finales 6/7/01 2:00 PM Page 236

237

Alliende G., Felipe y M. Condemarín G., La lectura:

teoría, evaluación y desarrollo, Santiago de Chile,

Andrés Bello, 1993.

Barnes, Douglas, De la comunicación al currículo,

Madrid, Visor, 1994.

Baumann, F. James de, La comprensión lectora

(cómo trabajar con la idea principal en el aula),

Madrid, Visor, 1990.

Bettelheim, Bruno y K. Zelan, Aprender a leer,

México, CNCA-Grijalbo, 1983.

Boada, Humbert, El desarrollo de la comunicación

en el niño, Barcelona, Anthropos, 1992.

Cairney, T. H., Enseñanza de la comprensión lectora,

Madrid, Morata, 1992.

Camps, Anna, “La enseñanza de la composición

escrita. Una visión general”, en Cuadernos

de Pedagogía, núm. 216, julio-agosto, 1993,

Barcelona, Fontalba.

Cassany, Daniel, Describir el escribir. Cómo se aprende

a escribir, Barcelona, Paidós, 1989.

Cervera, Juan, La literatura infantil en la educación

básica, Bogotá, Cincel-Kapelusz, 1988.

Condemarín, Mabel y M. Chadwick, La escritura

creativa y formal, Santiago de Chile,

Andrés Bello, 1991.

Cooper, David J., Cómo mejorar la comprensión lectora,

Jaime Collyer (trad.), Madrid, Visor, 1990.

Cuervo, Marina y Jesús Diéguez, Mejorar la expresión

oral, Madrid, Narcea, 1993.

Dialogar y descubrir. Manual del instructor comunitario,

niveles I y II, México, Conafe-DIE, 1989.

Fernández, Sonsoles, Didáctica de la gramática,

Madrid, Narcea, 1987.

Ferreiro, Emilia y M. Gómez Palacio (comps.),

Nuevas perspectivas de los procesos de lectura

y escritura, México, Siglo XXI, 1982.

— y otros, El niño preescolar y su comprensión del

sistema de escritura, Monterrey, México, Programa

Regional de Desarrollo Educativo de la OEA-SEP-

Dirección General de Educación Especial, 1979.

— y B. Rodríguez, Las condiciones de alfabetización

en el medio rural, México, Cinvestav, 1994.

Ferreres, Vicente, Enseñanza y valoración de la

composición escrita, Madrid, Cincel-Kapelusz, 1984.

García Fajardo, Josefina, De los sonidos a los sentidos.

Introducción al lenguaje, México, Trillas, 1996.

Garton, Alison y C. Pratt, Aprendizaje y proceso

de alfabetización, El desarrollo del lenguaje hablado

y escrito, Barcelona, Paidós, 1991.

(Temas de Comunicación, 2).

Gili Gaya, Samuel, Estudios del lenguaje infantil,

Barcelona, Vox, 1972.

Gómez Palacio, Margarita y otros, Estrategias

pedagógicas para superar las dificultades en el dominio

del sistema de escritura, México, SEP-OEA, 1986.

—, Propuesta para el aprendizaje de la lengua escrita,

México, SEP-Dirección General de Educación

Especial, 1990.

—, Indicadores de la comprensión lectora, Washington,

OEA, 1993 (Interamer).

—, La lectura en la escuela, México, SEP, 1995.

Goodman, Kenneth, Lenguaje integral,

Mérida,Venezuela, Editorial Venezolana, 1989.

Graves, D. H., Didáctica de la escritura, Madrid,

Morata, 1991.

—, Exploraciones en clase, Argentina, Aique, 1992.

Greimas, A. J. y J. Courtés, Semiótica, Madrid,

Gredos, 1990.

Johnston, H. Peter, La evaluación de la comprensión

lectora, Madrid, Visor, 1989.

Kalman, Judith, “En búsqueda de una palabra nueva:

la complejidad conceptual y las dimensiones

sociales de la alfabetización”, en Revista

Latinoamericana de Estudios Educativos, vol. XXII,

núm. 1, 1993, México, CEE.

—, “Alfabetización y enseñanza: El papel

del contexto en el proceso de aprendizaje”,

ponencia presentada en el Encuentro

de Especialistas sobre Necesidades Educativas

Básicas de los Adultos, México, INEA,

14 de noviembre de 1994.

Kaufman, Ana María y M. E. Rodríguez,

La escuela y los textos, Buenos Aires,

Santillana, 1993.

BibliografíaBibliografía

5 Maestro Finales 6/7/01 2:00 PM Page 237

238

Lozano, Jorge, C. Peña-Marín y G. Abril,

Análisis del discurso, México, REI, 1993.

Matute, Esmeralda y Fernando Leal, “¿Se puede

evaluar la coherencia en narraciones escritas

por los niños?”, en Lectura y vida. Revista

Latinoamericana de Lectura, año 17, núm. 3,

septiembre 1996, pp. 5-16, Buenos Aires,

Asociación Internacional de Lectura (IRA).

McCormick, Lucy, Didáctica de la escritura

en la escuela primaria y secundaria, Argentina,

Aique, 1992.

Palacios de Pizani, A., M. Muñoz de Pimentel

y D. Lerner de Zunino, Comprensión lectora

y expresión escrita: experiencia pedagógica,

Argentina, Aique, 1994.

Quintana, Hilda, “El portafolio como estrategia

para la evaluación de la redacción”, en Lectura

y vida. Revista Latinoamericana de Lectura,

año 17, núm. 1, marzo 1996, pp. 39-44,

Buenos Aires, Asociación Internacional

de Lectura (IRA).

Reizábal, María Victoria, La comunicación oral

y su didáctica, Madrid, La Muralla, 1993.

Resnick, Lauren, “El alfabetismo dentro y fuera

de la escuela”, en Básica, núm. 0, noviembre-

diciembre 1991, México, Fundación SNTE.

Río, María José del, Cuadernos de Educación,

Universidad de Barcelona-Horsori, 1993.

Rodríguez, María Elena (comp.), Adquisición

de la lengua escrita, Washington, OEA, 1994

(Interamer).

—(comp.), Lectura y vida, Washington, OEA,

1994 (Interamer).

Rodríguez Estrada, M., Creatividad verbal.

Cómo desarrollarla, México, Pax, 1994.

Rosales, Carlos, Didáctica de la comunicación

verbal, Madrid, Narcea, 1987.

Rosso, María Matilde del, La tarea de corregir,

Argentina, Aique, 1992.

Salgado, Hugo, ¿Qué es la ortografía?, Argentina,

Aique, 1993.

Schaff, Adam, Introducción a la semántica,

México,FCE, 1983.

Seco, Manuel, Gramática esencial del español,

México, Espasa Calpe, 1995.

SEP, La biblioteca: lecturas escogidas, México,

Dirección General de Bibliotecas, 1988.

Serafini, María Teresa, Cómo se escribe,

Madrid, Paidós, 1992.

Silberman, Larry y otros, Cómo hacer teatro,

México, SEP, 1994 (Libros del Rincón).

Smith, Frank, Comprensión de la lectura,

México, Trillas, 1983.

Solé, Isabel, Estrategias de lectura, 4a ed.,

Barcelona, Graó, 1994.

Stubbs, Michael, Lenguaje y escuela. Análisis

sociolingüístico de la enseñanza, Bogotá,

Cincel-Kapelusz, 1984.

Teberosky, Ana, Aprendiendo a escribir, Barcelona,

ICE-Horsori-Universidad de Barcelona, 1992.

—y L. Tolchinisky, Más allá de la alfabetización,

Buenos Aires, Santillana, 1995.

Tolchinsky-Landsmann, L., El aprendizaje

del lenguaje escrito, Barcelona, Anthropos,

UPN, 1993.

UPN, Criterios de la evaluación, México, 1987.

Vaca, Jorge, “Ortografía y significado”, en Lectura

y vida. Revista Latinoamericana de Lectura,

año 4, núm. 1, diciembre 1983, pp. 4-9,

Buenos Aires, Asociación Internacional

de Lectura (IRA).

Van Dijk, Teun A., La ciencia del texto, Barcelona,

Paidós, 1983 (Temas de comunicación).

—, Estructuras y funciones del discurso, Madrid,

Siglo XXI, 1993.

Weinrich, Harald, Lenguaje en textos, Madrid,

Gredos, 1981.

5 Maestro Finales 6/7/01 2:00 PM Page 238

239

De los siguientes títulos se reprodujo el texto

y la mayoría de las ilustraciones originales:

Niña bonita, Ana María Machado, ilustraciones

de Rosana Faría, traducción de Verónica Uribe,

Venezuela, Ediciones Ekaré, 1994.

La Rana tiene miedo [Frog is frightened],

Max Velthuijs, traducción de Concha

Cardeñoso, publicado por primera vez en

Inglaterra por Andersen Press, Londres, 1994;

publicado en español bajo el sello de Timun

Mas, marca registrada por el Grupo Editorial

Ceac, Barcelona, 1995.

El caballo de arena [The sand horse], texto

de Ann Turnbull, ilustraciones de Michael

Foreman, traducción de Liliana Santirso,

publicado por primera vez en Inglaterra

por Andersen Press, Londres, 1989; publicado

en español por CELTA Amaquemecan

y la Dirección General de Publicaciones

del Consejo Nacional para la Cultura

y las Artes, México, 1990 (Barril sin fondo).

Se agradece la colaboración de las siguientes

personas e instituciones:

Adriana León Portilla, Artes de México, Clío

Libros y Videos, Consejo Nacional para la Cultura

y las Artes-Instituto Nacional de Antropología

e Historia, Espejo de Obsidiana Ediciones,

Gabriel Figueroa, José Ignacio González

Manterola, Lydia Sada de González, Rafael Doniz

y Agustín Estrada.

Las imágenes que aparecen en las páginas 173

y 195 de la presente edición fueron tomadas,

respectivamente, de las siguientes publicaciones:

Fragmentos del pasado. Murales prehispánicos,

México, CNCA-INAH-UNAM-Instituto de

Investigaciones Estéticas-Antiguo Colegio

de San Ildefonso-Grupo TMM-Gruma,

1998, p. 276. Fotografía de Pablo Labastida-

Gerardo Hellion.

Trozos de chocolate en Del cacao al chocolate,

México, Clío Libros y Videos, 1998, p. 25

(La cocina mexicana a través de los siglos

segunda serie). Fotografía de Pablo Oseguera

Iturbide.

Créditos editoriales

Créditos de imagen

Créditos editoriales

Créditos de imagen

5 Maestro Finales 6/7/01 2:00 PM Page 239

Libro para el maestro. Español. Tercer grado

Se imprimió por encargo de la

Comisión Nacional de los Libros de Texto Gratuitos

en los

con domicilio en

El tiraje fue de ejemplares

más sobrantes de reposición.

el mes de de

