

Lenguaje y Comunicación

Carmen Briceño V.
Víctor González M.

3^o

básico

EDICIÓN ESPECIAL PARA EL
MINISTERIO DE EDUCACIÓN.
PROHIBIDA SU COMERCIALIZACIÓN.

UNIVERSIDAD
SAN SEBASTIAN

Cuaderno de Actividades

Lenguaje y Comunicación

Carmen Briceño Villalobos
Profesora de Educación General Básica
Licenciada en Educación
Universidad Católica Silva Henríquez
Magíster en Lenguaje y Comunicación
Universidad Andrés Bello
Magíster en Educación, mención Evaluación Educacional
Universidad Metropolitana de Ciencias de la Educación

Víctor González Martínez
Profesor de Educación General Básica
Licenciado en Educación
Pontificia Universidad Católica de Chile
Magíster en Lenguaje y Comunicación
Universidad Andrés Bello

Completa con tus datos

Nombre: _____

Curso: _____

Establecimiento: _____

El Cuaderno de Actividades de Lenguaje y Comunicación 3° básico es una obra colectiva creada y diseñada por la Facultad de Ciencias de la Educación de la Universidad San Sebastián.

Decana Facultad de Ciencias de la Educación
Ana Luz Durán Baez

Dirección Textos Escolares
Sandra Morgado Cam

Corrección de Estilo
Juan Rafael Berríos Peñaloza

Coordinación Área Lenguaje y Comunicación
Víctor González Martínez

Diseño y Diagramación
Claudio Lorca Salas

Edición
Claudia Jiménez Andrades

Ilustraciones
Paula Gutiérrez Fischman

Autoría
Carmen Briceño Villalobos
Víctor González Martínez

Fotografías
Shutterstock
Wikimedia Commons

Investigadora en Educación
Marcela Salinas Alarcón
Facultad de Educación
Pontificia Universidad Católica de Chile

Producción
Kevin Jadue Poblete

Las lecturas seleccionadas e incorporadas en este material de estudio han sido escogidas por su calidad lingüística y didáctica. La lectura de las mismas y las actividades que se realizan facilitan el aprendizaje de los estudiantes. Agradecemos a todos los autores por su colaboración.

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del *copyright*, bajo las sanciones establecidas en las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, y la distribución en ejemplares de ella mediante alquiler o préstamo público.

La Universidad San Sebastián ha hecho todo lo posible por conseguir los permisos correspondientes para las obras con *copyright* que aparecen en el presente texto. Cualquier error u omisión será rectificado en futuras impresiones a medida que la información esté disponible.

En este libro se usan de manera inclusiva términos como «los niños», «los padres», «los hijos», «los apoderados», «profesores» y otros que se refieren a hombres y mujeres.

De acuerdo con la norma de la Real Academia Española, el uso del masculino se basa en su condición de término genérico, no marcado en la oposición masculino/femenino; por ello se emplea el masculino para aludir conjuntamente a ambos sexos, con independencia del número de individuos que formen parte del conjunto. Este uso evita, además, la saturación gráfica de otras fórmulas, que puede dificultar la comprensión de lectura y limitar la fluidez de lo expresado.

©2021 – Universidad San Sebastián
Bellavista 7, Recoleta, Santiago, Chile.

ISBN: 978-956-7439-96-6

Inscripción N°: 2020-A-9923

Se terminó de imprimir esta 1ª edición de 79.487 ejemplares en el mes de diciembre del año 2020.

Impreso en Chile por Sistemas Gráficos Quilicura.

www.uss.cl

Unidad 1 ¿Cómo nos relacionamos con el entorno?

Subunidad 1: Nos relacionamos con los demás

Prepárate para leer Página 11 del Texto del Estudiante

Ejercita la estrategia de lectura: **describir personajes.**

- ¿Qué características tienen los pingüinos? Comenta con tu curso.

1. Lee esta leyenda. Conoce una historia que era contada por un pueblo originario en Chile. Pon atención a la relación de sus personajes.

¿Volaba el pingüino?
Leyenda selk'nam
Versión de Margarita Mainé

Cuentan que hace tiempo el pingüino era el pájaro que mejor volaba. ¡Sí! ¡Volaba! Tenía alas que le servían para planear y para hacer las pruebas más increíbles.

Cuando todos los animales tomaban sol en la playa, el pingüino sabía que era el momento de lucirse. Levantaba vuelo dando vueltas sobre sí mismo y después bajaba en picada.

Veía que todos los animales se agarraban la cabeza gritando por el temor de que se estrellara contra el hielo y, en el segundo preciso, desplegaba las alas y volvía a subir riendo a carcajadas.

—¡Ahhihihihi! —suspiraban todos aliviados.
—Es el mejor volador que he visto —decía el más viejo de los elefantes marinos.
—El mejor, sin duda —comentaban las focas mientras el pingüino daba vueltas y vueltas en el cielo disfrutando sus piruetas.

Pero un día, justo cuando desplegó sus alas para volver a subir, el pingüino escuchó algo sobre el que mejor volaba. Tenía que saber si hablaban de él, así que repitió la pirueta y esta vez la forzó tanto que se raspó una pata contra el suelo.

—Sí, hablan de mí —se dijo tranquilo, aunque un poco dolorido—. ¡Soy el mejor!
Desde ese día, se demoraba cada vez más en volver a subir solo por escuchar los comentarios sobre su manera de volar.

Interroga la ilustración

- ¿Qué actitud parecen tener con el pingüino los otros personajes? Fíjate en sus miradas.

6 Unidad 1: ¿Cómo nos relacionamos con el entorno?

¿Cómo nos relacionamos con el entorno? pág. 6

Subunidad 1: Nos relacionamos con los demás pág. 6

Subunidad 2: Nos relacionamos con el medioambiente pág. 14

Evaluación final pág. 22

Unidad 2 ¿Es asombrosa la naturaleza?

Subunidad 1: Curiosidades de la naturaleza

Escucha y disfruta Página 65 del Texto del Estudiante

Escribe definiciones poéticas relacionadas con la naturaleza para confeccionar un diccionario creativo y compartirlo con tu curso.

Paso 1. Piensa en lo que escribirás.

a. Revisa la siguiente tabla. Te servirá para organizar tu escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Definiciones poéticas.	Para expresar tus sensaciones sobre la naturaleza y confeccionar un diccionario creativo.	Para tus compañeros de curso.

Paso 2. Organiza y prepara tu escritura.

b. Descubre qué son las definiciones poéticas. Revisa un ejemplo:

La palabra «tucán» aparece definida por el *Diccionario de la lengua española* como:

«Ave americana trepadora. De plumaje negro en general y colores vivos en el cuello y el pecho».

Sin embargo, el poeta chileno Pablo Neruda lo define de la siguiente manera, en uno de los versos de su poema «Vienen los pájaros»:

«Adorable caja de frutas barnizadas».

• ¿Cómo ve Pablo Neruda al tucán? ¿por qué crees que utilizó esas palabras? Comenta con tu curso.

c. Revisa un **modelo de escritura**. Lee las siguientes definiciones poéticas. Sorpréndete con las palabras utilizadas por algunos niños.

Familia: Naranja mandarina con corazoncitos dulces. (Noelía, 8 años).

Barcos: Peces con hélices. (Daniel, 7 años).

Mar: Un gran espejo para las hermosas nubecitas. (Nelly, 10 años).

En *Fichas de lectura y producción de textos*. Santiago: Norma.

Modelo de escritura

24 Unidad 2: ¿Es asombrosa la naturaleza?

¿Es asombrosa la naturaleza? pág. 24

Subunidad 1: Curiosidades de la naturaleza pág. 24

Subunidad 2: La generosidad de la naturaleza pág. 30

Evaluación final pág. 40

Unidad 3 ¿Somos todos creativos?
Subunidad 1: ¿Qué imaginamos...?

Unidad 3

Exprésate y disfruta Página 115 del Texto del Estudiante
Escribe un poema a través de un préstamo a la poesía para compartirlo familia y tus compañeros de curso.

Paso 1. Piensa en lo que escribirás.
a. Revisa la siguiente tabla, te servirá para organizar la escritura.

Tarea: ¿Qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Un poema a través de un préstamo a la poesía.	Para expresar mis sentimientos y emociones.	Para tu familia y tus compañeros de curso.

Paso 2. Organiza y prepara tu escritura.
b. Descubre qué son los préstamos a la poesía. Revisa un modelo de escritura. Sorpréndete con cómo se puede escribir un poema a partir de otro.

• Lee el siguiente poema de un poeta chileno.

El helicóptero
Renato Irarrázabal

El helicóptero
pule al aire sonoro.
Esparce aroma de insecto.
A turbia altura:
como un espía del aire.

La abeja

La abeja
sacude el polen amarillo.
Derrama su olor a flores.
Sobrevolando muy bajo:
como un detective del suelo.

• Lee la transformación que hizo Javiera, una niña de 10 años, al poema anterior.

Modelo de escritura

En *Fichas de lecturas y producción de textos*. Santiago: Norma.

42 Unidad 3: ¿Somos todos creativos?

¿Somos todos creativos? pág. 42

Subunidad 1: ¿Qué imaginamos...? pág. 42

Subunidad 2: Inventores creativos pág. 48

Evaluación final pág. 56

Unidad 4 ¿Por qué nos gusta la aventura?
Subunidad 1: Un mundo de aventuras

Unidad 4

Prepárate para leer Página 147 del Texto del Estudiante
Ejercita la estrategia de lectura: formular preguntas al texto.
• ¿Cómo te imaginas un viaje en barco? Comenta con tu curso.
Lee el siguiente fragmento de una novela. Mientras lees escribe las preguntas que te vayan surgiendo.

Las preguntas pueden ser acerca de palabras que desconozcas, acontecimientos, características y acciones de los personajes.

Escribe aquí las preguntas

Isla Alcachofa
Megan McDonald

Desde el día en que el primer barco surcó los mares, existen los piratas. Y desde que existen los piratas, Stink Moody ha deseado navegar en un barco hasta una isla. Una isla del tesoro.

Un ferry no era exactamente un barco pirata, pero de todos modos Stink se llevó su equipo de supervivencia: brújula, linterna, cuaderno, un ejemplar de *La isla del tesoro*, una bandera pirata, las reglas del buen pirata y... ¡un catalejo!

Desde la cubierta superior del ferry, Stink observó con un ojo a través de su catalejo. El ojo no tapado por el parche, claro. El único que fue capaz de ver era azul, azul, azul. El cielo azul. El agua azul. Y azul... ¿una camiseta? Su hermana Judy se había plantado en medio.

—Oye, Judy, tu cuerpo no es transparente!
Cuando Judy se apartó Stink enfocó su catalejo hacia el horizonte.

—Creo que ya la veo —dijo Stink— ¡isla Vegetal! Quiero decir, isla Alcachofa.

68 Unidad 4: ¿Por qué nos gusta la aventura?

¿Por qué nos gusta la aventura? pág. 58

Subunidad 1: Un mundo de aventuras .. pág. 58

Subunidad 2: Nos gusta explorar pág. 65

Evaluación final pág. 70

Referencias de lecturas, audios, videos y fotografías pág. 72

Prepárate para leer Página 11 del Texto del Estudiante

Ejercita la estrategia de lectura: describir personajes.

- ¿Qué características tienen los pingüinos? Comenta con tu curso.
1. Lee esta leyenda. Conoce una historia que era contada por un pueblo originario en Chile. Pon atención a la relación de sus personajes.

¿Volaba el pingüino?

Leyenda selk'nam

Versión de Margarita Mainé

Cuentan que hace tiempo el pingüino era el pájaro que mejor volaba. ¡Sí! ¡Volaba! Tenía alas que le servían para planear y para hacer las pruebas más increíbles.

Cuando todos los animales tomaban sol en la playa, el pingüino sabía que era el momento de lucirse. Levantaba vuelo dando vueltas sobre sí mismo y después bajaba en picada.

Veía que todos los animales se agarraban la cabeza gritando por el temor de que se estrellara contra el hielo y, en el segundo preciso, desplegaba las alas y volvía a subir riendo a carcajadas.

—¡Ahhhhhhh! —suspiraban todos aliviados.

—Es el mejor volador que he visto —decía el más viejo de los elefantes marinos.

—El mejor, sin duda —comentaban las focas mientras el pingüino daba vueltas y vueltas en el cielo disfrutando sus piruetas.

Pero un día, justo cuando desplegó sus alas para volver a subir, el pingüino escuchó algo sobre el que mejor volaba.

Tenía que saber si hablaban de él, así que repitió la pirueta y esta vez la forzó tanto que se raspó una pata contra el suelo.

—Sí, hablan de mí —se dijo tranquilo, aunque un poco dolorido—. ¡Soy el mejor!

Desde ese día, se demoraba cada vez más en volver a subir solo por escuchar los comentarios sobre su manera de volar.

Interroga la ilustración

- ¿Qué actitud parecen tener con el pingüino los otros personajes? Fíjate en sus miradas.

Escucha para escribir

Página 23 del Texto del Estudiante

- ¿Alguna vez te ha ocurrido algo gracioso?
Comenta con un compañero.

Escucha la siguiente anécdota que leerá tu profesor. Pon atención a lo que le sucede a una familia. Sigue la lectura.

Recuerda que una **anécdota** es el relato de un hecho. Se caracteriza por ser curiosa, divertida o triste.

Modelo de
escritura

Un asado repensado

A mi familia le gusta mucho salir de paseo. Todos los fines de semana vamos de visita a algún lugar. El sábado pasado fuimos al Parque Padre Hurtado, en la comuna de La Reina.

Cuando llegamos, lo primero que hicimos con mis hermanos y primos fue jugar a la pelota, mientras mamá, papá, tío Pepe y tía Sara comenzaron a preparar el asado para el almuerzo.

Después, cuando el partido iba de lo mejor, vi a mi mamá sentada con las manos en la cabeza, con cara de enojo, mientras mi papá revolvió todas las bolsas que había traído y caminaba de la parrilla al auto una y otra vez. Entonces, nos acercamos para preguntar qué pasaba y mi papá, tratando de no reír, nos dijo que se le había olvidado traer la carne, ¡lo más importante del asado! En ese momento todos explotamos de la risa, incluida mi mamá.

Al final, al tío Pepe se le ocurrió asar algunas verduras. Comimos pimentón, zapallo italiano, berenjenas, tomate, champiñones y cebollas asadas. Fue mi primer asado vegetariano. ¡Estaba muy rico! Luego de comer, jugamos un partido todos juntos.

Alexis Rojas Gaete, 9 años, La Reina. Región Metropolitana.

En *Diario de naranjas*. Santiago: Mago Editores.

1. ¿Qué hecho se relata en la anécdota?
2. ¿Qué crees que significa la expresión «En ese momento todos explotamos de la risa»?

Expresen sus ideas u opiniones, respetando los turnos de participación.

Trabaja con un compañero.

3. Encierren el título de la anécdota. ¿Qué otro título le pondrían?, ¿por qué?
4. Subrayen en la anécdota, con el color que se indica, la siguiente información:

Rojo	¿Qué ocurrió?
Azul	¿Por qué sucedió?
Café	¿Dónde pasó?
Verde	¿Cuándo sucedió?
Amarillo	¿Quiénes participaron?

Si es necesario, utiliza otros colores para desarrollar la actividad.

5. Respondan las siguientes preguntas con relación a la anécdota.

a. ¿Qué ocurrió primero? _____

b. ¿Qué pasó después? _____

c. ¿Qué sucedió al final? _____

d. Compartan oralmente las respuestas con otra pareja de trabajo.

Pasos para escribir

Paso 1. Piensa en el motivo por el que escribirás.

- a. Revisa la siguiente tabla, te servirá para organizar tu escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Una anécdota.	Para contar una experiencia vivida con tu familia o amigos.	Para tus compañeros de curso.

Paso 2. Organiza y prepara tu escritura.

- b. Piensa en una experiencia divertida que te haya sucedido con tu familia o amigos. Luego, responde las siguientes interrogantes:

¿Qué ocurrió?

¿Dónde sucedió?

¿Cuándo pasó?

¿Quiénes participaron?

¿Qué ocurrió primero?

¿Qué pasó después?

¿Qué sucedió al final?

- c. Recuerda usar, en la escritura de tu anécdota, **mayúscula, puntos y coma en enumeración**. Revisa un ejemplo.

Mayúscula

- Al iniciar una oración.
- En sustantivos propios.

Coma (,) en enumeración.

A mi familia le gusta mucho salir de paseo.
Todos los fines de semana vamos de visita a algún lugar. El sábado pasado fuimos al Parque Padre Hurtado, en la comuna de La Reina.
Cuando llegamos, lo primero que hicimos con mis hermanos y primos fue jugar a la pelota, mientras mamá, papá, tío Pepe y tía Sara comenzaron a preparar el asado para el almuerzo.

Punto y seguido al finalizar una oración.

Punto y aparte al finalizar un párrafo.

- Ejercita lo aprendido en otro fragmento de la anécdota. Encierra a partir de la siguiente clave de color:

Rojo: mayúsculas.

Azul: punto y seguido.

Verde: punto y aparte.

Morado: coma en enumeraciones.

Entonces, nos acercamos para preguntar qué pasaba y mi papá, tratando de no reír, nos dijo que se le había olvidado traer la carne, ¡lo más importante del asado! En ese momento todos explotamos de la risa, incluida mi mamá.

Al final, al tío Pepe se le ocurrió asar algunas verduras. Comimos pimentón, zapallo italiano, berenjenas, tomate, champiñones y cebollas asadas. Fue mi primer asado vegetariano. ¡Estaba muy rico! Luego de comer, jugamos un partido todos juntos.

Paso 3. Escribe un borrador de tu anécdota.

- Escribe un borrador de tu texto. Guíate por el **modelo de escritura** revisado. Considera en tu escrito lo siguiente:
- Incluir, al menos, una de las palabras nuevas aprendidas hasta el momento en la unidad.
- Plantear un título relacionado con la historia.
- Presentar un inicio, un desarrollo y un desenlace.
- Usar mayúsculas, puntos y comas para transmitir ideas con claridad.

Vuelve a revisar los pasos de escritura cuando lo necesites.

(Nombre, edad, comuna y región).

Paso 4. Revisa y corrige.

d. Intercambia el borrador de tu anécdota con un compañero. Revisen sus escritos a partir de la siguiente pauta. Marca con un
.

Nombre del compañero cuya anécdota leerás:	
Título de su anécdota:	

La anécdota de mi compañero...	Lo hizo bien	Debe mejorar
¿Tiene un título relacionado con la historia?		
¿Responde a las preguntas <i>qué, dónde</i> y <i>cuándo</i> ocurrió el hecho?		
¿Señala quiénes participaron?		
¿Se estructura en inicio, desarrollo y desenlace?		
¿Incorpora palabras de vocabulario trabajadas en la Unidad?		
¿Muestra un uso correcto de mayúsculas, puntos y comas?		

- Reúnete con tu compañero y compartan su revisión.
- e. Transcribe tu borrador. Considera los comentarios de tu compañero y del profesor.

Paso 5. Comparte y publica.

- f. Reúnete con un compañero y cuéntale tu anécdota. No olvides mencionar el título y mirar a tu compañero mientras narras.
- g. Publica tu escrito en el mural de la sala de clases o del colegio.

Prepárate para leer Página 31 del Texto del Estudiante

Ejercita la estrategia de lectura: identificar la idea principal.

1. Lee y responde:

¿A qué se refiere la palabra «rutina»? Escribe una idea.	¿En qué situaciones ocupamos esta palabra? Menciona al menos dos.
<hr/> <hr/>	<hr/> <hr/>

- Busca en el diccionario la palabra «rutina» y comprueba tus ideas.

2. Lee la siguiente información. Conoce tres simples acciones para colaborar con el cuidado medioambiental. Luego, desarrolla las actividades propuestas.

Cambia tu rutina

Con tres simples acciones, tú y tu familia pueden colaborar con el cuidado del medioambiente. ¡Aplicálas!

1. Apaga las luces al salir

Es un gesto positivo para la conservación del medioambiente que ayudará a reducir la cantidad de electricidad que se utiliza en tu hogar.

2. Gasta solo el agua que sea necesaria

El agua es un recurso natural preciado y escaso que no debes desperdiciar. Colabora dándote una ducha rápida y cierra la llave mientras te enjabonas.

3. Recicla los residuos

Recicla los desechos que generes: vidrio, plástico, papel y cartón. El material reciclado se emplea para fabricar nuevos productos y ayuda a reducir la explotación de los recursos naturales.

Información extraída de *Línea Verde*.

a. ¿En qué se parecen las tres acciones propuestas?

b. ¿Por qué crees que el texto se titula «Cambia tu rutina»? ¿Qué otro título le habrías puesto?

La **idea principal** es la información más importante que se quiere transmitir en un texto.

3. Ejercita la estrategia aprendida: **identificar la idea principal**.

<p>Paso 1. Identifica el tema. Responde: ¿de qué o de quién se habla en el texto?</p>	<hr/> <hr/>
<p>Paso 2. Determina la idea principal de cada párrafo. Pregúntate: ¿qué se dice sobre el tema en cada uno de ellos?</p>	<p>Párrafo 1.</p> <hr/> <hr/> <p>Párrafo 2.</p> <hr/> <hr/> <p>Párrafo 3.</p> <hr/> <hr/>
<p>Paso 3. Identifica la idea principal del texto. Para ello, haz un resumen con las ideas de cada párrafo determinadas en el Paso 2.</p> <hr/> <hr/> <hr/>	

- Comparte el desarrollo de tu actividad con un compañero. Complementen sus respuestas para mejorarlas.

Reúnete con un compañero para investigar, escribir una explicación en dos párrafos y compartirla con el resto del curso.

Paso 1. Piensen en lo que escribirán.

a. Revisen esta información. Les servirá para organizar su escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Una explicación en dos párrafos.	Para explicar la importancia de algunos recursos naturales.	Para tus compañeros de curso.

Paso 2. Organicen y preparen la escritura.

b. Revisen el **modelo de escritura**, de la página 41 del Texto del Estudiante “Reciclaje de electrodomésticos”.

Comenta con tu curso.

Expresen sus ideas u opiniones, respetando los turnos de participación.

- ¿Cuál es la idea principal de cada uno de los párrafos leídos? Utilicen la estrategia ejercitada en las páginas 14 y 15 del Cuaderno de Actividades.
 - ¿Qué nueva información sobre los electrodomésticos conocen después de leer la explicación? Mencionen al menos dos ideas.
 - A partir de lo leído, ¿por qué creen que es importante el reciclaje de los electrodomésticos? Expliquen.
- c. Observen las siguientes imágenes y comenten lo que saben sobre cada uno de los recursos naturales presentados.

h. Recuerden usar **artículos** y **sustantivos** al escribir su explicación. Revisen un ejemplo.

i. Encierren en los párrafos de la página 14, según la clave de color:

Rojo: 3 artículos definidos. **Azul:** 3 sustantivos comunes.

- Con otra dupla de trabajo revisen y justifiquen sus respuestas.

j. ¿Por qué es importante que concuerden el artículo y el sustantivo en género y número? Comenten con el curso y con el profesor.

Paso 3. Escriban un borrador de su explicación.

k. Escriban un borrador del texto. Guíense por el **modelo de escritura** y por el **Paso 2**. Consideren en su escrito lo siguiente:

- Escribir una explicación en dos párrafos a partir de las preguntas de investigación presentadas.
- Emplear la palabra *preservación* revisada en la subunidad. También, puedes ocupar otras palabras que tengan un significado similar, tales como: *conservación* o *protección*.

Vuelvan a revisar los pasos de escritura cuando lo necesiten.

- Cuidar la concordancia de género y número entre los artículos y los sustantivos.

Paso 4. Revisen y corrijan.

- l. Intercambien el borrador de su artículo informativo con otros compañeros. Revisen sus escritos a partir de la siguiente pauta. Marquen con un ✓.

Nombre de los compañeros cuyo escrito leeremos:			
La explicación de mis compañeros...	Lo hicieron bien	Deben mejorar	Si es necesario, indica lo que deben mejorar.
¿Tiene dos párrafos y responde a las preguntas de investigación?			
¿Incorporan la palabra <i>preservación</i> u otra similar?			
¿Concuerdan en género y número los artículos y los sustantivos?			

- Reúnanse con sus compañeros y compartan su revisión.
- m. Transcriban su borrador en una hoja blanca. Consideren los comentarios de sus compañeros y del profesor.

Paso 5. Compartan y publiquen.

- n. Lean en voz alta la explicación al curso. Para ello, ensayen su lectura. Sigán este consejo.

- Soliciten a otra pareja de trabajo que los escuche y que opinen sobre su lectura. Esto les dará mayor seguridad.

Es importante que lean ambos integrantes de la dupla de trabajo. Acuerden previamente qué párrafo leerá cada uno.

- ñ. Presenten al curso sus escritos. Tengan en cuenta:

- Mirar a sus compañeros cuando hablen.
- Si su profesor o compañeros les preguntan por algo que no sepan, comprométanse a investigarlo y a responder la próxima clase.

Recuerda respetar los turnos de participación y escuchar a tus compañeros.

- o. Publiquen su escrito en el mural de la sala de clases o del colegio, según como lo organicen con el profesor.

Desarrolla las siguientes actividades para finalizar la Unidad 1.

1. Lee este texto. Descubre el comienzo de una importante solución.

Solución definitiva

Todos los vecinos estábamos cansados de tener nuestras casas de la villa Robles rodeadas de basura, así que me gustó la reunión de hoy porque por fin nos pondremos las pilas y el lunes se va a juntar la **comisión** para definir el calendario de reuniones para decidir los pasos a seguir.

Oswaldo Sepúlveda, 41 años, San Fernando.

En *Santiago en 100 palabras*. Santiago: Plagio.

comisión: grupo, comité.

Interroga la ilustración

1. ¿Qué representa la imagen?, ¿cómo lo sabes?

2. Imagina que tienes que participar de las reuniones de la villa Robles. ¿Qué propondrías para que las casas no estén rodeadas de basura? Escribe dos ideas.

Idea 1: _____

Idea 2: _____

- Lee las ideas que escribiste a un grupo de cuatro compañeros. Luego, escucha las que ellos redactaron. Al finalizar, comenten la que más les llamó la atención. Justifiquen su elección.

3. Piensa que debes invitar a los vecinos a proponer sus ideas. Escribe un párrafo en el que les expliques la importancia del cuidado del medioambiente y la toma de decisiones a partir de la participación de todos.

(Borrador).

- Intercambia el borrador de tu párrafo con un compañero. Revisen sus escritos a partir de la siguiente pauta. Marquen con un
.

En el párrafo escrito...	Lo hice bien	Debo mejorar
¿Se explica la importancia del cuidado del medioambiente?		
¿Se justifica la importancia de la toma de decisiones a partir de la participación de todos los vecinos?		
¿Hay concordancia de género y número entre los artículos y los sustantivos?		

- Transcribe tu borrador en una hoja blanca. Considera los comentarios de tus compañeros y del profesor.
4. Reúnete en grupos de no más de cuatro compañeros y lean sus escritos en voz alta. Consideren lo siguiente:
- Ensaya tu lectura.
 - Escucha con atención la lectura de tus compañeros.
 - Comparte tus apreciaciones sobre lo que escuchaste.

Cuando compartas tus apreciaciones, hazlo en un ambiente de respeto, tratando de destacar los aspectos positivos.

Escucha y disfruta Página 65 del Texto del Estudiante

Escribe definiciones poéticas relacionadas con la naturaleza para confeccionar un diccionario creativo y compartirlo con tu curso.

Paso 1. Piensa en lo que escribirás.

a. Revisa la siguiente tabla. Te servirá para organizar tu escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Definiciones poéticas.	Para expresar tus sensaciones sobre la naturaleza y confeccionar un diccionario creativo.	Para tus compañeros de curso.

Paso 2. Organiza y prepara tu escritura.

b. Descubre qué son las definiciones poéticas. Revisa un ejemplo:

La palabra «tucán» aparece definida por el *Diccionario de la lengua española* como:

«Ave americana trepadora. De plumaje negro en general y colores vivos en el cuello y el pecho».

Sin embargo, el poeta chileno Pablo Neruda lo define de la siguiente manera, en uno de los versos de su poema «Vienen los pájaros»:

«Adorable caja de frutas barnizadas».

• ¿Cómo ve Pablo Neruda al tucán?. ¿por qué crees que utilizó esas palabras? Comenta con tu curso.

c. Revisa un **modelo de escritura**. Lee las siguientes definiciones poéticas. Sorpréndete con las palabras utilizadas por algunos niños.

Familia: Naranja mandarina con corazoncitos dulces. (Noelia, 8 años).

Barcos: Peces con hélices. (Daniel, 7 años).

Mar: Un gran espejo para las hermosas nubecitas. (Nelly, 10 años).

En *Fichas de lectura y producción de textos*. Santiago: Norma.

Modelo de escritura

A partir de lo leído, comenta con un compañero.

- ¿Qué definición te gustó más?, ¿por qué?
- Daniel definió barcos como «peces con hélices», ¿cómo los definirías tú?

Expresen sus ideas u opiniones, respetando los turnos de participación.

d. Escribe tres palabras que tengan relación con la naturaleza y que te gustaría definir poéticamente.

1 _____ 3 _____

2 _____

e. ¡Prende tu imaginación! Escribe en la ampolleta las palabras anteriores y, en cada rectángulo, un concepto que se relacione ella. Sigue el ejemplo:

Ejemplo:

tucán

f. Considera en tus definiciones poéticas, incluir palabras terminadas en **-cito** y **-cita** y plurales de palabras terminadas en **z**. Observa un ejemplo:

Mar: Un gran espejo para las hermosas nubecitas.

Familia: Naranja mandarina con corazoncitos dulces.

Barcos: Peces con hélice.

Los sufijos **-cito** y **-cita** siempre se escriben con **c**.

Cuando una palabra termina en **z**, su plural se escribe con **c**. Por ejemplo:

Peces es el plural de la palabra *pez*.

Transforma las palabras subrayadas de las siguientes definiciones poéticas, según corresponda. Sigue el ejemplo:

Utiliza sufijos **-cito** y **-cita**.

Ejemplo:

• **Flor:** Estrella de colores que brillan en el sol.

Florcita: Estrella de colores que brillan en el solcito.

• **Noche:** Luz oscura para esconderse del ratón.

Utiliza plurales de palabras terminadas en **z**.

• **Campo:** Hogar del maíz y de los nogales de nuez.

Paso 3. Escribe un borrador de tus definiciones poéticas.

g. Escribe un borrador de tu texto. Guíate por el trabajo desarrollado en los pasos anteriores. Considera en tu escrito lo siguiente:

- Tener al menos una de las palabras nuevas aprendidas hasta el momento en la Unidad.
- Presentar las palabras que están definidas en orden alfabético.
- Usar sufijos **-cito** y **-cita**, y el plural de palabras terminadas en **z**.

Vuelve a revisar los pasos de escritura cuando lo necesites.

Si te equivocas, no te preocupes. Corrige tu borrador las veces que sea necesario.

Borrador:

_____ : _____

_____ : _____

_____ : _____

_____ : _____

Paso 4. Revisa y corrige.

h. Intercambia el borrador de tu texto con un compañero. Revisen sus escritos a partir de la siguiente pauta. Marca con un
.

Nombre del compañero
cuyo escrito leeré:

Las definiciones poéticas de mi compañero...	Lo hizo bien	Debe mejorar
¿Consideran términos que se relacionan con la palabra naturaleza?		
¿Incorporan una palabra de vocabulario trabajada durante la subunidad?		
¿Están ordenadas alfabéticamente?		
¿Incluyen los sufijos <i>-cito</i> y <i>-cita</i> y plurales de palabras terminadas en z?		

- Reúnete con tu compañero y compartan su revisión. Corrijan si es necesario.

Paso 5. Comparte y publica lo que escribiste.

i. Reúnete en un grupo de cuatro compañeros y confeccionen un diccionario creativo. Para ello, desarrollen las siguientes actividades:

- Escriban alfabéticamente las palabras que definieron. Cada uno debe aportar con 3 términos.

Este es un borrador del diccionario creativo. Pueden volver atrás si es necesario.

1	_____ :	_____
2	_____ :	_____
3	_____ :	_____
4	_____ :	_____
5	_____ :	_____
6	_____ :	_____
7	_____ :	_____
8	_____ :	_____
9	_____ :	_____
10	_____ :	_____
11	_____ :	_____
12	_____ :	_____

- Confeccionen una portada para su diccionario. Cada integrante propone un diseño y luego deciden, como grupo, qué propuesta les parece la más adecuada para utilizar:

Borrador de la portada. Dibuja.

- Copien su diccionario creativo en una hoja de bloc e incluyan la portada escogida. Luego, expongan su trabajo al resto del curso.
- j. Lee en forma individual los diccionarios que elaboraron los otros grupos de trabajo. Luego, escoge dos definiciones poéticas que te hayan gustado y completa la siguiente ficha.

Las definiciones poéticas que más me gustaron son:

1 _____ : _____

Autores: _____

2 _____ : _____

Autores: _____

Dos razones por las cuales me gustaron son:

- Finalmente, comparte tu ficha con un compañero y conversen a partir de sus elecciones.

Prepárate para leer Página 73 del Texto del Estudiante.

Ejercita la estrategia de lectura: inferir información a partir de las imágenes.

- Una alimentación saludable es indispensable para evitar las enfermedades y para que los niños crezcan sanamente. ¿Qué alimentos hacen bien para nuestra salud? Comparte con tu curso.

Lee esta infografía y descubre cuáles son los alimentos que debemos preferir y cuáles evitar.

Información extraída de *Nutrición Hospitalaria*.

Comparte con un compañero las siguientes preguntas y escribe las respuestas.

1. ¿Cuál es el propósito de esta infografía?, ¿qué quiere conseguir en el lector?

2. ¿Cuáles son los alimentos que debemos comer en poca cantidad?, ¿cómo lo sabes?

3. Observa y responde:

a. ¿Qué ves en la imagen?, ¿qué busca comunicar?

b. ¿Por qué está ubicada al centro de la imagen?

Investiga sobre platos típicos de Chile o Latinoamérica. Luego, escribe un artículo informativo para compartir con tu curso.

Paso 1. Piensa en lo que escribirás.

a. Revisa la siguiente información. Te servirá para organizar tu escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Un artículo informativo.	Para dar a conocer comidas típicas de Chile o Latinoamérica.	Para tus compañeros de curso y de colegio.

Paso 2. Organiza y prepara la escritura.

b. Revisa un **modelo de escritura**.

- ¿Qué sabes sobre el «curanto»? Comparte tus ideas con el curso.

Lee el siguiente artículo informativo y conoce un plato típico de Rapa Nui. Fíjate en la estructura del texto.

Modelo de escritura

Título

Umu ta’o: el curanto en Rapa Nui

Introducción:

un párrafo que presenta el tema.

En Rapa Nui, al igual que en Chiloé y en el norte de Chile, existe la preparación de alimentos mediante la utilización de piedras calientes: «umu» para los rapanui, «curanto» para los chilotes y «guatía» para los nortinos. La diferencia principal radica en que en el norte y sur de Chile se usan mariscos y en la isla se utilizan frutas.

Isla de Rapa Nui, Chile.

Desarrollo: dos o tres párrafos que profundicen en las características de la comida escogida.

Los habitantes de Isla de Pascua en general basan su alimentación en pescados, langostas, pulpos, erizos, caracoles marinos y otros frutos del mar. Sin embargo, por tratarse de aguas cálidas, en este lugar del mundo no existen mariscos.

La historia de este plato, que también es llamado Umu pae, se remonta hacia el año 600, cuando algunos viajeros llevaron a la isla productos como el camote, el taro, el ñame, el plátano y la caña de azúcar. Años después, con los españoles, ingresaron a la isla gallinas y cerdos.

Umu ta'o rapanui en plena cocción.

En un hoyo lleno con piedras volcánicas calientes, se agregan los insumos en el siguiente orden: primero, una capa de cortezas de banana, carne de cerdo, de ave, pescados, papas taro sin pelar, además de frutas como

plátano y camote. Por último, una capa de hojas de banano. Finalmente, se cubre todo con una tela húmeda llamada yute y con tierra.

Por su gran parecido al curanto de Chiloé, muchos especialistas postulan que la primera colonización del actual sur de Chile fue por parte de indígenas polinésicos que llevaron consigo la receta y la adaptaron a los productos y frutos marinos que se encontraban en el lugar.

Información extraída de *Museo Nacional de Historia Natural*.

Imágenes: una o dos imágenes que complementen la información presentada.

Conclusión: un párrafo para destacar la idea principal del artículo o una valoración sobre lo investigado.

- c. A partir de lo leído, desarrolla estas actividades.
- Subraya en el texto la siguiente información acerca del umu ta'o.
 - Con rojo: a qué pueblo o cultura pertenece.
 - Con azul: la historia que hay detrás del umu ta'o.
 - Con verde: los ingredientes que se necesitan para su preparación.
 - Con café: cómo se prepara.
 - Comparte tus respuestas con un compañero. Corrígelas si es necesario.

d. Define sobre qué te gustaría investigar. Elige una de las siguientes comidas típicas u otra que llame tu atención.

Otra comida. ¿Cuál?

- ¿Por qué elegiste este plato de comida? Justifica brevemente.

e. Visita la biblioteca. Busca información acerca de los siguientes aspectos del plato de comida que elegiste:

También puedes buscar información en internet. Pide ayuda a un adulto.

- ¿A qué pueblo o cultura pertenece?
- ¿Cuál es la historia del plato de comida?, ¿de dónde viene?, ¿cuál es su origen?
- ¿Qué ingredientes se necesitan para su elaboración? ¿Cómo se prepara?

f. Organiza la información recopilada. Completa esta tabla:

¿Qué comida escogiste?	
¿A qué pueblo o cultura latinoamericano pertenece?	

<p>¿Qué ingredientes se necesitan para su preparación? Haz un listado.</p>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
<p>¿Cómo se prepara el plato? Explica en detalle.</p>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
<p>¿Qué fuentes bibliográficas usaste para buscar la información?</p>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
<p>¿Con qué imágenes complementarás la información recopilada?</p>	<hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

- Reúnete con un compañero y comenta la información de la tabla anterior.

g. Considera en tu escritura el uso de **conectores**. Desarrolla estas actividades con un compañero.

- Lean el siguiente fragmento del artículo «Umu ta’o: el curanto en Rapa Nui». Fíjense en las palabras destacadas y subrayadas.

Recuerda que los **conectores** tienen como función unir palabras, frases o enunciados dentro de un mismo párrafo.

Conectores de tiempo: indican una situación temporal entre dos acciones, hechos o acontecimientos.

En un hoyo lleno con piedras volcánicas calientes, se agregan los insumos en el siguiente orden: **primero**, una capa de cortezas de banana, carne de cerdo, de ave, pescados, papas taro sin pelar, **además** de frutas como plátano **y** camote. Por **último**, una capa de hojas de banano. **Finalmente**, se cubre todo con una tela húmeda llamada yute y con tierra.

Conectores de adición: añaden información a la ya dicha.

- Según el fragmento, ¿cuándo se debe cubrir con yute y tierra los insumos del umu ta’o?

-
- ¿Qué ingrediente se agrega después de las papas sin pelar? ¿Qué fruta se incorpora además de plátano? Subrayen en el fragmento.
 - A partir de lo anterior, ¿por qué los conectores de adición les ayudaron a responder? Comenten.

Paso 3. Escribe un borrador de tu artículo informativo.

h. Tomando en cuenta los pasos anteriores, escribe un borrador de tu texto. Considera que tu escrito debe:

- Tratarse de una comida típica de Chile o Latinoamérica.
- Responder a las preguntas que generó la investigación.
- Incluir un título, introducción, desarrollo y conclusión. (Guíate por el **modelo de escritura** revisado).
- Usar conectores de tiempo y adición, cuando sea necesario.
- Incorporar imágenes que complementen la información.

Paso 4. Revisa y corrige.

- i. Intercambia el borrador de tu artículo informativo con un compañero. Revisen sus escritos a partir de la siguiente pauta. Marquen con un ✓.

Nombre del compañero:	
Título de su artículo informativo:	

El texto de mi compañero...	Lo hizo bien	Debe mejorar
¿Trata de algún plato de comida típico de Chile o Latinoamérica?		
¿Responde a las preguntas que generó la investigación?		
¿Presenta título, inicio, desarrollo y conclusión?		
¿Incorpora conectores de tiempo y adición cuando son necesarios?		
¿Incluye imágenes relacionadas con la información?		

- Reúnete con tu compañero y compartan su revisión.
- j. Pasa en limpio tu artículo informativo en una hoja blanca. Considera los comentarios de tu compañero y del profesor.

Paso 5. Comparte y publica.

- k. Lee tu texto en voz alta al curso. Ensaya tu lectura con anticipación.
- l. Publica tu escrito en el mural de la sala de clases o del colegio, según cómo lo organicen con el profesor.

Utiliza un volumen adecuado. Procura que todos te escuchen.

Desarrolla las siguientes actividades para finalizar la Unidad 2.

1. Lee el siguiente poema. Disfruta de la sonoridad de sus versos.

Limonero

Róbinson Saavedra

Hermoso limonero,
envidio tu actitud
de dar y dar,
y siempre dar.

Para la sed,
para el mirar,
para oler,
para palpar.

En el lenguaje humano
eso se llama amor.

Y significa el ser
que sabe transitar
más allá del urgente
comer y respirar.

En *El árbol*. Santiago:
Editorial Universitaria.

Interroga la ilustración

1. Además del fruto, ¿qué se podrá oler del limonero?
2. ¿Qué se podrá palpar?

2. Conversa con un compañero:

- a. ¿Qué sensación te produjo el poema?, ¿por qué?
- b. ¿Por qué se dice que el limonero «da»? Explica la primera estrofa.
- c. Describe cómo visualizas la segunda estrofa del poema.
- d. ¿Estás de acuerdo con que el limonero da amor?, ¿por qué?

3. Imagina que tienes que agradecer al limonero por su entrega. Piensa en palabras o frases que usamos para dar gracias. Luego, escribe cuatro versos.

Palabras que utilizaré: _____

Versos

- Lee tus versos a un compañero. Luego, cópialos en una hoja y pégalos en el diario mural de tu sala de clases.

Exprésate y disfruta Página 115 del Texto del Estudiante

Escribe un poema a través de un préstamo a la poesía para compartirlo con tu familia y tus compañeros de curso.

Paso 1. Piensa en lo que escribirás.

a. Revisa la siguiente tabla, te servirá para organizar la escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Un poema a través de un préstamo a la poesía.	Para expresar mis sentimientos y emociones.	Para tu familia y tus compañeros de curso.

Paso 2. Organiza y prepara tu escritura.

b. Descubre qué son los préstamos a la poesía. Revisa un **modelo de escritura**. Sorpréndete con cómo se puede escribir un poema a partir de otro.

- Lee el siguiente poema de un poeta chileno.

El helicóptero

Renato Irarrázal

El helicóptero
pule al aire sonoro.
Esparce aroma de insecto.
A turbia altura:
como un espía del aire.

Modelo de escritura

- Lee la transformación que hizo Javiera, una niña de 10 años, al poema anterior.

La abeja

La abeja
sacude el polen amarillo.
Derrama su olor a flores.
Sobrevolando muy bajo:
como un detective del suelo.

En *Fichas de lecturas y producción de textos*. Santiago: Norma.

A partir de lo leído, comenta con un compañero.

- ¿Por qué crees que Javiera eligió una abeja? Explica.
- ¿Qué animal u objeto habrías escogido tú para hacer el préstamo poético? ¿Qué versos escribirías sobre él?

Recuerda mantener contacto visual permanente con tu compañero.

c. Lee el siguiente poema. Visualiza sus versos y haz un dibujo.

Cómo se dibuja un payaso

Gloria Fuertes

Melena de pelo tieso,
por travieso.
Una pelota de ping-pong es la nariz,
y una sonrisa desdentada
de feliz.
Las orejas despegadas
—como alas—.
Las botas, grandes y rotas,
y en la punta del sombrero
un pompón de terciopelo.
Pantalón corto,
chaqueta larga
y un lazo como una hélice,
de corbata.
Lleva llenos los bolsillos
de chistes y chascarrillos.

terciopelo: género suave.

Dibuja.

Además de payaso,
es músico y poeta;
después de decir versos
toca la trompeta.
Ya es tu amigo
el importante Señor Payaso
(se pondrá triste
si no le haces caso).

En *La oca loca*.
Madrid: Kalandraka.

- Comparte el dibujo con el curso. Explica qué imaginaste.
- d. Transforma el poema anterior a través de un préstamo poético. Para ello, desarrolla las siguientes actividades.
- ¿Cómo es el payaso del poema? Piensa en la mayor cantidad de características.

- Encierra uno de los siguientes personajes para completar el título del poema que crearás.

un león una jirafa un pirata una bruja

Título del poema: **Cómo se dibuja** _____

- Responde las siguientes preguntas pensando en el personaje que describirás en el poema.

¿Cómo es su pelo?	
¿De qué está hecha su nariz?	
¿Cómo son sus orejas?	
¿Qué tipo de zapatos utiliza?	
¿Qué hay en la punta de su sombrero?	
¿Con qué ropa viste? (escribe cuatro prendas de vestir)	_____ _____ _____
¿Qué lleva en sus bolsillos? (escribe dos objetos)	_____ _____
¿En qué trabaja el personaje? (escribe dos trabajos)	_____ _____ _____

- ¿Cómo te imaginas al personaje considerando las características que escribiste? Comenta con tu curso.

- e. Cuando escribas tu poema, considera el uso de **sustantivos comunes** y **adjetivos calificativos**. Revisa este ejemplo tomado del poema «Cómo se dibuja un payaso» de la página 43.

El **sustantivo común** nombra personas, animales, lugares, objetos e ideas, entre otros.

Melena de pelo tieso, por travieso. Una pelota de ping-pong es la nariz, y una sonrisa desdentada de feliz.

Los **adjetivos** son palabras que acompañan a los sustantivos y ayudan a caracterizar y describir.

Los **sustantivos** siempre deben **concordar** con el **adjetivo** en género y número. Por ejemplo:

pelo tieso
sustantivo ← → adjetivo
masculino / singular masculino / singular

- Encierra el sustantivo y subraya el adjetivo en los siguientes versos del poema.

«y una **sonrisa desdentada**»

Responde: ¿Cómo es la sonrisa?, ¿qué significa *desdentada*?

Recuerda que el prefijo **des-** significa negación, inversión, privación o exceso.

«Las **orejas despegadas**
—como alas—»

Responde: ¿Cómo están las orejas?, ¿qué significa *despegadas*?

Paso 3. Escribe un borrador de tu préstamo poético.

- f. Escribe un borrador de tu texto. Guíate por el modelo de escritura de la página 42 y por el **Paso 2**. Considera en tu escrito lo siguiente:

- Incluir al menos una de las palabras nuevas aprendidas hasta el momento en la Unidad 3.
- Basarte en el poema «Cómo se dibuja un payaso».
- Cuidar la concordancia de género y número entre los sustantivos y adjetivos.

Vuelve a revisar los pasos de escritura cuando lo necesites.

Borrador (guíate por las indicaciones):

Si te equivocas, no te preocupes. Corrige tu borrador las veces que sea necesario.

Cómo se dibuja

Melena de pelo _____, (escribe un adjetivo)

por _____. (escribe un adjetivo que describa al personaje)

_____ es la nariz, (escribe cómo es la nariz)

y una sonrisa divertida

de feliz.

Las orejas _____ (escribe un adjetivo)

—como alas—.

_____, grandes y rotas, (escribe los zapatos que usa)

y en la punta del sombrero

_____. (imagina qué tiene en el sombrero)

_____, (escribe las cuatro prendas de vestir)

_____,

_____ y

_____.

Lleva llenos los bolsillos

de _____ y _____.

Además de _____ (escribe el nombre del personaje escogido)

es _____ y _____; (escribe dos labores que desarrolle)

después de decir versos

toca la trompeta.

Ya te acompaña

_____ (escribe el nombre del personaje escogido)

_____ (escribe un verso que rime con su nombre)

Dibuja tu personaje.

Paso 4. Revisa y corrige.

g. Intercambia el borrador de tu poema con un compañero. Revisen sus escritos a partir de la siguiente pauta. Marquen con un ✓.

Nombre del compañero cuyo poema leeré:

El poema de mi compañero...	Lo hizo bien	Debe mejorar
¿Se basa en el poema «Cómo se dibuja un payaso»?		
¿Posee un título que se relaciona con el poema?		
¿Incorpora al menos una palabra de vocabulario trabajada?		
¿Concuerdan en género y número los sustantivos y los adjetivos?		

- Reúnete con tu compañero y compartan su revisión.

h. Transcribe tu borrador en una hoja blanca. Considera los comentarios de tu compañero y del profesor. Acompaña tu poema con un dibujo del personaje.

Paso 5. Comparte y publica.

i. Recita tu poema al curso. Ensay a partir de los siguientes consejos:

- Memoriza el poema. Considera las estrategias de la página 114 del Texto del Estudiante.
- Adecua las expresiones de tu cuerpo al sentimiento que deseas transmitir.
- Habla fuerte y claro para que todos entiendan lo que dices.
- Recuerda mirar a tus compañeros para hacerlos parte de tu recitación.

Escucha con atención los poemas de tus compañeros. Demuestran interés por sus creaciones. Por ejemplo, mírenlos mientras reciten.

j. Publica tu escrito en el mural de la sala de clases o del colegio.

Prepárate para leer Página 119 del Texto del Estudiante.

Escribe un sueño individual o colectivo.

1. Completa la siguiente lista de intereses.

Me encanta leer _____

Me gusta escribir sobre _____

Me entretengo mucho cuando _____

Mi programa favorito de TV es _____

Mi deporte favorito es _____

Cuando estoy leyendo, yo _____

Me gusta utilizar mi tiempo libre en _____

Si tuviera que recomendar un libro, yo elegiría _____

2. Escribe un sueño individual o colectivo. Para inspirarte, considera las respuestas anteriores.

Mi sueño es _____

3. Lee tu escrito a un grupo de compañeros. Luego, seleccionen el que más les llamó la atención. Finalmente, copien el sueño que escogieron en una hoja para publicarla en el diario mural de la sala de clases.

Lee, conoce y disfruta Página 125 del Texto del Estudiante.

Como ya sabes hay inventores, artistas y escritores que son reconocidos por su creatividad. ¡Ahora, es tu turno! Escribe un cuento de manera creativa para compartirlo con tu curso.

Paso 1. Piensa en lo que escribirás.

a. Revisa la siguiente tabla, te servirá para organizar tu escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Un cuento.	Para contar una historia de manera creativa.	Para tus compañeros de curso.

Paso 2. Organiza y prepara tu escritura creativa.

b. Recuerda la estructura de un cuento. Para esto, relee junto con un compañero la historia de la «Pequeña Masai» de las páginas 16 y 17 del Texto del Estudiante. Luego, respondan las siguientes preguntas:

- ¿Qué se dice en el inicio del cuento?

- ¿Qué acontecimientos suceden en el desarrollo?

- ¿Cómo finaliza la historia?

Escribe un cuento en forma individual o con un compañero.

- c. Encierra una de las siguientes fórmulas para comenzar y para terminar tu cuento.

Comenzar

Cierto día...

En un país lejano...

En aquellos tiempos...

Hace mucho tiempo...

Allá por el año...

Vivía una vez...

Terminar

... colorín colorado, este cuento se ha acabado.

... y fueron felices y comieron perdices.

... y se fue por un zapatito roto para que mañana me cuente otro.

... y vivieron felices por el resto de sus días.

- d. Imagina que tienes que unir la realidad con la ficción. Para esto, marca con un una de las siguientes preguntas que te ayudarán a inspirarte. Si deseas puedes inventar otra.

¿Qué pasaría si un helado se va de paseo a la playa?

¿Qué pasaría si un día el sol saliera con sombrero?

¿Qué pasaría si te invitan a un baile de fantasmas?

¿Qué pasaría si te regalan un dragón?

¿Qué pasaría si tu mamá se convierte en hada madrina?

¿Qué pasaría si a tu gato le gustara cazar perros?

Otra pregunta. _____

- e. Crea una «bestia» como personaje para que sea el protagonista de tu historia. Para esto completa la siguiente tabla:

La «bestia» puede ser la fusión entre un personaje de cuento, de televisión y de tu animal favorito.

Características físicas	
¿Qué forma tiene?	
¿De qué color es?	
¿De qué tamaño es?	
¿Cuál es su textura de piel?	
¿Cómo se viste?	
Forma de ser	
¿Cómo es su forma de ser? Menciona al menos dos características.	
Otras características	
¿Qué come?	
¿Cómo es el lugar donde habita?	
¿Qué poderes especiales tiene?	
¿Qué le gusta hacer todos los días?	

- ¿Cómo se llamará tu personaje?, ¿por qué?

f. Escribe las acciones que ocurrirán en el cuento, a partir de las siguientes preguntas.

¿Qué ocurrirá al inicio?	Presenta a los personajes y el lugar.
<hr/> <hr/>	
¿Qué ocurrirá en el desarrollo?	Cuenta sus aventuras o problemas.
<hr/> <hr/>	
¿Qué ocurrirá en el desenlace?	Explica cómo terminan sus aventuras.
<hr/> <hr/>	

g. Usa **pronombres** en tu escritura. Revisa un ejemplo con un fragmento de la página 108 del Texto del Estudiante.

Mientras reflexiona sobre la forma de resolver su problema, **Paolo** deja vagar la mirada por la plaza en la que se encuentra su monumento. El círculo del compás **la** atraviesa y entra desenvueltamente en una gran iglesia, coronada por una inmensa cúpula. **Él** no necesita puertas.

Los **pronombres** son palabras que reemplazan a los sustantivos. Su función es evitar las repeticiones.

Por ejemplo, el nombre **Paolo** se reemplaza en esta oración por el pronombre personal **él**.

Los **pronombres** son los siguientes:

Nombran a la persona que realiza la acción.	→	yo / nosotros, nosotras	tú / usted / ustedes	él, ella / ellos, ellas	
Indican hacia quién se dirige la acción.	→	me / nos	te / le, les	le / les	
Reemplaza a un sustantivo.	→	lo	la	los	las

- ¿A quién reemplaza el pronombre **la** destacado en el texto anterior? Encierra.

Ejercita lo aprendido con otros fragmentos de cuentos. Para ello, desarrolla las siguientes actividades:

- Lee los fragmentos. Pregúntate: ¿a quién o a quiénes se refiere la palabra destacada en cada caso?
- Escribe el nombre que corresponde en las oraciones. Observa los ejemplos:

Había una vez una niña que vivía en Tanzania y se llamaba Pequeña Masai. Un día Papá Masai le dijo:

—Mamá Masai y yo estaremos fuera toda la tarde y volveremos para cenar.

yo: se refiere al Papá Masai.

—¿Qué pasa, qué pasa? —preguntó la jirafa—. Tú debes ser la Pequeña Masai, me lo ha dicho un pajarito, que has salvado al cocodrilo, al elefante y al rino.

Tú: Pequeña Masai.

Me: jirafa.

Y entonces los corderos aprovecharon para jugar entre ellos, dándose topadas, haciendo brincos.

—No tengo nada de hambre, mamita —dijo Condorito.

—Yo voy a comer piñones, que son tan ricos —aseguró Condorillo.

—Y yo voy contigo... —agregó Condorica.

Paso 3. Escribe un borrador de tu cuento.

h. Escribe un borrador de tu texto. Guíate por el **Paso 2**.

Considera en tu escrito lo siguiente:

- Incluir al menos una de las palabras nuevas aprendidas hasta el momento en la Unidad.

La palabra que utilizaré es: _____

- Poseer un título relacionado con la historia.
- Incorporar la frase de inicio y final seleccionada.
- Presentar un inicio, un desarrollo y un desenlace.
- Usar los pronombres para reemplazar a los sustantivos.

Paso 4. Revisa y corrige.

- i. Intercambia el borrador de tu cuento con un compañero. Revisen sus escritos a partir de la siguiente pauta. Marquen con un
.

Nombre del compañero cuyo cuento leerás:	
Título del cuento:	

El cuento de mi compañero...	Lo hizo bien	Debe mejorar
¿Tiene un título relacionado con la historia?		
¿Incorpora la frase de inicio y final seleccionada?		
¿Presenta un inicio, un desarrollo y un desenlace?		
¿Incorpora una palabra de vocabulario trabajada en la Unidad?		
¿Muestra un uso correcto de los pronombres?		

- Reúnete con tu compañero y compartan su revisión.
- j. Transcribe tu borrador en una hoja blanca. Considera los comentarios de tu compañero y del profesor.

Paso 5. Comparte lo que escribiste.

- k. Reúnete con un grupo de compañeros. Desarrollen estas actividades:
- Lean la historia a sus compañeros.
 - Comenten los cuentos escuchados. Reflexionen a partir de preguntas, tales como: ¿qué te llamó la atención de la historia?, ¿en qué se parece y en qué se diferencia de mi historia?

Desarrolla las siguientes actividades para finalizar la Unidad 3.

1. Lee este microcuento. Asómbrate con el juego que inventó una persona.

Jugador de conteo Felipe Orrego

De su cama a la reja son 33 pasos. De la reja a su trabajo nunca los ha podido terminar de contar. Lo máximo que ha alcanzado, sin perder la cuenta, son 233 pasos. Se limita a intentarlo cada mañana, pero su récord permanece **intacto**. Buscó ayuda en internet y descubrió que nadie practicaba este deporte. Si sale atrasado o lo ayudan a cruzar alguna calle, deja de contar. Pensé en decirle que divida la distancia por el largo del paso. Luego advertí que el camino no siempre le hace dar la misma **zancada** y que él tampoco haría trampa.

En *Santiago en 100 palabras*. Santiago: Metro y Plagio.

intacto: sin cambio. **zancada**: paso.

2. Conversa con un compañero:

- a. ¿Qué historia se narra en el texto? Resume en tres grandes ideas.
- b. ¿Cómo es la forma de ser del jugador de conteo?, ¿cómo lo sabes?
- c. ¿Crees que el título se relaciona con la historia?, ¿por qué?
- d. ¿Qué otro título podría tener el microcuento? Fundamenta tu respuesta.

3. Imagina que te encuentras con el jugador de conteo. ¿Qué le propondrías para que logre contar los pasos de su reja al trabajo? Explica.

- Lee tu idea a un grupo de cuatro compañeros y escucha la que ellos redactaron. Al finalizar, evalúen cuál sería la más fácil de aplicar. Justifiquen sus opiniones.

4. Escribe un cuento breve a través de un préstamo literario. Trabaja con un compañero. Considera los siguientes aspectos:

Recuerda el préstamo a la poesía de la página 42.

- Tengan en cuenta la historia «Jugador de conteo».
- Escribir con letra clara para que pueda ser leído por otros con facilidad.

(Borrador).

(Título del cuento)

5. Revisen su trabajo junto con otros compañeros. Marquen con un
.

En el cuento escrito...	Lo hicimos bien	Debemos mejorar
¿Se considera el cuento «Jugador de conteo» para escribir la historia?		
¿Se escribe con letra clara para ser leído con facilidad por otros?		

- Corrijan su escrito a partir de los comentarios. Consideren también los aportes del profesor. Traspásenlo a una hoja blanca. Luego, expónganlo en la sala e inviten a sus compañeros a leerlos.

Prepárate para leer Página 147 del Texto del Estudiante

Ejercita la estrategia de lectura: formular preguntas al texto.

- ¿Cómo te imaginas un viaje en barco? Comenta con tu curso.

Lee el siguiente fragmento de una novela. Mientras lees escribe las preguntas que te vayan surgiendo.

Las preguntas pueden ser acerca de palabras que desconozcas, acontecimientos, características y acciones de los personajes.

Escribe aquí las preguntas

Isla Alcachofa

Megan McDonald

Desde el día en que el primer barco surcó los mares, existen los piratas. Y desde que existen los piratas, Stink Moody ha deseado navegar en un barco hasta una isla. Una isla del tesoro.

Un ferry no era exactamente un barco pirata, pero de todos modos Stink se llevó su equipo de supervivencia: brújula, linterna, cuaderno, un ejemplar de La isla del tesoro, una bandera pirata, las reglas del buen pirata y... ¡Un catalejo!

Desde la cubierta superior del ferry, Stink observó con un ojo a través de su catalejo. El ojo no tapado por el parche, claro.

Lo único que fue capaz de ver era azul, azul, azul. El cielo azul. El agua azul. Y azul... ¿una camiseta? Su hermana Judy se había plantado en medio.

—¡Oye, Judy, tu cuerpo no es transparente!

Cuando Judy se apartó Stink enfocó su catalejo hacia el horizonte.

—Creo que ya la veo —dijo Stink— ¡isla Vegetal! Quiero decir, isla Alcachofa.

Escribe aquí las preguntas

—Querrás decir isla Ocracoke —le corrigió Judy.

—Bueno, como se llame —dijo Stink—. Yo lo que quiero es ver piratas y encontrar un barco hundido y ver oro de verdad y descubrir un tesoro.

—Sí, bueno. Solo estaremos en Carolina del Norte unos pocos días.

A través de su catalejo, Stink vio a su padre y a su madre en la cubierta de abajo.

—¡Eh! Ustedes. Los de la cubierta de popa —llamó.

—¿Cuál es la cubierta de popa? ¿Qué sabes tú de eso? ¡Déjame ver! —Judy le quitó el catalejo a Stink.

Stink alzó los brazos y cantó como pirata.

—Oye, Stink, hay un chico en la cubierta de popa que está mirando. Ese alto que lleva una camiseta como una tortuga. Al lado de esa chica con gafas. Parece simpática. Y también ella te está mirando.

Stink dio un tajo al aire con su espada invisible.

De repente el barco atravesó un remolino de olas y dio un bandazo. Judy se aferró a la barandilla. Stink se cayó de bruces sobre la cubierta y se agarró el estómago poniendo caras raras.

En *Judy Moody y Stink*. Santiago: Aguilar.
(Fragmento).

Comenta con un compañero:

1. ¿Qué imaginaba Stink?, ¿por qué?
 2. ¿Cómo crees que se sentían Stink y Judy en el barco? Fundamenta con datos del texto.
 3. Compartan las preguntas que escribieron. ¿En qué se parecen? y ¿en qué se diferencian?
- Respondan en conjunto a cada una de las preguntas que escribieron mientras leían.

Escucha la opinión de los demás. Respeta los distintos puntos de vista.

Elabora un afiche para promocionar una lectura a voces de una obra dramática.

Paso 1. Piensa en lo que escribirás.

a. Revisa la siguiente tabla, te servirá para organizar tu escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Un afiche.	Para promocionar la lectura a voces de una obra dramática.	Para los compañeros de segundo básico.

Paso 2. Organiza y prepara tu escritura.

b. Revisa un **modelo de escritura**.

- Observa la imagen del afiche, ¿de qué crees que trata la obra de teatro que se promociona? Comenta con tu curso.

Lee el siguiente texto. Sorpréndete con el afiche de una obra de teatro.

Modelo de escritura

Se indica la actividad a la que se invita.

Las imágenes llaman la atención del lector.

Se señala el día y la hora de la actividad.

Se menciona quien invita a la actividad que se promociona.

Al conversar, es importante que justifiques tus ideas y opiniones.

c. A partir del afiche, comenta con un compañero.

- ¿Cuál es su propósito?
- ¿Quién es el emisor?, ¿qué quiere conseguir?
- ¿Qué relación hay entre el texto del afiche y sus imágenes? Justifiquen.

d. Reúnete con cinco compañeros. Busquen en la biblioteca o en internet una obra dramática para leer a voces a sus compañeros de segundo básico. Soliciten a su profesor coordinar la elección de los textos.

Mi grupo seleccionó la siguiente obra dramática:

del dramaturgo _____

Lo seleccionamos, porque _____

e. Lean en voz alta la obra dramática que seleccionaron. Jueguen con sus voces a hacer los distintos personajes. Luego, completen la siguiente ficha.

Obra dramática: _____

Personajes: _____

Reseña: ¿De qué trata la obra dramática? Resuman brevemente.

- f. Organicen la lectura a voces de las obras dramáticas. Ensayen y utilicen accesorios para caracterizarse, por ejemplo: sombreros, pañuelos, collares, etc.
- g. Con la lectura a voces preparada respondan las siguientes preguntas para elaborar el afiche que la promocionará:

¿Quién invita a la actividad?	_____

¿Qué día y a qué hora será la actividad?	_____

¿Dónde se desarrollará la actividad?	_____

h. Consideren en su afiche utilizar:

- Mayúsculas al iniciar una oración y al escribir sustantivos propios.
- Coma en enumeración.
- Concordancia entre los artículos y sustantivos.

Revisen las siguientes páginas del Cuaderno de Actividades para recordar:

Página 11.

Página 19.

i. Escriban un borrador de su afiche. Guíense por el **modelo de escritura** de la página 60 y consideren lo siguiente:

- Tener al menos una de las palabras nuevas aprendidas hasta el momento en la Unidad.

La palabra que utilizaré es: _____

- Incorporar una imagen que se relacione con la obra dramática que leerán a voces.
- Señalar el nombre de la obra, el lugar dónde se representará, el día y hora de la función.
- Usar de forma correcta mayúscula y coma en enumeración. Además, cuidar la concordancia entre artículos y sustantivos.

Vuelve a revisar los pasos de escritura cuando lo necesites.

Borrador:

Si se equivocan, no se preocupen. Corrijan su borrador las veces que sea necesario.

(Título de la obra dramática - imagen).

Paso 3. Revisa y corrige.

- j. Intercambien el borrador de su texto con otro grupo de trabajo. Revisen sus escritos a partir de la siguiente pauta. Marca con un ✓.

Nombre de los compañeros
cuyo afiche revisaremos:

El afiche de nuestros compañeros...	Lo hicieron bien	Deben mejorar	Si es necesario, indiquen lo que deben mejorar.
¿Presenta información sobre la obra dramática seleccionada?			
¿Incluye al menos una palabra de vocabulario trabajada en la Unidad?			
¿Presenta una imagen que se relacione con la obra dramática?			
¿El afiche resulta atractivo?			
¿Presenta un uso correcto de mayúscula, coma en enumeración y concordancia entre artículos y sustantivos?			

- Reúnanse con sus compañeros y compartan su revisión. Corrijan si es necesario.
- k. Transcriban su borrador en una cartulina. Consideren los comentarios de sus compañeros y del profesor.

Paso 4. Comparte y publica.

- l. Promocionen la lectura a voces. Para ello, visiten a sus compañeros de segundo año básico y presenten el afiche. Invítenlos a participar como público de la actividad.
- m. Dejen el afiche publicado en el mural de la sala de clases de sus compañeros de segundo básico.

Lee y disfruta Página 171 del Texto del Estudiante

Escribe una carta para contar sobre algún viaje o paseo que hayas realizado.

Paso 1. Piensa en lo que escribirás.

a. Revisa la siguiente tabla. Te servirá para organizar tu escritura.

Tarea: ¿qué escribirás?	Propósito: ¿para qué escribirás?	Público: ¿para quién escribirás?
Una carta.	Para contar sobre algún viaje o paseo.	Para un familiar o un amigo.

Paso 2. Organiza y prepara tu escritura creativa.

b. Revisa un **modelo de escritura**.

- ¿Qué paseo familiar recuerdas con cariño? Comenta con tu curso.

Lee la siguiente carta. Piensa en cómo es comunicarse por este medio.

Santiago, 10 de agosto de 2020. ← Lugar y fecha.

Querida Luisa: ← Saludo.

Aunque todavía no contestas mi última carta, te escribo otra vez para contarte algo muy entretenido: mis papás se decidieron ¡por fin! y vamos a viajar a Mendoza para las Fiestas Patrias ¿te imaginas? Es la primera vez que viajo fuera de Chile y por suerte es a Argentina.

¡Estoy tan emocionada! Todavía no sabemos si vamos en auto o en bus. Mis hermanos están dichosos, pero estoy segura de que la más contenta soy yo.

Por favor, escíbeme luego para saber si estás tan contenta como yo. Ojalá que podamos ir al zoológico del que me has hablado tanto. ¡Qué rico será volver a verte! Te he echado mucho de menos desde el año pasado cuando vinieron a Santiago.

Bueno, te mando un besito, ← Despedida.

Jacinta. ← Nombre del remitente.

Mensaje.

En *Fichas de lectura y producción de textos*. Santiago: Norma.

c. A partir de lo leído, comenta con un compañero.

- ¿Quién es el emisor y el destinatario de la carta?
- ¿Cuál es el sentimiento que se expresa en la carta?, ¿cómo lo sabes?
- Imagina que tienes que contestar a esta carta, ¿qué mensaje escribirías?
- ¿Qué otro medio de comunicación podría utilizar el destinatario para contestar?, ¿qué diferencia tendría con las cartas?

Espera que tu compañero termine de plantear sus ideas antes de intervenir.

d. Ordena las ideas con relación al viaje o paseo que contarás en la carta:

¿A qué lugar viajaste o fuiste de paseo?	_____ _____
¿Qué medio de transporte utilizaste?	_____ _____
¿Cuál fue el motivo del viaje o paseo?	_____ _____
¿Cuánto duró el viaje o paseo?	_____
¿Quiénes te acompañaron?	_____ _____
¿Qué actividades hiciste en el lugar?	_____ _____ _____
¿Cómo lo pasaste?, ¿por qué?	_____ _____ _____
¿Qué recuerdos tienes de ese viaje o paseo?	_____ _____ _____

e. ¿A quién le escribirás?, ¿quién será tu destinatario?

¿Por qué? _____

f. ¿Qué lenguaje utilizarás: formal o informal?, ¿por qué?

El lenguaje que se emplea depende del grado de confianza entre el emisor y el destinatario.

g. Considera utilizar en tu carta:

- Mayúscula al iniciar una oración y al escribir sustantivos propios.
- Punto y seguido, punto y aparte.
- Conectores.
- Concordancia de sustantivos y adjetivos.
- Pronombres.

Revisen las siguientes páginas del Cuaderno de Actividades para recordar:
Página 11.
Página 37.
Página 45.
Página 52.

h. Escriban un borrador de su carta. Guíense por el **modelo de escritura** de la página 65. Consideren en su escrito lo siguiente:

- Usar al menos dos de las palabras nuevas aprendidas hasta el momento en la Unidad.

Las palabras que utilizaré son: _____

- Desarrollar en cada párrafo una idea principal.
- Escribir con letra clara para que pueda ser leída por otros con facilidad.
- Usar mayúscula, puntos, conectores, concordancia entre sustantivos y adjetivos y pronombres en forma correcta.

Vuelve a revisar los pasos de escritura cuando lo necesites.

Paso 3. Revisa y corrige.

- i. Intercambia el borrador de tu carta con otro compañero. Revisen sus escritos a partir de la siguiente pauta. Marca con un
.

Nombre del compañero cuyo escrito leeré:		
La carta de mi compañero...	Lo hizo bien	Debe mejorar
¿Presenta lugar y fecha?		
¿Incluye un saludo al destinatario?		
¿Relata la experiencia de algún viaje o paseo?		
¿Contiene una despedida y nombre del remitente al final de la carta?		
¿Presenta un uso correcto de mayúscula, puntos, conectores y concordancia entre sustantivos y adjetivos y pronombres?		

- Reúnete con tu compañero y compartan su revisión. Corrige si es necesario.
- j. Transcribe tu borrador en una hoja blanca. Considera los comentarios de tus compañeros y profesor.

Paso 4. Comparte y publica.

- k. Lee en voz alta tu carta a un compañero. Recuerda pronunciar cada una de las palabras con precisión y respetar los signos de puntuación.
- l. Con ayuda de tu profesor organicen el envío de la carta (puedes enviarla por correo o entregarla por mano). Ponla en un sobre y escribe los datos del destinatario y dirección. Al reverso escribe el nombre del remitente.

Destinatario

Remitente

Desarrolla las siguientes actividades para finalizar la Unidad 4.

1. Lee la siguiente información. Conoce algunos datos para explorar.
 - ¿Qué elementos se deben llevar al momento de salir de viaje o paseo? Comparte ideas con tu curso.

Datos prácticos para los exploradores

Por Catalina Mekis y Juan Luis Celis.

- Pídele a un adulto que te acompañe en caso de que te vayas a alejar mucho de tu casa. Procura llevar un mapa para ubicarte mejor dentro de la ciudad.
- Lleva una libreta, un lápiz y algunos lápices de colores para anotar o dibujar las especies que vas reconociendo.
- Consigue unos binoculares para poder avistar las aves que están más lejos.
- Si te interesa analizar lo más pequeño, no olvides una lupa para estudiar de cerca lo que ves y una regla para medir las semillas, hojas, nidos o lo que sea que llame tu atención.
- Considera llevar contigo bolsitas o recipientes de plástico para que vayas almacenando tus hallazgos.
- No olvides poner en una mochila tu equipo de explorador para que estés cómodo y te sientas libre para recorrer, recoger cosas, usar binoculares, etc.

En *Exploradores urbanos*. Santiago: Loqueleo.

2. Conversa con un compañero:
 - a. ¿En qué consisten los datos prácticos para los exploradores?
 - b. ¿Qué dato te parece más importante?, ¿por qué?
 - c. ¿Crees que es necesario que un adulto te acompañe si te alejas de tu casa? Justifica.
3. Imagina que tienes que incorporar un dato práctico a la información. ¿Cuál agregarías? Escríbelo y compártelo con tu curso.

Dato práctico: _____

4. Piensa que debes invitar a tus compañeros a participar de una «Jornada de exploración» de algún lugar cercano al colegio. Escribe un afiche para promocionar este evento. Incorpora una imagen llamativa y usa en forma correcta mayúscula y puntos.

- Revisen su trabajo junto con otros compañeros. Marquen con un
.

En el afiche escrito...	Lo hice bien	Debo mejorar
¿Se invita a explorar un lugar?		
¿Se incorpora una imagen que se relaciona con la exploración?		
¿Se usa mayúscula y puntos en forma correcta?		

- Corrige tu escrito a partir de los comentarios.
5. Organiza junto con tu curso y profesor una «Jornada de exploración» real. Ajusta tu afiche y úsalo para promocionar este evento.

Unidad 1: ¿Cómo nos relacionamos con el entorno?

- p. 6** Mainé, M. (2012). ¿Volaba el pingüino? En *6 leyendas de América Latina II*. Buenos Aires: Uranito.
- p. 8** Rojas, A. (2012). Un asado repensado. En González, V. *Diario de naranjas*. Santiago: Mago Editores.
- p. 14** Línea Verde Algete. (2018). *Cambia tu Rutina*. Recuperado el 29 de abril de 2020. Disponible en: <https://bit.ly/2KXNgIk>
- p. 16** Botanical. (2019). *Cuidado de las plantas*. Recuperado el 29 de abril de 2020. Disponible en: <https://bit.ly/2YulqLv>
- p. 22** Sepúlveda, O. (2011). Solución definitiva. En *Santiago en 100 palabras. Los mejores 100 cuentos V*. Santiago: Plagio.

Unidad 2: ¿Es asombrosa la naturaleza?

- p. 24** RAE. (2020). Definición de tucán. En *Diccionario de la lengua española*. Recuperado el 29 de abril de 2020. Disponible en: <https://bit.ly/2zPMKtl>
- p. 24** Anónimo. (2004). Modelo de escritura. En *Fichas de lectura y producción de textos*. Santiago: Norma.
- p. 30** Nutrición Hospitalaria (2020). [Afiche] *Guía de alimentación sana*. Recuperado el 15 de octubre de 2020. Disponible en: <https://bit.ly/3k6G64g>
- p. 33** Museo Nacional de Historia Natural. (2013). *Umu taó: el curanto en Rapa Nui*. Recuperado el 29 de abril de 2020. Disponible en: <https://bit.ly/2z7SVJ6>
- p. 40** Saavedra, R. (2007). Limonero. En *El árbol que canta*. Santiago: Editorial Universitaria.

Unidad 3: ¿Somos todos creativos?

- p. 42** Irrarázal, R. (2004). El helicóptero. En *Fichas de lectura y producción de textos*. Santiago: Norma.
- p. 42** Anónimo. (2004). La abeja. En *Fichas de lectura y producción de textos*. Santiago: Norma.
- p. 43** Fuertes, G. (2016). Cómo se dibuja un payaso. En *La oca loca*. Madrid: Kalandraka.
- p. 56** Orrego, F. (2011). Jugador de conteo. En *Santiago en 100 palabras. Los mejores cuentos V*. Santiago: Plagio. (Adaptación).

Unidad 4: ¿Por qué nos gusta la aventura?

- p. 58** McDonald, M. (2013). Isla Alcachofa. En *Judy Moody y Stink. La Loca, Loca Búsqueda del Tesoro*. Santiago: Aguilar.
- p. 60** [Afiche]. Berta y su Robot (s.f.). *Compañía de teatro infantil Lazzigags*. Recuperado el 29 de abril de 2020. Disponible en: <https://bit.ly/2SBlyFf>
- p. 65** Anónimo. (2004). Carta. En *Fichas de lectura y producción de textos*. Santiago: Norma.
- p. 70** Celis, J. & Mekis, C. (2016). Datos prácticos para los exploradores. En *Exploradores Urbanos*. Santiago: Loqueleo.

ISBN: 978-956-7439-96-6

UNIVERSIDAD
SAN SEBASTIAN

EDICIÓN ESPECIAL PARA EL
MINISTERIO DE EDUCACIÓN.
PROHIBIDA SU COMERCIALIZACIÓN.

