

Cuentos clásicos juveniles

Libro:	<i>Cuentos clásicos juveniles</i>	

Periodo:	_____ Fecha: _____ a _____ Total horas: 8	
Aporte al proyecto:	Durante la lectura de esta antología de cuentos los estudiantes realizarán actividades que les permitirán analizar, relacionar y reconocer algunos elementos narrativos. Además, escribirán una carta a una niñera abnegada, elaborarán la noticia de una boda y harán un reconocimiento a su mejor amigo.	
Integración de áreas:		
Ciencias Sociales: Localizar diversas culturas en el espacio geográfico y reconocer las principales características físicas de su entorno.		
Competencias Ciudadanas: Exigir el cumplimiento de las normas y los acuerdos por parte de las autoridades, de los compañeros y de sí mismo.		

Taller 1: Antes de leer. Hipótesis y conocimientos previos

Actividad 1. Las pistas del libro

- Lea en voz alta el prólogo del libro. Haga énfasis en la posición del prologuista: que la literatura no está dividida por edades y que si se quiere dividirla habría que hacerlo entre buena y mala literatura.
- Anote en el tablero, en tres columnas, las palabras *Antología*, *Colección* y *Clásico*.
- Pida a algunos estudiantes que busquen en el diccionario el significado de las tres palabras.
- Busquen, entre todos, las palabras anidadas en cada una de las anteriores. Explique que las palabras anidadas son aquellas que se pueden formar con varias o con todas las letras de una palabra determinada.

Actividad 2. El tema

- Pregunte a sus estudiantes qué entienden por *clásico*.
- Comparta con ellos la idea de que, tratándose de arte, *clásico* se refiere a una obra que además de perdurar en el tiempo tiene la cualidad de reflejar en ella los aspectos más característicos de una determinada sociedad.
- Escuche con ellos las siguientes obras musicales:
 - *Air*, de Bach (disponible en <http://www.youtube.com/watch?v=NIT8yeEYbMs>)
 - *Love do*, de The Beatles (disponible en <http://www.youtube.com/watch?v=zwqzRXDibeM>)
 - *La rebelión*, de Joe Arroyo (disponible en <http://www.youtube.com/watch?v=Nhtn3HROvgA>)
- Explíqueles que cada una de ellas puede ser considerada un clásico de la música: culta, rock y colombiana, respectivamente.

Actividad 3. Contextualización

- Cuénteles que todas las historias que están contenidas en el libro tienen como personajes principales a niños o adolescentes, quienes con su actuar desprevenido e inocente cambian el curso de la vida de los adultos.
- Pídales que compartan anécdotas personales en las que a raíz de su comportamiento hayan creado situaciones divertidas en sus familias; puede usted empezar narrando una anécdota suya como ejemplo.


Pídales que en casa busquen información sobre el autor, Eça de Queiroz, y sobre Portugal.

Taller 2: ¿Todo por amor? (páginas 73 a 82, páginas 51 a la 72 de la edición de 2011)

Actividad 1. Conexión con Ciencias Sociales. Recuperación de información

- Pídales que ubiquen en un mapa a Portugal y a su capital, Lisboa.
- Converse con ellos un poco sobre las generalidades del país.

Actividad 2. Los preliminares

- Divida el grupo en varios equipos y distribuya entre ellos las siguientes palabras para que las busquen en el diccionario y luego expliquen el significado: *bastardo, horda, rebelde, cota, alfanje, atalaya, lactante, sonajero, rollizo, aya, nodriza, brocado, taraceado, paje, vasallo, vasallaje, siervo*.
- Dirija una discusión en la que a través de preguntas como “¿Por qué creen que hablamos de estos temas?” o “¿Qué relación podrá existir entre estos temas y la historia que vamos a leer?” los motive a anticipar el sentido de la historia. Anote en el tablero las hipótesis que expongan.

Actividad 3. Lectura en voz alta

- Anúncieles que usted leerá el cuento en voz alta y que ellos deberán seguirlo en silencio en cada uno de sus libros.
- Lea de manera pausada, dándole sentido a la historia. A medida que avance la lectura, vaya descartando las hipótesis anotadas.
- Cuando termine el primer párrafo de la página 81 (segundo párrafo de la página 51 de la edición de 2011), suspenda un momento la lectura y pregúnteles lo que piensan que escogerá la esclava. Anote también las respuestas.
- Continúe la lectura hasta el final. Una vez terminada, valide o descarte las hipótesis iniciales y las respuestas dadas a la pregunta sobre el final.

Actividad 4. Desarrollo emocional y de valores


- Pregúnteles qué nombre creen que se merece la nodriza y pídale que lo recuerden.
- Luego indíqueles que le escriban una carta a esa nodriza en la que le expresen lo que les produjo la acción que ella acaba de realizar.

EVALUACIÓN LECTORA. Interpretación

Dícteles los siguientes fragmentos:

- “Ambos habían nacido la misma noche de verano. El mismo seno los criaba”.
- “Pertenece, no obstante, a una raza que cree que la vida terrenal continúa en el cielo”.
- “Pero a la defensa le faltaba disciplina viril. Una ruela no gobierna como una espada”.
- “El ama quedose inmóvil en el silencio y la oscuridad”.
- “Era un puñal de un viejo rey, todo incrustado en esmeraldas y que valía una provincia”.

Pídales que escriban lo que creen que significa cada uno.


Pídales que casa lean de la página 51 a la 72 (35 a 48 de la edición de 2011) y que investiguen quién fue Oliver Cromwell.

Cuentos clásicos juveniles

Taller 3: Dos caras de una moneda (páginas 51 a 72, páginas 35 a la 48 de la edición de 2011)

Actividad 1. Conexión con Ciencias Sociales. Recuperación de información

- En un mapa de Estados Unidos, indique a sus estudiantes el curso del río Misisipi.
- Cuénteles a sus alumnos algunos aspectos básicos de la vida del autor y nárreles, por ejemplo, que Mark Twain fue un seudónimo que tomó de su trabajo como navegante y que indica la profundidad del río: “marca dos brazas”.
- Invítelos a compartir brevemente lo que encontraron sobre la vida de Oliver Cromwell, intente hacer énfasis en las valoraciones opuestas que tiene este personaje en la historia inglesa.

Actividad 2. Conexión con Competencias Ciudadanas


- Anote en el tablero la siguiente frase: “El mejor método para cumplir con la palabra empeñada es no darla jamás” (Napoleón).
- Lea en voz alta los dos momentos del cuento en los que a Abigail le hacen una promesa: cuando tanto el padre como el general Cromwell le prometen hacer todo lo que ella les mande: último párrafo, pág. 55, y antepenúltimo párrafo, pág. 67, respectivamente (en la edición de 2011 es el segundo párrafo de la pág. 37 y el quinto de la pág. 47).
- Pídales que cuenten cuál fue la reacción de cada uno de ellos ante el reclamo de la niña de que le cumplieran su promesa.
- Motívelos a reflexionar a partir de la comparación entre la frase de Napoleón escrita en el tablero y la actitud del padre y del general Cromwell.
- Invítelos a escribir un compromiso personal sobre el valor de la palabra empeñada.
- Permita que algunos de ellos lo lean en voz alta.

Actividad 3. ¿Una ficha fatal?

- Divida el grupo en dos equipos y organícelos de manera tal que puedan mirarse de frente. Organice un debate sobre los siguientes puntos, de modo que uno de los equipos esté a favor y el otro en contra:
 - La acción de los coroneles: ¿desobediencia o excelencia?
 - La ficha roja: ¿salvación o condena?
- Haga las veces de moderador y anote en el tablero los argumentos de cada equipo.

EVALUACIÓN LECTORA. Reflexión sobre el contenido y la forma

Invítelos a reflexionar sobre los siguientes aspectos:

- ¿Por qué el cuento está dividido en dos partes?
- ¿Estás de acuerdo con el título del cuento?, ¿por qué?


Pídales que lean en casa de la página 83 a la 101 (de la 59 a la 70 de la edición de 2011).

Taller 4: Familias cambiantes (páginas 83 a 101, páginas 59 a la 70 de edición de 2011)

Actividad 1. Conexión con Ciencias Sociales. Recuperación de información

- Invítelos a compartir algunos de los momentos más significativos para cada una de sus familias.
- Converse con sus estudiantes sobre la historia haciéndoles preguntas de tipo literal, como las siguientes: “¿Cuál era el nombre de los personajes del cuento?”, “¿Cuánto tiempo llevaba el niño protagonista en la escuela al comenzar la historia?”, “¿Con qué actitud lo recibieron los compañeros?”, “¿Qué pensaban en el pueblo de su madre?”.
- Ubique en un mapa a Francia y muéstreles algunas imágenes significativas, como la bandera, la Torre Eiffel, el Arco del Triunfo, la Catedral de Notre Dame, el río Sena, el Museo del Louvre, la *Monalisa* o la *Venus de Milo* (puede consultar imágenes en Google).

Actividad 2. Los matrimonios en el tiempo

- Vea junto con sus alumnos la animación sobre cómo eran los matrimonios en la época de la Colonia en Colombia, disponible en <http://www.colombiaaprende.edu.co/html/productos/1685/article-219108.html> Busque el capítulo “Cómo eran los matrimonios en la Colonia”.
- Elabore en el tablero el siguiente cuadro comparativo sobre los matrimonios en diferentes épocas y pídale a sus alumnos que lo escriban en sus cuadernos:

	Colonia	Cuento	Abuelos	Papás
Por amor				
Por conveniencia				
Por obligación				

- Realicen conjuntamente las dos primeras columnas e invítelos a que lo terminen de llenar con sus familias (en cada espacio deberán marcar con una X cuáles fueron las condiciones del matrimonio).

Actividad 3. Redactar una noticia


Al final del cuento “El papá de Simón” queda sugerido que Felipe se casará con Blanchotte. Converse con sus alumnos sobre cómo se imaginan que pueda ser la boda de un forjador y cuál sería el oficio más común para Blanchotte. Luego de esto invítelos a escribir una noticia en la que se dé cuenta de cómo se desarrolló. Recuérdeles que una noticia debe intentar dar respuesta a las siguientes preguntas: qué, quién, dónde y cuándo. Y que además cuenten cómo se sentía Simón con la idea de tener un papá. Sugíérales consultar la página <http://www.agenciapinocho.com/> (una muestra de diversas noticias).

EVALUACIÓN LECTORA. Interpretación

Pídale a los estudiantes que expliquen el sentido de las palabras resaltadas en las siguientes expresiones:

- “Pero la *fama* perdida es siempre muy difícil de recobrar”.
- “Blanchotte es una buena chica, y muy animosa, y seria, a pesar de su *tropiezo*”.


Pídale que en casa lean de la página 103 a la 124 (de la 71 a la 85 de la edición de 2011).

Cuentos clásicos juveniles

Taller 5: Un buen amigo es... (páginas 103 a 124, páginas 71 a la 85 de la edición de 2011)

Actividad 1. Conexión con Ciencias Sociales. Recuperación de información

- Hágales una pequeña introducción sobre el autor y sobre Inglaterra. Cuénteles, por ejemplo, que este país es la cuna del fútbol y que en siglos pasados fue un imperio que dominó los mares (haga alusión a los corsarios y a los piratas de la película *Piratas del Caribe*).
- Este cuento tiene una historia dentro de otra. Grafíquelas en el tablero. Dibújelas como si se tratara de una historieta: en una viñeta, la rata de agua, la pata y el pardillo, y dentro del globo que encierra lo que dice el pardillo, haga otra con el pequeño Hans y el molinero Hugo.
- Pida la participación de todos, y a medida que le narren la historia, dibújela. Si se generan puntos de vista diferentes, permita la discusión e invítelos a aclarar las dudas acudiendo al libro.

Actividad 2. Entre amigos. Desarrollo emocional y de valores

- Escuchen la canción "With a Little Help from my Friends", de The Beatles (disponible en <http://www.youtube.com/watch?v=jBDF04fQKtQ>).

Entréguales una fotocopia con la letra de la canción (puede consultarla en <http://www.beatlweb.com/letras%20sgt.peppers/cancionmyfriends.htm>).

- Muéstreles la animación "La flor más grande del mundo" (disponible en <http://www.youtube.com/watch?v=-KTL94RI7CI>).
- Anote en el tablero las siguientes frases del molinero:
 - "Muchos obran bien; pero pocos saben hablar bien, lo cual prueba que hablar es, con mucho, la cosa más difícil, así como la más hermosa de las dos".
 - "Cuando las personas pasan apuros hay que dejarlas solas y no atormentarlas con visitas".
 - "Creo que la generosidad es la esencia de la amistad".
 - "Un amigo sincero dice cosas molestas y no teme causar pesadumbre".
- Arme un debate con un equipo defendiendo la posición del molinero y otro que la ataque. Pídales que escojan un representante para la exposición de los argumentos. Permítales hacer contra preguntas.

Actividad 3. Aporte al proyecto


- Pídales que piensen en su mejor amigo o amiga y en los cinco aspectos que más les gusten de esta persona. Pídales también que seleccionen una foto.
- Con esta información y con la foto crearán una entrada en su *blog*, con el título: "Mi mejor amigo es..."

EVALUACIÓN LECTORA. Comprensión global

El tema central del cuento es:

- La relación entre la pata, la rata de agua y el pardillo verde.
- La enseñanza de las buenas maneras por parte de la pata a sus patitos.
- La relación entre el pequeño Hans y el molinero Hugo.


Pídales que en casa lean de la página 9 a la 50 (de la 9 a la 18 de la edición de 2011).

Taller 6: Desde Rusia con amor (páginas 9 a 50, páginas 9 a la 18 de la edición de 2011)

Actividad 1. Conexión con Ciencias Sociales. Recuperación de información

- Pídales que hagan una línea de tiempo mostrando los períodos de vida de los tres escritores. Podrá verse que todos vivieron cuando existía todavía el Imperio Ruso.
- Exponga a sus estudiantes algunas generalidades sobre este imperio, muéstrelas en un mapa todo el territorio que ocupaba. Cuénteles también cómo ese imperio cayó y surgió la Unión Soviética, su modelo socialista y la consiguiente Guerra Fría. Puede apoyarse en el docente de Ciencias Sociales.
- Muéstreles las imágenes del metro de Moscú, legado de Stalin para su pueblo, que podrán ayudar a formar una idea de la grandeza de esta nación (disponibles en <http://www.beeflowers.com/moscowmetro/index.htm>).

Actividad 2. Encuentros inesperados

- En las tres historias los personajes tienen un encuentro o reencuentro muy significativo: con muertos, con un personaje de su pasado y con un familiar, respectivamente.
- Divida al grupo en varios equipos. Pídales que seleccionen una de las historias. Pídales también que al personaje de la historia seleccionada le hagan la siguiente pregunta: “¿Qué sintió durante el encuentro?”.
- Indíqueles que entre todos imaginen y escriban la posible respuesta de dicho personaje.
- Permita que cada equipo cuente su respuesta.

Actividad 3. Yo pienso que...


- Lea en voz alta los siguientes fragmentos de los cuentos, y mencione a cuál pertenecen:
 - “En seguida intimó Adrián con él [Yurko] por tratarse de una persona de la que, más pronto o más tarde, *puede uno precisar*”.
 - “El empresario, siguiendo el hábito, puso a Dios por testigo de que no cobraría más de lo debido; intercambió después una *significativa mirada* con el administrador y se fue”.
 - “—¿Es casado ese señor? —pregunté yo a un amigo mío, que estaba al lado de Yulián Mastakóvich. Yulián Mastakóvich me lanzó una *mirada colérica*, que reflejaba exactamente sus sentimientos”.
 - “*¡Le salió bien la cuenta!*”, pensé yo, y salí a la calle”.
 - “—Escuche; máteme como quiera y donde le plazca; pero no lo haga *delante de él*”.
- Deposite cada fragmento en una bolsa oscura y pida a cada uno de los grupos que saque uno. Deberán explicar lo que la frase resaltada significa para ellos.

EVALUACIÓN LECTORA. Reflexión sobre el contenido

- ¿Te parece adecuado que el cuento “El empresario de pompas fúnebres” haga parte de esta antología? Explica tu respuesta.
- ¿Qué otro título le pondrías a cada una de las historias?


Pídales que, en casa, busquen una imagen o hagan un dibujo que caracterice cada una de las siete historias del libro. Advértales que deben llevarlas (impresas) a la clase siguiente.

Deberán llevar también un mapa del mundo que contenga las divisiones político-administrativas de América y Europa.

Cuentos clásicos juveniles

Taller 7: Después de leer. Lectura crítica

Actividad 1. Comprensión global

- Pídales que en el mapa ubiquen y colorean cada uno de los países de donde son originarios los autores que aparecen en esta antología.
- Verifique que hayan traído también las siete imágenes o dibujos solicitados anteriormente.
- Construyan un cuadro de categorías para las tres historias, así:

Título	Personajes	Historia	Titular

- El título se refiere a una frase corta que recoja lo más significativo o importante de cada historia, del mismo modo como en los periódicos el título de la noticia nos da una idea precisa de lo que nos contarán. Invítelos a pensar en un titular para cada una de las historias. Advértales que deben intentar que este tenga relación con la imagen o el dibujo que seleccionaron para cada cuento.

Actividad 2. Reflexión sobre el contenido

Lea de nuevo en voz alta el prólogo de Conrado Zuluaga y motívelos a expresar, luego de la experiencia de lectura que vivieron, si están o no de acuerdo con lo que ahí se plantea de la literatura y de esta antología.

Actividad 3. Reflexión personal

Invítelos a responder las siguientes preguntas:

- ¿Cuál sería tu actitud frente al empresario Adrián?, ¿crees que sería un buen amigo tuyo, o lo tratarías con distancia?
- ¿Por qué Yulián Mastakóvich logró casarse con la niña que conoció en la fiesta?
- El hombre al que la multitud iba a fusilar empieza la historia con una actitud altiva, pero al final termina llorando, ¿puedes explicar este cambio?
- ¿Qué opinas de que a los tres coroneles los condenaran a muerte por su cumplimiento del deber?
- ¿Habrías obrado tú de la misma manera en la que obró la nodriza?
- ¿Cuál crees que fue el error que cometió Blanchotte, la mamá de Simón?, ¿confiarías en un hombre como Felipe, el forjador?
- ¿Cuál crees que sería una buena moraleja para la historia de Hugo y Hans?


Pídales que, en casa, escriban en una hoja el título del cuento y que debajo sitúen la imagen o dibujo escogido. Más abajo, a manera de pie de foto, deben ubicar el titular correspondiente. Una vez hecho esto, pídale que le tomen una foto digital a cada una de estas composiciones.

Asegúrese de advertirles que es muy importante que para la próxima sesión cada uno traiga los archivos con las fotos que tomó. Asegúrese usted de tener para ese día reservada la sala de computadores.

Taller 8: Después de leer. Producción textual escrita

Actividad. Aporte al proyecto. Un viaje de antología

Esta sesión se realizará en la sala de computadores. En caso de que requiera ayuda con los equipos, asegúrese de que tendrá el apoyo del docente respectivo. Así mismo confirme que todos trajeron los archivos digitales de las fotos.

- Distribuya por parejas a sus alumnos y asígneles un computador.
- Indíqueles que deben acomodar las imágenes de cada uno en una sola hoja o diapositiva.
- Pídales que busquen un título para esta composición.
- En la parte inferior deberán escribir “Esta fue mi experiencia viajando por la *Antología de cuentos clásicos juveniles*” y poner su nombre completo.
- Invítelos a crear una nueva entrada en el *blog* con este trabajo.

Socialización

Una vez realizado todo lo anterior, imprima los trabajos, regrese junto con sus alumnos al salón habitual de clase, disponga los puestos en círculo, ponga las hojas sobre cada uno y permita que los estudiantes roten por todos los puestos para que puedan conocerlos.

Sugerencia: Luego puede exponer para todo el colegio estos trabajos en una cartelera o periódico mural.