

Unidad Cuatro: Encarando la Meta

Lección 1: Presentación de un Héroe

Síntesis de la lección:

Cuando los alumnos hablan de héroes, muchas veces se refieren a cantantes contemporáneos, actores, figuras deportivas, etc. Pero, ¿qué es un héroe? Roberto Clemente fue un gran atleta y un compasivo filántropo. Sin embargo, se lo recuerda como tanto más que eso. Se lo recuerda como a un héroe –para el deporte, para la gente alrededor del mundo y para Puerto Rico. Esta lección señalará algunas características de los héroes y analizará las cualidades heroicas de la vida de Roberto Clemente.

Estándares:

Se cumplirá con los siguientes Estándares Nacionales en el área de Historia:

Grados 5-12

Estándar 1: El alumno piensa cronológicamente

Estándar 4: El alumno lleva a cabo investigaciones históricas

Se cumplirá con los siguientes Estándares Nacionales en el área de Lengua:

Grades K-12:

[NL-ENG.K-12.2](#) Comprensión de la experiencia humana

[NL-ENG.K-12.4](#) Habilidades comunicativas

[NL-ENG.K-12.6](#) Aplicación de conocimientos

[NL-ENG.K-12.12](#) Aplicación de habilidades lingüísticas

Extensión de la lección:

Dos períodos de clase

Objetivos:

Luego de finalizar esta lección, los alumnos estarán mejor preparados para:

-Conducir investigaciones bibliográficas.

-Definir heroísmo

-Identificar las características heroicas que poseía Roberto Clemente

Materiales

- Tizas o fibras para pizarra
- Lápiz y papel

Plan de enseñanza

Información de referencia

El héroe de la primera infancia de Clemente fue Monte Irvin, un jardinero de la Liga Negra que jugaba para los Senadores de San Juan durante la temporada de invierno de Puerto Rico. Se lo cita a Clemente diciendo "...Solía ir a ver jugar a Monte Irvin cuando era un niño. Lo idolatraba. Acostumbraba esperarlo frente al parque sólo para verlo pasar".

Clemente también tuvo héroes de adulto. Los héroes de Clemente incluían al Presidente John F. Kennedy y a Luis Muñoz Marín. Admiraba al Presidente Kennedy principalmente por el Programa de los Cuerpos de Paz. Luis Muñoz Marín fue una figura política muy importante en Puerto Rico. Bajo su gobierno, Puerto Rico se convirtió en un estado de los Estados Unidos. Clemente opinaba que Marín había sacrificado el principio de independencia por el progreso de Puerto Rico, en tiempos de necesidad.

Después de que Roberto Clemente falleció, se lo recordó de muchas maneras diferentes. Se erigieron estatuas en su honor y muchas escuelas recibieron su nombre. Ingresó al Hall de la Fama del Béisbol antes de lo usual, pasándose por alto el período normal de cinco años de espera dadas las trágicas circunstancias de su fallecimiento. El espíritu de Clemente vive porque la gente se identificó con él y porque piensan en él como en un héroe.

DÍA I (Un período de clase)

Preparación:

- *¿Cuáles son las características de un **héroe**?*
 - Escribir las respuestas en la pizarra
 - Pedir a cada alumnos que aporte por lo menos una característica
- Luego de que los alumnos hayan contribuido con las características, utilizar esas palabras como base para crear una definición de “Héroe”. Mantener la definición a la vista para que los alumnos puedan referirse a ella a lo largo de la lección.

Análisis de la Actividad:

- Después de presentar la información de referencia, pedir a los alumnos que mencionen quiénes son sus héroes. Los alumnos deberán explicar por qué ven a esos individuos en particular como héroes. Puede tratarse de gente famosa, familiares, maestros o hasta amigos. Preguntar a la clase si sus héroes individuales coinciden con las características del héroe definidas en clase.
- *¿Qué harías para rendir tributo a tu **héroe**?*

Instrucciones para el desarrollo de la actividad:

- Pedir a cada alumno que elabore ideas creativas sobre cómo rendir tributo a sus héroes.
- Pedir a los alumnos que escriban una carta proponiendo el tributo a su héroe, dirigida a la persona adecuada. Por ej. a un diputado, presidente, director, comisionado de artes públicas, etc.

DÍA II (Un período de clase)

Análisis de la Actividad:

- *¿Por qué se lo considera un **héroe** a Roberto Clemente?*

Instrucciones para el desarrollo de la actividad:

- Los alumnos investigarán acerca de Roberto Clemente centrándose en los dos aspectos de su vida – como deportista y como filósofo.
- Luego de finalizada la investigación, pedir a los alumnos que escriban dos columnas sobre un papel tituladas “Clemente el Deportista” y “Clemente el Filántropo”.
- Una vez que los alumnos hayan distribuido los resultados de su investigación en cada una de las columnas, deberán decidir (por sí mismos), qué aspectos de su vida lo convirtieron en héroe.
- *¿Qué columna piensas que dejó una huella más duradera y tuvo un mayor impacto en el mundo –la carrera beisbolista de Clemente o su obra como filántropo?*

Conclusión:

- ¿De qué modo te ha ayudado esta lección a aprender más sobre Roberto Clemente, el héroe?
- Los alumnos analizarán la lección aprendida en esta actividad.

Evaluación:

La evaluación de los alumnos deberá basarse en los siguientes criterios:

- Participación en las discusiones de la clase.
- Elaboración de la carta referente al tributo en la actividad del DÍA I.
- Volumen y calidad de la investigación de la actividad del DÍA II.
- Conclusiones obtenidas a partir de la información adquirida en clase.

Unidad Cuatro: Encarando la Meta

Lección 2: Exposición y Excelencia

Síntesis de la lección:

Sirviéndose de material reunido en el hogar y producido durante las actividades de **Más Allá del Béisbol** los alumnos deben organizar una exposición en la clase que honre a Clemente, así como a otros activistas y filántropos. La clase deberá decidir a quién incluir en la exposición, cómo organizar los distintos temas y cómo se presentará la exposición. Los alumnos deberán escribir el texto y los rótulos que informarán sobre la historia del filántropo y describirán los diferentes materiales de la exposición. Puede convocarse a invitados para que se acerquen al salón y experimenten la exposición generada por los alumnos.

- Los alumnos deberán llevar a clase un objeto, foto, artículo de prensa o cualquier elemento que represente a un activista o filántropo.
- Los alumnos harán una selección de materiales producidos durante actividades recientes que representen a Clemente como activista y filántropo.
- Establecer funciones y responsabilidades (diseñador, curador, instalador, etc.)
- Decidir los temas y el título de la exposición
- Escribir textos y rótulos (Hoja de Tareas)
- Determinar la colocación en el aula
- Preparar materiales para exhibir e instalar la exposición
- Extender invitaciones para la exposición

Estándares:

Se cumplirá con los siguientes Estándares Nacionales en el área de Historia:

Grados 5-12

Estándar 1: El alumno piensa cronológicamente

Estándar 4: El alumno conduce investigaciones históricas

Estándares de Historia de los Estados Unidos:

Grados 5-12 - Era 9: Estados Unidos de Posguerra (desde 1945 hasta principios de los '70)

Estándar 4: Lucha por la igualdad racial y de sexos y por la extensión de las libertades civiles:

Estándar 4A: El alumno entiende la “Segunda Reconstrucción” y el progreso de los derechos civiles

Estándares 5-12: Evaluación de los planes, estrategias y efectividad de varios afro-americanos, asiático-americanos, latino-americanos y nativo-americanos, así como también discapacitados, en su lucha por lograr los derechos civiles y la igualdad de oportunidades. [Explicación de continuidad histórica y cambio]

Se cumplirá con los siguientes Estándares Nacionales en el área de Lengua:

[NL-ENG.K-12.1](#) Lectura en perspectiva

[NL-ENG.K-12.2](#) Comprensión de la experiencia humana

[NL-ENG.K-12.4](#) Habilidades comunicativas

[NL-ENG.K-12.6](#) Aplicación de conocimientos

[NL-ENG.K-12.8](#) Desarrollo de habilidades investigativas

[NL-ENG.K-12.9](#) Comprensión multicultural

[NL-ENG.K-12.12](#) Aplicación de habilidades lingüísticas

Extensión de la lección:

Cinco períodos de clase

Objetivos:

Luego de finalizada esta lección, los alumnos estarán mejor preparados para:

-Identificar y describir las características que debe tener una buena exposición basándose en una evaluación del sitio **Más allá del Béisbol: La Vida de Roberto Clemente**.

-Investigar, reunir, exponer y describir objetos o materiales en una exposición informal dentro del aula.

Materiales

- Actividad para el Hogar: Objetos para la Exposición
- Fichas
- Objetos o materiales para la exposición
- Materiales de arte
- Materiales para rotular
- Equipo audiovisual (reproductor de CD, computadora personal, etc.)
- Atriles
- Marcos
- Espacio en la pared
- Mesas

Plan de enseñanza:

Preparación:

Todos los alumnos de la clase deberán visitar el sitio Web **Más allá del Béisbol: La Vida de Roberto Clemente**.

Análisis de la Actividad:

- *¿Qué es un activista? ¿Qué es un filántropo?*
- *¿Qué hemos visto en la exposición Más Allá del Béisbol que nos sugiriera que Roberto Clemente era un activista? ¿Y un filántropo?*
- *¿Tenemos personas a quienes consideremos activistas? ¿Filántropos? ¿Por qué?*
- *¿Puedes pensar en un objeto, fotografía u otro material que pueda representar a una persona y a sus cualidades de activista y filántropo?*

Instrucciones para la Actividad:
(Referirse a “Síntesis de la Lección”)

Conclusión:

¿Cómo nos ha ayudado esta actividad a adquirir conocimientos acerca de la vida y el legado de activistas y filántropos, incluyendo la vida y el legado de Roberto Clemente?

Evaluación:

La evaluación de los alumnos deberá basarse en los siguientes criterios:

- Elegir a un filántropo o activista y hacer una investigación sobre el mismo
- Entregar un objeto, imagen u otro material representativo para ser incluido en la exposición
- Escribir textos o rótulos para la exposición
- Cumplir con la función y responsabilidades asignados dentro de la exposición
- Recibir invitados a la exposición y proveer información sobre el contenido temático

Nombre: _____

Actividad para el Hogar: Objetos para la Exposición

Instrucciones:

- Pídele a tus padres/tutores permiso para llevar a la escuela durante una semana un objeto, imagen o materiales relacionados que representen a un activista o filántropo
- Completa la frase llenando los espacios en blanco con tus propias opiniones:

Pienso que (nombre de la persona)

era/es un activista o filántropo porque:

Este objeto lo/la representa bien porque:
