

CUENTOS DE MANANA

Ramón y Serapio

Texto de Mariana Acosta
Ilustración de Francesca Ratto

RAMÓN Y SERAPIO
Cuentos de Manana

©Mariana Acosta S., 2011
Zanzibar Poniente 7760, Las Condes
Santiago, Chile
e-mail: marianaas44@hotmail.com

Ilustración: Francesca Ratto M.
Diseño de la colección: Caterina di Girolamo A.
Edición de texto: Tania Encina V.

RPI N°: 8.1.130
Todos los derechos reservados

Ramón y Serapio

Texto de Mariana Acosta
Ilustración de Francesca Ratto

El gato Serapio desde el sillón mira a Ramón comer su jamón, estaba aburrido de leche y quesillo, quería chuletas y queso amarillo illo-illo-illo.

Ramón mira al gato con un solo ojo
y salta al armario haciéndose el cojo.
Serapio lo sigue y le quita el jamón,
Ramón se defiende y le da un empujón

jon-jon-jon.

Ramón el ratón y el gato Serapio
caen al suelo en la mata de apio,
¡con tanto alboroto, desorden y ruido
nadie en el barrio se queda dormido

ido-ido-ido!

¿Qué ocurre? pregunta el vecino,
¿Por qué tanta discusión?
¿No es más fácil un acuerdo
y compartir el gran jamón,

mon-mon-mon?

Ramón se puso blanco y Serapio colorado el escándalo en la calle los había avergonzado, con sus colas enrolladas caminaron en puntillas se metieron a un barril haciéndose cosquillas

illas-illas-illas.

Desde ese día el gato y el ratón
comparten alegres el rico jamón.

*Brincan y juegan rodando al revés
¿quieren que se los cuente otra vez*

vez-vez-vez?

CUENTOS DE MANANA

El ritmo y la musicalidad del lenguaje en este cuento invitan a niños y niñas a descubrir de manera divertida la magia de las palabras y a despertar el potencial imaginativo.

Esta historia muestra la literatura al servicio del juego, de la comunicación e interacción entre los personajes, acercándolos a la idea de compartir y gozar de las relaciones interpersonales, a pesar de las diferencias que conllevan las individualidades. Es una Invitación a involucrarse en la historia jugando con los sonidos y las diferentes situaciones que viven los personajes, rescatando la importancia del respeto mutuo y los acuerdos.