
© 2015, Editorial Sigm
ar S. A. “Guía Didáctica Sigm

ar” es un m
aterial prom

ocional gratuito. Queda expresam
ente prohibida su venta  •  www.sigm

ar.com
.ar

El club del miedo
Liliana Cinetto

• LA AUTORA
Liliana Cinetto nació en la ciudad de Buenos Aires. Es Profesora para la Enseñanza Primaria,
Profesora de letras, escritora y narradora oral. Ejerció la docencia, dictó cursos de capacitación
en varios países y ha publicado más de ochenta libros para chicos. Animalíos y El tesoro del
último dragón forman parte de la Colección Telaraña de Editorial Sigmar.

• DE QUÉ TRATA EL LIBRO
Entusiasmado con un folleto, Ariel invita a su mejor amiga a pasar un día en el Club del
Miedo. Una vez allí, los chicos se encontrarán con misteriosos personajes y quedarán 
atrapados en las catacumbas de una casa donde descubrirán que el Club es mucho más que
un juego. Una novela atrapante que dejará a los lectores sin aliento.

• TEMAS PARA CONVERSAR EN CLASE
▪ Los miedos: cuáles son, por qué nos atraen las historias y las películas de terror.
▪ La relación con los padres: libertad y permisos, verdad y ocultamiento;  riesgos y 

consecuencias.
▪ El enamoramiento juvenil.
▪ Las historias de vampiros.
▪ Los mitos griegos.

1


2

© 2015, Editorial Sigm
ar S. A. “Guía Didáctica Sigm

ar” es un m
aterial prom

ocional gratuito. Queda expresam
ente prohibida su venta  •  www.sigm

ar.com
.ar

Guía Didáctica  ı  Colección Pelos de Punta  ı  El club del miedo

• ANTICIPACIONES DEL LECTOR

1. Observen la ilustración de tapa y contratapa: 
a. ¿Reconocen a algunos personajes relacionados con historias de terror? Comenten oralmente.
b. Elaboren hipótesis a partir de lo que ven:

• ¿Cómo están vestidos los personajes que aparecen en el centro de la escena?
• ¿Por qué podrían estar así vestidos?
• ¿Qué sentimientos transmiten sus posturas y la expresión de sus rostros?
• ¿Dónde puede desarrollarse la acción del relato? 
• ¿Qué les parece que está sucediendo allí?

c. Recorran las ilustraciones del interior del libro: ¿cuáles de las hipótesis que elaboraron en el
punto anterior se ven reforzadas por alguna de estas ilustraciones? ¿Elaborarían alguna hipó-
tesis nueva para explicar lo que sucede en ese lugar?

d. Lean el índice: en grupos pequeños, elijan uno de los títulos y una ilustración. Elaboren
entre todos una historia de terror y cuéntenla a sus compañeros.

• LA COMPRENSIÓN LECTORA

El narrador 

1. La voz que narra pertenece a uno de los personajes.  
• ¿Quién es?, ¿qué importancia tiene dentro de la historia?

2. Discutan entre todos qué importancia tiene la elección de ese narrador. 
• ¿Qué hechos puede conocer?, ¿cuáles desconoce y por qué? 

3. ¿Sería lo mismo si el narrador fuera externo, es decir, si no fuera uno de los personajes y
conociera todos los hechos y los pensamientos de los distintos protagonistas? Expliquen
su respuesta.

Los personajes

4. Los siguientes sustantivos pueden aplicarse a los distintos personajes de la novela.  
• Elijan algunos de ellos y utilicen los adjetivos de la misma familia para describir a los 

personajes. Justifiquen sus afirmaciones con hechos de la novela.

sensatez – prudencia – crueldad – credulidad – audacia – inocencia – maldad
entusiasmo – protección – decisión – valentía – ferocidad

5. ¿Cuál de los personajes que integran la historia les parece más heroico? ¿Qué características
propias del héroe presenta?

6. Los héroes suelen portar objetos que los ayudan a superar las pruebas que se les presentan:
¿qué objetos porta el personaje heroico de esta novela y de qué modo los ayuda?


© 2015, Editorial Sigm
ar S. A. “Guía Didáctica Sigm

ar” es un m
aterial prom

ocional gratuito. Queda expresam
ente prohibida su venta  •  www.sigm

ar.com
.ar

Guía Didáctica  ı  Colección Pelos de Punta  ı  El club del miedo

Intertexto

7. Todo escritor es, primeramente, un lector. Sus historias se alimentan de otras que ha
leído: el autor a veces las menciona, las cita textualmente en forma parcial, retoma
personajes o elementos, las reelabora y pasan a formar parte de su obra. En esta novela,
la autora dialoga con dos textos (o grupos de textos).

a. Drácula y las historias de vampiros: seguramente ustedes conocen la historia del Conde
Drácula, protagonista de la novela Drácula que Bram Stocker publicó en 1897.
Este personaje tan poderoso ha sido retomado en muchísimas películas, series, dibujos 
animados e historietas.
• ¿Qué elementos propios de las historias de vampiros están presentes en esta novela?
Hagan una lista.
• ¿En qué momento de la historia empezaron a sospechar que los habitantes de la casa
eran vampiros? ¿Qué indicios los hicieron sospechar? 
• ¿Cómo hace el Conde Drácula para conseguir a sus víctimas? ¿Cómo hacen los vampiros
de esta historia para lograrlo?  ¿Qué importancia tiene esta diferencia en la trama de la
novela?

b. El mito griego de Teseo y el hilo de Ariadna: Camila elige Ariadna como nombre para el
juego y en un momento del relato, recuerda y narra la historia de Teseo, el laberinto de
Creta y el papel de Ariadna.
• Busquen diferentes versiones del mito de Teseo y léanlos en clase: ¿en qué se parecen?
¿presentan diferencias?
• ¿Qué elementos del mito son retomados en esta novela?
• ¿En qué se parece Camila-Ariadna a la Ariadna del mito? ¿En qué se diferencia?

El tiempo

8. Toda narración presenta una serie de hechos encadenados en torno a uno o varios
conflictos, que llega a un punto máximo de tensión llamado clímax. 
¿Cuándo se produce el clímax de esta historia? ¿En qué momento del día se ambienta?
Expliquen por qué creen que la autora eligió ambientar los hechos más importantes
del relato en ese marco temporal.

El lugar
9. Los lugares en los que se ambientan las historias de terror suelen ser espacios tenebrosos.
a. ¿Qué características tenebrosas presenta la casa donde se desarrolla El Club del Miedo?

Hagan una lista y compártanla con sus compañeros: ¿todos coincidieron? 
b. Busquen en la descripción de la casa o de los diferentes espacios que la integran palabras

que pertenezcan al campo semántico del terror, por ejemplo, calavera o tenebroso.

3


4

© 2015, Editorial Sigm
ar S. A. “Guía Didáctica Sigm

ar” es un m
aterial prom

ocional gratuito. Queda expresam
ente prohibida su venta  •  www.sigm

ar.com
.ar

• EL TALLER DE LECTURA Y ESCRITURA

1. La historia deja algunos cabos sueltos que sería interesante retomar. Por ejemplo:
• ¿Cuál es el hilo que conduce a Ariadna hacia la catacumba donde están los féretros; 
es decir, qué la guía hasta allí?
• ¿Qué sucedió con los féretros y con sus ocupantes? 
• ¿Cómo desaparecieron Freddie y el payaso?

a. Elijan uno de estos interrogantes. Escriban un diálogo en el que alguno de los personajes
explique lo que en verdad sucedió: por ejemplo, Ariadna cuenta cómo se le ocurrió
tomar siempre el camino descendente, o la policía cuenta qué sucedió con los féretros.

b. Relean el texto y revisen el uso de rayas de diálogo y la puntuación general.

2. Imaginen quién era en verdad Britney.
• Una vampiresa que no aceptaba su verdadera condición e intentaba alertar a las nuevas

víctimas.
• Una vampiresa que fingía ser una víctima para ganarse la confianza de los chicos y atacarlos

con más facilidad.
• Elaboren ustedes otra hipótesis posible.

3. Elijan una de las ideas y escriban un capítulo llamado “La verdadera Britney”. 
• Decidan dónde lo incluirían: en el interior del libro o luego del final. 
• Determinen quién será el narrador de la historia: la propia Camila, Britney, un narrador

en tercera persona.
• Incluyan en el relato de qué modo se conoce la historia: los chicos encuentran pistas en

un antiguo libro y a partir de allí arman la historia, encuentran una carta que Britney
dejó en el bolsillo de uno de ellos u otra idea que se les ocurra.

• Revisen que no haya contradicciones con la narración de la novela, léanle la primera
versión a alguno de sus compañeros, acepten sugerencias y corrijan la versión final.

Guía Didáctica  ı  Colección Pelos de Punta  ı  El club del miedo


