CUENTO LA MANCHA NEGRA

Había una vez en un hermoso y lejano lugar del Putumayo un enorme y caudaloso río donde habitaban muchos peces, habían: sambicas, cuchas, bagres, doradas, sábalos y otros.

Un grupo de ellos que se habían hecho muy amigos salieron de paseo un día, pasaron un rato juntos y se divirtieron mucho, sin saber lo que mas tarde les sucedería

 Albeiro, un sambico joven y muy divertido diecia a todos: ¡que felices vivimos aquí!.

Albeiro, fue a dar una vuelta aguas arriba y se dio cuenta que venía una gran cantidad de peces ¡ todos corrían y gritaban: ¡la mancha negra!, ¡la mancha negra!., nadaban desesperadamente y trataban de alejarse de aquello que los asustaba.

El sambico Albeiro que era muy veloz, se adelantó y les dijo a sus amigos: vamos, vamos hay que salir de aquí la mancha negra, vamos, vamos…

En ese momento, Lucia hija de la dorada facunda preguntó a su madre:

 ¿Qué es la mancha negra mami?

La dorada Facunda le respondió: Mira hija algunos humanos tienen problemas entre ellos, y los que pagamos, somos nosotros ahora les ha dado por reventar un tubo que lleva petróleo y pasa cerca al río.

Lucia: ¿y porque lo hacen mami?

Facunda: No se hija nadie los entiende deberían proteger y cuidar sus ríos. Por ahora alístate debemos salir rápido de aquí.

Lucia: y para donde vamos mami?

Facunda: Por ahora aguas abajo, hasta que la mancha negra disminuya

Y así desesperados, cogieron lo poco que tenían a su lado y partieron aguas abajo.

[bookmark: _GoBack]Pero no todos lo lograron el bagre Roberto, quien tenia muuuchos años de vivir en aquel rio, se regresó a salvar a su amigo el pintadillo juan, el cual se había enredado en un montón de basura que habían depositado los humanos, cuando Roberto fue a salvarlo fue alcanzado por la mancha negra, sus aletas no se movían a pesar de su gran esfuerzo…. y el petróleo… terminó por ahogarlos a los dos.

El resto de amigos nadaron muy tristes aguas abajo, Después de dos días, encontraron un sitio donde poder establecerse. En su camino iban mirando plantas, animales y huevecillos muertos, charapas sin poder respirar ahogándose en el petróleo, aves sin poder volar, todos tristes y llorando de dolor.
El sambico Albeiro preguntó al sabalo pancracio: ¿Aquí podremos vivir, o tendremos que salir corriendo como si fuéramos desplazados.

Pancracio le respondió: no lo sabemos… algunos humanos no entienden que deben protegernos porque en el futuro nos necesitaran, por lo menos aquí nos quedaremos un buen tiempo.

La cucha Casilda meditando dijo:

Llevo muuucho tiempo corriendo de un lugar para otro, en ocasiones nos hechan petroleo, otras veces glifosato, basura y últimamente hasta mercurio arrojan le arrojan a este rio.. No sé cuándo parará esto.

Y así tristes y cansados de tanto nadar alistaron sus cosas y se establecieron en aquel lugar para iniciar una nueva vida, esperando que esta vez los humanos no los molestaran mas.

ESPERAMOS QUE ESTE CUENTO TE HAYA GUSTADO
Y A CUIDAR EL MEDIO AMBIENTE TE HAYA MOTIVADO

PREGUNTAS BASE PARA LA ENTREVISTA SEMIESTRUCTURADA

1. Te gusto el cuento?
2. Que era la mancha negra?
3. Que provocaba la mancha negra en aquel rio?
4. Que parte del cuento te pareció más triste?
5. Que has aprendido de este cuento?
6. Te gusta esta forma, de enseñarte cosas a travez de cuentos?
7. En la hoja que te han entregado has un dibujo, de cómo podemos cuidar nuestros ríos y quebradas?

