
ESTRATEGIAS LÚDICAS DE LECTURA
DE CUENTOS PARA FAVORECER EL
LENGUAJE ORAL EN LOS NIÑOS DE

EDAD PREESCOLAR FUNDAMENTADAS
EN LAS TEORÍAS DE PIAGET Y BRUNER

Luz Amalfi Arenas Molina
Sandra Melisa Llamosa Ardila

Yessika Paola Monsalve Pabuence
5Kelly Anyulena Vega Arias

María Piedad Acuña Agudelo (Directora)
José Daniel Cabrera Cruz (Director)

Programa de Licenciatura en Educación Preescolar
Facultad de Educación

Universidad Autónoma de Bucaramanga

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 266

Esta investigación corresponde a un trabajo de grado realizado por
estudiantes de Licenciatura en Educación Preescolar de la Universidad
Autónoma de Bucaramanga - UNAB. La investigación se hizo con los
niños de jardín y transición de las instituciones Jardín Corazón de
María, Jardincito Alegre, Colegio La Salle y Jardín Infantil 1- 2- 3 por Mí,
de Bucaramanga y su área metropolitana. Este trabajo afronta las
dificultades que presentan los niños de estas instituciones para
expresar oralmente sus necesidades e ideas, limitando su interacción
con otros. Las docentes a cargo no contaban con estrategias ni
materiales adecuados para atender estas dificultades.

Frente a lo anterior se pretendía fomentar el lenguaje oral a través de
estrategias lúdicas de lectura de cuentos. Para ello, se propusieron e
implementaron estrategias lúdicas de este tipo, las estrategias
mencionadas mediante el diseño de actividades pedagógicas se
concretaron en una cartilla para que sirviera de guía para los docentes.

La investigación fue realizada mediante un enfoque que integra
pensamiento sistémico e investigación – acción. A partir de algunos
elementos de las teorías de Jean Piaget y Jerome Bruner, se diseñaron
estrategias lúdicas para fomentar el lenguaje oral, que fueron puestas
en práctica en las instituciones mencionadas. Con base en esta
experiencia se construyó una cartilla pedagógica con las mejores
estrategias utilizadas. Para concluir, las estrategias que favorecieron el
lenguaje oral fueron: “cuentos a través del cuerpo” “cuentos a través
de medios lúdicos” y “cuentos a través de preguntas” evidenciando el
incremento en el vocabulario, ayudando al niño a establecer relaciones
entre la fantasía y la realidad, mejorando la pronunciación y la
confianza para expresarse y estructurar correctamente oraciones e
incentivar la imaginación y el razonamiento. De igual forma al ser
realizado el diagnóstico final sustentado desde el estudio de algunos
elementos de las teorías de Piaget y Bruner, se observó un avance en el
desarrollo del lenguaje oral, demostrando así que las estrategias
implementadas en las actividades aplicadas en clase favorecieron de
forma significativa.

cuento, lenguaje hablado, enseñanza de la lectura, educación
preescolar, teoría educativa.

RESUMEN

PALABRAS
CLAVE

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 67

This research corresponds to a degree work performed by students of
Bachelor of Early Childhood Education at the Autonomous University
of Bucaramanga - UNAB. The research was done with children and
transition Garden institutions, Corazon de Maria, Jardincito Alegre, La
Salle School and Jadín infantil 1 - 2 – 3 por mi , Bucaramanga and its
metropolitan area. This paper addresses the difficulties presented by
children in these institutions to express their needs and ideas orally,
limiting their interaction with others. The teacher in charge did not
have appropriate strategies and materials to address these difficulties.

Faced with the above is intended to promote oral language through
playful strategies of storytelling. To this end, playful strategies
proposed and implemented strategies such mentioned by designing
learning activities that took shape on a chart to serve as a guide for
teachers.

The research was conducted using an approach that integrates
systems thinking and research - action. Since some elements of the
theories of Jean Piaget and Jerome Bruner, playful strategies were
designed to encourage oral language, which were implemented in the
institutions mentioned. Based on this experience pedagogical primer
was constructed with the best strategies used. To conclude the
strategies favored oral language were: "stories through the body"
"stories through playful means" and "stories through questions"
showing the increase in vocabulary, helping the child to build
relationships between fantasy and reality, improving pronunciation
and confidence to express and structure sentences correctly and
encouraged imagination and reasoning. Similarly to be made final
diagnosis from the study supported some elements of the theories of
Piaget and Bruner, there was a breakthrough in the development of
oral language, showing that the strategies implemented in classroom
activities implemented consistently favored significant.

story, spoken language, reading instruction, early childhood
education, educational theory.

ABSTRACT

KEY
WORDS

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 268

INTRODUCCIÓN

Este artículo se refiere a una investigación

realizada en el marco de un proyecto de

grado de estudiantes del programa de

Licenciatura en Educación Preescolar de la

Universidad Autónoma de Bucaramanga –

UNAB. El trabajo fue realizado en cuatro

instituciones de la ciudad de Bucaramanga

y su área metropolitana, a saber: Jardín

Corazón de María, Jardincito Alegre,

Colegio La Salle y Jardín Infantil 1- 2- 3 por Mí.

Este trabajo afronta las dificultades que

presentan los niños de las instituciones

mencionadas para expresar oralmente sus

neces idades e ideas , l im i tando su

interacción con otros. Las docentes a cargo

no contaban con estrategias ni materiales

adecuados para atender estas dificultades.

Frente a lo anterior se pretendía fomentar el

lenguaje oral a través de estrategias lúdicas

de lectura de cuentos. Para ello, se

propusieron e implementaron las estrategias

mencionadas mediante el diseño de

a c t i v i d a d e s p e d a g ó g i c a s q u e s e

concretaron en una cartilla para que sirviera

de guía para los docentes.

La investigación fue realizada mediante un

enfoque que integra pensamiento sistémico

e investigación – acción. Considerando el

enfoque sistémico - interpretativo, según lo

propone Fuenmayor (1991). Se estudiaron

algunos elementos de las teorías de Jean

Piaget y Jerome Bruner pertinentes al

problema de esta investigación. Desde la

perspectiva de estos autores se hizo un

diagnóstico comprensivo de los problemas

observados en la práctica pedagógica en

las ins t i tuc iones mencionadas y se

formularon algunas alternativas para

afrontarlos problemas diagnosticados.

Desde el enfoque de la investigación

acción, según Elliott (1990). Los problemas

obse rvados en la p ráct ica fue ron

reflexionados y confrontados con las teorías

revisadas y luego las soluciones formuladas

fueron implementadas en el aula; los

resultados de esta implementación fueron

sometidos a un nuevo ciclo de reflexión

sistémica y teórica (investigación) y de

i m p l e m e n t a c i ó n e n l a p r á c t i c a

pedagógica (acción) en estos ciclos de

investigación (sistémica) - acción las

investigadoras iban enriqueciendo su punto

de vista sobre el problema y sus soluciones.

Este artículo se organiza de la siguiente

manera: la descripción del problema; un

marco conceptual y teórico con los

conceptos y las teorías claves para esta

investigación; el estado del arte, en el cual

se presentan investigaciones que aportaron

al trabajo realizado; la descripción de los

recursos y actividades metodológicos del

proceso investigativo; la descripción y

discusión de resultados; y las conclusiones y

recomendaciones derivadas del trabajo.

PLANTEAMIENTO DEL

PROBLEMA

“El hombre es un ser social por naturaleza”

Aristóteles.

Como bien se expresa en la frase anterior, el

hombre al ser social, interactúa con otros,

para establecer relaciones de cordialidad.

Para que esta interacción se lleve a cabo

hace uso del lenguaje, verbal o no verbal, a

fin de expresar sus pensamientos, gustos o

diferencias.

En las instituciones educativas que sirven de

muestra para esta investigación, se llevó a

cabo un diagnóstico inicial por dimensiones,

y s e o b t u v o c o m o r e s u l t a d o u n a

problemática común, relacionada con las

dificultades que presentan los niños de

Jardín y transición para expresar de manera

5 Estudiantes Licenciatura en educación preescolar curso trabajo de grado.

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 69

oral sus necesidades e ideas, en diversas

ocasiones cuando se les real izaban

conversaciones los niños emiten respuestas

de 2 a 3 palabras, poseen lenguaje infantil,

además sus producciones son poco

complejas porque se les dificulta expresar

verbalmente sus acciones, y su vocabulario

es más comprensivo que expresivo; las

respuestas de los niños fueron registradas en

un instrumento que permitió la realización

d e u n d i a g n o s t i c o a n t e r i o r m e n t e

nombrado. Así mismo, por medio de la

observación realizada durante los primeros

días de práctica, las personas encargadas

del proceso de aprendizaje aplican pocas

herramientas pedagógicas en la lectura de

cuentos para favorecer el desarrollo del

lenguaje oral en los niños; esto se observa al

ver actividades realizadas por las maestras

en diversos tiempos.

Ahora bien, la importancia del buen

desarrollo del lenguaje para relacionarse y

expresarse es indudable en el niño de edad

preescolar; al respecto, la Ley General de

Educación de Colombia, Ley 115 de 1994,

expresa que uno de los objetivos específicos

de la educación es: “El desarrollo de la

capacidad para adquir i r formas de

expresión, relación y comunicación y para

establecer relaciones de reciprocidad y

participación, de acuerdo con normas de

respeto, solidaridad y convivencia.” (Núñez,

2012, pág. 3).

Teniendo en cuenta las teorías de Piaget y

Bruner . El lenguaje es un medio que se

desarrolla a lo largo de la vida permitiendo

e l desar ro l lo del pensamiento y la

interacción con otros; es un espacio en el

cua l se rea l i za un in te rcambio de

aprendizaje productivo que se fomenta a

través de diferentes medios como lo es

trabajar el esquema corporal, la asociación

auditiva, la memoria, el conversatorio, y la

lectura de cuentos. (pág. 2).

La lectura de cuentos se considera el medio

más oportuno para fomentar el desarrollo

del lenguaje, al darla a conocer con

calidad, brinda aportes a las dimensiones

del desarrollo del niño.

Reyes (2005) afirma que:

La lectura significativa es la mejor

manera de trabajar el lenguaje ya

que supone más que un solo conjunto

de habilidades secuenciales y más

allá del acto pasivo de saber qué dice

un texto escrito, implica un complejo

proceso de diálogo y de negociación

de sentidos, en el que intervienen un

autor, un texto –verbal o no verbal– y

un lector con todo un bagaje de

experiencias previas, de motiva-

ciones, de actitudes y de preguntas,

en un contexto social y cultural. (pág.

10)

Como lo expresa Reyes, es necesario llevar

al niño historias que le permitan ubicarse en

un contexto conocido por ellos, para que el

aprendizaje sea significativo y se obtengan

los resultados esperados. E l recurso

pedagógico que se utiliza en nuestro caso,

son los cuentos. Estos deben permitir al

infante una aprehensión y desarrollo de

habilidades que los invite a actuar de forma

activa en el proceso de aprendizaje.

En este sentido, los maestros forman parte

fundamental en el proceso de adquisición

de lenguaje oral, como lo afirma Bruner:

“Las intervenciones adecuadas de los

d o c e n t e s t e n d r á n u n a i n c i d e n c i a

proporcional a los avances que hagan los

niños en el afianzamiento de su lengua, pues

cuanto más adecuadas sean, mayores

serán sus logros”. (pág. 26)

Lo anterior lleva a formular la siguiente

pregunta: ¿Cómo favorecer el lenguaje oral

en los niños de edad pre-escolar a través

estrategias lúdicas para la lectura de

cuentos fundamentada en las teorías de

Piaget y Bruner?

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 270

OBJETIVOS

Objetivo General

Proponer e implementar estrategias lúdicas

de lectura de cuentos a partir del diseño de

actividades concretadas en una cartilla,

para favorecer el lenguaje oral en los niños

de los grados jardín y transición, de los

jardines Corazón de María, Jardincito

Alegre, 1- 2- 3 por Mí y Colegio La Salle con

base en las teorías de Piaget y Bruner.

Objetivos Específicos

- Proponer, implementar y analizar

estrategias de lectura de cuentos, a

través de actividades que favorezcan el

desarrollo del lenguaje oral en los niños

de Jardín y transición, a la luz de las

teorías de Jean Piaget y Bruner.

- Diseñar e implementar actividades de

lectura de cuentos que favorezcan el

lenguaje oral en los niños de Jardín y

transición de los jardines Corazón de

María, Jardincito Alegre, 1- 2- 3 por Mí y

Colegio La Salle.

- Elaborar una cartilla pedagógica con

algunas de las estrategias lúdicas

implementadas en las actividades de

lectura de cuentos que favorezcan el

lenguaje oral.

MARCO REFERENCIAL

En este capítulo se presenta información

sobre el marco conceptual, el estado del

arte, referencias teóricas y marco legal.

MARCO CONCEPTUAL

Para la realización de esta investigación, se

tuvieron en cuenta algunos conceptos de

los términos más representativos; en este

parte del trabajo se podrá encontrar cada

una de sus definiciones desde los puntos de

vista de diferentes autores.

La literatura Infantil. Para Sánchez (2008), “la

literatura infantil es un arte que recrea

c o n t e n i d o s h u m a n o s p r o f u n d o s y

e s e n c i a l e s ; e m o c i o n e s y a f e c t o s

primigenios; capacidades y talentos que

abarcan percepciones, sentimientos,

memoria, fantasía y la exploración de

mundos ignotos.” La literatura permite al

niño que se sitúe frente a la realidad con

fascinación, al dar misterio a la expresión de

la literatura.

El cuento. Es considerado como una

herramienta indispensable para favorecer

el desarrollo integral del niño. Por lo tanto, es

necesario explicar qué se entiende por

cuento y para tal fin se mencionan algunas

definiciones propuestas por diferentes

autores. El cuento es: “una relación de

palabra o por escrito, de un suceso falso o

de pura invención” (pág. 20).

Lectura. Habid (1994) plantea que:

La lectura consiste en el proceso de

obtener y comprender ideas e

información almacenada utilizando

a lguna fo rma de lengua je o

simbología. El sentido etimológico de

leer tiene su origen en el verbo latino

legere, connota las ideas de recoger,

cosechar y adquirir un futuro. Leer es

un acto por el cual se otorga el

s ignif icado a hechos, cosas y

fenómenos mediante e l cual ,

también se devela un mensaje

cifrado, sea este un mayor gráfico, un

texto (pág. 12).

Narración. La narración es un mecanismo

importante en el desarrollo lingüístico de todo

ser humano. Desde pequeños intentamos

contar a las personas que nos rodean

historias, cuentos, narraciones, relatos, y este

afán por contar pasa a formar parte de

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 71

nuestra vida diaria. El ejercicio de la narración

persigue crear en el estudiante la idea de la

estructura planteamiento-nudo-desenlace y

el desarrollo incipiente de los distintos

elementos narrativos, tales como el narrador,

el personaje, la acción y demás. El estudiante

debe hallar placer en la narración, para ello

el maestro debe enseñarle unos cauces

básicos para desarrollar su capacidad

creadora y lingüística.

Bruner (1991), afirma que “Una narración

consta de una secuencia singular de

sucesos, estados mentales, acontecimien-

tos en los que participan seres humanos

como personajes o actores” (pág. 65).

Las narraciones describen situaciones

comunicativas que incidirán positivamente

en aspectos del desarrollo lingüístico, como

la comprensión del mensaje, el incremento

de vocabulario y la intencionalidad que se

puede dar a una intervención oral. Es así

como la narración estimula procesos

complejos de comprensión. Bruner (1991)

dice que “El acto de comprender una

narración es, por consiguiente, dual:

tenemos que captar la t rama, que

configurar la narración para poder dar

sentido a sus componentes, que hemos de

poner en relación con la trama (pág. 34).

Lectura significativa. Reyes Yolanda (2005)

expone que: “La lectura intertextual o

significativa es una lectura que no se queda

en la sola lectura, sino que trasciende, es

decir, tiene en cuenta el contexto vital del

estudiante. En ese sentido, es una lectura

que tiene sentido para el alumno, no una

simple obligación improductiva” (pág. 2).

Ausubel (1963) plantea que el término

significativo se refiere a un contenido con

estructuración lógica, es decir, con sentido

para el que lo internaliza.

“El aprendizaje significativo que plantea

Ausubel aporta a la creación de diferentes

estrategias que se deben establecer a la

hora de impartir conocimiento en el nivel

preescolar” (pág. 26).

Estrategia. Kenneth (1977) declara que: Una

estrategia es un conjunto de acciones que

s e l l e v a n a c a b o p a r a l o g r a r u n

determinado fin.

Estrategias de enseñanza. Díaz Barriga

(1999, pág. 18) declara que son todas

aquellas ayudas planteadas por el docente

que se proporcionan al estudiante para

facilitar un procesamiento más profundo de

la información. A saber, todos aquellos

procedimientos o recursos utilizados por

quien enseña para promover aprendizajes

significativos.

En este tipo de estrategias se hace uso de

métodos, actividades y técnicas Las

estrategias de enseñanza deben ser

diseñadas de tal manera que estimulen a los

estudiantes a observar, analizar, opinar,

formular hipótesis, buscar soluciones y

descubrir el conocimiento por sí mismos.

Estrategias de enseñanza -aprendizaje por

el componente lúdico. Según Sánchez

(2008, pág. 36), el juego y el aprendizaje

tienen en común varios aspectos: el afán de

superación; la práctica y el entrenamiento

que conducen a l aumento de las

habilidades y capacidades; la puesta en

práctica de estrategias que conducen al

éxito y ayudan a superar dificultades.

El autor nos declara que el juego ofrece

numerosas ventajas en el proceso de la

lengua porque este interviene en la

concentración del estudiante así como en

el contenido, facilitando la adquisición del

conocimiento y desarrollo de habilidades.

Además nos dice que el componente

lúdico nos aporta, así:

Entre sus grandes aportaciones podemos

destacar que el componente lúdico:

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 272

1. Crea un ambiente relajado en la clase y

más participativo,
2. Activa la creatividad de los estudiantes

en cuanto que deben inventar ,

imaginar, descubrir, adivinar, con el fin

de solucionar las diferentes situaciones.
3. Desarro l la act i tudes sociales de

compañerismo, de cooperación y de

respeto, además de que se le permite

usar su personalidad e intervenir como

individuo que pertenece a una cultura.
4. Crea una necesidad real de comuni-

cación con la que los estudiantes tienen

la oportunidad de poner a prueba sus

conocimientos y poner en práctica

tanto las destrezas de expresión como

las de comprensión oral y escrita, con

todas las dificultades que eso conlleva.

Lúdica. Según Teagle (2010),

En la lúdica se entiende como una

dimensión del desarrollo de los

individuos, siendo parte constitutiva

del ser humano. El concepto de

l ú d i c a e s t a n a m p l i o c o m o

complejo, pues se refiere a la

necesidad del ser humano, de

comunicarse, de sentir, expresarse y

producir en los seres humanos una

serie de emociones orientadas hacia

el entretenimiento, la diversión, el

esparcimiento, que nos llevan a

gozar, reír, gritar e inclusive llorar en

una verdadera fuente generadora

de emociones. La lúdica fomenta el

d e s a r r o l l o p s i c o - s o c i a l , l a

conformación de la personalidad,

evidencia valores, puede orientarse

a la adquis ic ión de saberes,

encerrando una amplia gama de

actividades donde interactúan el

placer, el gozo, la creatividad y el

conocimiento (pág. 22).

Lenguaje. Según Habib (1994)

El lenguaje puede definirse como el

conjunto de procesos que permiten

utilizar un código o un sistema

convencional que s i rve para

representar conceptos o para

comunicarlos y que uti l iza un

conjunto de símbolos arbitrarios y de

combinaciones de dichos símbolos.

“La palabra, es el conjunto de

mecanismos y conductas motoras

que constituyen el lenguaje hablado.

Por lo tanto el término lenguaje es

mucho más extenso, porque incluye

también sonidos. Se reconocen tres

componentes: la forma, el contenido

y el uso. (pág. 33).

Según Piaget (1968),

El lenguaje cumple un papel

fundamental en el proceso de la

formación de la función simbólica,

puesto que a diferencia de las otras

manifestaciones que son construidas

por el individuo de acuerdo a sus

necesidades, el lenguaje ya está

completamente elaborado social-

mente y le provee, por ello, un

conjunto de herramientas cognitivas

(relaciones, clasificaciones, etc.) al

pensamiento (pág. 5).

Piaget nos da a conocer que en el lenguaje,

hay una pequeña subdivisión al decir que

existe un lenguaje egocéntrico y un

lenguaje socializado, dando a entender

que la primera se da en el niño porque este

no está interesado en su interlocutor, ni tiene

la intención de trasmitir algo; en segundo

lugar, están todos los hechos de intercambio

en donde el niño habla para el otro.

Bruner (1986) declara que:

Hay tres facetas del lenguaje que el

niño debe dominar para llegar a ser

un hablante nativo- la sintaxis, la

semántica y la pragmática del

lengua je . E s tas t re s facetas

obviamente no son y lógicamente

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 73

n o p u e d e n s e r a p r e n d i d a s

independientemente una de otra.

Las tres facetas mencionadas son

inseparables en el proceso de

adquisición del lenguaje del niño.

(pag. 23).

Desarrollo del lenguaje. El lenguaje es un

medio que le otorga al niño la posibilidad de

integrarse a su cultura y sociedad. Este se

puede modificar de acuerdo con el

desarrollo de los niños; la forma de expresión

d e l l e n g u a j e v a e v o l u c i o n a n d o

gradualmente, hasta ser un lenguaje más

social, con el cual pueden sostener una

conversación, con o sin preguntas.

Según Montero (1995) el desarrollo del

lenguaje t iene caracter í s t icas muy

particulares, dependiendo de la edad en la

que se encuentren los niños; dentro de estas

destacan las siguientes:

Los niños entre los tres y cuatro años utilizan

u n a f o r m a d e e x p r e s i ó n l l a m a d a

telegráfica. En esta forma de expresión

utilizan de tres a cuatro palabras para

comunicar una idea. Pueden también

cumplir y dar algunas órdenes y manejar

correctamente las palabras yo, tú y él.

Entre los cinco y seis años desarrolla mejor su

expresión, empleando frases de seis u ocho

palabras. Utiliza un mayor número de

conjunciones, preposiciones y artículos y

adquiere un lenguaje más correcto, menos

egocéntrico y más socializado. Utiliza un

promedio de 2,000 a 2,500 palabras. Es en

esta edad cuando inicia el lenguaje social o

socializado, donde el niño puede incluir un

intercambio de información con preguntas

y respuestas de algún compañero u otra

persona. (pág. 23)

El habla o lenguaje oral. Según Habib (1994),

El habla es la capacidad que tienen

los hombres para expresar su

pensamiento y comunicarse por

medio de un sistema de signos

vocales. El habla está compuesta de

los siguientes elementos:

Articulación: La manera en que se

producen los sonidos (p. ej., los niños

tienen que aprender a producir el

sonido de la "s" para poder decir "sol"

en vez de "tol").

Voz: El uso de las cuerdas vocales y la

respiración para producir sonidos (p.

ej., se puede abusar de la voz si se la

usa demasiado o si se la usa de

manera incorrecta, y esto puede

causar ronquera o pérdida de la

voz).

Fluidez: El ritmo al hablar (p. ej., la

tartamudez pueden afectar la fluidez

de expresión).Cuando una persona

tiene problemas para entender a los

demás (lenguaje receptivo), o para

expresar pensamientos, emociones e

ideas (lenguaje expresivo), esa

persona presenta un trastorno. (pág.

18)

ESTADO DEL ARTE

En la búsqueda de invest igaciones

relacionadas con estrategias lúdicas de

lectura de cuentos para favorecer el len-

guaje oral en los niños de edad preescolar,

se encontraron investigaciones de orden

local, nacional e internacional, que poseían

los elementos necesarios para enriquecer y

favorecer el proceso de construcción de

este trabajo, que, a saber, fueron:

Investigaciones de orden local: se encontró

una investigación:

Estrategias que posibiliten la motivación

hacia la lectura utilizando los cuentos

infantiles con niños en edades comprendi-

das de 3 a 5 años teniendo en cuenta los

teóricos Piaget, Bruner y Bandura (Mantilla ,

2012)

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 274

Esta investigación tiene como objetivo

elaborar estrategias pedagógicas que

faciliten la motivación a partir del cuento

como recurso educativo con niños de

preescolar en edades comprendidas de 3 a

5 años en las instituciones Jardincito Alegre,

Guardería Santa Bernardita, Colegio

Amer icano, Jardín la Univers idad y

Fundación Colombo Alemana Volver a

sonreír. En esta investigación se empleó la

metodología del enfoque sistémico que

contempla el todo y sus partes además

permite tener percepciones diferentes en

este caso desde los aportes de los tres

autores que apoyan nuestra investigación.

De esta manera existe mayor conciencia

para hacer un análisis de las diferentes

s i tuaciones; también hace parte la

investigación-acción que permite aplicar

las actividades en cada institución y de aquí

elaborar un análisis que ayude de soporte

de resultados para el proyecto. Las autoras

destacan que para que se lograran con

éxito las actividades fue necesaria la

participación de 3 elementos importantes

en la educación los cuales son: las

Estrategias pedagógicas, los niños y las

educadoras, también declaran que el

proyecto fue trascendental porque arrojó

resultados muy positivos en los niños y las

niñas fortaleciendo sus habilidades de

escucha ya que presentaron avances en el

seguimiento de instrucciones, construcción

de historias con creatividad, generación de

hipótesis y deseo de participación en cada

una de las narraciones. En esta se dieron las

siguientes conclusiones: Los aportes de los

teór icos P iaget , Bandura y B runer ,

permitieron estrategias de motivación a la

lectura; cada uno de ellos aporta distintas

facetas que sustentan la importancia de la

lectura en los niños. Con el cambio del

espacio físico en el que se desarrolla la

narración, se obtuvieron mejores resultados

en la atención y participación por parte de

los niños quienes se sintieron partícipes de su

aprendiza je. Ident i f icar est rategias

creativas que faciliten el uso de cuento para

motivar la lectura, representa para nosotros

c o m o d o c e n t e s , u n a b a n i c o d e

posibilidades que facilita el aprendizaje

significativo en los niños.

Se hizo necesaria e indispensable la

utilización de material didáctico en la

ejecución de las estrategias para captar la

atención y el interés de los niños y las niñas

en las actividades, puesto que durante la

realización de las narraciones sin este

material es difícil lograr su motivación para

escucharla.

Esta investigación nos confirma que la

lectura de cuentos es una herramienta

esencial para el afianzamiento del lenguaje

en los niños. Así mismo nos da a conocer

diferentes estrategias didácticas utilizadas

en la narración de cuentos y la importancia

de generar un espacio de aprendizaje

significativo con cada una de ellas. Por otro

lado nos permite comparar la teoría de

Bandura que nos habla sobre la importancia

de la motivación en las actividades con los

preescolares, con las teorías de Piaget y

Bruner expuestas en nuestra investigación.

Investigaciones de orden nacional. Se

encontró una investigación:

La educación artística: aportes al desarrollo

de la argumentación oral de niños y niñas

de primer grado de escolaridad (Castillo,

2009).

Tiene como objetivo generar situaciones

discursivas orales en torno a la producción,

apreciación y contextualización de las artes

visuales para que niños de primeros grados

de escolaridad desarrollen su capacidad

oral.

La metodología empleada para e l

desarrollo de este proyecto de grado se

ubica dentro de la investigación cualitativa,

al dar explicación a las s ituaciones

estudiadas o interpretarlas. En términos de

(Briones, 1995) “la realidad social es el

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 75

resultado de un proceso interactivo en el

cual participan los miembros de un grupo

para negociar y renegociar la construcción

de esa realidad”. Adicional al apunte

hecho por Br iones, la invest igación

cualitativa “busca conceptuar la realidad

con base en el comportamiento, los

conocimientos, las actitudes y los valores

que guían el comportamiento de las

personas estudiadas”, es decir, explora de

manera sistemática los conocimientos y

valores que comparten los individuos en un

d e t e r m i n a d o c o n t e x t o e s p a c i a l y

temporal”, esclarecen Rodríguez y Bonilla

(1997).

Las autoras consideran que es importante

valorar el lenguaje oral y la educación

artística, así como también la creación de

un clima que favorezca la relación con estas

dos áreas.

De igual forma, posibilitar a los niños

espacios adecuados a la hora de hablar,

argumentar, opinar y exponer es demostrar

que se valora el habla de ellos; es, además,

invitarles a crear otras situaciones de habla

sin que sea algo obligado para ellos

generando así un trabajo pedagógico

enriquecedor, en donde el lenguaje oral se

relacione con otras posibilidades expresivas.

Recomiendan crear secuencias didácticas,

proyectos u otros enfoques metodológicos

que estimulen espacios interdisciplinarios,

esto es, relacionar el lenguaje oral con otras

asignaturas o áreas, en este caso con las

artes plásticas, en donde los niños tengan la

oportunidad de narrar, argumentar,

exponer, opinar, dialogar. De igual modo,

un espacio en donde puedan desplegar sus

habi l idades como pintores, art istas,

expositores de una galería.

Sugieren la creación de una galería para la

exposición de los trabajos que los niños

elaboran; esto con el fin de que ellos

puedan jugar a ser “pequeños grandes

críticos”, además afirman, que el niño

aprende siempre y constantemente de la

misma manera que crece día a día;

aprende con cada palabra que abstrae su

pensamiento. Por eso lo oral no se reduce al

aula, puesto que el niño aprende de sus

situaciones cotidianas, habituales en su

mundo y para su mundo.

Esta investigación presenta un enfoque

nuevo para el incentivar el desarrollo del

lenguaje oral, al presentar la importancia

del uso de estrategias didácticas nos da a

entender que el niño aprende de sus

situaciones cotidianas, habituales en su

mundo y para su mundo. Se resalta la

importancia de tener en cuenta la

planeación, ejecución, el juego, las

estrategias y la relación entre el niño y la

maestra, en los procesos de aprendizaje en

la edad preescolar.

Investigaciones de orden internacional. Se

encontraron cuatro investigaciones las

cuales fueron:

Estimulación del desarrollo del lenguaje oral

en los niños y niñas que cursan la educación

inicial en una zona de atención prioritaria

(Madrigal, 2001).

Esta investigación fue realizada con el fin de

anal izar el proceso educativo para

establecer acciones que permitan estimular

el desarrollo del lenguaje en los niños y las

n iñas de educación preescolar . La

metodología tiene un enfoque cualitativo,

de tipo descriptivo. Se utilizó el método

etnográfico, como forma de crear una

imagen realista y fiel del grupo estudiado. La

autora expresa que la docente no crea

e x p e r i e n c i a s p a r a q u e s e d é l a

comunicación. Ella no planifica actividades

que conduzcan a concretar dicho rasgo; las

actividades que se dan son por iniciativa de

los niños, que a pesar de su pobre desarrollo

l i n g ü í s t i c o , s i e m p r e b u s c a n c ó m o

comunicarse entre ellos. Los niños de esta

investigación traían de su hogar un lenguaje

poco cultivado, ya que algunos de ellos son

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 276

hijos de padres analfabetas que poco

entienden el lenguaje como un proceso

cognitivo y que representa para ellos solo un

medio necesario para comunicarse. La

docente aceptaba el vocabulario de los

niños, el cual nunca corrigió ni creó

construcciones lingüísticas para que los

niños notaran la diferencia y provocar en

ellos un cambio en el lenguaje adquirido.

E l aporte al t rabajo demuestra y

c o m p r u e b a l a i m p o r t a n c i a d e

implementar estrategias educativas

lúdicas- didácticas en la enseñanza del

lenguaje en edad preescolar. De igual

forma expone a la maestra preescolar

como una orientadora en el aprendizaje

del niño y una fomentadora en el

desarrollo correcto del lenguaje.

El acercamiento a la lectura utilizando

como estrategia el cuento en nivel

preescolar. (Chavoya, 2004).

Esta investigación tiene como objetivo

lograr incorporar la lectura a la vida

cotidiana de los niños como una actividad

placentera. La metodología planteada en

este proyecto está estructurada de

acuerdo con el programa de educación

preescolar (PEP). Fundamentada en el

principio globalizador que constituye la

b a s e d e l a p r á c t i c a d o c e n t e . L a

organización del programa está integrada

por proyectos de trabajo.

 La autora de esta investigación afirma, que

el grupo de niños con el que trabaja llega a

comprender que las palabras tienen una

unicidad y una condición de conjunto, por

encima de sus diversas y separadas partes

específicas, de igual forma resalta que el

uso constante de la lectura enriqueció el

vocabulario de los niños, ya que declara

que toda lectura es buena siempre y

cuando nos deje el deseo de indagar más

sobre temas conocidos y descubrir sobre

otros, permitiéndonos conocer los pasos

que se deben tener en cuenta para

exponer el cuento como estrategia

didáctica en el desarrollo de las actividades

realizadas para favorecer el lenguaje de los

niños.

La lectura de cuentos en el jardín infantil: un

medio para el desarrollo de estrategias

cognitivas y lingüísticas. (Bolsone, 2005)

La investigación tiene como objetivo

explorar la incidencia de la lectura

frecuente de cuentos en las habilidades

para comprender y producir relatos de

ficción en niños de sectores urbano-

marg inados . La metodo log ía e s tá

enfocada a la investigación cualitativa, ya

que utiliza una estructura lógica para lograr

el objetivo propuesto.

La autora, en los resultados mostró que al

f i n a l i z a r e l a ñ o l o s n i ñ o s h a b í a n

incrementado sus habilidades orales,

podían producir historias de ficción en las

que recuperaban las categorías de la

superestructura narrativa y organizaban la

información en episodios bien estructurados

y complejos.

Esta investigación permite ver un ejemplo

claro de cómo la lectura de cuentos, ayuda

a fortalecer los procesos lingüísticos y cómo

influye ésta en los niños de edad preescolar.

De igual forma, las estrategias que se

p resentan s i r ven como gu ía a la s

elaboradas y aplicadas en este trabajo.

Guía de actividades lúdicas para estimular

el lenguaje en niños de 0 a 5 años. (Minera,

2008).

El objetivo de esta investigación es brindar

una guía de actividades lúdicas para

estimular el lenguaje en niños de 0 a 5 años;

la metodología empleada es la cualitativa,

se utilizó para recolectar las preguntas

abiertas y los testimonios recopilados. Los

resultados expresaron que el juego es el

medio idóneo de abordar al niño, una forma

de comunicación entre el terapeuta y el

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 77

niño. Dicho intercambio hace que se

enriquezca el lenguaje permitiéndole

expresarse libremente y desarrollar su

creatividad.

De igual forma se afirma que el papel del

juego es fundamental en la estimulación y

desarrollo del lenguaje, es un medio de auto

expresión y a través de él, el niño crece

mediante la utilización de actividades

lúdicas. Los niños potencializan su lenguaje

comprensivo y expresivo, al ser estimulados

de forma activa, no caen en la monotonía y

se genera una verbalización continua.

Esta invest igación aporta a nuestra

invest igación especia lmente en e l

enriquecimiento del marco teórico ya que

nos permite ver el concepto del lenguaje

muy completo. Así mismo nos presenta una

cartilla de actividades la cual nos sirve

como ejemplo para la construcción de la

nuestra y también nos reafirma que el hacer

el uso del juego en las diferentes estrategias

es muy importante para favorecer el

lenguaje oral en los niños de edad pre-

escolar.

Estrategias y dinámicas para contar cuentos

a niños en edad preescolar, México (Flórez

Andrade, 2008).

Esta investigación expresa la importancia y la

necesidad que representa la capacitación

de educadores para darles a conocer el

cuento como estrategia para la formación

de los niños y además declara que se debe

crear conciencia en ellos para que vean el

cuento como una fuente considerable de

trasmisión de conocimientos y no sólo como

entretenimiento para los niños. Además nos

declara que con los cuentos, los niños tienen

la posibilidad de escuchar un lenguaje

selecto, que les permite ir aprendiendo

nuevas palabras, con la posibilidad de

integrarlas a su léxico. Como conclusión, en

este artículo señala que el cuento tiene la

capacidad de trasmisión de roles, creencias

y valores que favorecen el desarrollo social-

afectivo de los niños (Gonzáles, 2006) .Y que

todo cuento que sea elegido para ser

narrado a los pequeños debe ser breve,

senci l lo, de vocabulario adecuado,

desarrollar la belleza y la ternura y contener

una enseñanza implícita que realce los

valores.

Esta invest igación nos demuestra y

comprueba que la narración de cuentos

debe ser considerada una herramienta

indispensable para fortalecer el desarrollo

integral de los niños, ya que nos dice que los

cuentos, además de fortalecer el lenguaje,

permiten la socialización de los niños, a

t ravés de l empleo de preguntas y

respuestas. Así los niños pueden dar su

opinión respecto al cuento, las emociones

que este les produjo, sus anécdotas o

alguna otra cosa que nos quieran expresar;

además nos aporta en el enriquecimiento

del marco teórico ya que nos permite

afianzar el concepto del lenguaje, el niño y

el cuento. De igual forma nos brinda

información importante acerca de las

diferentes clases de cuentos y dinámicas de

presentarlo.

MARCO LEGAL

Los lineamientos curriculares “Son las

o r i e n t a c i o n e s e p i s t e m o l ó g i c a s ,

pedagógicas y curriculares que define el

Ministerio de Educación Nacional con el

apoyo de la comunidad académica

educativa para apoyar el proceso de

fundamentación y planeación de las áreas

obligatorias y fundamentales definidas por la

Ley General de Educación en su artículo 23”

(Ministerio de Educacion Nacional, pág. 2).

Dentro de estos lineamientos se describen

unas dimensiones específicas que hacen

parte del desarrollo integral del niño. Entre

e l l a s s e e n c u e n t r a l a d i m e n s i ó n

comunicativa, que la describe de la

siguiente manera.

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 278

La dimensión comunicativa en el

n iño es tá d i r ig ida a expresar

conocimientos e ideas sobre las

cosas, acontecimientos y fenómenos

de la realidad; a construir mundos

posibles; a establecer relaciones

para satisfacer necesidades, formar

v í n c u l o s a f e c t i v o s , e x p r e s a r

emociones y sentimientos.

Para el niño de preescolar, el uso

cotidiano del idioma, su lengua

materna en primera instancia, y de

las diferentes formas de expresión y

comunicación, le permiten centrar su

atención en el contenido de lo que

d e s e a e x p r e s a r a p a r t i r d e l

conocimiento que t iene o va

elaborando de un acontecimiento,

constituyéndose el lenguaje en la

f o r m a d e e x p r e s i ó n d e s u

p e n s a m i e n t o . P o r t a n t o , l a s

oportunidades que faci l i tan y

estimulan el uso apropiado de un

s i s t e m a s i m b ó l i c o d e f o r m a

comprensiva y expresiva potencian

el proceso de pensamiento.

Toda forma de comunicación que

establece el niño se levanta sobre las

anteriores, las transforma en cierta

medida, pero de ninguna manera las

suprime, a mayor edad del niño, con

mayor flexibilidad utiliza todos los

medios a su alcance. Entre más

variadas y ricas son sus interacciones

con aquellos que lo rodean y con las

producciones de la cultura, más

fácilmente transforma sus maneras

de comunicarse, enriquece su

lenguaje y expresividad e igualmente

diversifica los medios para hacerlo

mediante la apropiación de las

n u e v a s p o s i b i l i d a d e s q u e l e

proporciona el contexto. (pág. 32)

DESCRIPCIÓN DEL PROCESO

INVESTIGATIVO

A continuación se describirán los aspectos

metodológicos del proyecto de investi-

gación y actividades realizadas

ASPECTOS METODOLÓGICOS

En esta sección se presentaran el enfoque,

la población y los inst rumentos de

recolección de información.

Enfoque. La investigación fue realizada

mediante un enfoque que in tegra

pensamiento sistémico e investigación –

acción.

Enfoque sistémico. El presente trabajo

c o n s i d e r a e l e n f o q u e s i s t é m i c o

interpretativo según lo propone Fuenmayor

(1991). De acuerdo con este enfoque, los

fenómenos deben ser estudiados teniendo

en cuenta diferentes perspectivas. De este

estudio se genera una compresión global o

sistémica del fenómeno. Las perspectivas

en este estudio fueron la de los estudiantes y

dos perspectivas teóricas, a saber, las de

Piaget y Bruner.

Se estudiaron algunos elementos de las

teorías de Jean Piaget y Jerome Bruner

p e r t i n e n t e s a l p r o b l e m a d e e s t a

investigación. Desde la perspectiva de estos

autores se hizo un diagnóstico comprensivo

de los problemas observados en la práctica

p e d a g ó g i c a e n l a s i n s t i t u c i o n e s

mencionadas y se formularon algunas

alternativas para afrontar los problemas

diagnosticados.

Investigación – acción. Desde el enfoque

de la investigación acción, según Elliott

(1990) los problemas observados en la

p r á c t i c a f u e r o n r e f l e x i o n a d o s y

confrontados con las teorías revisadas y,

luego, las soluciones formuladas fueron

implementadas en el aula; los resultados de

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 79

esta implementación fueron sometidos a un

nuevo ciclo de reflexión (sistémica) y teórica

(investigación) y de implementación en la

práctica pedagógica (acción) en estos

ciclos de investigación (sistémica) - acción

las investigadoras iban enriqueciendo su

punto de vista sobre el problema y sus

soluciones.

La investigación se relaciona con los

p r o b l e m a s p r á c t i c o s c o t i d i a n o s

experimentados por los profesores y no con

los “problemas teóricos” desde el punto de

vista de quienes actúan e interactúan en la

situación problema. (pág. 13)

Población. Esta investigación se realizó en

los jardines de la ciudad de Bucaramanga y

su área metropolitana, Corazón de María,

Jardincito Alegre, 1- 2- 3 por Mí y Colegio La

Salle, de los grados jardín y transición. Para

una totalidad de 147 niños y niñas.

Instrumentos de recolección. Para la

realización de esta investigación se

u t i l i za ron a lgunos in s t rumentos de

recolección de la información; estos fueron:

- Diagnóstico de los niños: Se llevó a cabo

un diagnóstico inicial por dimensiones, el

cual fue aplicado al comenzar la

práctica para obtener como resultado

una problemática común, así mismo se

volvió a aplicar al final de la práctica

para obtener los avances obtenidos.
- Entrevista a las maestras: se realizó una

entrevista a cada una de las maestras

titulares para observar qué estrategias

u t i l i z a b a n e n b e n e f i c i o d e l a

p r o b l e m á t i c a s e ñ a l a d a p o r e l

diagnóstico aplicado a los niños.
- Dia r io de campo: se u só como

recolección de información diaria para

evidenciar cada uno de los elementos

necesarios para aportar al punto de

vista de las practicantes y realizar la

confrontación con las teorías de Piaget

y Bruner.

DESCRIPCIÓN DE

ACTIVIDADES REALIZADAS

Para un primer momento, al llegar a las

instituciones educativas que sirvieron de

muestra para la investigación, se realizó una

práctica de observación durante las dos

primeras semanas para hallar la necesidad

de la población y buscar posibles soluciones.

De este modo se aplicó un diagnóstico a la

m i sma, basado en los teór icos ya

mencionados, para establecer en qué nivel

de lenguaje oral se encontraban los niños y

que estrategias lúdicas usaban las maestras

para desarrollarlo.

Se realizó la construcción del marco teórico

a la luz de Jean Piaget y Jerome Brunner.

Con los elementos anteriores se realizó un

proyecto de aula, que antes de ser aplicado,

pasó por un momento de corrección para

poder ser aplicado. Durante la ejecución de

las actividades se pusieron en práctica las

estrategias utilizadas, para así considerar las

más favorables para el desarrollo del

lenguaje oral. Como dato importante, es

necesario mencionar que luego de todo

este proceso, se generó una cartil la

pedagógica que fue entregada a las

p e r s o n a s a c a r g o d e l o s n i ñ o s , a

continuación se presenta cada una de las

anteriores actividades con más amplitud:

Sensibi l ización y diagnóst ico de la

población. Luego de decidir la temática a

abordar durante el proyecto, se realizaron

diferentes actividades para sensibilizar a la

población objeto, algunas respuestas de

p r e g u n t a s r e a l i z a d a s d u r a n t e l a s

a c t i v i d a d e s , s e r e g i s t r a r o n e n u n

instrumento, con el ánimo de conocer sus

pre saberes; además se observaron las

estrategias utilizadas de las maestras para

favorecer el desarrollo del lenguaje oral. La

recolección de esa primera información se

dio a conocer a través del instrumento

“diagnóstico” el cual se llenó información

que arrojó el instrumento que registró la

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 280

respuesta de los n iños durante las

actividades; esto se realizó durante las dos

primeras semanas de práctica.

Los resultados arrojados desde ese primer

diagnóstico permitieron inferir que a los

n iños se les d i f icu l taba expresarse

verbalmente y los docentes no utilizaban

estrategias para favorecer el lenguaje oral,

el cual es parte fundamental de la

dimensión comunicativa; esto se afirma

porque se observó que en las actividades

que realizaban se tornaban poco creativas

y a los niños no se les brindaban espacios

que permitieran su expresión verbal.

Finalizando estas dos actividades, se

prosiguió a la creación de proyectos de

aula que contenían actividades que

apuntaban a fomentar del lenguaje oral a

partir de su propio contexto, donde cada

nueva experiencia los lleve a nuevos

s ignif icados, aprendizaje de nuevas

palabras, y lo más importante, brindar

espacios de expresión.

Selección de los autores. Luego de haber

consultado en las distintas fuentes la teoría

de varios autores, se escogieron dos de ellos

quienes más aportaban a la investigación

estos fueron Jean Piaget y Bruner. Estos

fueron seleccionados porque Piaget se

enfoca en el lenguaje y el pensamiento del

niño, al igual que Bruner ya que para él, el

lenguaje es importante para la interacción

social con las demás personas.

Luego de seleccionar los autores se realizó

una búsqueda de información de estos

donde se escogió la información más

pertinente para la investigación; en el caso

de Piaget se eligió su teoría cognitiva

enfocando la etapa pre operacional; en

caso de Bruner la teoría de la instrucción

enfocando la etapa simbólica. Cabe

resaltar que a la hora de crear el marco

teórico no solo se tuvo en cuenta la teoría

de estos autores sino que se integraron otros

autores con la información necesaria;

además los aportes de los autores en el

marco teórico fueron los conceptos de

lenguaje y narración, teniendo en cuenta la

metodología, durante todo el proceso se

tenían en dos miradas por una parte la

mirada de los autores para la solución del

problema y luego se enriquecía con la

mirada de las investigadoras.

Indagación de los estudios realizados que

hacen parte del estado del arte. Se realizó

una búsqueda de información sobre

investigaciones que se relacionaran con el

proyecto, en donde se encontraran

aspectos relevantes que se centraran en los

temas de lectura de cuentos, estrategias

lúdicas y lenguaje oral. Después de buscar

varias investigaciones que aportaran al

proyecto, se seleccionaron las más

pertinentes para la investigación y de esta

manera diseñar el estado de arte que va

organizado por dos categorías las cuales

fueron de orden nacional e internacional.

Propuesta de estrategias a la luz de las

teorías de Piaget y Bruner. Al revisar y

conocer las teorías de Piaget y Bruner las

investigadoras tomaron algunos elementos

importantes que habla cada autor sobre

cómo enseñar a l su je to y de es ta

información se crearon algunas ideas de

estrategias, luego se volvió a realizar un

análisis para concretar que las estrategias sí

cumplían con las teorías; estas contienen a

su vez cada una de ellas diferentes técnicas

para su desarrollo las cuales las hacen más

efectivas y motivadoras.

Diseño y aplicación de actividades. En esta

invest igación se presentaron var ios

proyectos de aula, en ellos se propusieron

actividades las cuales fueron trabajadas

durante la práctica de 9º y 10º semestre.

Partiendo de las teorías de Piaget y Bruner se

propusieron las estrategias lúdicas que se

implementaron en las actividades, cada

estrategia fue diseñada con diferentes

técnicas como: plano escénico, ruleta,

cuento ilustrado, títeres, disfraces, caritas

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 81

pintadas, Caja mágica, Zapatos mágicos,

Delantal mágico.

Cada proyecto de aula presentado contó

con la supervisión por parte de la directora

de investigación acción, por lo que las

correcciones que se realizaban a éste,

fueron presentadas antes de ser ejecutado.

Después de diseñar cada una de las

estrategias con las actividades, se llevó a

cabo la ejecución en las instituciones

l lamadas: Jardín Corazón de María,

Jardincito Alegre, Colegio La Salle y Jardín

Infantil 1- 2- 3 por Mí.

Análisis y selección de las estrategias.

Luego de los momentos de creación y

corrección de los proyectos de aula que

fueron ejecutados y por cada actividad

h e c h a , s e r e a l i z ó u n e j e r c i c i o d e

recolección de información, que se archivó

a través del diario pedagógico el cual

contaba con varios momentos.

- Descripción de la actividad: Allí se

relataba la actividad sin omitir detalle

alguno, como las intervenciones hechas

por parte de los niños, la estrategia

utilizada dentro de la actividad para

captar la atención de los menores, la

temática a desarrollar y los distintos

momentos que llevarían al desarrollo de

procesos de pensamiento en los menores.
- Valoración objetiva: Como su mismo

nombre lo indica, este apartado tenía la

obligación de analizar la actividad a la

luz de los autores, es decir, se tomaba el

tema a tratar y se contrastaba con lo

dicho por los autores acerca de este y

cómo se daba el pensamiento en los

niños acerca del mismo.
- Valoración subjetiva: es la autoeva-

luación personal que hace la maestra

sobre su práctica pedagógica, allí se

escriben situación y sucesos que debe

mejorar, o que tuvo a favor, como

debilidades y fortalezas de la docente.
- R ef l ex i ón p eda góg i c a : Aq u í s e

realizaron unas categorías de análisis

donde se describió la respuesta a cada

una de las estrategias desarrolladas.

Todos los días en el diario pedagógico se

mencionaron unas categorías donde se

registraron las estrategias implementadas; en

las mencionadas categorías se realizó un

anál i s i s para dar cuenta de cómo

respondieron los niños frente a cada estrate-

gia y cómo estas fomentaron el lenguaje oral.

A partir de este ejercicio se establecieron las

siguientes categorías de análisis:

- La maestra evidencia las acciones que

se realizan durante las actividades,

des tacando las fo r ta lezas y las

debilidades de este ejercicio.
- El niño se describe la actitud y la

respuesta que da el niño frente a las

actividades que realiza la maestra.
- Las es t ra teg ias se nombran la s

estrategias que se usan durante las

diferentes actividades y las técnicas

utilizadas para su desarrollo, algunas de

ellas fueron cuentos a través del cuerpo

y mágica narración los cuales se

apoyaron en técnicas como caja

magia, zapatos mágicos, teatros de

sombras, máscaras y disfraces.
- Los recursos. Se dan a conocer los

materiales utilizados para llevar a cabo

cada una de las actividades.

Estas categorías de análisis se tomaron de

todos los diarios, y de acuerdo a la

información que generó se concluyó que las

tres estrategias propuestas fomentan el

lenguaje oral en los niños.

Cartilla pedagógica elaborada. Para

culminar el proceso de investigación se

realizó una cartilla pedagógica con las

mejores estrategias y actividades que

fomentaron el lenguaje oral en los niños

durante todo el proceso; para la realización

de esta fue necesario pasar por una fase de

recolección y análisis, en la cual se tuvieron

en cuenta diferentes instrumentos de

recolección de información; uno de los más

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 282

importantes fue el diario de campo.

Finalizada esta fase, se realizó el diseño y la

edición correspondiente para obtener el

material impreso.

RESULTADOS Y PRODUCTOS

Como objetivo general se planteó Proponer

e implementar estrategias lúdicas de

lectura de cuentos a partir del diseño de

actividades concretadas en una cartilla,

para favorecer el lenguaje oral en los niños

de los grados jardín y transición de las

instituciones Jardín Corazón de María,

Jardincito Jardín Jardincito Alegre, Colegio

La Salle y Jardín Infantil 1- 2- 3 por Mí, con

base en las teorías de Piaget y Bruner. A

partir de la revisión de los teóricos se propuso

una serie de estrategias lúdicas en la lectura

de cuentos para favorecer el lenguaje oral;

estas estrategias fueron implementadas en

actividades que se realizaron diariamente

e n l o s s i t i o s d e p r á c t i c a ; l a s q u e

evidenciaron una buena respuesta por

parte de los niños, fueron seleccionadas

para la e laborac ión de la car t i l la

pedagógica.

PROPUESTA DE ESTRATEGIAS

De acuerdo con lo observado durante las

primeras semanas se concluyó que los niños

presentaban dificultades en el lenguaje

oral, por esta razón se escogieron dos

autores; Piaget y Bruner, los cuales con sus

teorías nos brindaron grandes aportes a

nuestra investigación. Las estrategias de

lectura de cuentos para favorecer el

lenguaje oral en los niños fueron planteadas

con base a estas teorías.

IMPLEMENTACIÓN DE

ESTRATEGIAS EN LAS

ACTIVIDADES

En cuanto a los objetivos específicos, el

primero de ellos está ligado al desarrollo del

lenguaje oral en los niños de Pre-jardín y

Jardín a partir de la implementación de

estrategias de lecturas de cuentos que

favorecen el desarrollo de actividades a la

luz de las teorías de Jean Piaget y Bruner.

Para dar solución a este objetivo se

propusieron tres estrategias que fueron

implementadas en las actividades. Es

importante destacar que para que se

lograra fomentar el lenguaje oral fue

necesar ia la par t ic ipación de t res

elementos importantes en la educación los

cua les son : las E s t ra teg ias lúd ico-

pedagógicas, los niños y las educadoras.

EVALUACIÓN DE LAS ESTRATEGIAS

PEDAGÓGICAS EN LAS ACTIVIDADES

Con la realización de este proyecto se logró

evidenciar el impacto que se obtuvo en la

comunidad educativa, puesto que se

incorporarán diversas est rategias y

actividades que permitieron enriquecer

habilidades de escucha y lenguaje oral. Es

importante resaltar que durante la

realización de las estrategias se usaron

diversas técnicas las cuales comprueban

que es indispensable el uso de material

didáctico y concreto en la motivación de

los niños, este tipo de materiales les permite

centrar la atención y participar de manera

activa en cada una de las actividades. La

evaluación de estas estrategias se realizó

d i a r i a m e n t e m e d i a n t e u n d i a r i o

pedagógico, en este se recolectaba la

información más importante por medio de

unas categorías en que se evidenciaba

cuales estrategias favorecían más el

lenguaje oral en los niños, esta información

se registró en un cuadro.

CARTILLA PEDAGÓGICA ELABORADA

Las estrategias implementadas pasaron por

una fase de recolección y análisis, para

escoger cuales fomentaban más el

lenguaje oral. De allí se obtuvo nuestro

tercer objetivo que tiene como fin la

realización de una cartilla pedagógica

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 83

para maestros que brinde una guía de

estrategias lúdicas de lectura de cuentos

para favorecer el lenguaje oral.

CONCLUSIONES Y

RECOMENDACIONES

Con la realización de este proyecto, el

impacto que se obtuvo en la comunidad

educativa fue positiva, puesto que se

incorporaron diversas estrategias de lectura

de cuentos y actividades que permitieron

fomentar el desarrollo del lenguaje oral

generando en los niños y las niñas actitudes

y aprendizajes relevantes para lograr en

ellos motivación por la lectura; de acuerdo

con lo anterior se llegó a las siguientes

conclusiones:

Es indispensable que se generen espacios

de expresión verbal a través de estrategias

de lectura de cuentos en las que se fomente

el lenguaje oral ya que este desarrollo le

permitirá al niño socializarse con los demás y

tener, por ende, un desarrollo integral.

Así mismo se observó que la implementación

de estrategias que favorecieron el lenguaje

oral tales como: “cuentos a través del

cuerpo” “cuentos a través de medios

lúdicos” y “cuentos a través de preguntas”

demostró un incremento en el vocabulario,

ayudando al niño a establecer relaciones

entre la fantasía y la realidad; de igual forma

mejoró la pronunciación y la confianza para

expresarse y estructurar correctamente

oraciones e incentiva la imaginación y el

razonamiento.

Por otro lado los aportes de los teóricos Piaget

y Bruner, permitieron sentar las bases para el

d e s a r r o l l o d e n u e v a s a l t e r n a t i v a s

enmarcadas hacia estrategias de la lectura

de cuentos, cada uno de ellos aporta

distintas facetas que sustentan la importancia

del lenguaje oral, y lo lúdico en los niños,

además nos dan a conocer el porqué de

incentivarlos desde temprana edad a la

expresión oral, permitiendo conectar al niño

con el conocimiento para desenvolverse en

la sociedad. Finalmente se comprobó que el

uso de técnicas que provee material

didáctico permite mantener más tiempo la

atención y llevarlos a interesarse a participar

de las actividades propuestas.

En cuanto a las recomendaciones, siendo

las maestras encargadas de afianzar el

lenguaje oral de los niños de edad

preescolar junto con la familia, sugerimos

que es importante que conozcan diferentes

estrategias y actividades lúdicas como las

planteadas en la cartilla pedagógica; en

cuanto más adecuadas sean estas,

mayores serán los logros en el lenguaje oral.

Así mismo para las futuras investigadoras les

aconsejamos realizar el debido proceso de

las categorías de análisis de los diarios de

campo trabajados durante la práctica;

estos juegan un papel importante y útil para

la recolección, análisis de la información y la

elaboración de la cartilla pedagógica; de

ahí la importancia de registrar en este

instrumento toda la información que resulta

de las aulas de clase.

REFERENCIAS

BIBLIOGRÁFICAS

Ausubel, D. (1963). The psychology of

meaningful verbal learning. Nueva York:

Grune Stratton.

Bolsone, A. (23 de 05 de 2005). La lectura del

cuento en el jardín infantil: un medio para el

desarrollo de estrategias cognitivas y

lingüísticas. Recuperado el 09 de 09 de 2012,

de La lectura del cuento en el jardín infantil:

un medio para el desarrollo de estrategias

cognitivas y lingüísticas.: http://www.

s c i e l o . c l / s c i e l o . p h p ? p i d = S 0 7 1 8 -

22282005000100015&script=sci_arttext&t

Briones. (1995). la realidad social. España:

Alianza.

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 284

Bruner, J. (1986). El Habla del Niño. España:

Casanova.

Bruner, J. (1991). Actos de significado, más

allá de la revolución cognitiva. Madrid:

Alianza.

Bruner, J. (1991). Más allá de la revolución

cognitiva. Madrid: alianza.

Castillo, G. Y. (08 de 09 de 2009). La

educación artística: aportes al desarrollo de

la argumentación oral de niños y niñas de

primer grado de escolaridad . Recuperado

el 08 de 19 de 2012, de La educación

artíst ica: aportes al desarrollo de la

argumentación oral de niños y niñas de

p r i m e r g r a d o d e e s c o l a r i d a d :

http://www.javeriana.edu.co/biblos/tesis/e

ducación

Chavoya, M. (23 de 05 de 2004). El

acercamiento a la lectura utilizando como

estrategia el cuento en nivel preescolar.

Recuperado el 27 de 08 de 2012, de

http://biblioteca.ajusco.upn.mx/pdf/21365.

pdf

Díaz Barriga, F. (1999). Estrategias docentes

para un aprendizaje significativo; una

interpretacion contructivista. México: Mac

Graw Hill.

Elliot, j. (1990). La investigacion - acción en

educacion . Madrid: Morata .

Florez Andrade, Y. (2008). ESTRATEGIAS Y

DINÁMICAS PARA CONTAR CUENTOS A

NIÑOS EN EDAD PREESCOLAR. Recuperado

el 14 de 01 de 2013, de http://www.filos.

unam.mx/LICENCIATURA/bibliotecologia/t

extos-apoyo-docencia/flores-andrade-

yolanda.pdf

Fuenmayor, R. (1991). Truth and Openness:

A n E p i s t e m o l o g y f o r I n t e r p r e t i v e

Systemology. Systems Practice, 4(5), 473-

490.

Gonzáles, L. (2006).

Habib, M. (1994). Neuropsicología infantil:

sus aportes al campo de la educación.

Argentina.: editorial maracaná.

Kenneth, A. (1977). el concepto de

estrategia. Inglaterra: Ateneo.

M, H. (1994). “Neuropsicología infantil: sus

aportes al campo de la educación.

Argentina.: editorial maracaná.

Madrigal, A. (07 de 05 de 2001). Estimulación

del desarrollo del lenguaje oral en los niños y

niñas que cursan la educación inicial en una

zona de atención prioritaria. Recuperado el

1 9 d e 0 8 d e 2 0 1 2 , d e

http://estatico.uned.ac.cr/posgrados/doc

umentos/Estimulacion

Mantilla , I. y. (20 de Mayo de 2012).

estrategias que posibilitan la motivación

hacia la lectura utilizando cuentos infantiles

con niños en edades comprendidas de 3 a 5

años. Bucaramanga, Colombia.

Minera, A. y. (12 de 03 de 2008). Guía de

actividades lúdicas para estimular el

l engua je en n iños de 0 a 5 años .

Recuperado el 01 de 10 de 2012, de

http://biblioteca.usac.edu.gt/tesis/13/13_2

537.pdf.

Ministerio de Educación Nacional. (1998).

Lineamientos Curriculares Preescolar. Santa

Fe de Bogotá, D.C: Cooperativa Editorial

Magisterio.

Núñez, J. (20 de mayo de 2012). Estrategias y

actividades para estimular el desarrollo del

lenguaje en la etapa infantil. Recuperado el

2 4 d e s e p t i e m b r e d e 2 0 1 2 , d e

http://cp.vicentealeixandre.lasrozas.educa

.madrid.org

Pérez Montero, c. (1995). Evaluación del

lenguaje oral en la etapa de 0 -6 años.

España : siglo veintiuno.

Piaget, J. (1968). Pensamiento y Lenguaje.

Buenos Aires.

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 2 85

Real Academia. (1970). Obtenido de

http://www.thesixtyone.com/s/3IsrCxa3D6I/

#/s/3IsrCxa3D6I/

Reyes, Y. (2005). La lectura en la primea

infancia. Recuperado el 27 de agosto de

2 0 1 2 , d e h t t p : / / w w w . c e r l a l c . o r g /

redplanes/secciones/biblioteca/reyes_lect

ura_primera_infancia.pdf

Sánchez, G. (2008). Las estrategias de

aprendizaje a través del componente

lúdico. Recuperado el 28 de 10 de 2012, de

http://marcoele.com/descargas/11/sanch

ez-estrategias-ludico.pdf

Teagle, F. (2010). La importancia de la lúdica

en el ser humano. Recuperado el 27 de

agosto de 2012, de http://www.teamw0rk.

com/ludica.htm

NUEVOS CUADERNOS DE PEDAGOGÍA Nº 286

