

Los agujeros negros

Libro:	<i>Los agujeros negros</i>	

Periodo:	_____ Fecha: _____ a _____ Total horas: 8	
Aporte al proyecto:	Propiciar en los niños el reconocimiento de sus temores y desarrollar la capacidad en cada uno para superarlos. Los estudiantes prepararán un sencillo foro sobre el tema de los derechos de los niños.	
Integración de áreas:		
Ciencias Naturales: Asocio el clima y otras características del entorno.		
Ciencias Sociales: Participo en debates, asumo una posición, la confronto o modifico.		
Competencias Ciudadanas: Coopero y muestro solidaridad.		
Lenguaje: Lectura crítica: textos informativos. Producción de textos descriptivos, argumentativos e informativos.		

Taller 1: Antes de leer. Hipótesis y conocimientos previos

Actividad 1. Las pistas del libro

El título: Invite a los niños a elaborar una lista de palabras que puedan ser sinónimos de *agujeros* y de *negros*. Escriba en el tablero las opiniones de los estudiantes e invite a predecir, brevemente, el contenido del libro.

Las ilustraciones: Indique a los niños que el libro tiene un ilustrador (Daniel Rabanal) y motíuelos a interpretar lo que el dibujante quiere expresar en la cubierta, donde un niño va de la mano de la silueta de un adulto, y en la tercera hoja del libro, donde hay una ilustración de dos personas sin cabeza. Permita que los niños expresen libremente sus ideas.

Actividad 2. El tema

Habiendo leído usted con anterioridad el prólogo del libro (pp. 9 a 15), explique a sus estudiantes de dónde surgió la idea de escribir esta historia. Comente que el tema del libro es la pérdida familiar, enmarcada dentro de los derechos de los niños —en especial el que se refiere al derecho a recibir auxilio y protección—. Pídales que elaboren un dibujo sencillo que represente este asunto.

Actividad 3. Contextualización

Lea en voz alta la contracubierta del libro y haga énfasis en que la autora señala que se trata de una historia *inspirada en la vida real*.

Lleve a clase información sobre la localidad de Sumapaz y compártala con los niños. Puede consultar en <http://enda.atarraya.org/Sumapaz.html>. Propicie la reflexión sobre el clima de páramo de esta localidad. Resalte las condiciones naturales y el modo de vida de la población que habita en este piso térmico. Concluya esta introducción señalando los peligros que enfrentan los niños en lugares como este, y la consecuente necesidad de protección especial para ellos.

Indique y encargue a sus estudiantes que lean con sus padres o adultos en sus casas, para el próximo encuentro, de la página 9 a la 22, que corresponden al “Prólogo” y al primer capítulo del libro.

Taller 2: Palabras y temores (páginas 9 a 28)

Actividad 1. Leer en voz alta

Invite a los niños a hablar de la lectura que adelantaron en sus casas y determine con ellos los personajes que aparecen allí. Continúe con la lectura del segundo capítulo en clase y permita a los estudiantes ir relacionando el contenido del primer capítulo con el que se está leyendo.

Actividad 2. Aporte al proyecto. Palabras que evocan temores

Recuerde a los niños que la historia comienza con el personaje principal hablando con su abuela del temor a los lobos.

Pida a los niños escribir un listado de cinco palabras que les traigan a la memoria la idea de miedo o temor. Indíqueles que las escriban en hojas que harán parte de su libro final. Sugírales escribir, brevemente, al frente de cada palabra, su definición y la razón por la cual les evoca temor.

Puede usar los siguientes ejemplos:

- *Oscuridad*: Por la primera vez que dormí solo en mi cuarto.
- *Altura*: Porque me caí de un árbol.
- *Dolor*: Por una vez que me comí muchos chocolates y me dolió el estómago.
- *Pesadilla*: Por una película de miedo que vi antes de dormir.

Puede sugerir a los niños hacer algunas ilustraciones alusivas a sus palabras, para enriquecer visualmente la página.

EVALUACIÓN LECTORA. Recuperación de información

1. El lugar donde viven el protagonista del libro y su abuela es:
 - a. Sumapaz
 - b. El nevado del Ruiz
 - c. Bogotá
2. Lo que quería averiguar Juan, el protagonista de la historia, y para ello pidió ayuda a su amiga Violeta, era:
 - a. ¿Qué pasó la noche en que murieron sus papás?
 - b. ¿Dónde vivían sus papás?
 - c. ¿Por qué su tío se fue para Medellín?

Dícales que deben leer en casa de la página 29 a la 34.

Los agujeros negros

Taller 3: Unidos por una misma causa (páginas 29 a 34)

Actividad 1. Recuperación de información y continuación de la lectura

- Ayude a los estudiantes a recordar lo que ha sucedido en la historia hasta donde han leído.
- Elabore en el tablero un cuadro como el que sigue y pida a los estudiantes definir el papel de los personajes en la historia:

Juan: Protagonista de la historia

Abuela: _____

Violeta: _____

Ángela: _____

Margarita: _____

- Observe con los alumnos las ilustraciones de las páginas 31 y 32 e invítelos a determinar quiénes pueden ser las personas incompletas que allí aparecen.

Actividad 2. Conexión con Competencias Ciudadanas

En la página 29, Violeta le cuenta a Juan la relación de su mamá con la de ella. Vuelva a leer en voz alta hasta donde dice: "...allá empezó todo". Motive a los niños a expresar sus propias opiniones sobre la importancia de la amistad y de tener gustos comunes con los amigos.

Pídales que, reunidos en grupos pequeños, hagan lo siguiente:

- Den nombre al grupo.
- Determinen a qué se dedicará este grupo (de las opciones: cuidar la escuela, salvar el medio ambiente, etc.).
- Definan brevemente alguna acción concreta que el grupo piense realizar (una campaña de limpieza de la escuela, por ejemplo).
- Escojan un dibujo o símbolo que identifique al grupo.
- Cualquier otra acción que usted crea pertinente.

Socialice ante toda la clase las ideas grupales y motívelos a llevar a la realidad sus proyectos.

EVALUACIÓN LECTORA. Interpretación

En la página 33 Juan dice: "En mi casa no hay fotos del bosque". De acuerdo con lo leído en la historia, Juan se refiere a que:

- Su casa queda muy lejos del bosque.
- La abuela no permite que haya fotos del bosque en su casa para evitar los recuerdos.
- La abuela tiene fotos del bosque escondidas.
- Ninguna de las anteriores.

Indíqueles que deben leer, en su casa y en compañía de sus padres, de la página 35 a la 41.

Taller 4: Lobos y protectores en nuestras vidas (páginas 35 a 41)

Actividad 1. Recuperación de información y continuación de la lectura

- Retome la historia con los niños y recuerde con ellos lo sucedido hasta aquí.
- Pídales identificar el tema central del capítulo leído en casa. De acuerdo con la historia, comente con ellos sobre el oficio de los padres de Juan.
- Según lo leído, ¿qué hace un cultivador de agua?

Actividad 2. Lobos y protectores en nuestras vidas

Al principio de esta parte se menciona el cuento “El lobo y los siete cabritos”. Recuerde con los niños o lea en la página 34 el contenido de este cuento. Puede apoyarse en: <http://www.leemeuncuento.com.ar/berdiale.html>.

A continuación, advierta la connotación del término *lobo* como “persona peligrosa”. Escriba luego en el tablero, o pida a los niños escribir en sus cuadernos, las siguientes situaciones y que al frente de cada una de ellas respondan si se puede confiar o no en las personas que aquí se describen:

- | | | |
|--|-----------------------------|-----------------------------|
| 1. Una persona que no respeta la intimidad de los niños. | Si <input type="checkbox"/> | No <input type="checkbox"/> |
| 2. Una persona que siempre habla mal de los demás. | Si <input type="checkbox"/> | No <input type="checkbox"/> |
| 3. Una persona que dice que las drogas alucinógenas son malas. | Si <input type="checkbox"/> | No <input type="checkbox"/> |
| 4. Una persona que te enseña el respeto por los mayores. | Si <input type="checkbox"/> | No <input type="checkbox"/> |

Puede agregar otras situaciones que usted estime convenientes para el ejercicio.

EVALUACIÓN LECTORA. Recuperación de información

- El cuento que la abuela le contaba a Juan se llama:
 - “Caperucita roja”
 - “El patito feo”
 - “El lobo y los siete cabritos”
- Según la abuela el agua se puede cultivar:
 - Sembrando gotas de lluvia.
 - Dejándola nacer entre los páramos y los bosques.
 - Abonando la tierra húmeda.

Indíqueles que deben continuar la lectura en casa de la página 43 a la 54.

Los agujeros negros

Taller 5: La vida en los bosques de niebla (páginas 43 a 54)

Actividad 1. Recuperación de información y continuación de la lectura

Inicie la conversación con los niños sobre la lectura que hicieron en sus casas, tocando de manera general el tema de las diferentes maneras como vive la gente según las zonas climáticas. Pídales determinar cómo era el lugar adonde llegaron Juan, su abuela y sus acompañantes.

Actividad 2. Conexión con Ciencias Naturales. Climas y modos de vida

En el capítulo V se describen las difíciles condiciones del camino para llegar hasta el lugar que visitarían. Pida a los niños reflexionar y comentar algunas precauciones que los habitantes de ese lugar podrían tomar para tener una vida más segura. Podría encaminar la charla a partir de ideas como estas:

- ¿Existen animales peligrosos en esta zona, según la narración?
- ¿Cómo protegerse de estos animales, si los hay?
- ¿Qué materiales son más apropiados para construir una casa, dado el clima de ese lugar?
- ¿Qué maneras de llegar podrían servir, además de la descrita en el libro?

Anote las respuestas o ideas de los niños en el tablero y concluya usted con una reflexión sobre la adaptación humana al medio ambiente.

EVALUACIÓN LECTORA. Interpretación

Cuando en la página 50 Juan dice, refiriéndose a su abuela: “Y pensé que su risa me recordaba la risa de alguien más”, puede ser que:

- a. La risa de la abuela era muy chistosa.
- b. La risa de la abuela podría ser muy parecida a la de Juan o a la de su mamá.
- c. Juan tenía un recuerdo confuso sobre alguien cuando escuchó reír a su abuela.

Indique a los niños continuar la lectura en casa, de la página 55 a la 59. Encárgueles investigar con sus padres, abuelos, tíos u otros adultos, y traer por escrito para la próxima clase, algunos arrullos o canciones de cuna, preferiblemente los que les cantaban a ellos.

Taller 6: Arrullos y pictogramas (páginas 55 a 66)

Actividad 1. Recuperación de información y continuación de la lectura

- Comente con los niños lo leído en casa e invítelos a que, con sus propias palabras, relaten el final de esta historia.
- Promueva una reflexión sobre el contenido del libro y la manera como finalizó. Utilice preguntas como:
 - ¿Qué significado tiene el título *Los agujeros negros*?
 - ¿Por qué la abuela no quería ir a San Juan de Sumpaz con Juan?
 - ¿Qué pasó con los papás de Juan?
 - ¿Qué pasó en la vida de Juan después de que viajó a San Juan de Sumapaz?

Redondeé las ideas de los niños y haga un breve resumen o comentario del contenido de este libro.

Actividad 2. Aporte al proyecto. Arrullos y pictogramas para soñar toda la noche

Dentro del relato, la abuela logra calmar los miedos de su nieto contándole historias por las noches. Pida a algunos estudiantes que lean los arrullos investigados con ayuda de sus familiares. Explíqueles que esta es otra forma para lograr que los niños tengan sueños placenteros durante toda la noche y que es una costumbre muy antigua.

Después de escuchar algunos ejemplos de los niños, indíqueles que deben escribir uno de estos arrullos (el que ellos trajeron u otro que les haya gustado) con la técnica de *pictogramas* (dibujos o símbolos gráficos que reemplazan a una palabra). Explíqueles cómo se hace un texto pictográfico.

Puede usar el siguiente ejemplo:

*Arroró, mi niño,
la luna llegó,
porque a su casita
se ha marchado el sol*

Con pictogramas sería así:

Arroró, mi

la
 llegó,
porque a su

se ha marchado el
.

Pídales hacer el mejor esfuerzo en su trabajo, ya que este hará parte de su trabajo final.

EVALUACIÓN LECTORA. Recuperación de información

En el epílogo, la autora menciona la Convención de los Derechos del Niño promulgada por la Asamblea General de las Naciones Unidas de 1989. Antes, en el “Prólogo, ha hecho referencia a uno de esos derechos. ¿A cuál?

- “Los niños tienen derecho a recibir auxilio y protección”.
- “Los niños tienen derecho a la vida”.
- “Los niños tienen derecho a una familia”.

Taller 7: Después de leer. Lectura crítica

Actividad 1. Comprensión global

Pida a los estudiantes escoger la respuesta que consideren más acertada.

Este libro relata la historia de:

- a. Una abuela que quiere proteger a su nieto.
- b. Un niño que siente miedo a la oscuridad de la noche y no sabe por qué.
- c. Un niño que vence sus propios temores.
- d. Una situación en la que se defiende el derecho de un niño a recibir protección y auxilio.
- e. Todas las anteriores.

Actividad 2. Reflexión sobre el contenido

Pida a los estudiantes responder si las siguientes afirmaciones son falsas o verdaderas:

- | | | | | |
|---|---|--------------------------|---|--------------------------|
| a. La región de San Juan de Sumapaz existe de verdad. | F | <input type="checkbox"/> | V | <input type="checkbox"/> |
| b. Este relato está basado en una historia real. | F | <input type="checkbox"/> | V | <input type="checkbox"/> |
| c. Los papás de Juan murieron muy ancianos. | F | <input type="checkbox"/> | V | <input type="checkbox"/> |
| d. La mejor amiga de Juan en Bogotá era Violeta. | F | <input type="checkbox"/> | V | <input type="checkbox"/> |
| e. Juan nunca logra superar sus temores. | F | <input type="checkbox"/> | V | <input type="checkbox"/> |

Actividad 3. Reflexión personal

Pida a los estudiantes comentar algunos miedos, propios o ajenos, y reflexionar sobre alguna forma de superarlos. Permita que se expresen libremente y mantenga un sentido de respeto por las palabras de cada uno de los niños.

Encomiende a los estudiantes investigar sobre los derechos de los niños y llevar por escrito sus ideas para la siguiente clase, donde hablarán sobre este tema.

Indíqueles que deben llevar colores, cartulinas del tamaño de las hojas que van a usar en su libro final y materiales que les sirvan para decorar, como escarcha o pinturas.

Taller 8: Después de leer. Producción textual escrita

Actividad. **Aporte al proyecto. Tarjetas de invitación para el foro sobre derechos de los niños.**

Conexión con Ciencias Sociales

a. Con la información llevada por los niños sobre el tema de sus derechos, planea un sencillo foro al que asistirán padres, madres, docentes y directivos de la institución educativa, y en el cual los niños expondrán sus ideas de cómo defender y hacer valer sus derechos (esta actividad es complementaria y su realización es enteramente decisión suya).

b. Elabore con los estudiantes las tarjetas de invitación a este foro. Señale una fecha tentativa para la realización del evento al final del año. Permita que el diseño de las tarjetas esté guiado por la imaginación de los niños e indíqueles que estas harán parte de sus libros finales.

Dentro de los datos que debe contener esta tarjeta no pueden faltar:

- Nombre del evento
- Nombre de quien invita
- Lugar y fecha del evento (tentativa)
- Tema que tratará el foro
- Nombre de los expositores
- Responsables del evento

