
guía
	

E
D

E
LV

IV
E

S

D E L E C T U R A > 1 7

E
D

E
LV

IV
E

S

Título La piel de la memoria / Autor Jordi Sierra i Fabra / Alandar, 17 / + 14 años / 196 páginas.

La obra

El autor

Jordi Sierra i Fabra nació en Barcelona, en 1947. Comenzó
trabajando como locutor de radio en programas musicales
y también como director de revistas especializadas. Es un
experto en rock. A los veinticinco años publicó su primer libro.
Desde entonces, ha cultivado prácticamente todos los géneros
literarios: novela, poesía, biografía, historia y ensayo. Lleva
publicados muchísimos libros y ha ganado incontable premios.
En 2012, publicó un libro de memorias titulado Mis (primeros)
400 libros. Es uno de los más conocidos y prestigiosos escritores
españoles de literatura infantil y juvenil.

Argumento

Kalil Mtube vive con su padre y sus hermanos en una pequeña
aldea de Mali llamada Mubalébala, hasta que es vendido a un
traficante de esclavos. Luego de un penoso recorrido llega a
su destino, un campo de cacao en Costa de Marfil. Trabaja en
condiciones inhumanas durante varios años, en los que intenta
escapar sin suerte, hasta que finalmente lo logra. Vive un corto
período de felicidad, en el que aprende a leer, escribir y algunos
conocimientos básicos de la vida urbana, hasta que decide
emprender el regreso a su aldea. Como no tiene papeles, es
obligado a bajar del autobús y queda varado en el medio del
camino. Es capturado nuevamente por traficantes de esclavos y
llevado a un barco, junto con otros doscientos niños y jóvenes.
Algo sale mal en los planes de estos traficantes y en el medio
del océano comienzan a desprenderse de sus “mercancías”. Kalil
escapa y se refugia en una tubería. Finalmente es rescatado y
recupera su libertad..

Objetivo

El objetivo de esta guía de lectura es que los alumnos adquieran
algunos conocimientos de teoría literaria que les sirvan para
apreciar las virtudes de esta obra y otras que leerán en el futuro.
Por otra parte, como en la novela abundan las referencias
geográficas, esta guía contiene propuestas para profundizar
esas líneas y hacer un acercamiento diferente a la materia.

Temas

•	La esclavitud.

•	Los derechos humanos.

•	La fortaleza personal.

•	La justicia y la injusticia.

•	El compañerismo y la solidaridad.

•	El miedo.

Contexto y género literario

Se trata de una novela realista (casi naturalista, al estilo de
Émile Zola) que sucede en una zona de África bien determinada.
Comienza en una pequeña aldea de Mali, llamada Mubalébala, al
sur de Banksas, cerca de la frontera con Burkina Faso y termina
en un barco esclavista detenido en el Océano Atlántico. En el
transcurso de la novela, el personaje de desplaza por Burkina
Faso y Costa de Marfil. La historia comienza en los primeros
años de la década del 90’ y finaliza en el 2000, cuando el
protagonista le cuenta al narrador los hechos narrados.

Talleres

 Taller de Literatura

 Objetivo:

Este taller pretende que los alumnos, sean capaces de hacer
una lectura comprensiva, que exceda el simple conocimiento
de la trama. Las actividades apuntan a una lectura reflexiva
y subjetiva, que hace hincapié en las técnicas y los recursos
literarios presentes en la obra.

 Actividades previas a la lectura:

1.	El título. Suele ser la primera información que tenemos
de la obra y permite elaborar una hipótesis de lectura
preliminar. En este caso, La piel de la memoria resulta un
título sugerente, que no aporta mucha información sobre
el argumento de la novela.

Para trabajar en torno a este paratexto, pueden pedirles
a los alumnos que elaboren hipótesis de lectura. Luego,
pueden leerlas en voz alta y verificar las similitudes y las
diferencias entre las hipótesis. En el caso de verificar que
muchos alumnos realizan hipótesis parecidas, conversen
entre todos sobre cuál fue la motivación para realizar esas
aproximaciones.

2.	La cubierta. La cubierta (o tapa) aporta mucha
información paratextual. Por un lado, la información
verbal, de los datos biográficos del autor y el argumento
de la obra, y, por otro, la información icónica que presenta
la fotografía de la portada. Por eso, en este punto, se les
puede proponer a los alumnos:

a.	 Observar la fotografía y elaborar una lista de palabras
motivadas por la imagen.

b.	 Leer el argumento que figura en la contratapa y
analizar la información que provee. ¿Cuenta toda la
historia? ¿Por qué? ¿Logra generar intriga?

c.	 A partir de lo leído en la contratapa, ¿qué parte de la
novela refleja la imagen de la cubierta?

3.	Otros paratextos. Además de los incluidos en la cubierta,
las solapas, los índices, las dedicatorias, los prólogos y los
epílogos también permiten adelantar significados sobre lo
que se va a leer.

También hay otros paratextos que hacen a la puesta en
libro, es decir, al proceso por el cual el texto de un autor
se transforma en un libro impreso. Los créditos técnicos
y legales, la catalogación en fuente, el ISBN y el código
de barras, el colofón, etcétera, aportan información sobre
la historia de esta transformación. En este punto, les
pueden sugerir a los alumnos analizar si los paratextos
corresponden al editor, al autor o al narrador.

Por ejemplo, la página de créditos técnicos y legales son
requerimientos editoriales; las dedicatorias, ausentes en
este caso, suelen ser de los autores a sus familiares u
otras personas significativas.

En esta novela, además de los créditos técnicos y legales,
hay dos epígrafes; el primero parece escrito por el autor
y el segundo es una cita de una frase de un monumento.
Conversen con los alumnos acerca de cómo estos epígrafes
les permiten realizar una hipótesis de lectura más ajustada
de lo que vendrá. También, la novela cuenta con una
“carta de presentación”, al comienzo, y una página de
“agradecimientos y recuerdos” al final, que expresan sin
intermediarios la voz del autor. Pero, además, hay un
prólogo y un epílogo. En el prólogo se expresa por primera
vez la voz del protagonista que también será el narrador;
en cambio en el epílogo, cinco años después de lo narrado
anteriormente, retoma la historia un narrador diferente que
deja en evidencia que la novela es fruto de las entrevistas
realizadas por un escritor profesional a Kalil Mtube.

 Actividades posteriores a la lectura:

1.	El título.

a.	 Analizar las dos citas en las que se hace mención al
título, la primera es en la carta de presentación y la
segunda, hacia el final de la novela.

“El título lo he tomado de una experiencia que tuvo lugar
en Medellín —Colombia— en la que intentaban convertir
lo cotidiano en arte público. Un autobús recorría el barrio
de Antioquía —más conocido como Trinidad— recogiendo
objetos de sus habitantes; pero objetos con historia, la
historia y los recuerdos de sus protagonistas. Me pareció
un hermoso nombre y decidí «tomarlo prestado» para
esta novela”. (p. 8)

“Una parte de la piel de mi memoria sigue allí, con ellos.

La mañana de mi partida, después de subir al autobús
que se dirigía hacia el norte, no volví la vista atrás”. (p.
141)

b.	 Escribir un título alternativo y compartirlo con toda
la clase.

c.	 Elegir entre todos el título alternativo que más
les guste y realizar individualmente (con medios
manuales o electrónicos) un nuevo arte de tapa.

2.	Los temas. Lean a los alumnos los temas consignados en
el apartado “La obra”.

a.	 Ordenar los temas según el grado de importancia que
tienen en la novela.

b.	 Explicar el tratamiento que recibe cada tema dentro
de la novela. Por ejemplo: la esclavitud es descripta
como un flagelo que transforma para siempre la vida
de los que tienen la desgracia de caer en sus redes.

c.	 Agregar dos temas más a la lista anterior.

3.	 La trama. La trama de La piel de la memoria es
completamente lineal. Abarca desde el momento en que
Kalil es vendido por su padre hasta que es rescatado del
barco.

Talleres

a.	 Detallar las acciones principales de la novela.

b.	 Elegir tres de las acciones principales y consignar las
acciones secundarias relacionadas.

4.	Los personajes. Los personajes de la novela podrían
agruparse en ayudantes (A) u oponentes (O) de Kalil Mtube.

a.	 Relevar los personajes de la novela clasificándoles
con A u O según corresponda.

b.	 Transcribir la descripción de alguno de los personajes.

5.	 La estructura de la obra. La obra está dividida en siete
capítulos, más un prólogo y un epílogo. Cada capítulo se
estructura en variados fragmentos titulados por una palabra.

a.	 Identificar en la novela dónde comienzan y terminan
el principio, el desarrollo y el desenlace.

b.	 Conversar sobre el conflicto de la novela. ¿Cuál es?
¿Es similar al de otras obras que han leído? ¿Se
resuelve? ¿Por qué?

c.	 Copiar todas las palabras que aparecen como título de
los fragmentos y escribir un párrafo que las incluya.

6.	El narrador. Es quien cuenta la historia y organiza la
narración. A diferencia del autor, que es una persona
concreta (con nombre y apellido y una biografía
particular), el narrador es una figura de la ficción. Si
cuenta la historia en primera persona, puede ser el
protagonista de los hechos o solo un testigo; si la cuenta
en tercera persona, lo más probable es que se trate de
un narrador omnisciente, que conoce los hechos, pero
además sabe lo que piensan y sienten los personajes.

a.	 Identificar el tipo de narrador de la novela. ¿Hay un
solo narrador? Si existe más de uno, especificar en qué
lugares aparece uno y otro y qué efecto se pretende
lograr con esto.

b.	 Indicar cuáles son las marcas lingüísticas o las citas que
les permitieron identificar a los diferentes narradores.

7.	El género literario. La piel de la memoria cuenta una
historia biográfica ficticia. Kalil Mtube es un protagonista
ficcional, que encarna la historia de miles de niños
africanos. Podría decirse que se trata de una novela realista,
pero a la vez es una novela histórica del pasado reciente.

a.	 Responder a las siguientes preguntas.

- ¿Por qué La piel de la memoria cuenta una historia
biográfica?

- ¿Por qué es una novela realista?

- ¿Por qué es una novela histórica?

 Taller de creación

 Objetivo:

Que los alumnos capitalicen las sensaciones que les ha
despertado la lectura de La piel de la memoria y las expresen en
una obra artística.

Que puedan desarrollar la escritura literaria a partir de premisas
dadas.

 Actividades:

1.	Al finalizar la novela, Kalil Mtube dice que todavía le falta
recuperar a su hermana. Propónganles a los alumnos que
continúen la historia de Kalil hasta lograr su objetivo.
Pueden elegir entre las siguientes alternativas:

- escribir un capítulo, como si fuera la continuación de
la novela.

- escribir un cuento que narre ese episodio, con otro
narrador.

- contar la historia a través de una historieta.

2.	Propónganles a los alumnos realizar una obra plástica
tomando como tema la esclavitud. Pueden hacer un
cuadro sobre papel, cartón o madera utilizando materiales
como témperas, óleos, acuarelas o acrílicos; o pueden
desarrollar una escultura usando cerámica, maderas,
piedra o materiales de deshecho.

 Taller de geografía

 Objetivo:

Que a partir de la lectura de La piel de la memoria los alumnos
conozcan un poco más acerca de la geografía del continente
africano.

 Actividades:

1.	En grupos, observar en un mapa, globo terráqueo o
planisferio y ubicar los países que se mencionan en la
novela.

2.	Trazar sobre el mapa el recorrido que realiza el
protagonista en su desafortunada travesía.

3.	 Investigar en enciclopedias o en internet algunos datos
geográficos de los países mencionados y confeccionar un
cuadro sinóptico como el que se propone a continuación.

País Idioma Capital Superficie Población Principal actividad
económica

Malí

Costa de Marfil

Burkina Faso

Talleres

Pa
ra

 c
on

ta
ct

ar
se

 c
on

 n
os

ot
ro

s:
 in

fo
@

ed
el

vi
ve

s.c
om

.a
r

Talleres

4.	Agregar en el cuadro anterior otros dos países africanos
y otras dos categorías.

5.	 Escribir un párrafo sobre la geografía humana y económica
de la región.

 Taller de Historia

 Objetivo:

Que los alumnos puedan pensar históricamente la esclavitud
como institución.

 Actividades

1.	En grupos, investigar y reunir información sobre la
esclavitud. Pueden guiarse por las siguientes preguntas:

- ¿Desde cuándo existe la esclavitud?

- ¿Qué pueblos de la antigüedad tenían esclavos?

- ¿Cuál era su estatus?

- ¿A qué tareas se dedicaban?

- ¿Podían acceder a la libertad? ¿Cómo?

- ¿Cómo eran tratados?

- ¿Cómo se comercializaban?

- ¿Cuál fue el lugar de los esclavos en la expansión colonial?

- ¿Qué países fueron “importadores” de esclavos y qué
países fueron receptores?

- ¿Cómo comenzó el movimiento abolicionista en el mundo?

- ¿En qué año se abolió la esclavitud en la Argentina?
¿Y en los principales países esclavistas?

- ¿Existe la esclavitud en la actualidad? ¿Qué cantidad
de personas estarían involucradas?

2.	A partir de los datos obtenidos, confeccionar una línea
histórica con los datos más relevantes.

3.	 Imaginar un libro sobre la historia de la esclavitud
y realizar el índice. ¿Cómo estaría organizado? ¿Qué
capítulos tendría?

4.	Compartir con toda la clase los índices confeccionados.

 Taller de periodismo

 Objetivo:

Que los alumnos empleen los recursos propios del periodismo
para investigar sobre un tema y plasmarlo mediante una noticia.

 Actividades

1.	Escribir una noticia sobre la esclavitud o la explotación
de niños en la actualidad. Puede ser en la Argentina o
en otra parte del mundo, pero debe estar basada en
datos concretos y verificables.

La noticia debe contener:

- volanta

- título

- copete

Para redactar el cuerpo centrar de la noticia responder
a las preguntas: ¿Cuándo? ¿Dónde? ¿Por qué? ¿Para
qué? ¿Qué pasó antes? ¿Qué pasó después?

2.	Leer en voz alta las noticias que escribieron y agruparlas
según la temática, la zona geográfica en dónde suceden
o cualquier otro criterio pertinente.

3.	Diseñar un dossier o suplemento informativo con las
noticias agrupadas temáticamente.

 Taller de opinión

 Objetivo:

Que los alumnos desarrollen sus propias opiniones y las
puedan organizar en un discurso escrito valiéndose de los
recursos del texto argumentativo.

 Actividades

1.	Escribir un discurso como si fueran a participar en una
asamblea de las Naciones Unidas. Mediante el discurso,
tendrán que motivar a los países miembros para que se
involucren activamente en la lucha contra la esclavitud
y el trabajo infantil.

2.	Leer en voz alta los discursos, poniendo en juego todos
lo dotes de oratoria de los que dispongan.

3.	Organizar una votación para elegir el discurso más
convincente.

Información complementaria y material de
consulta para el profesor

•	Para profundizar en el tema de la esclavitud, pueden ver
junto a los alumnos la siguiente película.

- Dyango desencadenado (2012), de Quentin Tarantino.

•	Para conocer mejor la situación africana, pueden ver junto
a sus alumnos las siguientes películas:

- El jardinero fiel (2005), de Fernando Meirelles.

- Diamante de sangre (2006), de Edward Zwick.

- El último rey de Escocia (2006), Kevin Macdonald.

•	Para buscar información sobre la esclavitud:

- http://es.wikipedia.org/wiki/Esclavitud

- http://www2.ohchr.org/spanish/about/publications/
docs/fs14_sp.htm

•	Para trabajar sobre los derechos de los niños, niñas y
adolescentes: http://www.unicef.org/argentina/spanish/

E
D

E
LV

IV
E

S

- foto

- epígrafe

- cuerpo central de la noticia

