
 �

Actividades mágicas
para el aula

Sobre el libroSobre el libro
Esta es la historia de una amistad entre un libro solitario
y una niña. Cuando el libro tan querido y solicitado deja
de ser novedad y empieza a perder su atractivo para los
niños de la biblioteca, es olvidado en oscuros rincones.
Alicia descubre el libro por casualidad y le fascina su
historia mágica, y semana tras semana lo vuelve a pedir
en préstamo a la biblioteca, salvándolo del olvido, hasta
que por un descuido acaba por desaparecer. Es la historia
de una larga amistad que nos cautivará y nos hará
creer en el poder de la literatura.

Actividades para antes de la lecturaActividades para antes de la lectura
Se puede organizar una visita a la biblioteca
de la escuela o a la biblioteca pública
más cercana, y pedirle a la bibliotecaria
o bibliotecario que explique cómo funciona
la biblioteca y cuál es el sistema de
organización de los libros viejos y nuevos.
Habría que animar a los niños a hacer
preguntas como:

• ¿Cómo están organizadas las secciones de la biblioteca?
• ¿Cómo funciona el sistema de préstamo?
• ¿Cómo se mantienen los libros en buenas condiciones?
• ¿Tienen listas de espera?
• ¿Cómo se decide qué libro hay que recomendar

o promocionar?
• ¿Qué más se puede hacer en una biblioteca aparte

de leer libros? ©
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. /
 Il

us
tra

cio
ne

s ©
 C

hr
is

Sh
eb

an
, 2

01
2

ISBN: 978-84-261-3924-5
Colección Álbumes ilustrados

Formato: 16,5 x 25 cm - 40 páginas - Cartoné
PVP: 12,5 € / 13,00 €

Editorial JuventudEditorial Juventud, S.A. · Provença 101 - 08029 Barcelona, España

A partir de 5 años

Conexión con el aula

¿Qué te anima a leer un cuento?¿Qué te anima a leer un cuento?
Se puede discutir esta pregunta con
los alumnos y escribir las respuestas
en la pizarra. Las posibles
respuestas podrían ser:
• Una cubierta atractiva
• Un resumen de
 contracubierta que
 atrae la atención
• Una bonita
 presentación
• Recomendaciones
 de amigos

Se les puede pedir que imaginen que son los autores
de El libro que se sentía solo. Tienen que crear su propia
cubierta y hacer que la gente quiera leer su libro.
Pueden diseñar la cubierta, escribir un resumen corto
en la contracubierta, e incluso incluir reseñas de sus
amigos. Tendrán que cuidar mucho la presentación de
su libro y ser creativos. Al acabar, se pueden exponer
todas las cubiertas de los libros en la clase y ¡los alumnos
pueden “votar” qué libro hubiesen elegido para leer!

¿Cuál es tu libro favorito?¿Cuál es tu libro favorito?
Los alumnos pueden compartir
su libro favorito con el resto de
la clase y explicar por qué es su
favorito. Cada alumno puede pedir
en préstamo su libro favorito en
la biblioteca y llevarlo a casa para
leerlo en familia. Posteriormente,
los alumnos pueden preguntar a un
miembro de su familia cuál es su libro
favorito y por qué. Se puede organizar una salida
a la biblioteca y pedir los libros citados en préstamo.
Podéis exponer todos “los libros favoritos de la familia”
en el aula y leer un cuento cada día hasta que todos
los cuentos hayan sido leídos en voz alta. ¡También
podéis invitar a un miembro de la familia a clase
para que lea el libro!

¿Qué es una seta?¿Qué es una seta?
Enseñad a los alumnos
varias fotos de setas
representadas en el libro.
Pedidles que hagan observaciones
sobre lo que ven: colores, formas, etc. Usad libros de
referencia de la biblioteca o páginas webs en Internet
para buscar otros tipos de setas y su papel en el ecosistema.
¡Luego intentad hacer crecer vuestras propias setas en
clase! Tomad fotografías de cada etapa del crecimiento
de la seta y haced que vuestros alumnos escriban un
diario sobre este desarrollo.

¿Por qué es tan importante ¿Por qué es tan importante
la última página de un libro?la última página de un libro?
¿Qué dice acerca de la historia? Discutid estas preguntas
con vuestros alumnos y observad juntos por qué la
última página de un libro es tan importante. El libro
que se sentía solo ha perdido su última página, y Alicia
inventa entonces su propio final. ¡Puede cambiar el final
tantas veces como quiera! Usando el libro que los alumnos
están leyendo, pedidles que tapen la última página o la
cubierta con una hoja de papel. Cuando lleguen al final
del libro, proponedles que escriban su propio final y que
lo añadan con un clip en la última página. Los alumnos
pueden intercambiar los libros y leer la historia con un
nuevo final y luego añadir un final diferente ¡y volver
a intercambiarlo!

¿Qué dirían los libros si pudieran hablar? ¿Qué dirían los libros si pudieran hablar?
¿Qué sentirían?¿Qué sentirían?
Pedid a los alumnos que
elijan un libro que crean
que “tiene mucho que
decir”. Hacedles
dibujar la cubierta
del libro sobre una bolsa
de papel para que pueda ser usado
como una marioneta de libro. Luego se puede crear
un teatro de marionetas y permitir que cada alumno
presente su marioneta –su nombre (el título del libro),
las cosas que le gustan o disgustan, y sus rasgos de
personalidad. Aseguraos de que los alumnos usen la
historia como base para su personaje de marioneta.
Se pueden hacer parejas de alumnos y hacer que
interactúen las marionetas en varias escenas, como
un viaje en autobús, o una comida en un restaurante
¡o incluso nadando en la piscina!

 ©
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. /
 Il

us
tra

cio
ne

s ©
 C

hr
is

Sh
eb

an
, 2

01
2

Guía preparada por Jamie Simon, consultor educativo en Washington, DC. y dedicado a la educación desde hace más de 10 años
como maestro y director de escuela.

¿Dónde ha estado tu libro?

Nombre:

Título del libro:

Lugar 1:

Lugar 3:

Lugar 5:

Lugar 7:

Lugar 9:

Lugar 2:

Lugar 4:

Lugar 6:

Lugar 8:

Lugar 10:

Comienzo del día

Final del día

El libro que se sentía solo ha visitado muchos lugares diferentes: las casas de los niños, la biblioteca,
el sótano, y las mesas exteriores del mercadillo. ¿Dónde ha estado tu libro hoy: en tu pupitre, en tu
cartera en el autobús, o quizás en tu cama? ¡Sigue la pista de tu libro durante todo el día!

Al final de esta hoja, dibuja un mapa de todos los sitios que ha visitado
tu libro durante el día. Dibuja todos los lugares y con un rotulador une
con un trazo todos los lugares que ha visitado tu libro. Marca con una
X el lugar donde ha salido por la mañana y otra X para mostrar dónde
ha llegado al final del día.

EDUCADORES: Reproduzcan esta hoja de actividad para sus estudiantes.

 ©
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. /
 Il

us
tra

cio
ne

s ©
 C

hr
is

Sh
eb

an
, 2

01
2

www.editorialjuventud.es Descargar guía en la web.

Siento…

Nombre:

Haz un dibujo de una vez que te sentiste solo y de una vez
que te sentiste querido.
Completa cada frase debajo de los dibujos.

Me siento solo cuando

Me siento querido cuando

EDUCADORES: Reproduzcan esta hoja de actividad para sus estudiantes.

 ©
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. /
 Il

us
tra

cio
ne

s ©
 C

hr
is

Sh
eb

an
, 2

01
2

info@editorialjuventud.es

