
“LA LITERATURA INFANTIL COMO MEDIADOR EN EL APRESTAMIENTO DE LOS

PROCESOS DE LECTURA Y ESCRITURA EN NIÑOS DE 3 A 6 AÑOS”

Estudiantes:

Angie Karoline Burgos Ochoa

Laura Lucía Castillo Bohórquez

Mayra Alejandra Espinosa Sarmiento

María Fernanda Estupiñan Castillo

Universidad Autónoma de Bucaramanga

Facultad de Ciencias Sociales, Humanidades y Artes

Licenciatura en Educación Preescolar

Bucaramanga, 2016

“LA LITERATURA INFANTIL COMO MEDIADOR EN EL APRESTAMIENTO DE

LOS PROCESOS DE LECTURA Y ESCRITURA EN NIÑOS DE 3.5 A 6 AÑOS”

Estudiantes:

Angie Karoline Burgos Ochoa

Laura Lucía Castillo Bohórquez

Mayra Alejandra Espinosa Sarmiento

María Fernanda Estupiñan Castillo

Asesora:

Mg. Gloria Alexandra Orejarena Barrios

Universidad Autónoma de Bucaramanga

Facultad de Ciencias Sociales, Humanidades y Artes

Licenciatura en Educación Preescolar

Bucaramanga, 2016

CONTENIDO

INTRODUCCIÓN ... 6

1.ANÁLISIS Y FORMULACIÓN DEL PROBLEMA .. 7

1.1 PLANTEAMIENTO DEL PROBLEMA .. 7

1.2 PREGUNTA DE INVESTIGACIÓN .. 8

2.JUSTIFICACIÓN ... 8

3.OBJETIVOS .. 9

3.1 GENERAL.. 9

3.2 ESPECÍFICOS... 10

4.MARCO DE REFERENCIA ... 10

4.1.ANTECEDENTES INVESTIGATIVOS ... 11

Internacionales. ... 11

Nacionales. .. 12

Locales. .. 12

4.2 MARCO LEGAL ... 13

4.3 MARCO TEÓRICO – CONCEPTUAL... 15

4.3.1 Marco teórico ... 15

La literatura infantil. .. 15

Otras definiciones específicas. ... 16

Otras denominaciones. .. 16

Géneros literarios. ... 17

Poesía. ... 18

Teatro. ... 19

Narrativa.. 20

Clasificación. .. 22

Valores educativos del cuento ... 24

Ensayo. .. 26

Artículos periodísticos. ... 26

Comics y/o tebeos. .. 26

Literatura popular de base folklórica .. 26

Animación a la lectura .. 27

Técnicas de narración .. 28

Fases de la narración.. 29

Fórmulas de inicio y final.. 30

¿Por qué la literatura para niños? .. 31

¿Dónde está la magia? ... 34

¿Cómo mantener la magia? ... 35

Escritura. ... 39

Garabateo. ... 41

Etapa preesquemática. .. 41

Etapa esquemática. .. 41

Realismo .. 42

Lectura .. 44

Factores que influyen en la madurez de la lectura. ... 44

Etapas de la lectura según Emilia Ferreiro. ... 45

Los métodos lectores ... 46

Procesos de Lectura y Escritura .. 46

La lectura y escritura según Ana Teberosky 1988 ... 49

Lectura y escritura según Goodman (1979) .. 50

Lectura y escritura según Emilia Ferreiro (1999) ... 51

Teorías ... 52

4.3.2 Marco conceptual. .. 53

Definición de términos ... 53

5. CONTEXTO DE LA INVESTIGACIÓN ... 57

Institución de carácter privado. .. 57

Institución de carácter oficial. .. 59

6. PROCESO METODOLÓGICO .. 61

6.1 ENFOQUE Y DISEÑO DEL ESTUDIO .. 61

Investigación Cualitativa .. 61

6.1.1 Técnica de recolección de datos. ... 69

6.1.2 Instrumentos de recolección de datos ... 70

6.2 ESCENARIO Y PARTICIPANTES .. 72

6.3 ETAPAS O FASES DE LA INVESTIGACIÓN .. 73

7. DESCRIPCIÓN ... 75

7.1 CONSTRUCCIÓN DE SENTIDO ... 76

7.1.1 Planeación de las actividades. ... 76

Organización y elección de las temáticas. .. 78

Indicadores de desempeño. ... 80

Momentos de las actividades. .. 81

Inicio. ... 82

Desarrollo. ... 83

Finalización. ... 84

Tiempo. ... 85

7.1.2 Recursos didácticos en el aula. .. 86

Recursos literarios. .. 87

Recursos de recolección de nuevos conceptos. .. 89

Recursos de la expresión corporal. ... 90

Recursos audiovisuales. ... 92

7.1.3 Clima afectivo. .. 93

Interacción estudiante – estudiante. .. 95

Interacción estudiante – practicante. ... 97

Relación practicante – docente titular. ... 98

7.1.4 Evaluación de la enseñanza ... 100

Fundamentación teórica conceptual. ... 101

Formulación de preguntas más allá de las literales. .. 103

Dominio de grupo. ... 105

Manipulación de los recursos. .. 107

Tono de voz. .. 108

7.1.5 Evaluación del aprendizaje .. 109

Pertinencia de los indicadores. .. 111

Avance en el proceso de lectura. .. 113

Avance en el proceso de Escritura. ... 114

8. CONCLUSIONES ... 115

9. BIBLIOGRAFÍA .. 116

INTRODUCCIÓN

 Este grupo de investigación realizó mediante una observación participante una

caracterización de los niños y su contexto, con el fin de precisar falencias y necesidades acerca

de los procesos de lectura y escritura, por lo cual se decidió tomar este proceso como eje

principal de nuestro proyecto.

Según lo anteriormente mencionado este proyecto tiene como propósito fundamental

fortalecer los procesos de lectura y escritura en niños de 3 a 6 años a través de la literatura

infantil mediante proyectos de aulas de diferentes temáticas del interés y goce de los niños

permitiendo así su motivación para ejecución de la investigación.

1. ANÁLISIS Y FORMULACIÓN DEL PROBLEMA

 1.1 PLANTEAMIENTO DEL PROBLEMA

Los niños y niñas de la actualidad son nativos digitales, pues nacen en el siglo XXI,

época en la cual se ha visto un auge de la tecnología, lo que ha ocasionado que sus vidas estén

rodeadas de aparatos electrónicos, desde un Smartphone hasta un computador portátil, Tablet o

televisor, A su vez sus padres les entregan estos elementos para su distracción y diversión lo que

provoca en ellos un desarrollo más lento como lo señala la Academia Americana de Pediatría “El

uso de la tecnología restringe nuestros movimientos, lo que puede causar un desarrollo más

lento. En la actualidad, uno de cada tres niños llega a la escuela con un retraso en el desarrollo, lo

que afecta de forma negativa a su aprendizaje y sus resultados académicos (HELP EDI Maps

2013). El movimiento potencia la capacidad de atención y de aprendizaje (Ratey 2008). El uso

de la tecnología a una edad inferior a los 12 años va en detrimento del desarrollo cognitivo del

niño (Rowan 2010).”. Así mismo Francesco Tonucci señala “acompañar a los niños a dormir

leyendo un libro y no mirando la televisión, lo que constituye las bases de la lectura”. Por esta

razón es necesario promover hábitos que favorezcan los procesos de lectura y escritura y que

estimulen su imaginación y creatividad a partir de la literatura infantil.

Como se ha demostrado en diversas investigaciones, la literatura infantil es uno de los

caminos más importantes para la adquisición de los procesos lecto-escritores; así mismo, en el

documento 23 del MEN “La literatura en la educación inicial”, se plantea “el lenguaje, en el

sentido amplio de capacidad de comunicación y simbolización, la lengua —oral y escrita—,

como sistema de signos verbales compartido por la comunidad a la que se pertenece, y la

literatura, como el arte que expresa la particularidad humana a través de las palabras, son

esenciales en la educación inicial, puesto que el desafío principal que se afronta durante la

primera infancia es tomar un lugar en el mundo de la cultura, es decir, reconocerse como

constructor y portador de significado” (pg. 15); lo que hace entrever la importancia de la

literatura en los procesos que se llevan a cabo durante la educación inicial como los lectoescritos,

del mismo modo como el reconocimiento de sí mismos como constructores y portadores de

significado como se mencionó anteriormente, además de esto, se brinda la posibilidad de

expresar las particularidades de los niños y niñas durante la vivencia de los espacios literarios.

Por lo que se ha mencionado anteriormente, se llega a nuestra pregunta problema que centra su

interés en los niños y niñas y en la aceptación y apropiación de la literatura.

1.2 PREGUNTA DE INVESTIGACIÓN

¿Cómo favorecer los procesos de lectura y escritura, en los niños y niñas de dos

instituciones educativas de carácter privado y público a través de la literatura infantil?

2. JUSTIFICACIÓN

Este proyecto de investigación se realiza a partir de la necesidad de fortalecer los

procesos de lectura y escritura en los niños y niñas del grado pre jardín, jardín y transición de las

instituciones privada y pública descritas en los siguientes capítulos; con ánimo de promover la

literatura infantil y así mismo reafirmar lo que el MEN señala en el Documento 23 “La

literatura en la educación inicial” con autores como Bonnafé quien dice que la literatura

“permite familiarizarse desde los primeros años con la lengua de la imaginación, de la

investigación y del conocimiento que se plasma en la escritura. Así como es importante

comunicarse y compartir la riqueza de la oralidad, resulta imprescindible explorar esas

herramientas que otorga la lengua escrita para organizar y comunicar la experiencia, para operar

con símbolos y para pensar por sí mismo”. Desde el resultado de esta investigación se pueden

avalar procesos para maestros en formación y futuras generaciones los cuales permitirán el

aprestamiento de los procesos de lectura y escritura guiados por la literatura infantil de manera

lúdico- pedagógica sin dejar de un lado los documentos base que el MEN nos propone.

Como maestros en formación, es importante estar en constante actualización de las

estrategias, para el afianzamiento de los procesos que queremos desarrollar en los niños, en este

caso se trabajó los procesos de lectura y escritura por medio de la literatura infantil.

3. OBJETIVOS

 3.1 GENERAL

Diseñar una propuesta lúdico-pedagógica para favorecer los procesos de lectura y

escritura en los niños y niñas de 3 a 6 años a partir de la literatura infantil, donde se involucre la

imaginación, creatividad y fantasía

3.2 ESPECÍFICOS.

3.2.1 Caracterizar a los niños de los grados pre-jardín, jardín y transición a partir de la

observación participante.

3.2.2 Diseñar proyectos de aula a partir de las necesidades de los niños y niñas que

permitan el goce y disfrute de la literatura infantil para fortalecer los procesos de lectura y

escritura.

3.2.3 Implementar la propuesta lúdico-pedagógica con niños de pre-jardín, jardín y

transición por medio de fábulas, rimas, poesías/poemas, adivinanzas, cuentos y trabalenguas con

el fin de propiciar los procesos de lectura y escritura.

3.2.4 Reflexionar sobre la práctica pedagógica a partir de la información recogida en los

diarios de campo para considerar posibles propuestas de mejoramiento.

4. MARCO DE REFERENCIA

 Para nuestro proyecto de investigación tomamos como referencia cinco investigaciones,

de las cuales dos son de tipo internacional de los países de España y Venezuela; dos a nivel

nacional de las ciudades de Santiago de Cali e Ibagué, por último, una investigación local, de la

ciudad de Bucaramanga. De las cuales se rescatan aspectos valiosos que aportaron a nuestro

proyecto. Estos aportes se mencionan a continuación.

4.1. ANTECEDENTES INVESTIGATIVOS

Internacionales.

A continuación se presentan dos (2) investigaciones de carácter internacional referentes a

la literatura infantil.

La primera investigación que se escogió con fines de enriquecer el proyecto de

investigación es: la literatura infantil como herramienta para desarrollar la creatividad en el niño

de edad preescolar, de la autoría de Yanessy Díaz, realizada en el año 2006 en el país de

Venezuela.

Esta investigación aporta a nuestro proyecto las diversas estrategias que usan para la

promoción de la literatura infantil en la edad preescolar, como involucran la música, el juego y la

expresión corporal para la motivación y contextualización de las actividades que proponen. A su

vez la integralidad de los elementos de la literatura infantil para incentivar en los niños y niñas la

imaginación y creatividad ya que en nuestro planteamiento del problema se da a conocer esta

necesidad.

 La segunda investigación que se eligió para fortalecer el proyecto es: La animación a la

lectura en el segundo siclo de educación infantil. Géneros literarios, actividades, estrategias y

técnicas para fomentar el gusto y el hábito lector antes de saber leer, de la autoría de Beatriz

Pajares Paredes, realizada en el año 2013 en el país de España.

Esta investigación contribuye a nuestro proyecto con estrategias y técnicas para motivar

a los niños y niñas de edad preescolar el hábito lector. Estas técnicas y estrategias nos ayudan a

incentivar y fomentar en la educación infantil la literatura y el amor por la lectura, a través de

cuentos y narraciones donde la expresión corporal, el juego, la imaginación, la creatividad y las

experiencias de cada niño y niña son el eje central. A sí mismo como lo planteamos en nuestro

proyecto de investigación la necesidad de que los niños (as) adquieran el hábito lector para

potenciar sus capacidades comunicativas y expresivas.

Nacionales.

En cuanto a las investigaciones nacionales, se tomaron como referencia dos tesis de

grado; la primera de estas recibe el nombre “El cuento como potenciador de las habilidades

comunicativas: escucha, habla y la capacidad cognitiva en niños de 4 a 6 años de edad”, de la

autoría de Silvana Girón Naranjo, Sandra Urrea Gómez y Angélica Vélez Alape; realizada en el

año 2011, en la ciudad Santiago de Cali; aportando a nuestra investigación algunas definiciones

al marco conceptual y además, experiencias significativas en cuanto al potenciamiento de las

habilidades o procesos lingüísticos del ser humano, el habla, la escucha, escribir y leer.

La segunda tesis que aporta a nuestra investigación el diseño metodológico que es la

investigación acción, también la importancia de trabajar a partir de proyectos de aula y espacios

integradores en los que los niños pudieron despertar su interés a la lectura y escritura desde el

cuento; esta recibe por nombre “El cuento como estrategia pedagógica para la formación de

hábitos de lectura desde la primera infancia”, realizada en el 2014 por Diana Guarnizo de la

ciudad de Ibagué.

Locales.

Para finalizar se presenta una investigación local de carácter nacional referente a la a la

literatura infantil.

La investigación se escogió con fines de enriquecer, el proyecto de investigación es:

Procesos de aprestamiento para la lectura y escritura mediado por la literatura infantil, de la

autoría de Yadira Martínez Suarez, Diana Marcela Mora Montañez, Sandra Milena Ramírez

Plata y Mónica Patricia Valle Parra, realizada en el año 2015 en la ciudad de Bucaramanga.

Esta investigación se escogió ya que nos aporta en estructura, enfoque de investigación

cualitativa y diseño de investigación acción; esto es de vital importancia para nuestro proyecto ya

que durante toda la investigación se trabaja mediante la investigación acción.

4.2 MARCO LEGAL

Nuestro proyecto toma como referencia el Documento 23: Serie de orientaciones

pedagógicas para la educación inicial en el marco de la atención integral “La literatura en la

educación inicial” y el artículo 16 de la Ley 115 de 1994 que define los deberes de la educación

inicial.

Durante todo el transcurso del proyecto de investigación se evidencia la importancia de

brindar experiencias literarias a los niños y niñas de la educación inicial, permitiendo el

fortalecimiento de los procesos de lectura y escritura en ellos; así mismo en el documento 23 la

experiencia literaria se considera “fundamental para la construcción de la lengua escrita, es

importante aclarar que leer, en la educación inicial, se entiende en el sentido amplio de

desciframiento vital, de posibilidades interpretativas y de exploración de mundos simbólicos, lo

cual no implica enseñar letras descontextualizadas, hacer planas o alfabetizar prematuramente”

(pg. 28); por consiguiente, es vital brindar la posibilidad del disfrute de la literatura para

promover los procesos de lectura y escritura pero no desde el punto de vista tradicional

centrándose en planas o letras, sino hacer de la literatura infantil el medio adecuado para partir

desde lo global hasta lo particular, favoreciendo la interpretación y exploración de mundos

simbólicos.

Tener la literatura como pretexto para promover los procesos de lectura y escritura no

implica solo los libros o textos, sino también gestos que lo acompañen tal como se menciona en

el Documento 23 del MEN “Más allá de un conjunto de habilidades secuenciales y escalonadas,

la literatura implica familiarizarse con la cultura oral y escrita, explorar sus convenciones y su

valor connotativo, expresarse a través de gestos, dibujos, trazos y garabatos, interpretar y

construir sentido, inventar historias y juegos de palabras y disfrutar de los libros informativos, lo

mismo que de la narrativa y de la poesía —oral y escrita—, pero, sobre todo, implica

experimentar las conexiones de la lectura con la vida” pg (28); esto nos hace entender lo

importante y necesario que es encontrar las conexiones de los textos e historias de los cuentos o

demás géneros literarios con la vida y entorno de los niños.

Así como no hay una etapa establecida ni edad para el aprendizaje de la lectura, si se

reconocen diversas maneras de expresar las ideas de manera escrita por parte de los niños en sus

dibujos como se describe en el mismo Documento 23 mencionado anteriormente “ello no

significa, sin embargo, desconocer las escrituras iniciales de las que se valen las niñas y los niños

para plasmar sus historias, los descubrimientos sobre la lengua escrita que hacen, sus incesantes

preguntas —“¿aquí qué dice?”—, las paulatinas diferencias que van descubriendo entre escribir

y dibujar, y su deseo de leer, de hojear, de escuchar cuentos, de inventarlos, de interpretarlos y

de escribirlos a su manera, con sus códigos inventados, sin presión adulta” pg (28). Con esto,

podemos profundizar en lo que queremos que los niños aprendan a partir de estas historias, es

posible explorar la imaginación de los niños y esto permite el disfrute y goce de todos los

aspectos de la infancia, contribuyendo al pensamiento de los niños.

Otra referencia legal la tomamos de la ley 115 de 1994 específicamente en el articulo 16, el cual

habla lo siguiente:

“El crecimiento armónico y equilibrado del niño, de tal manera que facilite la motricidad,

el aprestamiento y la motivación para la lecto-escritura y para las soluciones de

problemas que impliquen relaciones y operaciones matemáticas; c) El desarrollo de la

creatividad, las habilidades y destrezas propias de la edad, como también de su capacidad

de aprendizaje”

Lo retomamos pues la esta ley rige los procesos de educación infantil en Colombia y nos

da la misión de favorecer el crecimiento de los niños, realizando un aprestamiento de la lectura y

escritura en el preescolar para soluciones a problemas futuros que se presenten.

4.3 MARCO TEÓRICO – CONCEPTUAL

4.3.1 Marco teórico

 La literatura infantil.

Iniciamos resaltando algunas definiciones con respecto a la literatura infantil, no hay

absolutamente nada que constituya la esencia misma de la literatura. Literatura proviene del latín

"litterae", y es posiblemente un calco del vocablo griego de "grammatikee". En latín litteratura

significaba una instrucción o un conjunto de saberes o habilidades de escribir y leer bien, y se la

relacionaba con el arte de la gramática, la retórica y la poética. Por extensión se refiere a

cualquier obra o texto escrito, aunque más específicamente al arte u oficio de escribir de carácter

artístico y/o las teorías estudios de dichos textos. También se usa como referencia a un cuerpo o

conjunto acotado de textos, por ejemplo la literatura médica, literatura española del siglo de oro,

etc.

 Otras definiciones específicas.

En el Diccionario de la Real Academia Española, (1992) literatura se le asigna al arte que

emplea como instrumento la palabra.

 En el Diccionario de uso español de María Moliner se designa Literatura al «arte que

emplea como medio de expresión la palabra hablada o escrita».

De acuerdo al Diccionario internacional de literatura y gramática filosófica de Guido

Gómez, la literatura se refiere a los escritos imaginativos o de creación de autores que han hecho

de la escritura una forma excelente, para expresar ideas de interés general o permanente.

Otras denominaciones.

En su más amplia acepción, por literatura se entiende todo lo relacionado con las letras,

particularmente las escritas, y podría definirse como "el conjunto de la producción escrita." La

literatura debe divertir y excitar la curiosidad, estimular la imaginación, ayudar a desarrollar el

intelecto, clarificar emociones, estar acorde con las necesidades y aspiraciones, servir para

conocer las dificultades y sugerir soluciones a los problemas. Definido el concepto de literatura,

cabría preguntar ¿Existe una literatura infantil? Se puede afirmar que existe una literatura

infantil, y no es solamente aquella que intenta plasmar el mundo de los niños desde el mundo de

los adultos, sino también toda aquella que se adecua a su etapa de desarrollo y es aceptada como

propia, sea cual sea su intención inicial. Pero existen toda una serie de elementos básicos que

debe reunir una obra literaria para ser adecuada al público infantil, como son: potenciar la

imaginación, tener un lenguaje adecuado, favorecer los valores educativos, tener un sentido y

lúdico y tratar de desarrollar todas las potencialidades de los niños. Así las funciones de la

literatura infantil serían:

 Servir de vehículo de comunicación y de expresión para el niño.

 Ser un mecanismo de transmisión de la cultura y los valores.

Acercar al niño al mundo que le rodea.

Hacer disfrutar de la belleza, potenciar la imaginación y la creatividad.

Géneros literarios.

 Los géneros literarios son los distintos grupos o categorías en que podemos clasificar las

obras literarias atendiendo a su contenido. Los géneros literarios son técnicas expositivas

singulares, ligadas a ciertas leyes de forma y contenido de carácter histórico o no, a las que se

someten las obras literarias. Dentro de cada género surgen sub-géneros o géneros menores,

algunos de ellos sólo válidos en ciertos momentos históricos. La obra narrativa es aquella en la

que un narrador, a través de un discurso oral o escrito, relata una historia, destinada a oyentes

(como en la epopeya griega o en los cantares de gesta medievales) o lectores (como en la novela

moderna). La primera clasificación de los géneros literarios pertenece a Aristóteles, quien los

redujo a tres: épica, lírica y dramática. El primero ha extendido su significado, al incluir 4 la

novela, a la noción más amplia de narrativa. Pero el género se va conformando históricamente.

Por tanto, resulta muchas veces difícil fijar rígidamente los límites entre lo propiamente narrativo

o épico-narrativo, lo lírico o poético y lo dramático o teatral. Así pues desde la antigüedad se

habían clasificado los géneros literarios en tres grupos importantes: Lírico, Épico y Dramático.

Este esquema sigue vigente en el siglo XIX, pero la libertad del escritor hace difícil

aceptar esta clasificación, en la actualidad se utiliza:

 Poesía: épica, lírica, doctrinal.

 Teatro. - Narrativa: novela, cuento, leyenda, apólogo.

Ensayo, artículos periodísticos, Comics y tebeos.

Poesía.

Obra escrita en verso o en prosa poética. Hoy se entiende por obra poética lo que

tradicionalmente era la épica o lírica: composiciones sujetas, por lo general, al artificio del ritmo

verbal, métrica, a la composición en verso libre o la escrita en prosa lírica.

Épica: o Epopeya, poema extenso de la Antigüedad que narra en tono elogioso las

hazañas reales o maravillosas de un héroe. La Ilíada o poema épico, a imitación de las epopeyas,

los autores compusieron largos poemas exaltando una gesta nacional o personal o Cantar de

gesta, en la Edad Media se compusieron poemas épicos de transmisión oral destinados a ensalzar

las hazañas de un héroe local o nacional. El cantar de Mío Cid o romance, es un poema breve

que en sus orígenes resumía partes relevantes de los cantares de gesta. El romance se ha

cultivado hasta nuestra época.

 Lírica o himno, destinado al canto coral, es una composición solemne que expresa

sentimientos colectivos. Novena Sinfonía de Beethoven u Oda, composición poética del género

lírico, que admite asuntos muy diversos y muy diferentes tonos y formas y se divide

frecuentemente en estrofas o partes iguales. Elegía, expresa sentimientos de dolor causados por

una muerte o por cualquier calamidad. Égloga, presenta temas amorosos en un ambiente

bucólico, en el que suelen ser protagonistas pastores y pastoras idealizados. Canción, era un

poema amoroso de origen trovadoresco, que terminaba con una estrofa breve o envío aludiendo

al propio poema. Sátira, vicios, defectos, fallos individuales o sociales son censurados en forma

breve y humorística. Quevedo Madrigal, poema breve de tema amoroso. Epigrama, una idea

ingeniosa, muchas veces satírica, que se recoge en un poema brevísimo.

Poesía doctrinal. Epístola, frecuentemente con planteamiento de carta, haciendo evidente

el destinatario, el autor aborda en un poema extenso un tema doctrinal, filosófico, moral o

satírico. Fábula, en figuras de animales se personifican conductas humanas mediante anécdotas

que terminan siempre en una moraleja.

Teatro.

Escenifica un acontecimiento real o inventado. Antes era clasificado como Dramática, el

espectador ve representada la historia por actores. El género dramático comprende aquellas obras

literarias destinadas a ser representadas ante un público. Las obras dramáticas pueden estar

escritas en verso o en prosa. El recurso fundamental del género dramático es el diálogo que

entablan los personajes en distintas circunstancias del desarrollo de la acción. Las principales

formas de la dramática son: La tragedia, la comedia y el drama.

Géneros dramáticos mayores o Tragedia, el héroe sostiene una lucha con el destino, ante

el cual inexorablemente sucumbe. Comedia, conflictos, inseguridades y situaciones equívocas

de la vida cotidiana se resuelven en un ambiente desenfadado. Drama, presenta un conflicto

doloroso, como en la tragedia, que conmueve y dicta la acción de los personajes, pero éstos se

muestran más humanos y cotidianos que el héroe trágico.

 Subgéneros teatrales o Auto sacramental, es una pieza de carácter religioso y alegórico

en torno a las verdades del dogma católico. Entremés, en los entreactos de las comedias se

representaban entremeses que tenían por objeto llenar el tiempo que se precisaba para cambiar el

escenario. Sainete, personajes populares que desarrollan una acción cómica en un ambiente

marcadamente costumbrista.

 Subgéneros del teatro lírico, con este nombre se conocen géneros dramáticos en los que

se incluyen canto y música. Ópera, es una obra totalmente cantada. Opereta, con partes

musicales y otras declamadas, ofrece argumentos desenfadados. Zarzuela, género de origen

español en el que alternan partes cantada y otras declamadas.

 Narrativa.

De forma bastante elemental podemos decir que al género narrativo pertenecen las obras

en las que se relatan acontecimientos reales o ficticios. El género narrativo cuenta con ciertos

elementos característicos. Relatos en prosa, cuentan historias reales o ficticias. Si se trata de un

hecho real se habla de historia y si se refiere a un hecho inventado hablamos de cuentos. Los

géneros narrativos son:

Novela, se entiende por novela el relato extenso de una acción fingida en todo o en parte,

en el cual se describen ambientes, se narran hechos y se analizan las conductas y los sentimientos

de los personajes.

El mito es un relato que explica un hecho acaecido en un mundo anterior al nuestro. Los

protagonistas de los mitos son los dioses, semidioses o héroes y los temas que tratan sirven para

decir que el origen del mundo se debe a la intervención de seres sagrados.

 Leyenda, a partir de un hecho histórico o pseudo histórico, se construye un relato de

ficción en el que predomina la expresión de lo maravilloso. Es un relato que explica un hecho

extraordinario ligado al sistema de creencias de la comunidad que las cuenta. La leyenda tiene

apariencia de realidad, por lo tanto es creíble. A menudo las leyendas expresan el temor humano

ante lo que les es desconocido o sobre determinados peligros que pueden amenazar de forma

previsible su vida. Por eso muchas leyendas presentan situaciones en que el ser humano se

enfrenta a la muerte, a los espectros, a la enfermedad, etc. Excalibur, Robin Hood, San Jorge son

ejemplos típicos de leyendas.

Apólogo, cuento que trasmite códigos de conductas y normas morales, igual que la fábula

termina siempre en una moraleja.

Cuento, relato breve y condensado de una ficción fingida en todo o en parte. Aparece en

todas las civilizaciones que esta forma de expresión responde a unas necesidades del ser humano.

La duración no excesiva es una de sus características. Los cuentos son una antiquísima forma de

literatura popular de transmisión oral que continúa viva en la sociedad, su comunicación supone

la activación de aspectos emocionales y fantásticos... El origen de los cuentos es difícil de situar

y precisar, aunque se sabe que su existencia data de la antigüedad. Se trataba a través de las

narraciones orales denominadas cuentos explicar situaciones de la naturaleza o acontecimientos

que, por ignorancia y desconocimiento, solo se podían explicar de forma simbólica y mítica. Este

hecho es común a todas las civilizaciones del planeta, existiendo narraciones semejantes en

puntos distantes del planeta. Con el paso del tiempo y en función de los cambios sociales estas

narraciones han ido sufriendo variaciones en cada cultura. En principio los destinatarios de estas

narraciones no eran los niños sino el público adulto. El mito explica un hecho acaecido en un

mundo anterior al nuestro, los protagonistas son dioses, semidiós o héroes, y los temas sirven

para explicar el origen del mundo gracias a la intervención de seres sagrados. La leyenda es un

relato que narra hechos extraordinarios ligado al sistema de creencias de la comunidad que las

cuenta. La leyenda tiene apariencia de realidad y por lo tanto es creíble.

El primer relato pensado para niños se sitúa en la época de la Ilustración, siglo XVIII.

Las narraciones que Charles Perrault (1628-1703) agrupó bajo el título Cuentos de mi madre la

oca (1697) habían sido escritas para divertir y entretener a los cortesanos, más tarde fueron

adaptadas a un estilo didáctico apropiado para el público infantil entre estas narraciones destacan

cuentos como Caperucita o Cenicienta. Del siglo XVIII son también las fábulas de Félix María

Samaniego (1745-1801), las de Tomás de Iriarte (1750-1791) y las de Jean de La Fontaine

(1621-1695). La cuentista popular se enriquece especialmente con los hermanos Jacob (1785-

1863) y Wilhelm (1786-1859) Grima, quienes buscaron en las narraciones orales de raíces

populares una gran cantidad de relatos, que recopilaban después en sus Cuentos para niños, obra

publicada en 1812.

Uno de los autores más importantes de cuentos es el danés Hans Christian Andersen (1805-

1875). En España hay que destacar a principios del siglo XX la editorial Calleja, que se dedicó a

la publicación de multitud de cuentos, de ahí el refrán “tienes más cuento que calleja”.

Clasificación.

a. Cuentos fantásticos, maravillosos o cuentos de hadas, En forma de alegoría, con

personajes sobrenaturales, ogros, hadas, brujas, duendes, o personajes reales con poderes

mágicos u objetos mágicos. Se desarrollan en lugares lejanos o inexistentes o en tiempos

remotos. Suelen tener un final feliz o ser moralizantes. Los cuentos fantásticos y sobre todo los

de hadas, describen situaciones y problemas humanos universales, son auto representaciones del

alma humana.

Expresan de manera extremadamente sencilla y directa los procesos psíquicos del

inconsciente colectivo. Tienen un lenguaje simbólico, por ello han sido analizados por el

psicoanálisis. En estos cuentos intervienen aspectos mágicos o sobrenaturales y lo imposible se

ve con naturalidad. Pueden tener su origen en mitos o culturas antiguas. Temas recurrentes en

este tipo de cuentos son las influencias o poder de la madre sobre la hija, representada en forma

de madrastra o bruja, la salvación de lo masculino con ayuda de lo femenino, príncipes en forma

de animal o bestia que son salvados por princesas, indefensión de los menores ante los malos

tratos de los adultos, todo ello condimentado con todo un inventario de defectos humanos.

Contrariamente a lo que sucede en las historias modernas, en los cuentos de hadas el mal y la

bondad están omnipresentes Las hadas, en algunos relatos no suelen estar totalmente descritas,

pero donde se las describe, aparecen como mujeres estilizadas de gran belleza, y ricamente

vestidas, que gozan de una juventud eterna y están dotadas de mágicos poderes. Algunas veces

se presentan de formas inquietantes: serpientes, etc. Los genios, son compañeros de las hadas,

siendo de la misma categoría pero del sexo masculino. Se presentan para colaborar sobre todo en

temas amorosos, pero también pueden ser hostiles y engañar. El ogro, deriva del término latino

osco, se refiere a la divinidad de la muerte y del infierno, el ogro suele tener cuerpo físico, es

bastante salvaje y está dotado de una gran fortaleza, pero de escasa inteligencia y muy comilón,

antropófago. Acostumbra a vivir en cuevas o lugares de difícil acceso y de apariencia de animal

u hombre o mezcla de ambos. La bruja aparece con forma de mujer y anciana. El mago es un

caballero noble que normalmente cumple una función de vigilancia y protección de la sociedad

en la que vive, pudiendo intervenir en su marcha cuando se hace realmente necesario. Pero el

mago no siempre es bueno, también puede aparecer el mago malo y perverso. Puede trasformar a

los seres humanos en animales. El héroe es un ser humano que tiene una misión que cumplir

respecto a los demás y a sí mismo. Reyes, reinas, campesinos y leñadores, reproducen la antigua

sociedad feudal. Los bosques representan los temores y los secretos. El árbol es un elemento que

suele aparecer y represento un ser beneficioso, que ofrece alimento y cobijo. También aparecen

animales y objetos diversos, suelen ser colaboradores y los últimos estar animados.

b. Cuentos de costumbres, son festivos, de repetición y acumulativos. Son humorísticos y

exageran los defectos y la ingenuidad de sus protagonistas. Los personajes pueden ser humanos o

animales. El traje nuevo del emperador.

c. Cuentos de situaciones cotidianas o relatos de historia natural, ayudan a identificar de

forma directa los niños con las vivencias del protagonista. Teo, las tres mellizas.

d. Cuentos populares, son los cuentos que en una misma comunidad todo el mundo sabe,

porque suelen ser de transmisión oral y forman parte del folclore tradicional, la mayoría de ellos

son anónimos. Son la mayoría de los cuentos recogidos por los hermanos Grima: Blancanieves,

Hansel y Gretel, etc.

e. Fábulas, o cuentos de animales, los protagonistas son siempre animales que actúan

como personas, animismo. Cada animal suele representar un comportamiento, el zorro la astucia,

el ratón la sencillez, la oveja la sumisión, el león el poder, el lobo el mal, etc. Tienen una

intención moralizadora y terminan con una máxima llamada moraleja.

f. Cuentos míticos o leyendas, tienen su raíz en mitos lejanos que explican hechos

misteriosos. Generalmente se basan en las hazañas de unos personajes determinados elevados a

la categoría de héroes, que resuelven situaciones imposibles o fantásticas. El país de Nunca

Jamás, Simbad el marino, etc.

g. Cuentos acumulativos o encadenados, mínimos, o de nunca acabar o disparatados. El

gallo quirico.

 Valores educativos del cuento

 Un cuento es como un baúl lleno de posibilidades de cara a fomentar el desarrollo del

niño en distintos aspectos, es fuente de imaginación, fantasía, sensibilidad, etc. Enriquece la

fantasía y amplía la experiencia, favorece el proceso de maduración integral de la personalidad

del niño, lo pone en contacto con el mundo de la realidad, lo inicia en los códigos morales, éticos

y sociales de su cultura, aprendiendo conceptos como el bien y el mal, y una aproximación a los

valores como el respeto, la tolerancia, la solidaridad, etc. Favorece el encuentro y el diálogo

entre el niño y el adulto, pero también con otros niños. Puede incluso ser utilizado como una

técnica terapéutica. El cuento incorpora diferentes aspectos que pueden hacerlo valioso en la

educación infantil, entre ellos elementos lingüísticos, simbólicos e imaginativos, ambientales,

expresivos, psicológicos y conductuales.

- Elementos lingüísticos aproximan al niño al conocimiento de la palabra, que va desde la

entonación hasta las estructuras sintácticas. Ejercita la escucha y la repetición, la retención y la

comprensión, y de forma lúdica va organizando el pensamiento y la estructura lingüística. Estos

elementos ofrecen posibilidades de realizar ejercicios que desarrollan la expresión y la

comprensión.

- Elementos simbólicos e imaginativos permiten desarrollar la fantasía.

- Elementos ambientales hacen referencia al lugar donde acontecen las acciones del

cuento, aproximan al conocimiento del entorno geográfico e histórico, y a los diferentes

contextos rurales, cortesanos, urbanos, selváticos, etc.

- Elementos expresivos hacen referencia a todo lo que puede servir para desarrollar la

expresividad del niño en cualquiera de sus aspectos y lenguajes expresivos.

- Elementos psicológicos, a través de los distintos personajes, el niño va conociendo la

naturaleza humana, aprende a afrontar y a solucionar conflictos como la enfermedad, la muerte,

el dolor, la soledad, etc.

- Elementos conductuales y sociales, contribuyen a aprender hábitos de conducta y las

normas sociales.

 Ensayo.

El autor reflexiona sobre un tema. Es una exposición no muy extensa en prosa sobre un

tema perteneciente a alguna de las ramas del saber, expresado de forma amena, con agudeza y

originalidad. Ha servido para reflexionar sobre los problemas de la sociedad y el individuo.

Artículos periodísticos.

 El periodista trata de transformar la realidad cotidiana en objeto de expresión estética. El

autor expone su pensamiento sobre cualquier tema de actualidad. Es más breve que el ensayo.

Comics y/o tebeos.

Género que combina la imagen y la palabra, ayudando a visualizar la historia que está narrando.

Literatura popular de base folklórica

La literatura popular de base folklórica nace en la tradición, se desarrolla a partir de ella,

y es de transmisión oral. Este tipo de literatura de transmisión oral se inicia con las canciones de

cuna y falda, así como con las historias que se le cuentan al bebé cuando está en el regazo de su

madre. Estos cantares y relatos tienen una doble finalidad, por un lado, distraer, divertir,

tranquilizar al niño, y por otro, hacerlo partícipe del patrimonio cultural de la colectividad a la

que pertenece. El contenido de estas narraciones puede ser cierto o no. Dentro de este grupo

entran también los cantos de coro, que se aprenden antes de saber leer y escribir.

Poemas: recitar poemas es una compleja actividad con numerosas finalidades asociadas a

la pronunciación, la entonación, el ritmo, la sensibilidad ético-estética, la fantasía, la creatividad,

la memorización y la comprensión del lenguaje. En general la poesía infantil se basa

esencialmente en el placer del ritmo y la rima, y emplea recursos como la aliteración, la

onomatopeya, el eco, los diminutivos, etc.

 Adivinanzas: es uno de los juegos más ricos y útiles desde el punto de vista de la

maduración intelectual y de la adquisición de cultura. Es una actividad que propicia la

comprensión de mensajes y exposiciones orales, desarrolla la imaginación y el razonamiento

abstracto.

 Canciones y Juegos orales. Son muy ricos y variados, implican palabras y acciones y

fomentan la confianza en uno mismo. Entre ellos destacan los trabalenguas. En las canciones hay

que distinguir entre: - Canciones de cuna, - Canciones de falda: Arre, caballitos, cinco lobitos. -

Canciones de corro (El patio de mi casa, Al corro chirimbolo, etc. - Canciones de comba (Soy la

reina de los mares). Entre los juegos corporales, acompañados normalmente de canciones: - Para

jugar con las palmas y los dedos. Cinco lobitos. - Para aprender a dar palmadas: Palmas palmitas.

- Para señalar las partes de cuerpo: El Joan Petit. - Para correr, saltar, etc. Colección de trabajos

para estos aspectos: - Adivina adivinanza. 1.978, Carmen Bravo-Villasante. - China, china,

capuchina, en esta mano está la china, 1.981, Carmen BravoVillasante. - Colorín, colorete,1.983,

Carmen Bravo-Villasante. - Una, dola, tela, carola. El libro del folklore infantil, 1.976, Carmen

BravoVillasante. - Pito, pito, colorito. 1.976, Asunción Listón y Mº Eulalia Valeri. - Olles, olees

de vi blanc. 1.976, Asunción Listón y Mº Eulalia Valeri. - Cada cual que aprenda su juego,

1.984, Ana María Pelegrín. 6.

Animación a la lectura

Se define la animación a la lectura como un conjunto de recursos que facilitan el

acercamiento a los libros de modo imaginativo y a la literatura oral de forma lúdica y placentera.

Los objetivos de la animación a la lectura son:

- Disfrutar de la lectura y narración de cuentos populares y libros de animación. -

Desarrollar el hábito lector.

- Descubrir la diversidad de libros y sus posibilidades lúdicas, estéticas, expresivas,

recreadoras, creativas, etc.

 - Aprender con la lectura.

 - Afianzar el proceso de madurez personal.

- Fomentar la sensibilidad, afectividad y gusto estético.

 - Transmitir valores positivos.

- Compartir las experiencias lectoras y tener la oportunidad de transmitir sentimientos.

- Difundir la literatura oral y escrita. - Distinguir entre los géneros literarios.

- Identificar le título, personajes y tema, autor, ilustrador.

 Técnicas de narración

Una de las actividades más utilizadas como técnica de animación a la lectura,

especialmente con niños, es él cuenta cuento, que puede realizarse de distintas formas. Pero

existen unas consideraciones a tener en cuenta:

 - Que el cuento sea adecuado a la edad, en caso contrario pueden realizarse adaptaciones,

acortando el contenido, simplificando el estilo literario, añadiendo algunos recursos narrativos

y/o expresivos, etc.

 - Que la historia de la narración conecte con la historia de los niños o con sus

necesidades.

- Que sea divertido, asimilación del relato, es imprescindible conocer el relato y haberlo

asimilado, que no es lo mismo que memorizarlo. La asimilación consiste en el dominio del relato

y de su forma literaria. Se narra lo que sucedió añadiéndole detalles, se tienen que conocer los

sucesos con seguridad, presentar los acontecimientos de forma ordenada. Por todo esto es

importante ensayarlo con anterioridad.

- Claridad en el lenguaje. Huir de las palabras y formas rebuscadas, el significado de las

palabras debe ser conocido.

 - Uso de recursos estilísticos, irán en consonancia con el grado de madurez del público,

no se debe abusar de los diminutivos, utilizar repeticiones o estribillos, evitar los dobles sentidos.

 - Claridad en la entonación y expresión. La articulación y la pronunciación deben ser

nítidas, se ha de hablar de forma tranquila y serena, no se tiene que correr, marcando bien las

pausas. Dar a cada pasaje su ritmo, hablar lo suficientemente alto, pero suave, usar las

inflexiones y modulaciones adecuándolas a cada momento.

- El gesto, debe ser sencillo y con significado, la expresión facial y de las manos puede

ser de gran ayuda pero no hay que exagerar. La mirada se debe mantener siempre en el público,

preferentemente a los asistentes más alejados. - Si se puede ubicar al público en forma de

semicírculo.

- La duración debe ser adecuada a la edad del auditorio.

Fases de la narración

- Previos, hace referencia a la organización de cada una de las sesiones lectoras, selección

de textos y relatos, objetivos que se pretenden, espacio y tiempo en la programación, y materiales

que se van a precisar.

 - Antes de la lectura, es la fase de motivación. Su finalidad es crear expectación, ganas

de conocer el libro, disfrutar, jugar y anticiparse a la lectura.

- Presentación/lectura, presentación del libro, se habla de él, el título, las ilustraciones, el

autor, etc. Se continúa con la lectura del mismo, incluyendo todo tipo de estrategias que permitan

la participación del grupo. Uso de objetos relacionados con la narración, uso de libros gigantes,

canciones, uso de instrumentos o sonidos, interpelaciones al público, inclusión de trabalenguas o

adivinanzas, títeres, disfraces, maquillajes, etc.

Fórmulas de inicio y final

Érase una vez en un lejano país…. o Hace mucho, mucho tiempo…. o Cuenta que te

cuenta…. o Allá por los tiempos…. o En tiempos muy lejanos que apenas los viejos pueden

recordar…. o …. y colorín colorado, el cuento ha terminado. o …..cuento contado ya ha

acabado. o ….. y fueron felices y comieron perdices. o ….. así fue y así pasó, y todo terminó. -

Posterior, es interesante plantear algún tipo de actividad después de la lectura.

Se puede afirmar que el niño, desde muy pequeño, participa de la literatura como juego,

diversión o entretenimiento. Cuando va a la escuela también tiene contacto con la literatura no

sólo con fines lúdicos sino con otras intenciones: aprender a leer y escribir, culturales, morales,

religiosas y pedagógicas. En este sentido, es oportuno mencionar a Rodríguez (1991) quien

señala que el niño desde su nacimiento está expuesto a productos literarios que su cultura le

propone para diversos fines y a través de distintos medios (e.g. televisión, radio, cine). Oye

canciones de cuna, se le narran o se le leen cuentos. Cuando habla, juega con las palabras, canta

canciones y aprende adivinanzas. Este hecho determina que los niños pueden aprender algunas

reglas de funcionamiento o marcas del texto literario de manera inconsciente. Esto les permite

desarrollar esquemas anticipatorios sobre el funcionamiento del lenguaje escrito, lo cual les será

de gran utilidad para el aprendizaje de la lectura. Por ello, dentro de las primeras actividades

espontáneas de expresión oral y de lectura en el niño está el disfrute de los cuentos. Este género

literario es el más utilizado por los docentes para enseñar a leer en el aula; por cuanto, es más

común, adecuado y aceptado en todas las edades (Vannini, 1995). (Rangel Trujillo , Literatura

para niños: una forma natural de aprender a leer , 2006)

 ¿Por qué la literatura para niños?

La importancia de la literatura se puede reflejar en el valor afectivo que ofrece al niño(a)

a través de: a) Deleite y gozo: La literatura educa al mismo tiempo que entretiene. Al crear

espacios en el aula de clase para la literatura se abren puertas a la creatividad, al poder creador de

la palabra y lo imaginario; llevando a los niños a descubrir el deleite que brindan los libros antes

que se les pida que desarrollen destrezas de lectura (i.e. descifrar). Así, la lectura tendría tanto

sentido como montar bicicleta; ellos saben lo divertido que será la experiencia. La asociación de

la literatura con diversión y juego se aprecia en los planteamientos de Huizinga (1987), quien ve

en la poesía una función lúdica, “La poesía nace del juego y con el juego” (p. 144). De ahí que

este autor sugiere algunas características comunes entre poesía y el juego: a) Son acciones

desarrolladas dentro de ciertos límites de tiempo, espacio y sentido, en un orden visible:

 b) Operan con reglas libremente aceptadas y fuera de la esfera de la utilidad o de la

necesidad material.

 c) El estado de ánimo es el arrebato y entusiasmo.

d) La acción se acompaña de sentimiento de elevación y de tensión y conduce a la alegría

y al abandono. Asimismo, Bethelheim (1978) expresa que para que una historia mantenga la

atención del niño debe divertirle; ha de estar de acuerdo con sus ansiedades y aspiraciones,

hacerle reconocer plenamente sus dificultades, al mismo tiempo que le sugiere soluciones a los

problemas que le inquietan.

 Según este autor, en la literatura infantil nada enriquece y satisface tanto al niño como

los cuentos populares de hadas, ya que le permiten aprender mucho sobre los problemas internos

de los seres humanos y sobre sus soluciones.

 b) Refuerzo a la narrativa como forma de pensamiento: Contar cuentos es tan antiguo

como la historia de la humanidad y tan nuevo como el hecho acontecido esta mañana.

Preguntémosle a cualquier amigo cómo pasó el fin de semana o las vacaciones, y podremos

apreciar la construcción organizada de los eventos vividos. Podríamos decir, entonces, que la

narración es hoy la forma más efectiva y común de ordenar nuestro mundo. En los niños, la

narración es la forma típica de pensamiento que puede observarse en las diferentes situaciones de

sus vidas (e.g. la molestia que siente por tener que compartir los juguetes o la emoción de la

aventura de ir por primera vez a la playa). La narración en el libro ofrece una reafirmación de la

historia personal que el niño se ha contado a sí mismo y que podemos asociar a lo que Vygotsky

(1982) describe como lenguaje interior.

c) Desarrollo de la imaginación: La literatura desarrolla la imaginación y curiosidad de

los niños ayudándoles a apreciar la naturaleza, la gente y las experiencias a través de formas no

consideradas por ellos. Ante la invasión explícita que ofrece la televisión, la literatura ofrece

nuevas dimensiones a la imaginación del niño que solo se le haría difícil descubrir. Los libros

para niños tienen el poder para crear imágenes en las mentes del lector y ampliar su imaginación.

Lo imaginario se define por el grado de transposición de la realidad y se opone a lo referencial.

Se parte de lo real, pero no es una copia, es una imaginación activa (Rodríguez, 1991).

d) Percepción del comportamiento humano: La literatura tiene la potencialidad de reflejar

la vida, delineando y dando coherencia a la experiencia humana. Contrario a los hechos que

ofrece la escuela, la literatura expresa emociones y calidad de vida. Como señala Chukovsky

(1963): “La meta de todo cuenta cuentos consiste en fomentar en el niño, a cualquier costo,

compasión y humanidad, esta milagrosa habilidad del hombre para conmoverse con las penurias

de otro ser humano, sentir alegría por la felicidad de otro, experimentar la fatalidad de otro como

propia.” (p. 138)

Además del valor afectivo de la literatura, es importante destacar el valor educativo que

ella tiene en el aprendizaje de la lectura y la escritura, y en la educación en general: a. Desarrollo

del lenguaje: Los estudios de Cazden (1972) y Teale, W. (1988) ya señalaban la potencialidad de

la literatura en el desarrollo del lenguaje en niños en edades de ocho meses hasta 2 ½ años, al

permitirles identificar patrones del lenguaje y ampliar el vocabulario. La experiencia de los

padres en diálogo con el niño que se ajusta gradualmente a medida que puede participar más, es

reconocida por Ninio y Bruner (1978) como “andamiaje”. El beneficio de estas experiencias

tempranas con los libros también debe ser asumido por la escuela. b. Desarrollo de la estructura

discursiva: El conocimiento de los tipos de textos y sus propiedades facilita a Dilia Teresa

Escalante y Reina Violeta Caldera: Literatura para niños: una forma natural de aprender a leer.

673 Artículos los niños lectores y escritores su comprensión. El trabajo con textos completos y

variados da a los niños la posibilidad de leerlos, observarlos, compararlos, confrontarlos

intertextualmente, diferenciarlos y ubicar su uso en contextos definidos y significativos. Según

Caldera (2006: 250) “conocer la estructura discursiva de los textos (cuento, poema, carta,

ensayos, canciones) le permite al niño comprender que la estructura (formato o patrón) varía

según los géneros discursivos, lo que se hace evidente al comparar por ejemplo la arquitectura de

un texto literario (cuento) con la de un texto académico (monografía)”.

c. Literatura y escritura: La relación literatura-escritura ha sido comprobada en muchas

investigaciones, llegándose a afirmar que la interacción permanente del niño con la lengua

escrita en el hogar y la escuela favorece la producción de textos, pues, la lectura frecuente ayuda

no sólo a escribir correctamente, sino también creativamente. La producción escrita de los niños

que provienen de ambientes con abundante literatura, refleja mayor sofisticación en cuanto a

manejo del vocabulario y la sintaxis; asimismo, presentan palabras, frases y patrones que

pudieran haber sido tomas de manera consciente o inconsciente de los libros leídos. De ahí que,

“el desarrollo de la composición en la escritura no reside en escribir solo, requiere leer y ser

leído. Sólo a partir del lenguaje escrito de otros pueden los niños observar y comprender

convenciones e ideas en conjunto” (Smith, 1982; p. 75).

 ¿Dónde está la magia?

Según Salinas (1993), la actitud lectora de los niños se ve afectada por el trabajo

controlador de los maestros, las prisas en la comprensión, situaciones rutinarias-tradicionales en

las que el libro es instrumento de ejercitaciones (e.g. copia, resúmenes, análisis gramatical) y de

“examen-juicio”, y el afán por animar haciendo actividades de diversión que no dejan espacio

para la reflexión. Ello podrá generar cierta técnica de lectura, pero no el gusto; los niños sabrán

leer, pero sólo si se les obliga. Otro factor que influye es la escasa formación literaria de los

docentes, hijos de una generación de no lectores y de una sociedad semianalfabeta, ignorante en

buena medida de una literatura infantil y juvenil que no tiene tradición en nuestro país, que sigue

siendo una gran desconocida.

 ¿Cómo mantener la magia?

Según Cullinan (1987), se van desarrollando desde el hogar a través de estrategias que

debe asumir y redimensionar la escuela con el objeto de lograr un comportamiento positivo hacia

la lectura. La revisión de los trabajos de Buss y Karnowski (2000), Cullinan (1987), Moss y

Fenster (2002) y, Roser y Frith (1983) entre otros, nos permiten resumir las características de los

ambientes escolares que, según estos investigadores, promueven respuestas favorables de los

alumnos hacia la literatura. Algunas respuestas comunes entre los autores son: Dilia Teresa

Escalante y Reina Violeta Caldera: Literatura para niños: una forma natural de aprender a leer.

Entusiasmo de los docentes: el entusiasmo es siempre contagioso. Los docentes que

hablan acerca de sus preferencias o libros favoritos a menudo se encuentran con alumnos

deseosos de leer los mismos libros. El entusiasmo manifiesto ayuda a construir un entorno donde

los alumnos comprenden que la atención hacia los libros es legítima y deseable.

Ambiente rico en libros selectos: un aula donde los alumnos estén involucrados con

literatura debe tener una biblioteca con espacio suficiente para que los niños disfruten de sus

libros preferidos. La procedencia de estos materiales puede ser el maestro, la biblioteca de la

escuela, la caja viajera de la biblioteca pública, o los hogares; pero siempre debe haber en los

estantes los libros favoritos y otros títulos nuevos e interesantes. La selección de los materiales

debe ser cuidadosa, acorde a la edad e intereses de los alumnos, y disponible en varios

ejemplares para que pequeños grupos lean y luego conversen acerca de lo leí- do. De ahí que

deban existir libros que tengan una atracción inmediata, que amplíen la imaginación y las

habilidades, historias con cierta profundidad que reten a leerlas varias veces y reflexionar,

variedad de géneros, materiales vinculados con los Proyectos de Aula.

Fácil acceso a los libros: los libros que captan la atención inmediata de los alumnos son

aquellos de fácil acceso y con una exhibición atractiva. Los alumnos se inclinan a decir más

cosas acerca de lo que leen cuando pueden sostener el libro en sus manos. Disponer en el aula de

clase de materiales de lectura variados (i.e. periódicos, cuentos, enciclopedias, manuales,

revistas, catálogos, poemarios, etc.) favorece que los niños vayan apropiándose de los usos del

lenguaje, de sus funciones y características (Carlino y Santana, 1996).

Tiempo para mirar, escoger y leer: la organización llamativa de los libros tendrá poco

valor a menos que los niños tengan abundantes oportunidades de usarlos. Los alumnos necesitan

tiempo para ojear y decidir, y tiempo para leer su selección; así como tiempo para seleccionar un

libro una vez se haya cumplido la tarea. Aprender a leer puede compararse a aprender a tocar el

piano: cuanto más se practica más diestros seremos. En la mayoría de las aulas que sirven de

ejemplo a esta caracterización, se establecen períodos diarios de lectura silenciosa sostenida

durante los cuales los niños disfrutan de libros por ellos seleccionados.

Trabajo valorado, expuesto y compartido: los murales, carteleras y dioramas producto de

los alumnos, reflejan el nivel de aceptación e importancia que tiene la literatura en el aula;

además de presentar el esfuerzo de los docentes en ayudar a los alumnos a hacer conexiones y

comparaciones al visualizar los libros en perspectivas más amplias.

Valoración a partir de la experiencia: los alumnos no se convierten en lectores de la

noche a la mañana. En algunos grupos, el volver sobre un libro en particular a través de

diferentes actividades (e.g. escritura, dramatización, lectura, discusión) es un patrón que permite

la reflexión y ofrece oportunidad de aprender a querer libros que de otra manera pasarían

desapercibidos. El máximo beneficio que permite la experiencia acumulada proviene con los

años, a medida que los niños y jóvenes construyen un marco de referencia acerca de la literatura

y adquieren confianza como lectores.

A continuación presentamos algunas estrategias que favorecen el aprendizaje de la

lectura, enmarcadas en actividades donde se utilice literatura para niños:

a.- Lectura oral por parte del docente Varias veces al día, el docente lee en voz alta para

el entretenimiento de los alumnos historias que pudieran no estar en capacidad de leer solos. Esta

actividad de reconocida importancia provoca gran impacto en los recuerdos de los niños, por

cuanto al leer el docente se convierte en un modelo de lectura mostrando lo que un lector hace y

ofreciendo oportunidades para desear leer. Esta estrategia permite a los niños tener temas para

conversar, y así ampliar sus habilidades expresivas. La actividad de lectura debe generar

conocimientos y despertar experiencias previas sobre el tema, los personajes y los eventos que

suceden en la narración. A partir del tercer grado, esta lectura debe incorporar información

acerca del género literario que se vaya a compartir. La lectura en voz alta lleva a momentos

claves, a decir: a) Concentrar a los alumnos en una espacio relajado y a poca distancia del libro a

compartir, b) Conversar acerca del título, autor, carátula, c) Sujetar los libros de manera que

todos los niños puedan apreciar el texto y las ilustraciones, d) Crear voces o sonidos que den vida

a los personajes y eventos, c) Mantener la atención a través de preguntas de predicción e

inferencia. Una variante de esta estrategia es la lectura en pequeños grupos, para lo cual se

requiere disponer de 3 - 4 copias de un mismo título; en este caso, el Programa Caja Viajera de

FUNDALECTURA es un excelente apoyo al docente.

b.- Canciones en láminas Las canciones que presentan versos que se repiten reproducidas

en láminas de papel bond o en el pizarrón ayudan a los niños a hacer conexiones con patrones

que luego pueden encontrar en los libros, como el caso de “Juguemos en el Bosque” (e.g.

Juguemos en el bosque mientras el lobo no está. Lobo estás, ¿Qué estás haciendo?) En un nivel

inicial, es el aprender conceptos que aparecen escritos mientras se juega con el lenguaje oral;

más adelante es inventar nuevas versiones cambiando nombres o ambientes (e.g. Juguemos en la

playa mientas María no está…).

c.- Poesía Así como en las canciones, los poemas están para ser escuchados. Los niños

que escuchan poemas, repitiendo o añadiendo efectos sonoros al mismo, se motivan a querer leer

la versión impresa; la razón para tal deseo radica en la familiaridad que adquieren acerca del

lenguaje (i.e. melodía, rima). La lectura de poesía debe ser una actividad diaria en el aula; para

ello es importante: a) seleccionar poemas cortos que además de ser leídos por el docente, se

transcriben en láminas y se colocan en lugares donde los niños puedan leerlos fácilmente, b)

incorporar a los niños en la selección de los poemas; repetir poemas favoritos, c) conjuntamente

con los niños buscar música que acompañe la lectura de los poemas, d) invitar a los niños a

representar (i.e. dramatizaciones, dibujos, plastilina) los poemas escuchados.

 d.- Lectura silenciosa En el aula, es poca la lectura que se realiza por decisión de los

niños ya que se ha hecho norma que ésta debe ser asignada por el docente; de ahí que, cuando

ellos visitan la biblioteca parezcan “perdidos” en sus preferencias. Eventos diarios de lectura

silenciosa es una estrategia importante en el desarrollo del proceso de lectura, inclusive en los

más pequeños ya que les brinda el sentido de independencia e individualidad del lector diestro.

e.- Anticipación de un texto a partir del título El maestro (a) leerá a los alumnos el título

de un texto seleccionado. Conociendo sólo el título los niños tratarán de anticipar,

individualmente, el tema que sugiere el título. Luego, cada niño expondrá y razonará su versión.

Esta actividad permitirá desarrollar estrategias para variar, adecuar y comprobar la hipótesis

inicial. Posteriormente, se leerá el texto completo y se discutirán y analizarán las coincidencias y

discrepancias entre el texto original y las anticipaciones producidas por los niños. Recuerde que

estas conversaciones deben fomentar una reflexión personal y no olvide que la finalidad de toda

auténtica discusión sobre un libro, es ayudar al lector a conocer y apreciar sus múltiples

contenidos y las diversas maneras de abordarlo y comprenderlo.

 d.- Lectura dramatizada de cuentos Niños y maestros seleccionan distintos cuentos y

forman grupos con un número de miembros igual al número de personajes que poseen los

cuentos a representar. Para ello se recomienda libros en los que los diálogos de los personajes

resulten particularmente ágiles y entretenidos, para realizar dramatizaciones en aula.

Posteriormente, a cada niño se le pide que lea el cuento en silencio y se procede a que cada grupo

dramatice su propio cuento. Luego, cuando los niños hayan tenido la ocasión de preparar y

ensayar sus actuaciones, invite a los alumnos de otro salón a asistir a las representaciones de

teatro. Elijan un maestro de ceremonias que presente las dramatizaciones.

Para finalizar, se propicia una discusión con respecto a la actividad realizada, los niños

comentarán la actividad considerando la expresividad, y su compresión de lo dramatizado por los

compañeros. Esta estrategia ofrece un espacio para conversar sobre la experiencia, dirigir

preguntas de comprensión y trabajar en equipo. (Rangel Trujillo, 2006)

Escritura.

 La escritura se considera como un proceso fundamental en el preescolar, este les permite

a los niños y niñas plasmar y comunicar sus ideas mediante dibujos, palabras, letras; afirmando

lo anterior Goodman en (1979) nos dice: “La escritura es quizá, el mayor de los inventos

humanos. Es un símbolo de materialidad comunicativa verbal o no verbal”

Emilia Ferreiro (como fue citado en Ardila y Cruz, 2014):nos menciona el proceso que

lleva el niño a cabo en la escritura, y la importancia de brindar un ambiente significativo; “La

escritura es un proceso de construcción, en el cual el niño se involucra y participa; le compete a

los adultos: padres y maestros propiciar ambientes significativos y brindar elementos que

favorezcan la construcción del mismo. La escritura va más allá de la producción de marcas

gráficas, implica un complejo proceso de interpretación de las mismas”. (p. 34)

A continuación se menciona de la escritura puede ser contextualizada de dos maneras,

como lo afirma Emilia Ferreiro, (2001):

I) Como un sistema de representación: La construcción de cualquier sistema de

representación involucra un proceso de diferenciación de los elementos y

relaciones reconocidas en el objeto a ser representado; y una selección de aquellos

elementos y relaciones que serán retenidos en la representación.

 II) Como un código de transcripción: Si la escritura se concibe como un código

de transcripción su aprendizaje se considera como una técnica, en el cual se centra

la atención en la calidad del trazado, la orientación, la distribución en la hoja,

reconocimientos de letras, etc.(p.4)

El dibujo tiene un papel muy importante en la escritura, ya que los niños empiezan a

plasmar su pensamiento a través de este, Flores & Hernández, (2008) señalan que el dibujo juega

un papel muy importante en el proceso de escritura ya que es lo más cercano ya que el niño

plasma su pensamiento a través de este, también indican que hay tres niveles de

conceptualización de la escritura.

A continuación encontrará las etapas del dibujo evidenciadas en los niños de 3 a 6 años.

Garabateo.

Garabateo sin control: son movimientos impulsivos, sin dirección definida, abarca todo el

espacio disponible en el papel y lo hace con gran placer.

Garabato controlado: sus movimientos tienden a ser repetitivos de figuras más cerradas,

se evidencia más control en sus trazos.

Garabato con nombre: en este tipo de garabato el niño o la niña ya lo hace con intención y

no sólo por placer, por eso, como lo indica Lowenfeld, adquiere valor de signo y símbolo, y por

eso le asigna un nombre. Es decir, pasa del pensamiento de movimiento simple a pensamiento

imaginativo, esto sucede aproximadamente a los 3 años y medio. No se recomienda, a madres,

padres y docentes, forzar a la niña o al niño a ponerle nombre a su creación.

Etapa preesquemática.

 Inicia aproximadamente a los 4 años y el niño trata de plasmar símbolos significativos y

cotidianos para él, ya que también coincide con su desarrollo egocéntrico. Es aquí cuando inicia

su comunicación gráfica con trazos son más controlados y por lo tanto, ya su dibujos se pueden

reconocer mucho mejor. Una figura muy común en esta etapa es la humana la cual va mejorando

progresivamente en sus detalles. En lo referente al uso de los colores y el espacio, el niño todavía

no se preocupa mucho por esto y es recomendable que experimente con libertad y creatividad.

Etapa esquemática.

Se pueden observar dibujos mucho más definidos y la riqueza de detalles depende de las

características particulares de la personalidad del niño o niña y del papel del docente. En este

sentido es muy importante fomentar la autoconfianza y por tanto una imagen positiva de sí

mismos. También, es evidente una mejor organización espacio-tiempo en sus creaciones que

demuestran hechos sucedidos en otros momentos, el uso de los colores y los dibujos que

muestran simultáneamente el interior y exterior.

Realismo

Inicia casi a los 9 años. El niño o la niña intenta que sus dibujos sean más realistas y por

esto, abandona un poco el uso de líneas geométricas y se notan más los detalles, por su desarrollo

de la conciencia visual y porque van ampliando el sentido de lo verdadero. Como ya es más

independiente socialmente, tiene más contacto con su grupo de compañeros y compañeras, y

conforman pequeños grupos secretos, “clubes” o “pandillas”, e inventan una serie de códigos

secretos entre sí.

A continuación se menciona los niveles de contextualización de la escritura los cuales

son:

1. Nivel concreto.

Las personas que se encuentran en el nivel concreto no han comprendido el carácter

simbólico de la escritura. No diferencian dibujo de escritura.

 2. Nivel Simbólico o Presilábico.

En este nivel la persona ya considera que la escritura remite a un significado. Se plantea

las siguientes suposiciones:

 Hipótesis del nombre: asume que los textos dicen los nombres de los objetos.

 Hipótesis de cantidad: considera que para que una palabra se pueda leer debe tener tres

grafías o más.

Hipótesis de variedad: piensa que un texto para ser leído debe estar formado por signos

variados.

 Sin embargo, la persona no establece relaciones entre la escritura y la pronunciación de

las palabras.

 3. Nivel Lingüístico

La persona ha descubierto la relación entre el texto y los aspectos sonoros del habla. El

proceso seguido es el siguiente:

 Hipótesis silábica inicial: realiza un análisis silábico de los nombres y por lo tanto

escribe una letra o pseudo-letra por cada sílaba emitida.

 Hipótesis silábica estricta: en este momento mantiene la escritura de una letra por cada

sílaba de la palabra pero ahora esa letra tiene un valor sonoro estable o sea la letra que escribe

coincide con la vocal o con la consonante que efectivamente forman la sílaba.

Hipótesis de transición silábica-alfabética: la persona que construye esta hipótesis realiza

un razonamiento silábico para algunas de las sílabas de la palabra y en otras sílabas realiza un

razonamiento alfabético.

 Hipótesis alfabética: establece una correspondencia entre los fonemas que forman una

palabra y las letras necesarias para escribirla.

Ahora mencionamos aspectos relevantes acerca de la lectura y su proceso en la

adquisición de la misma.

Lectura

Se considera la lectura como una manera de darle significado a lo que nos rodea, una

decodificación de símbolos, se retoman las afirmaciones de autores como Goodman (1979) quien

define la lectura como “uno de los cuatro procesos lingüísticos, ya que el habla y la escritura son

productivos, y el escuchar y el leer son comprensivos. Es un juego psicolingüístico de

adivinanzas. El sujeto predice o anticipa el significado de lo que lee, utiliza las claves que

encuentra en los sistemas grafo-fonológico, sintáctico y semántico y hace uso de la redundancia

del lenguaje escrito” y Emilia Ferreiro (1999) para quien la lectura “es toda aquella actividad de

asignación de un significado a un texto que precede a lo convencional”. (Valverde, 2014, pág.

87). Ana Teberosky (1979) se refiere a la lectura como “un medio a través del cual el ser humano

procesa de manera sistematizada la información recibida a través de códigos gráficos, integrando

otros procesos como la comprensión y el análisis de la información. El aprendizaje de la lectura

se concibe simplemente, como una asociación entre respuestas sonoras a estímulos gráficos”.

(Martínez, Mora, Ramírez, & Valle, 2015, pág. 51). Por esto, la lectura, el simple acto de leer

comprender, interpretar, descubrir y disfrutar del mundo y del entorno en el que conviven los

niños y niñas del preescolar.

Factores que influyen en la madurez de la lectura.

Basado en la teoría de J. Downing y D. V. Thackray (1974), los cuales definen la

madurez para la lectura como: «El momento del desarrollo en que, ya sea por obra de la

maduración o de un aprendizaje previo, o de ambos, cada niño individualmente puede aprender a

leer con facilidad y provecho». (Iglesias, 2000, pág. 4); se mencionan algunos de los factores que

influyen en la adquisición de la lectura en los niños y niñas.

-Factores fisiológicos:

Estos factores son individuales, depende de cada uno de los niños y niñas, pues

comprenden la visión, la audición, la lateralidad, el esquema corporal, la orientación espacial-

temporal y la conciencia fonológica.

-Factores emocionales:

Comprenden lo emocional como el mismo nombre lo indica, el equilibrio emocional y la

gratificación de la labor desempeñada.

-Factores ambientales:

Interviene el entorno de los niños, la situación familiar y social en la que habitan. Aquí se

da la contextualización de los personajes y situaciones presentadas con los textos con los

intereses de los niños.

-Factores intelectuales:

Relacionados con los dispositivos básicos de aprendizaje de cada niño, como la atención,

la percepción, la memoria; otros como el razonamiento, la resolución de problemas, la

comprensión, la interpretación y la conceptualización.

Etapas de la lectura según Emilia Ferreiro.

Respecto al proceso de la adquisición de la lectura en los niños y niñas, se cita a Emilia

Ferreiro (2001) “diferencia tres etapas con respecto a la relación que establecen los niños entre el

texto y su imagen”. (Martínez, Mora, Ramírez, & Valle, 2015, pág. 52), se mencionan las

siguientes:

“Etapa I: Le otorga sentido al texto focalizándose únicamente en la imagen que percibe”,

esto se hace evidente cuando los niños centran su atención en la imagen y todo lo expresan a

partir de lo observado.

“Etapa II: En esta predice el contenido del texto basándose en las propiedades

cuantitativas (longitud de lo escrito, separación de palabras)”, se da cuando la imagen va

acompañada del texto, los niños lo diferencian y es por esto que ellos intentan darle significado

según la cantidad y longitud de las palabras.

“Etapa III: El niño le da sentido al texto haciendo hincapié esta vez, en los aspectos

cualitativos”, es aquí cuando los niños le dan sentido a lo que leen de acuerdo a los aspectos

cualitativos, a los grafemas.

Los métodos lectores

Durante la enseñanza de la lectura, se establecen unos métodos lectores establecidos en la

clásica clasificación de Simón (1924) “quien distingue dos formas de afrontar el proceso de

enseñanza de la lectura; la analítica y la sintética” (Iglesias, 2000, pág. 8) .

El aprendizaje por medio del método analítico parte desde premisas generales, unidades

significativas hasta llegar a la unidad mínima de lo que se desea aprender, va de lo global a lo

especifico; mientras que el sintáctico trascurre desde las unidades mínimas (grafemas y fonemas)

del aprendizaje hasta llegar a un todo generalizado

Procesos de Lectura y Escritura

El lenguaje y la comunicación se constituyen en aspectos relevantes para desarrollar los

procesos de aprendizaje de la lectura y la escritura.

La adquisición y el desarrollo adecuado del lenguaje en los primeros años de escolaridad

son básicos, porque proporcionan las herramientas iniciales para un buen desarrollo e

integración al medio social, Vygotsky (1991) calificó la adquisición del lenguaje como la piedra

angular del desarrollo cognoscitivo del niño ya que la lectura y la escritura son procesos

cognitivos que permiten crear los textos para responder a necesidades que ya existen, así la

lectura y la escritura asigna un significado a los símbolos escritos y en la interpretación del

significado del texto para dar comprensión y aprendizaje a través de la lectura y la escritura; de

ahí que si se quiere formar lectores comprensivos y críticos, ciudadanos hábiles en el manejo de

la información escrita es importante que el aprendizaje de la lectoescritura se consiga con que la

capacidad reflexiva del niño esté al servicio de lo que su mano realiza, de esta manera recobra

valor y la funcionalidad de leer y escribir.

Es importante considerar que los niños y las niñas tienen un ritmo de desarrollo propio

que se hace necesario estimular permanentemente, además de tener en cuenta las características

propias de cada niño y niña hay algunos factores significativos que permiten comprender el

desarrollo del lenguaje que inciden en el aprendizaje de la lectura y escritura, relacionados con

los distintos medios en los que ellos se desenvuelven, como son: el medio familiar, el social, y el

escolar. Este último es el responsable de recopilar los insumos obtenidos y guiarlos

adecuadamente a en el proceso de aprendizaje.

En el caso del proceso de aprendizaje de la lectura y la escritura se deben favorecer sus

características propias, incentivando el acceso al lenguaje tanto oral como escrito, llevándolos a

comprender la importancia que para la comunicación tienen estos procesos, motivándolos para

que gocen y disfruten del acto de leer y escribir sin que se sientan clasificados negativamente,

rechazados y/o desmotivados.

Desde esta perspectiva, el lenguaje potencia en los primeros años de vida del niño y la

niña, las relaciones que establece consigo mismo, con las personas y con distintos ambientes en

los que participa. De igual forma el desarrollo del lenguaje potencializa la capacidad creativa que

ellos tienen para comunicar, representar y expresar la realidad a partir de la elaboración singular

de sus sentimientos, experiencias y sensibilidad; esta capacidad representativa, se irá

enriqueciendo en la medida en que se le proporcionen situaciones y recursos para que puedan

experimentar y poner en juego sus capacidades creativas y expresivas a través de la música, la

literatura, la plástica y demás lenguajes expresivos.

En relación con los planteamientos anteriores, se afirma, que la relación entre el lenguaje

oral y el lenguaje escrito es tan estrecha, que los dos procesos coinciden en la forma en que se

desarrollan. Sin embargo, estos dos tipos de lenguaje le plantean al niño y la niña diferentes

exigencias: en el caso del lenguaje oral, intervienen las expresiones del rostro, el tono de la voz,

el contexto, para llegar a comprender el mensaje y el lenguaje escrito depende de lo que está

plasmado en el texto para comprender el mensaje.

Según la teoría de Vygotsky (1991) se basa principalmente en el aprendizaje sociocultural

de cada individuo y por lo tanto en el medio en el cual se desarrolla; de ahí, “que se considere el

aprendizaje como uno de los mecanismos fundamentales de desarrollo. En su opinión, la mejor

enseñanza es la que se adelanta al desarrollo y que en definitiva el beneficiario de la operación

curricular a través de la lectura y escritura es el niño en formación. Partiendo de una concepción

constructivista, que es el niño quien construye el conocimiento a partir de la relación que

establece con él mismo por medio de la actividad cognitiva formulando y situando las diferentes

hipótesis que ha venido recogiendo en las múltiples experiencias espontáneas y científicas de su

historia personal y social, es importante aceptar que desde el punto de vista de una disciplina con

régimen exacto como es el lenguaje, el niño se enfrenta a él teniendo en cuenta las mismas

herramientas”.

Lectoescritura: La comunicación lingüística es una facultad compuesta por cuatro

habilidades: escuchar y hablar, leer y escribir (OECD/UNESCO-UIS 2003, MINEDUC 2005).

Las cuatro habilidades emergen del cruce de dos ejes, el primero, la modalidad (oral o escrita); y

el segundo, el tipo de proceso (comprensión o producción) .

Dialéctica Oralidad-Escritura: La oralidad y la escritura (Biber 1988) se encuentran

mucho más relacionadas de lo que se proponía antiguamente (Ong 1980), hay géneros orales

muy similares a los escritos (la conferencia magistral), y hay géneros escritos muy similares a los

orales (el Chat).

Literacidad: “Habilidad para comprender y producir, utilizar y elaborar, y reflexionar

sobre y desde textos escritos y orales en orden a lograr las propias metas, desarrollar nuestro

potencial y conocimiento y participar efectivamente en la sociedad” (OECD/UNESCO-UIS

2003).

La lectura y escritura según Ana Teberosky 1988

Lectura: “Es la primera tecnología mental. El resto de las máquinas que inventó el

hombre, la palanca, la rueda, eran para aumentar o disminuir la distancia”.

Escritura: La escritura es un invento para aumentar la capacidad intelectual. Es su primera

prolongación. La aumenta por ser permanente lo que permite ayudar en la memoria y la

comunicación en el espacio y en el tiempo. No podría existir la ciencia sin la escritura. Permite

explicar la práctica y dejarla para que otro lector en otro momento pueda leer e interpretar de otra

manera distinta.

Por otro lado, la escritura también ha permitido la educación. Es imposible la enseñanza

sin la escritura porque permite instruir a mucha gente y a lo largo del tiempo. Durante muchos

años, los maestros en ejercicio han planteado sus estrategias de lectura y escritura desde y para la

comprensión. Sin embargo, no se concibe un plan de trabajo, en cualquier área del conocimiento,

que lleve a que tanto los estudiantes como los docentes comprendan y le den significado a todo

cuanto se desarrolla dentro y fuera del aula de clases. Así, resulta de vital importancia retomar

los planteamientos de distintos autores que, de una u otra manera, han mostrado el valor de darle

sentido a los conocimientos impartidos en los espacios de la escuela.

Lectura y escritura según Goodman (1979)

Lectura: “La lectura sería uno de los cuatro procesos lingüísticos, ya que el habla y la

escritura son productivos, y el escuchar y el leer son comprensivos. Es un juego psicolingüístico

de adivinanzas. El sujeto predice o anticipa el significado de lo que lee, utiliza las claves que

encuentra en los sistemas grafo-fonológico, sintáctico y semántico y hace uso de la redundancia

del lenguaje escrito”.

Escritura: “La escritura es quizá, el mayor de los inventos humanos. Es un símbolo de

materialidad comunicativa verbal o no verbal”.

Lectura y escritura según Emilia Ferreiro (1999)

Lectura: “Es toda aquella actividad de asignación de un significado a un texto que

precede a lo convencional”.

Escritura: “Es una forma de relacionarse con la palabra escrita, y les posibilita a los

grupos desplazados la expresión de sus demandas, de sus formas de percibir la realidad, de sus

reclamos, en una sociedad democrática”. Por eso la enseñanza y aprendizaje de los procesos de

Lectura y escritura, se han convertido en el interés de muchos estudiosos de la materia.

Ambos procesos han ocupado un lugar insignificante en la práctica y teoría educativa.

Básicamente se reincide en exigir al niño el dominio de la mecánica del proceso lecto-escritor, el

reconocimiento de letras y palabras, pronunciación correcta de los fonemas y la reproducción de

textos y escribir es comunicar algo a alguien, pensamientos, ideas, sentimientos, sensaciones,

deseos, experiencias en fin lo que constituye una transición entre lo que hay y lo que se quiere

inferir de lo que hay, se escribe para informar sobre un tema, o para influir sobre alguien, para

que adopten una determinada actitud o para que realicen alguna actividad específica, se escribe

por catarsis como decía Aristóteles, para exteriorizar nuestro mundo interior, se escribe para dar

una respuesta o requerir una de los demás, siendo este un ejercicio sobre el desarrollo de una

habilidad fruto del esfuerzo constante, no se puede olvidar la importancia de la gramática, la

forma lingüística y sus componentes para que el texto adquiera cohesión y coherencia, además

de tener claro lo que se quiere comunicar. De ahí, que se diga que el lenguaje y el pensamiento

van unidos indiscutiblemente.

En este sentido, se entiende que no hay fórmulas mágicas para leer o para escribir, se

aprende a leer leyendo y se aprende a escribir escribiendo, sin perder el matiz de que las ideas

afloran si existe un dominio lingüístico y un enfoque informativo oportuno sobre lo que se quiere

escribir. Estamos inmersos en un mundo vertiginoso, un mundo que cada día nos exige más, es

por eso que el mundo de la lectura y la escritura es inherente al mundo personal y social,

implicando en cada ser la correlación entre ser, pensar, saber y hacer, dialéctica que trabajada en

armonía conduce a obtener resultados óptimos y productivos.

Teorías

 Las teorías que tratan del desarrollo de las habilidades de comunicación en la actualidad

son tres:

Enfoque cognitivista: La lectoescritura es un proceso que sigue diferentes etapas. Por

ejemplo, al leer se pasa desde la lectura de las letras a la de las palabras, luego a la de las

oraciones y, finalmente a la construcción del significado. Al escribir se planifica, redacta y

revisa.

Enfoque constructivista: la lectoescritura es una construcción en que el sujeto participa

activamente. El sujeto construye el significado en su lectura y en su escritura, avanzando por

etapas de desarrollo de estas habilidades a lo largo de su vida desde la más temprana infancia

hasta la vejez

Enfoque socio-culturalista: la lectoescritura es una actividad social. Los textos son

fenómenos sociales que participan en la vida de las sociedades, no son entidades autónomas.

4.3.2 Marco conceptual.

Definición de términos

 Para efectos del presente proyecto de investigación, se tienen en cuenta algunas

definiciones importantes que permiten la conceptualización de términos que se encuentran

durante el desarrollo del mismo.

 Para comprender el concepto de Literatura Infantil, abordaremos el señalado por Vannini

(1983) como un mundo lleno de magia donde los lectores, en este caso los niños, se sumergen

para dar rienda suelta a su imaginación, del mismo modo que estimula el desarrollo

comunicativo y cognitivo, construyendo una formación estética como ser humano; por ende,

debe considerarse como parte integral de la cultura de cada sociedad. (p 86) (Díaz & Trejo,

2007).

 Consolidando la definición anteriormente mencionada, a continuación se mencionan los

diversos géneros literarios en los que se basa nuestro proyecto de investigación.

Fábulas: se entienden como composiciones literarias de carácter alegórico, escritas en

verso; que a través de sus personajes irracionales, inanimados o abstractos pretenden dar una

enseñanza útil o moral a sus lectores, que se conoce como moraleja.

Rima: es concebida como la igualdad o similitud de los finales de las palabras

organizadas en versos cortos.

Cuento: es entendido como un instrumento que permite a los niños construir la

comprensión del mundo que los rodea; se relata de forma fantástica e imaginaria que permite el

interés de los niños y la capacidad de poner en acción sus pensamientos únicos; un cuento es

como un baúl lleno de posibilidades de cara a fomentar el desarrollo del niño en distintos

aspectos, es fuente de imaginación, fantasía, sensibilidad. Este género literario se clasifica en:

- Cuentos fantásticos, maravillosos o cuentos de hadas: en forma de alegoría, con

personajes imaginarios, fantásticos o sobrenaturales como ogros, hadas, brujas o personajes

reales con poderes u objetos mágicos.

- Cuentos de costumbres, son festivos, de repetición y acumulativos; ciertamente

contienen sentido de humor, exageran las acciones y la ingenuidad de los protagonistas; los

personajes suelen ser humanos o animales.

- Cuentos de situaciones cotidianas o relatos de la historia natural; que ayudan a

identificar de forma directa las vivencias de los niños y niñas relacionadas con los personajes .

- Cuentos populares: son los cuentos que toda comunidad suele conocer, son de

transmisión oral y forman parte de la cultura del pueblo.

Adivinanza: partiendo de la definición de Maria Moliner (1973), éste término se entiende

como un acertijo escrito en frases, dibujos o versos, describiendo hechos para que sea adivinado;

uno de los juegos más ricos y útiles desde el punto de vista de la maduración intelectual y de la

adquisición de cultura.

 Del mismo modo, se entiende la lectura, a partir de Emilia Ferreiro (1999) , como toda

actividad en la que los niños y niñas dan significado a un texto o imágenes de su contexto

(Valverde, 2014, pág. 87). Adicional, se tiene en cuenta la definición que aporta Ana Teberosky

(1979), de la que se entiende la lectura como un medio a través del cual el ser humano procesa la

información recibida de códigos gráficos, integrando la comprensión y el análisis de estos; el

aprendizaje de la lectura es entendido como la asociación de respuestas sonoras a estímulos

gráficos. (Martínez, Mora, Ramírez, & Valle, 2015, pág. 51).

Dentro de la lectura se encuentra la lectura corporal, entendida como el primer texto con

el que inicialmente se enfrentan los niños y con la que se seguirán encontrando a lo largo de sus

vidas, comienzan reconociendo los movimientos de la madre, hasta tal punto en reconocer los de

las personas de su entorno y sus estados de ánimo a partir de estos. También concebimos la

lectura de textos sonoros, pues todos los textos comprenden sus propios sonidos, los niños y

niñas aprenden a asociarlos con las situaciones de la lectura. Se encuentra también la lectura de

textos con imágenes, entendida como la capacidad de identificar acciones, sentimientos según los

gestos de los personajes, dando así significado a las palabras escritas. Por último, pero no menos

importante, se encuentra la lectura de imágenes concebida como la decodificación de la misma,

es decir, darle significado a la imagen como tal, partiendo de las experiencias previas, el

reconocimiento de las acciones, entre otras.

 Además, la lectura se realiza por medio de dos metodos, el analitico, que parte de

aspectos generales hasta llegar a los más específicos; y el sintético que va desde las unidades

mínimas como son los grafemas y fonemas hasta los aspectos generales.

 En nuestro proyecto de investigación se entiende la escritura, partiendo de la definición

de Emilia Ferreiro (como fue citado en Ardila y Cruz, 2014), como un proceso de construcción

en el cual los niños se involucran y participan desde edades muy tempranas, a través de la cual

expresan sentimientos y emociones; la escritura va más allá de la producción de marcas gráficas,

implica la interpretación de las mismas. (p. 34)

 En el proceso de la adquisición de la escritura se encuentran etapas que van desde el

garabateo que pasa por tres etapas:

Garabateo sin control: entendido como movimientos impulsivos de los niños, sin control

de su mano, sin dirección definida; abarca todo el espacio que se le da para realizar el dibujo,

todas estas acciones las hace por placer.

Garabateo controlado: se caracteriza porque sus movimientos son repetitivos, haciendo

figuras más cerradas; se logra evidenciar mayor control de sus movimientos y trazos.

Garabateo con nombre: en el que el niño ya tiene la intención de darle significado,

adquiere el signo y el símbolo; a sus trazos les asigna nombre; aproximadamente de los 3 años a

los 3 años y medio.

Seguido al garabateo, se encuentra la etapa preesquemática que inicia aproximadamente a

los 4 años, el niño trata de plasmar símbolos dándoles significados; es aquí donde inicia su

comunicación gráfica con sus trazos más controlados. Posteriormente se encuentra la etapa

esquemática en la que los dibujos son más definidos, comprenden más detalles; se evidencia

mayor organización espacio-tiempo, plasmando hechos pasados, usa colores y sus dibujos

muestran simultáneamente el interior y exterior.

Otro término usado, que además es el objeto de estudio de la investigación, es la

Lectoescritura concebida como la comunicación lingüística compuesta por cuatro habilidades

esenciales del ser humano como escuchar y hablar, leer y escribir; estas habilidades emergen del

cruce de los dos ejes; el primero, la modalidad (oral y escrita) y el segundo, el tipo de proceso

(comprensión y producción).

5. CONTEXTO DE LA INVESTIGACIÓN

 Nuestro proyecto de investigación se desarrolla en dos instituciones educativas ubicadas

en la ciudad de Bucaramanga, de carácter privado y de carácter público.

A continuación se presenta la contextualización de las instituciones donde se lleva a cabo

nuestro accionar docente.

Institución de carácter privado.

Misión

 Formar integralmente niños y jóvenes autónomos, respetuosos de sí mismos y de los

demás, mediante el fortalecimiento de competencias básicas y el ejercicio de una ciudadanía

responsable consigo mismo y con el entorno.

Visión

En el 2019 será uno de los cinco mejores colegios del área metropolitana de

Bucaramanga, certificados nacional e internacionalmente. Reconocidos por la formación integral

de bachilleres autónomos, responsables y con una visión global, como ciudadanos universales,

comprometidos con su desarrollo y el de su entorno.

Serán sus características distintivas, su articulación institucional con la Unab, la calidad

de sus procesos formativos sustentados por docentes calificados que aman lo que hacen, el

desarrollo de competencias bilingües en español e inglés, la incorporación de TIC a los procesos

de enseñanza y aprendizaje, las alianzas estratégicas con entidades educativas nacionales e

internacionales, la sostenibilidad financiera y la responsabilidad social como un compromiso

institucional.

Modelo pedagógico

Tiene como base la propuesta de Enseñanza para la Comprensión a partir de un enfoque

de hilos conductores que abarcan los procesos, las competencias y las habilidades más relevantes

de cada una de las disciplinas del saber. Para garantizar la comprensión y el aprendizaje de

nuestros estudiantes Caldistas, el Modelo Pedagógico establece cuatro fases, a saber:

Exploración, Construcción, Evaluación y Apropiación, cada una de ellas con un claro propósito

en el proceso de aprendizaje y con una valoración distinta.

La institución educativa se encuentra ubicado en el Barrio Tejar Moderno, es una

institución educativa de carácter privado que consta de una amplia zona verde, en la cual se

encuentran los programas de preescolar, básica primaria y básica secundaria. Nuestra

investigación se enfoca en el programa de preescolar el cual posee cinco grados los cuales son:

dos transiciones, dos jardines y un pre-jardín del cual se eligen los grados de Pre-jardín y Jardín

B como objeto de investigación. El programa de preescolar posee un edificio de dos plantas, en

la primera se encuentra el grado de Pre-jardín, Jardín A y jardín B, en la segunda planta se

encuentra transición A y transición B cada uno con su respectivo baño, además tiene una

ludoteca y dos zonas de juegos.

 El colegio tiene su hora de entrada a las 7:00 de la mañana, posteriormente realizan una

toma de contacto donde los cinco grados de estudiantes interactúan a través de la narración de

cuentos, canciones, obras de teatro, poesías entre otras. Después de esto se dirigen a sus

respectivas aulas donde inician la primera clase; cada asignatura tiene una duración de 45

minutos. A continuación realizan talleres de cuentos, plastilina, pintura, origami y juegos

inteligentes. Luego se dirigen a tomar la lonchera y a jugar en los parques. Seguidamente

vuelven a sus aulas de clases donde ven las asignaturas del horario establecido. El colegio trabaja

las asignaturas por dimensiones: cognitiva, socio-afectiva, comunicativa y corporal. En el

preescolar solo el grado de Jardín y transición asisten a la materia de inglés. La hora de salida de

los estudiantes es a las 12 del mediodía.

El grado Pre-jardín cuenta con una Docente titular graduada de la Universidad Autónoma

de Bucaramanga, a su vez posee seis estudiantes los cuales cuatro son niños y dos son niñas, que

se encuentran en un rango de edad entre los dos años y medio a tres años y medio.

El grado de Jardín B cuenta con una Docente Titular graduada de la Universidad

Autónoma de Bucaramanga, así mismo posee 14 estudiantes los cuales ocho son niños y seis son

niñas, que se encuentran en un rango de edad entre los tres años y medio y cuatro años y medio.

Institución de carácter oficial.

 Misión

Somos una Institución Educativa de carácter oficial con la modalidad técnica comercial,

dirigida por las Hermanas Misioneras del Divino Maestro, que educamos evangelizando con una

formación de calidad que integra vida, cultura y fe privilegiando a los más desfavorecidos desde

el reto de la Misión Compartida con educadores seglares y demás miembros de la comunidad

educativa, fundamentándose en la Filosofía y Pedagogía Blanco Najeriana promoviendo una

educación para la vida, una formación humano-cristiana, integral y desarrollo de la personalidad,

orientando a las estudiantes en la construcción de una sociedad más justa y solidaria.

Visión

En el año 2018 será reconocida como un centro en pastoral, líder en la formación de

valores y cultura vocacional, capaz de asumir retos que prepara generaciones formadas en la

integralidad, inmersas en una cultura de calidad, innovación, tecnología y desarrollo de la ciencia

fomentando un clima institucional de armonía y una alta credibilidad, ofreciendo a niñas, jóvenes

y familias un excelente servicio educativo con una imagen institucional fortalecida por toda la

comunidad educativa.

Modelo Pedagógico

Filosofía Institucional Enfoque Pedagógico Blanconajeriano

Esta institución de carácter público se fundamenta en la filosofía Blanco Najeriana la cual

tiene unos principios básicos, radicales que sustentan todo el oficio pedagógico. Entendiéndose

por filosofía (Carácter Propio) el modo de ser, de vivir y de realizar la función propia de la

escuela, de una escuela católica. "La escuela católica, al igual que las otras escuelas, busca

cumplir los fines culturales de la escuela y la formación humana de los jóvenes. Más, su nota

distintiva es crear un ambiente escolar comunitario impregnado por el espíritu evangélico de

libertad y caridad".

El colegio se encuentra ubicado en el Barrio La Salle, es una institución educativa de

carácter público, el cual cuenta con una zona de preescolar y grado primero y el resto de la

institución está conformada en la jornada de la mañana del grado 6° a 11° y en la jornada de la

tarde de 1° a 5°. La propuesta de investigación se enfoca en niños de 0 a 6 años, en esta

institución se encuentra el grado transición conformado por niñas entre los 4 y 6 años, población

objeto de la investigación.

La zona de preescolar está rodeada de zona verde conformada por los tres salones los

cuales cuentan con una infraestructura en forma de Kiosco, alrededor de la zona verde se

encuentran atracciones mecánicas (resbaladeros, túneles, mallas para escalar, columpios, machin

- machon) y la zona de baños la cual es para los tres salones de preescolar.

El horario del grado transición es de 6:30 am - 11:00 am, el horario se divide así: de

6:30am a 7:00 se reciben las niñas, organizan sus cosas en el salón y realizan la oración, luego de

7:00 am a 8:00 am realizan una actividad de 45 minutos y los 15 minutos restantes es para la

preparación de la siguiente actividad, de 8:00 am a 9:00 se realiza el mismo proceso y a las 9:00

am las niñas toman su lonchera y este receso va hasta las 10:00 am, al ingresar realizan ejercicios

de relajación programan las actividades del siguiente dia y alistan sus cosas para salir a las

11:00am.

En el colegio trabajan las materias por dimensiones (cognitiva, procedimental, actitudinal

y social) así las llaman según la entrega de informes, manejan 3 cuadernos (matemáticas, español

y ética y valores).

6. PROCESO METODOLÓGICO

6.1 ENFOQUE Y DISEÑO DEL ESTUDIO

Investigación Cualitativa

La investigación cualitativa surgió desde el nacimiento de las ciencias humanas en el

siglo pasado y se ha mantenido a lo largo del siglo XX. Este enfoque de investigación comienza

a tener fuerte acogida cuando los investigadores se dan cuenta que no solo un hecho tiene sentido

si es verificable en la experiencia y en la observación, sino que se necesita una estructura

diferente que posibilite comprender la compleja y cambiante realidad humana y social.

Pensar en la actualidad que no se dé una interacción entre el sujeto y el objeto de

conocimiento es inadmisible. Si algo mueve la ciencia, es ese interactuar entre el objeto y el

sujeto, esa dinámica de los procesos es lo que genera los temas y los problemas de la ciencia. De

aquí que este viejo y siempre nuevo enfoque cualitativo busque interrogarse por la realidad

humana social y construir conceptualmente, guiada siempre por un interés teórico y una postura

epistemológica.

La investigación cualitativa se diferencia fundamentalmente de la investigación

cuantitativa por su perspectiva epistemológica, el interés teórico que persiguen y la forma de

aproximarse conceptualmente a la realidad humana y social. El paradigma cualitativo posee un

fundamento decididamente humanista para entender la realidad social de la posición idealista que

resalta una concepción evolutiva y del orden social. Percibe la vida social como la creatividad

compartida de los individuos.

El hecho de que sea compartida determina una realidad percibida como objetiva, viva,

cambiante, mudable, dinámica y cognoscible para todos los participantes en la interacción social.

Esta investigación es trabajada en contextos naturales, o tomados tal y como se encuentran, más

que reconstruidos o modificados por el investigador.

La investigación cualitativa esencialmente desarrolla procesos en términos descriptivos e

interpreta acciones, lenguajes, hechos funcionalmente relevantes y los sitúa en una correlación

con el más amplio contexto social. Por tal razón rara vez se asignan valores numéricos a sus

observaciones sino que se prefiere registrar sus datos en el lenguaje de los sujetos.

La insistencia en la proximidad a los mundos cotidianos de las personas y en captar sus

acciones proporciona un refuerzo sólido a las explicaciones que finalmente desarrolle la

investigación. En realidad tales aclaraciones se explican o tienen sentido en razón del hecho

mismo de que fueron generadas a través de un proceso que tomó en cuenta las perspectivas de

los participantes. La investigación cualitativa tiene sus raíces gnoseológicas (conocimiento) en lo

subjetivo; por tanto, es el sujeto quien aporta los elementos necesarios para conocer.

Las corrientes epistemológicas influyentes en este tipo de investigación son la

Hermenéutica y la Fenomenología:

1. La hermenéutica (interpretación) busca descubrir los significados de las distintas

expresiones humanas, como las palabras, los textos, los gestos, pero conservando su

singularidad.

2. La fenomenología se preocupa por la comprensión de los actores sociales y por ello de

la realidad subjetiva, comprende los fenómenos a partir del sentido que adquieren las cosas para

los actores sociales en el marco de su proyecto del mundo.

El interés teórico de la investigación cualitativa es la comprensión de sentido y la

orientación y liberación de la acción humana. La comprensión interpretativa es concebida por

Dilthey como un proceso hermenéutico en el cual la experiencia humana depende de su contexto

y no se puede descontextualizar ni utilizar un lenguaje científico neutral.

Se entiende que en la construcción de conocimiento se da una interacción entre el sujeto

que estudia, que investiga y el objeto estudiado La investigación cualitativa busca la

comprensión e interpretación de la realidad humana y social, con un interés práctico, es decir con

el propósito de ubicar y orientar la acción humana y su realidad subjetiva.

Por esto en los estudios cualitativos se pretende llegar a comprender la singularidad de las

personas y las comunidades, dentro de su propio marco de referencia y en su contexto histórico-

cultural.

Esta investigación se lleva con un enfoque cualitativo el cual nos permite examinar la

realidad tal como otros la experimentan, a partir de la interpretación de sus propios significados,

sentimientos, creencias y valores.

Algunas características de este tipo de investigación son:

·La investigación cualitativa no parte de hipótesis y, por lo tanto, no pretende demostrar

teorías existentes, más bien busca generar teoría a partir de los resultados obtenidos; su

metodología holística (integral), es decir las personas, los escenarios o los grupos no son

reducidos a variables, sino considerados como totalidad y en su totalidad.

·Dado que la naturaleza del objeto de estudio son los seres humanos, la relación que el

investigador establece con las personas y con los grupos es cercana y empática y su interacción

es de tipo dialógico y comunicativo, es decir, en este enfoque investigativo se da la relación

sujeto que investiga – sujeto que es investigado y no la relación sujeto –objeto (sujeto que

conoce – objeto investigado); por tanto produce datos descriptivos, puesto que se trabaja con las

propias palabras de las personas, y las observaciones de su conducta.

·El Papel del investigador en la investigación cualitativa es la de interactuar con los

individuos en su contexto social, tratando de captar e interpretar el significado y el conocimiento

que tienen de sí mismo y de su realidad, ya que se busca una aproximación global y naturalista a

las situaciones sociales y a los fenómenos humanos con el propósito de explorarlos, describirlos,

y comprenderlos a partir de un proceso de interpretación y construcción teórica.

·Para lo anterior, algunas condiciones y competencias que el investigador cualitativo

requiere para emprender con éxito un estudio son las siguientes: la personalidad del investigador

y sus habilidades sociales; el investigador debe ser una persona y un profesional con una relación

cercana, empática, dialógica y comunicativa, con las personas con las cuales realiza el proceso

de investigación, para poder interpretar su cultura, su historicidad, sus cambios y

transformaciones; además debe estar en capacidad de poder adaptarse al lugar y a las personas

objeto de estudio, es decir conocer cada uno de sus aspectos vitales como persona, no solo lo

personal sino todo aquello que hace parte de su entorno y de sus circunstancias de vida.

·Las técnicas utilizadas actualmente en la investigación cualitativa para recolectar la

información son principalmente: la observación (directa, participante) la entrevista cualitativa

(estructurada o no estructurada) y la investigación no intrusiva (incluye el estudio de

documentos), entrevistas, historias de vida, observación etnográfica, testimonio focalizado.

En este proyecto se elige la investigación-acción ya que permite una participación activa

donde se aprende mutuamente, a su vez permite una observación más profunda, esto ayuda a

tener un mayor conocimiento acerca de la población con la que se trabaja. Además permite una

interacción continua con demás profesionales lo que ayuda a resolver las dificultades del aula

desde diversos puntos de vista.

A continuación se presenta algunas definiciones acerca de la investigación-acción:

Kemmis, S. y McTaggart, R. (1988, 9) definen la investigación-acción como “una forma

de indagación introspectiva colectiva emprendida por participantes en situaciones sociales con

objeto de mejorar la racionalidad y la justicia de sus prácticas sociales o educativas, así como su

comprensión de esas prácticas y de las situaciones en que estas tienen lugar”.

Por su parte, Rodríguez Rojo, M. (1991,60) la describe como “modelo de investigación

dentro del paradigma cualitativo que observa y estudia, reflexiva y participativamente, una

situación social para mejorarla.”

El término “investigación –acción”, fue acuñado por K. Lewin en 1946, sin embargo sus

orígenes no se sitúan precisamente en el ámbito educativo, sino en el campo de la

psicosociología, cuyo fin era el de “transformar los comportamientos, las costumbres, las

actitudes de los individuos o de las poblaciones, mejorar las relaciones sociales e incluso

modificar las reglas institucionales de una organización” (Goyette, G. y Lessard-Hebert, M.,

1989,18)

Fue en la década de los ochenta cuando empezaron a aparecer numerosas experiencias de

investigación-acción en educación, especialmente en Europa y Estados Unidos, surgiendo como

una forma de comprender y resolver los problemas prácticos que se originan en las aulas. (Ángel

Blández, 2000)

Características de la investigación acción en la escuela

1.La investigación acción en las escuelas analiza las acciones humanas y las situaciones

sociales experimentadas por los profesores como:

(a) inaceptables en algunos aspectos (problemáticas)

(b) susceptibles de cambio (contingentes)

(c) que requieren de una respuesta práctica (perspectivas)

La investigación acción se relaciona con los problemas prácticos cotidianos

experimentados por los profesores, en vez de con los “problemas teóricos” definidos por los

investigadores puros en el entorno de una disciplina del saber. Puede ser desarrollada por los

mismos profesores o por alguien a quien ellos se lo encarguen.

2. El propósito de la investigación acción consiste en profundizar la comprensión del

profesor (diagnóstico) de su problema, por tanto, adopta una postura exploratoria frente

cualesquiera definiciones iniciales de su propia situación que el profesor pueda mantener.

Esta comprensión no impone ninguna respuesta específica sino que indica, de manera

más general, el tipo de respuesta adecuada. La comprensión no determina la acción adecuada,

aunque la acción adecuada deba fundarse en la comprensión.

3. La investigación acción adopta una postura teórica según la cual la acción emprendida

para cambiar la situación se suspende temporalmente hasta conseguir una comprensión más

profunda del problema práctico en cuestión.

4. Al explicar “lo que sucede” la investigación acción construye un” guion” sobre el

hecho en cuestión, relacionándolo con un contexto de contingencias mutuamente

interdependientes, o sea, hechos que se agrupan porque la ocurrencia de uno depende de la

aparición de los demás.

Este “guión” se denomina a veces “estudio de casos”. La forma de explicación utilizada

en estos estudios de casos es naturalista en vez de formalista. Las relaciones se “iluminan”

mediante la descripción concreta en vez de a través de enunciados de leyes causales y de

correlaciones estadísticas.

5. La investigación acción interpreta lo que ocurre desde el punto de vista de quienes

actúan e interactúan en la situación problema, por ejemplo, profesores y alumnos, profesores y

director.

Los hechos se interpretan como acciones y transacciones humanas, en vez de como

procesos naturales sujetos a las leyes de la ciencia natural. Las acciones y transacciones se

interpretan en relación con las condiciones (Elliot, 2005)

 6. La investigación acción implica una participación activa en la que no sólo se aprende

de los demás sino que también los demás aprender de ti la experiencia la opinión la aportación de

cada participante es como lo que se construye y se va desarrollando la investigación el

profesorado siente que su trabajo es aceptado y valorado

7. La investigación acción aporta al profesorado un aspecto muy importante para el

desarrollo equilibrado del ecosistema dos en la posibilidad de compartir con otros profesionales

las dificultades y las incertidumbres que vive diariamente en el aula y los de resolverlas

colectivamente

8. En la investigación-acción se establece un tipo de comunicación laboral tan abierto y

sincero que el profesorado no sólo comparte los éxitos sino también los fracasos viendo los dos

sólo de una forma negativa sino como un punto de arranque para intentar solucionarlo

9. La investigación acción representa un gran antídoto contra la apatía y la desmotivación

profesional porque refuerza en sus participantes el interés por mejorar su práctica docente su

actitud abierta al cambio y su continuo compromiso con el proceso educativo permitiéndoles

mantener la ilusión por su labor educativa (Ángel Blández , 2000).

La recolección de información se hará aplicando las siguientes técnicas e instrumentos,

entre otras, según lo exijan los proyectos:

6.1.1 Técnica de recolección de datos.

En las técnicas de recolección de datos para la investigación acción es muy importante

resaltar la observación participante, (Kawulich, 2005) menciona a Bernard (1994) quien indica

que la observación participante requiere del manejo de una cierta cantidad de engaño e

impresión. Advierte que la mayoría de los antropólogos necesitan mantener un sentido de la

objetividad a través de la distancia. Define la observación participante como el proceso para

establecer relación con una comunidad y aprender a actuar al punto de mezclarse con la

comunidad de forma que sus miembros actúen de forma natural, y luego salirse de la comunidad

del escenario o de la comunidad para sumergirse en los datos para comprender lo que está

ocurriendo y ser capaz de escribir acerca de ello. Él incluye más que la mera observación en el

proceso de ser un observador participativo; tiene en cuenta además conversaciones naturales,

entrevistas de varias clases, listas de control, cuestionarios, y métodos que no sean molestos. La

observación participante se caracteriza por acciones tales como tener una actitud abierta, libre de

juicios, estar interesado en aprender más acerca de los otros, ser consciente de la propensión a

sentir un choque cultural y cometer errores, la mayoría de los cuales pueden ser superados, ser un

observador cuidadoso y un buen escucha, y ser abierto a las cosas inesperadas de lo que se está

aprendiendo.

A continuación él propone una lista de cinco razones para incluir la observación

participante en los estudios culturales, cada una de los cuales incrementa la validez del estudio:

1. Hace posible recoger diferentes tipos de datos. Estar en ese espacio durante un

periodo de tiempo familiariza al investigador con la comunidad, y por consiguiente facilitando el

involucrarse en actividades delicadas a las cuales generalmente no habría sido invitado.

2. Reduce la incidencia de "reactividad" o la gente que actúa de una forma especial

cuando advierten que están siendo observados.

3. Ayuda al investigador a desarrollar preguntas que tienen sentido en el lenguaje nativo,

o que son culturalmente relevantes.

4. Otorga al investigador una mejor comprensión de lo que está ocurriendo en la cultura,

y otorga credibilidad a las interpretaciones que da a la observación. La observación participante

también faculta al investigador a recoger tanto datos cualitativos como cuantitativos a través de

encuestas y entrevistas.

5. A veces es la única forma de recoger los datos correctos para lo que uno está

estudiando.

6.1.2 Instrumentos de recolección de datos

Dentro de los instrumentos de recolección de datos encontraremos dos que son los más

usados en esta investigación, según (Martínez , 2007) es muy importante la observación

participante y el diario de campo, el menciona que “La participación pone el énfasis en la

experiencia vivida por el investigador apuntando su objetivo a “estar dentro” de la sociedad

estudiada” Estar dentro significa ser parte de la población estudiada y ser parte del problema

analizado. Aquí surgen unas situaciones hipotéticas acerca de la misma situación que se plantea

por ejemplo: Un docente está dentro o muy cercano a la problemática de sus estudiantes por

varios factores tales como: el método, la didáctica y la misma relación que él tiene con ellos. En

el diario de campo este autor resalta que es un instrumento que nos sirve para sistematizar la

información apoyándose en dos autores, según Bonilla y Rodríguez “el diario de campo debe

permitirle al investigador un monitoreo permanente del proceso de observación. Puede ser

especialmente útil [...] al investigador en él se toma nota de aspectos que considere importantes

para organizar, analizar e interpretar la información que está recogiendo”.

(Martínez , 2007) Nos dice que hay tres tipos aspectos importantes que se deben tener en

cuenta al realizar un diario de campo.

·Descripción: Dentro del diario de campo, la descripción consiste en detallar de la manera

más objetiva el contexto donde se desarrolla la acción (donde se evidencia la situación

problema). Pero no debemos caer en un simple contar que objetos hay, como están ubicados y

qué características tiene el lugar, al contrario, debemos describir con sentido de investigación ese

lugar respondiéndonos qué relación tiene esté con la situación objeto de estudio. En esta parte de

la descripción también se describen brevemente las relaciones y situaciones de los sujetos en ese

contexto y esa cotidianidad.

·Argumentación: Corresponde a relacionar con finalidad de profundización de las

relaciones y situaciones que se han descrito en el ítem anterior. Cuando vamos a argumentar

necesariamente tenemos que hacer uso de la teoría (aquí damos a la razón de ser del diario de

campo) para poder comprender como funcionan esos elementos dentro del problema u objeto de

estudio. En este sentido, esos aspectos adquieren mayor relevancia en la indagación o

investigación que se desarrolla.

·Interpretación: Es la parte más compleja de las tres. Estaríamos haciendo énfasis en dos

aspectos principalmente: la comprensión y la interpretación. Como habíamos señalado en párrafo

anterior, se necesita argumentar desde la teoría, este aspecto hay que mezclarlo con la

experiencia vivida en la práctica para poder comprender e interpretar qué sucede.

6.2 ESCENARIO Y PARTICIPANTES

 En la institución de carácter privado se eligen los grados de Prejardín y Jardín B como

objeto de investigación.

Pre-Jardín

Número total de estudiantes 6 estudiantes

Edades 3 años

Niños 4 estudiantes

Niñas 2 estudiantes

Jardín B

Número total de estudiantes 14 estudiantes

Edades 4 años

Niños 8 estudiantes

Niñas 6 estudiantes

Transición 0 - 02

Número total de estudiantes 66 estudiantes

Edades 5 años

Niñas 66 estudiantes

6.3 ETAPAS O FASES DE LA INVESTIGACIÓN

Nuestro proyecto se lleva a cabo la investigación acción, desarrollada en fases o etapas

establecidas por Carr y Kemmis (1988) en su ciclo en espiral; como su nombre lo indica, es

cíclico, implica una conexión entre la práctica y la reflexión pedagógica, complementándose e

integrándose entre sí; es un proceso que se caracteriza por ser flexible e interactivo en todas su

fases.

“La investigación acción posee cuatro momentos interrelacionados: Planificación, acción,

observación y reflexión, organizadas a través de dos dimensiones: la primera hace mención al

carácter reconstructivo-constructivo y la segunda al peso discursivo o práctico del proceso. Cada

uno de los momentos implica una mirada retrospectiva y una intención prospectiva que forman

conjuntamente una espiral auto reflexiva de conocimiento y acción.” (Angulo, 1990). El

siguiente es el gráfico que enmarca cada una de las características y el proceso en espiral auto

reflexivo.

 ·En la planificación es donde los participantes de la investigación deliberan con

argumentos sobre el objetivo o meta que desean cumplir. Además, en su perspectiva se plantean

los límites y compromisos de la práctica, y en la retrospectiva se incluye la descripción y análisis

de los factores o situaciones presentadas en la práctica como tal.

·El momento de la acción es guiado retrospectivamente por la planeación acordada y la

reflexión en la que ésta se fundamenta; de modo prospectivo, la acción se orienta hacia la

observación participante de la práctica y la reflexión de la misma.

·Del mismo modo, la observación tiene el fin de documentar los resultados de la práctica,

recoger evidencias de los efectos e incidencias de la misma acción.

·Como última fase del proceso se tiene la reflexión con la que se intenta reconstruir e

interpretar los acontecimientos y resultado de las prácticas y a partir de estas poder proponer

cambios a la planificación original; esto puede dar lugar a nuevas acciones en perspectivas de la

observación y adicionales reflexiones.

A modo de síntesis, “el proceso de investigación acción es por lo tanto un proceso en

espiral de reflexión, en el que se pretende relacionar dialécticamente la comprensión

retrospectiva y la acción prospectiva” (Carr y Kemmis, 1986, págs., 185 y ss.)

7. DESCRIPCIÓN

Este estudio se inició con el propósito de fortalecer los procesos de lectura y escritura en

los niños de grados pre jardín, jardín y transición, con ánimo de promover la literatura infantil

en las instituciones públicas y privadas en las cuales se realizó todo el proceso de investigación.

De esta manera, se trazaron unos objetivos que sirvieron como punto de partida y base para el

diseño de los futuros proyectos de aula, entre los cuales, se encuentra el objetivo general dirigido

hacia el diseño una propuesta lúdico-pedagógica para favorecer los procesos de lectura y

escritura; del cual surgieron tres objetivos específicos, el primero de ellos es caracterizar a los

niños a partir de la observación participante, el segundo, diseñar proyectos de aula que permitan

el goce y disfrute de la literatura infantil, el tercero, implementar la propuesta lúdico-pedagógica

con el fin de propiciar los procesos de lectura y escritura, por último, reflexionar sobre la práctica

pedagógica para considerar posibles propuestas de mejoramiento.

El proyecto se llevó a cabo desde el enfoque de investigación cualitativa cuyo diseño

metodológico fue la investigación acción, desarrollada en fases o etapas establecidas por Carr y

Kemmis (1988) en su ciclo en espiral; proceso que implicó una conexión entre la práctica y la

reflexión pedagógica, complementándose e integrándose entre sí; se caracterizó por ser flexible e

interactivo en todas su fases; teniendo en cuenta las anteriores etapas llevamos a cabo nuestro

proceso, que fue registrado en el diario pedagógico.

Así, fue posible establecer unas categorías de análisis que permitieron identificar las

habilidades y falencias a lo largo de la accionar en las instituciones. La primera categoría fue la

planeación de las actividades, de estas surgieron como subcategorías la organización y elección

de las temáticas, los indicadores de desempeño, los momentos de las actividades, siendo estos el

inicio, desarrollo y finalización, y el tiempo.

Como nueva categoría se establecieron los recursos didácticos en el aula, cuyas

subcategorías son los recursos literarios, recursos de recolección de nuevos conceptos, recursos

de la expresión corporal recursos audiovisuales. Otra de las categorías fue el clima afectivo

haciendo énfasis en la interacción estudiante-estudiante, la interacción estudiante-practicante y

relación practicante-docente titular.

Una cuarta categoría fue la evaluación de la enseñanza con cinco subcategorías, la

fundamentación teórica conceptual, la formulación de preguntas más allá de las literales,

dominio de grupo, manipulación de los recursos y tono voz. De esta manera surgió la última

categoría, con la cual se analizó la evaluación del aprendizaje, que reúne la pertinencia de los

indicadores, el avance en el proceso de lectura y el avance en el proceso de la escritura.

7.1 CONSTRUCCIÓN DE SENTIDO

7.1.1 Planeación de las actividades.

Para nuestro proyecto de investigación, la planeación de las actividades la concebimos

como el primer momento para la realización y aplicación de nuestros proyectos de aula;

abarcando subcategorías como: la planeación y elección de los temas, la planeación de los tres

momentos de la actividad que son: inicio, desarrollo y finalización; la planeación de los

indicadores, del tiempo.

Extrayendo algunos apartados de nuestros diarios de campo, evidenciamos las fortalezas

y algunas dificultades que tuvimos a la hora de la planeación de las actividades; así en el D1 “a

la hora de planear tuvimos dificultades para escoger la temática del proyecto, ya que debíamos

integrar algunos temas que nos pidieron en una institución”, este es un elemento importante a

tener en cuenta……. lo planeado en la institución ya que algunas veces la docente titular nos

pide apoyo y debemos buscar una temática en la que podamos desarrollar las actividades; en

cuanto al D3, “Para la planeación de las actividades, discutimos mucho acerca de lo que en

realidad queríamos, pero al final llegamos a la conclusión que el tema es el adecuado pero los

momentos debían modificarse un poco”, entonces se nos hizo muy importante llegar a acuerdos

antes de planearlas y siempre contar con las posibilidades que tiene cada una de nosotras en sus

instituciones, las edades de cada grupo y los indicadores, como se refleja en el D2, “ es difícil

realizar indicadores de desempeño que estén orientados para tres grupos totalmente diversos en

cuanto a las edades, ya que cada grupo posee habilidades y destrezas diferentes ” por esta razón,

se llegó a la conclusión, que al momento de realizar los indicadores de desempeño se tuviera

como uno de los referentes las edades de los tres grupos y así poder tener mayor claridad al

evaluar los procesos de los niños; por último en el D4 “Buscamos actividades que se puedan

desarrollar en los 4 grupos diferentes de la misma manera, especificando lugar y materiales así

en el momento de evaluar se facilita pues hubo homogeneidad en el desarrollo de la propuesta”

pues a pesar de todas las dificultades que se retomaron anteriormente se pudieron llevar a cabo

los proyectos de aula, siempre conseguimos trabajar para una misma finalidad lo cual se

evidencia en el momento de la evaluación.

Ahora podemos confirmar lo que Llarena, Fernández y Álvarez (1981 en Díaz Barriga,

F.1990) “la planeación busca prever diversos futuros en relación con los procesos educativos:

especifica fines, objetivos y metas, permite la definición de acciones y , a partir de estas,

determina los recursos y estrategias más apropiadas para lograr relaciones favorables” (p.4);

puesto que es importante planear actividades con anticipación , que tengan un fin específico; en

nuestra investigación por ejemplo, orientado al fortalecimiento de los procesos de lectura y

escritura en los niños a través de la literatura infantil, donde no solo se tiene en cuenta las edades

para formular los indicadores, sino la organización de los momentos de las actividades.

A continuación abordaremos las subcategorías que pertenecen a la planeación de las

actividades, iniciaremos con: organización y elección de las temáticas, le sigue indicadores de

desempeño, posteriormente momentos de las actividades y para finalizar, el tiempo.

Organización y elección de las temáticas.

Entenderemos por la organización y elección de las temáticas como el eje central que

integra las actividades del proyecto de aula, llevándolas a una misma dirección; esta temática

tiene un papel fundamental en la ejecución de las actividades pues debe ser de carácter lúdico

como fue para este estudio: el circo, los chefs, el safari, la ciudad sin nombre; donde se les

brinde a los niños un espacio donde puedan jugar, crear, soñar y aprender.

Es importante elegir una temática que ayude a mantener enfocados y centrados a los

niños sin que se aburran y por ende se dispersen o no quieran hacer las actividades. Así, el

aprendizaje alrededor de un tema interesante para el alumno permite trabajar, durante un tiempo

más o menos prolongado, permitiendo una gran variedad de contenidos de aprendizaje

(Nakamura, L.,Salazar, P., Rodriguez, M, 2004, pág. 33).

Tomando algunos fragmentos de los diarios de campo, podemos evidenciar aspectos

relevantes y satisfactorios a la hora de elegir estos temas y a su vez reconfirmar lo que

Nakamura, L.,Salazar, P., Rodriguez, M, 2004 nos señalan.

“Cuando me ven llegar al aula de clase me preguntan quién va a llegar hoy a la ciudad,

a que edificio y cual historia.”D1, la temática de la ciudad sin nombre hace que mis niñas estén

interesadas y quieran que llegue la hora de la actividad conmigo, ya que les permite personificar

a alguien, mediante un juego, baile, deporte o artes plásticas; a lo que respecta, en el D2 “Los

niños les llama la atención el tema del safari ya que a través de este pueden conocer los

animales terrestres, acuáticos y aéreos, así mismo los niños se divierten al realizar los

movimientos y sonidos de los animales.”; esta temática brinda a los niños un espacio para el

juego y la expresión corporal ya que a través de los animales pueden conocer su cuerpo y su

entorno, permitiendo que los niños y niñas se apropien más fácilmente de los conceptos

trabajados en la actividad; por otra parte en el D3 “y así comenzaron a decir que querían

volver a hacer actividades del mago kamala, de la bailarina, pues siempre les llamó la atención

y me han reclamado por ellas nuevamente”, esto me hizo ver que la temática del circo fue la que

más los ha cautivado y marcado a lo largo de la investigación; a su vez en el D4 “Las niñas se

interesaron por el safari, pues cada día se indagaba un animal diferente que muchas de ellas no

conocía y quien ya lo conocía aprendía mucho más acerca de él” este tipo de contexto ayuda

mucho en el desarrollo de las actividades pues es la motivación principal para realizarlas de

manera crítica, creativa, etc.... Es importante definir este tipo de contexto en las actividades

porque de ahí parte la re significación de pre saberes, adquisición de nuevo vocabulario y

llevamos a los niños a otra realidad desde su propia imaginación.

Indicadores de desempeño.

Lo que respecta los indicadores de desempeño, lo entendemos como el momento en el

que nosotras como investigadoras y docentes en formación nos reunimos a hablar acerca de las

capacidades y habilidades de nuestros niños y así formulamos los respectivos indicadores de

cada actividad acordes a sus edades.

Refiriéndonos a la experiencia de la planeación de los indicadores, tomamos como base

los diarios de campo en los que se señalan algunas fortalezas y debilidades a la hora de

formularlos. Así en el D1 “plantear indicadores para el proyecto de aula no es fácil ya que

tenemos que pensar muy bien qué es lo que queremos observar, evaluar y reconocer en el niño ”

esto es muy importante, ya que en ocasiones en las actividades no se cumplen los indicadores y

esto nos lleva a pensar que los formulamos mal y así replantear esos y indicadores y ver por que

no se cumplieron; a su vez en el D2 “Al momento de planear los indicadores de desempeño, se

presentaron algunas complicaciones al formularlos ya que la población con la que contamos

para el proyecto son de edades diferentes por esta razón cada investigadora realiza los

indicadores para su respectivo grupo, teniendo en cuenta su edad.”; por otra parte en el D3 “en

primera instancia tuvimos serias dificultades a la hora de la planeación de los indicadores,

tanto que llegamos a la conclusión de hablar sobre lo que queríamos y cada una de nosotras

planeaba o los ajustaba de acuerdo a las edades y habilidades de nuestros grupos”; por último

en el D4 “ plantear los indicadores no ha sido fácil pues nuestro proyecto se caracteriza por

tener un rango de edades bastante amplio, determinamos realizar indicadores generales los

cuales abarquen las diferentes edades y en el momento de evaluar explicar con exactitud que se

logró en la propuesta”.

Según el Ministerio de Educación Nacional (2014):

“Los indicadores de desempeño son una señal, una especie de termómetro, un

instrumento de estimación, un criterio, requisito o norma que sirve para identificar y

valorar la bondad de una acción, es decir, el indicador ayuda a ver qué tan distante se

está del logro. El indicador de desempeño permite identificar y valorar el estado en que

se encuentra el estudiante con referencia a un conocimiento, valor, sentimiento, actitud,

habilidad o destreza con lo que se convierte en un verdadero criterio de evaluación.

Hasta el 2003 se usaba comúnmente el concepto de indicador de logro, pero luego mutó

a indicador de desempeño, en diversos casos se sigue usando indicador de logro

curricular”.

El sistema de evaluación debe ser pertinente a la edad de los niños por esto los indicadores de

desempeño deben ser ajustados según a la población con la cual se está trabajando.

 Momentos de las actividades.

Consideramos la planeación de los momentos de las actividades como un aspecto clave

para el correcto y esperado desarrollo de estas en el aula.

Coll y Onrubia 1994; Colomina, Onrubia, Rochera 2001

Considerando estos rasgos distintivos y la dimensión temporal del acto educativo se

sugiere una propuesta de análisis de la actividad conjunta entre profesor y alumnos, que permite

capturar estos procesos interactivos a nivel macro y micro.(...) La secuencia didáctica representa

una expresión en pequeño del proceso de enseñanza-aprendizaje, con inicio, desarrollo y final,

incluyendo los elementos propios del proceso educativo (intencionalidad, contenidos, tareas y

evaluación).

Considerando lo anterior, nuestra planeación la hacemos por tres momentos: inicio,

desarrollo y finalización; nos es muy importante para que los niños se sientan motivados y no se

vuelvan actividades monótonas.

Inicio.

Entendido como el momento en el que mostramos a los niños y niñas los diversos

recursos literarios por los cuales se introduce el tema de cada actividad.

Ahora veamos lo que en los diarios de campo se expresa acerca de este primer momento;

en cuanto al D1 “a la hora de buscar los cuentos, rimas, adivinanzas, fue difícil ya que

tenían que ir acorde con la temática planteada en el proyecto y todavía no había

producciones de esos temas” eso no fue algo malo, pienso que nos aportó mucho ya que

debimos pensar y crear nuestras propias producciones, lo cual es gratificante para nuestro

proyecto ; por otro lado en el D2 “ en algunos momentos fue difícil poder definir qué

género literario podríamos usar para iniciar la actividad, esto nos permitió crear

nuestros propios productos literarios; es de vital importancia que el recurso literario que

se va a manejar con los niños, despierte en ellos la curiosidad, el juego, así mismo para

que pueda introducir al tema que viene posteriormente; a su vez en el D3 “fue arduo

encontrarla pues era muy difícil para los niños o simplemente no había una como tal”,

así que en varias ocasiones tuvimos que hacer nuestros propios textos o modificar los que

estaban hechos para hacerlos aptos para los niños; en cuanto al D4 “Fue difícil encontrar

las adivinanzas acorde a la edad de los niños, sin embargo muchas de ellas fue creación

de la maestra pues en este caso el rango de edad interfiere la realización de adivinanzas

generales”

Desarrollo.

En el que los niños y niñas tienen la oportunidad de representar a través de su cuerpo y de

manualidades los nuevos conceptos, guiados a través del juego y la imaginación.

Dicho lo anterior, extraemos algunos fragmentos de nuestros diarios de campo en lo que

evidenciamos las fortaleces y algunas dificultades que tuvimos a la hora de hacer el

desarrollo.

Empezando con el D2 en el que se señala que “es complicado poder definir qué es lo que

queremos abordar en el desarrollo de la actividad, ya que si es una manualidad debe ser

sencilla, porque en algunos grupos poseen más cantidad de niños, lo que ocasiona que el

tiempo no pueda alcanzar para cumplir con lo que propone en la planeación ” por esta

razón se tratan de buscar actividades donde los niños puedan expresarse en todas sus

dimensiones, así mismo buscar estrategias que nos ayudaran al momento de repartir los

materiales, para que el tiempo nos pudiera alcanzar; a su vez en el D1 “El desarrollo de

la actividad fue complicado ya que la manualidad de la gallina tenía muchas partes y

esto generó que necesitará más tiempo de lo planeado ”a la hora de planear el desarrollo

de las actividades es muy importante tener en cuenta el tiempo y la dificultad de la

manualidad, ya que esto puede ocasionar un cambio en la planeación; por otra parte en el

D3 “recuerdo que a la hora de planear el desarrollo de la actividad, pensamos mucho en

las capacidades de los niños, pues aunque algunos ya rasgan otros no lo hacen”, de

nuevo, supimos que era vital llegar al acuerdo sobre qué queríamos que los niños hicieran

y cuáles eran las posibilidades para modificarlo; de igual manera en el D4 “El desarrollo

de la actividad es la clave porque es ahí cuando los niños terminan de crear su propio

concepto sobre lo que se trabajó en la actividad”

Finalización.

Es el momento del cierre de la actividad, en el cual los niños y niñas plasman los nuevos

conocimientos o datos de la actividad.

Mencionamos ahora algunos apartados tomados de los diarios de campo; en el D1 “ para

la finalización de la actividad, las niñas plasmaron lo aprendido en una hoja, estaban

motivadas a dibujar y escribir, ya que lo que habían aprendido hoy era nuevo para ellas,

escribieron el nombre de la isla, dibujaron lo que más le gustó y transcribieron el

nombre que les correspondía a su dibujo” la finalización es un parte fundamental en la

hora de la actividad ya que podemos observar si las niñas aprendieron, de qué forma lo

hicieron y si entendieron lo que se explicó; así mismo en el D2 “por último, en el

momento de la finalización cada grupo quería realizar su propio cierre, ya que en este

momento lo niños plasman sus nuevos conocimientos, cada investigadora propone una

finalización acorde a la edad, habilidades y destrezas de su grupo”; a su vez en el D3

“planear la finalización es tarea propia de cada una, pues sabemos que los niños están

en diferentes edades y capacidades”; por otro lado en el D4 “La finalización

normalmente se ha visto omitida en muchas actividades por falta de tiempo, es así como

en la mayoría de actividades cada maestra realiza su propia finalización buscando

cumplir un objetivo de la actividad”

Tiempo.

Concebimos el tiempo como el espacio limitado de 30 minutos en el que transcurre el

accionar de la actividad. A lo que nos referimos en los diarios de campo resaltando algunas

fortalezas y problemas que tuvimos a la hora de hacer las actividades.

En el D1 “ El tiempo no fue suficiente para culminar mi actividad” esta es una frase que

al inicio de mi práctica la dije muy seguido y se siente impotencia y frustración al no poder

terminar una actividad como estaba planeada en el tiempo estipulado, puedo decir que uno de los

factores que lo afecta es la cantidad de niñas en el aula, puesto que no todas trabajan al mismo

ritmo, o todas quieren participar a la hora de discutir un tema; así mismo en el D2 “Es difícil

planear actividades las cuales tengan una duración de 30 minutos ya que algunos grupos poseen

más niños que otros y al momento de ejecutar la actividad se omiten algunos pasos los cuales

son de vital importancia al momento de desarrollarla.”; por otra parte en el D3 “siempre

pensamos en el tiempo y la utilidad que le podemos dar a este, y al ser tan corto cuando se

tienen muchos niños, la actividad no la planeábamos como en realidad queríamos.”, por esto, en

muchas ocasiones nos sentimos frustradas porque aunque pueda que la actividad sea muy bonita,

no podíamos planear muchas cosas porque nos excedemos del tiempo que nos dan en los

colegios; por último en el D4 “El tiempo se determina para todos los grupos igual, sin embargo

en algunas actividades este no es suficiente para la finalización de las actividades por la

cantidad de niñas, o el proceso de la actividad que se lleva a cabo”

Si tuviéramos el espacio de tiempo a libertad de nosotras, podemos confirmar lo que

Nakamura, L.,Salazar, P., Rodríguez, M, 2004 "El tiempo de duración está determinado por el

interés de los alumnos y la relevancia del tema y de los contenidos de aprendizaje” (p.33); puesto

que en muchas ocasiones si sucede así; pero para nuestra investigación tenemos un tiempo

estipulado de 30 minutos en los cuales debemos involucrar los momentos mencionados

anteriormente y cerciorarnos de la apropiación de los conceptos por parte de los niños y niñas;

además debe estar ligado a la organización laboral de las docentes titulares y la distribución de

los tiempos en la jornada estudiantil.

7.1.2 Recursos didácticos en el aula.

Entenderemos por recurso didáctico todo aquel elemento usado para ambientar los

espacios en donde se han de aplicar los proyectos de aula como los murales, y así mismo, el

chaleco literario, los disfraces, los recetarios, los diarios del safari y las cartillas de la ciudad sin

nombre, que son elaborados con antelación a la ejecución. Es importante que estos recursos

didácticos en el aula sean llamativos e innovadores para lograr captar la atención y el interés de

los niños y niñas de nuestra población. Cuyas subcategorías son recursos literarios como:

fábulas, rimas, poemas y poesías, adivinanzas y cuentos; recursos de recolección de nuevos

conceptos como: recetarios, cartillas de la ciudad sin nombre y diarios de explorador; recursos de

expresión corporal como: volantes, disfraces, personificación de los niños, dramatización y

canciones; recursos audiovisuales como: libros, videos, espacios y murales.

Sin duda alguna, los recursos didácticos que usamos en el aula tuvieron gran aceptación

por parte de los niños y niñas, tanto que esperaban con ansias y con muchas expectativas la hora

de nuestras actividades como lo podemos observar en los siguientes fragmentos tomados de los

diarios de campo.

“El recurso fue cautivador y placentero, además motivó a las niñas a escribir y las

mantuvo interesadas en toda la actividad”, D1; a su vez en el D2 se indica que “este recurso

didáctico fue de vital importancia ya que con él la actividad se pudo desarrollar de la mejor

forma, los niños tuvieron una respuesta agradable a este, ya que despertó en ellos la

curiosidad, la fantasía y el juego, lo que permitió que a los niños se les facilitará la

apropiación de los conceptos de la actividad”; por otra parte en el D3 se señala que “los

recursos usados en este día fueron exitosos y muy relevantes a la hora de la apropiación de los

conceptos trabajados, además los niños siempre se mostraron atentos y expectantes a lo que se

iba a hacer”, por último en el D4 “en esta actividad se consideró el recurso usado como la

herramienta principal en la ejecución de la misma, esta vez permitió transportar a los niños a

otro mundo con sólo exponerlo ante ellos”.

En este sentido, reconocemos la importancia de los recursos didácticos y el uso de estos

para motivar y crear expectativa e interés en los niños y niñas para la amena realización de las

actividades y su vez la reafirmación de Reyes F. (s.f) quien señala que “los recursos didácticos

son útiles para confirmar, consolidar, elaborar y verificar los contenidos que se revisan con los

estudiantes y también para motivarlos y familiarizarlos en torno a este”.

Retomamos ahora las subcategorías de recursos didácticos en el aula mencionados

anteriormente.

Recursos literarios.

A los que nos referimos como textos, fábulas, rimas, poemas, poesías, adivinanzas y

cuentos; cuyas estructuras son organizadas de manera diferente con una finalidad específica ya

sea dar una moraleja, la asociación de conceptos previos para descifrar un acertijo, el trabajo de

la lírica y el ritmo o el favorecimiento de la creatividad y la imaginación.

“El recurso literario crea expectativa en las niñas, las induce a pensar e imaginar, les

gusta tanto que al otro día preguntan si se les trajo una adivinanza.”D1, de igual forma en el D2

“ El recurso literario que se planteó fue el adecuado, ya que los niños y niñas estaban motivados

durante la actividad, ya que querían descifrar el animal que los visitará ese día, les gustan las

adivinanzas porque a través de ellas pueden participar y proponer sus ideas de lo que

podría ser, a su vez brinda un espacio para que su imaginación vuele” el recurso literario que

se use en la actividad debe despertar en el niño la curiosidad y el juego, para que le permita

ampliar su imaginación; así mismo en el D3 “el recurso literario de la actividad fue interesante

y adecuado, pues puso a los niños a pensar y a asociar sus conocimientos y experiencias previas

para descubrir de qué se iba a tratar la actividad”, con las adivinanzas, los niños siempre se

divirtieron y exploraron sus conocimientos para descubrir el animal que se iba a conocer; por

último en el D4 “El recurso literario planteado fue indispensable para reconocer en las

estudiantes habilidades en la captación de detalles que son sobrevalorados para el acierto de la

actividad”.

Considerando lo anterior, podemos reafirmar lo que Hidalgo R., Valverde R. (2009)

afirman acerca de la literatura como recurso en su libro “Juguemos con cuentos y poesías”,

quienes dicen

Hidalgo R., Valverde R. (2009)

“La literatura representa un valioso recurso para el desarrollo infantil integral, en todas

las diferentes edades. Al hablar de literatura, estamos considerando diferentes géneros: el

cuento, la poesía, el drama, que en la infancia combinan con canciones, coplas, rondas,

villancicos o retahílas. Entre las virtudes generales de esta actividad podemos citar que

actúa sobre los sentimientos de manera que introduce valores morales, refleja las

tradiciones de las diversas culturas, e inclusive puede ofrecer buenos ejemplos que

servirán de modelos por imitar” (pág.16).

Pues durante las actividades, los niños pudieron expresar sus ideas y sentimientos a través

de las experiencias literarias que se les brindan por medio de los cuentos, las fábulas, las rimas,

adivinanzas y poesías, propios de la literatura infantil.

Recursos de recolección de nuevos conceptos.

Definimos recursos de recolección de nuevos conceptos como el material concreto como:

recetarios, cartillas de la ciudad sin nombre y diarios de explorador en los que los niños y niñas

plasman ideas, aprendizajes de cada actividad y nuevos datos por medio de la escritura ya sea a

través del garabateo, la transcripción o la creación de frases por sí mismos o los dibujos que ellos

realizan.

“Los recursos de recolección de nuevos conceptos creo en los niños y niñas entusiasmo

para realizar las actividades, ya que ellos dejan un registro de lo que hicieron en la actividad

que al final van a poder llevarlo y mostrar en su casa las cosas que han hecho.”D1 , a su vez en

el D2 “Al finalizar la actividad se les entregó el diario del explorador donde los niños y niñas

plasmaron sus ideas y los datos que más le gustaron del animal, se podía ver en ellos la

emoción, ya que cuando dibujaban, comentaban con los demás niños lo que estaban haciendo y

porqué lo hacían, este recurso permitió que los niños volvieran a retomar los conceptos que se

habían trabajado durante la actividad”, el recurso que se usé para la recolección de los datos de

los niños debe ser innovador y creativo ya que esto motiva al niño a plasmar sus nuevos

conocimientos , lo que respecta al D3 “durante varias actividades se ha usado este recurso, por

ende y con gran entusiasmo los niños supieron que la siguiente parte de la actividad era

registrar los datos vistos, esto siempre los llevó a recordar lo visto y comunicarse mutuamente

cosas nuevas que no recordaban para ponerlas allí”, por último en el D4 “Esta herramienta fue

esencial en la motivación de las niñas para que plasmarán sus ideas y aprendizajes propios del

tema”.

Reafirmando la teoría (Martorelli) Menciona la importancia de que el niño lleve un

registro, basándose en (Quaranta-Ressio de Moreno, 2004) “es esencial que el niño tenga acceso

permanente a sus producciones. Habitualmente, una vez terminado un trabajo, los alumnos no

vuelven sobre él y sólo lo reencuentran cuando llevan las carpetas a sus hogares. Justamente, las

anotaciones permiten la permanencia de ciertas representaciones, resoluciones, etc. sobre las

cuales volver, revisar, reencontrar, corregir”, Le damos importancia a que los niños y niñas

lleven un registro de sus producciones ya que esto les causa entusiasmo y les ayuda a recordar lo

que han realizado en las actividades anteriores.

Recursos de la expresión corporal.

Los entendemos por implementos como volantes, disfraces, personificación de los niños,

dramatización y canciones usados para representar situaciones concretas y realizar movimientos

donde el eje central es el cuerpo y todas sus expresiones.

“Los recursos de la expresión corporal causa en los niños emoción, alegría y disposición

para realizar la actividad, pienso que sin este recurso (disfraz) la actividad no hubiese sido

exitosa.”D1, a sí mismo en el D2 “Los disfraces ocasionaron en los niños una emoción,

sorpresa y entusiasmo por participar en la actividad, no solo al ver la maestra diferente si

no que ellos también tenían algo que los identificaba, los niños esperaban con ansia y

expectativa que iniciara la actividad, gritando el nombre del personaje para que saliera

“¡bailarinaaa!” a sí mismo realizar los movimientos y expresiones de los diferentes personajes

les gustaba ya que brindaba un espacio para el juego” es importante que el recurso que se use

para la expresión corporal sea llamativo y sencillo, para que le permita al niño poder abarcar

todo el campo de la expresión corporal, esto le ayudará al niño a establecer mejores relaciones

con los demás; de igual forma en el D3 “llegada esta parte de la actividad, los niños ya sabían

que con los elementos de la semana se personificaban para continuar y conocer nuevas cosas;

este aspecto los motivó para estar activos y atentos a todo lo que iba a suceder”, de cierto modo,

estos elementos siempre los tenía enfocados y les gustaba mucho ser y hacer como los personajes

de cada semana, por último en el D4 “Llegando al momento de la personificación las niñas se

emocionaron porque iban a jugar “a ser…” este tipo de recursos son un plus en la motivación

del estudiante contribuyendo significativamente al desarrollo de la propuesta”.

Tomando como base el Documento 21 del Ministerio de Educación Nacional, El arte en

la educación inicial donde afirma que:

El arte en la educación inicial (Documento 21. MEN)

“Es fundamental plantear experiencias de expresión corporal, gestual, de danza o de

mímica para que niñas y niños descubran nuevas posibilidades de movimiento. Promover

situaciones en las que puedan expresar sus emociones utilizando gestos en vez de

palabras para ver cómo se transforma el cuerpo según los sentimientos y circunstancias

ayuda a la consciencia corporal y a la relación con los otros: sentir miedo, sorpresa,

alegría, tristeza, etc. La expresión dramática aborda el camino de la improvisación, en la

que niñas y niños naturalmente responden a las diferentes situaciones propuestas. Lo

esencial es que se dejen llevar por lo que una palabra, una melodía o una situación les

hagan sentir, reemplazando la razón por la emoción y expresión pura. Esto, sin duda, les

llevará a crear y a dejar volar su imaginación”

Hemos podido confirmar que la expresión corporal es un recurso esencial para la

adquisición de nuevos conocimientos, el cual permite que los niños y niñas se animen a

experimentar cosas nuevas lo cual lleva a poner en juego su imaginación y creatividad.

Recursos audiovisuales.

Consideramos recursos audiovisuales todo aquel elemento usado para la lectura de textos

como libros, del mismo modo los videos que se usan para mostrar los datos curiosos de dichas

actividades, al igual que los espacios y murales que se usaban para ambientar los proyectos de

aula.

“Los recursos audiovisuales ayudan a que el niño se ubique en un espacio y tema sobre

el que vamos a trabajar, pienso que este recurso es de vital importancia ya que por medio del

niño recuerda que proyecto estamos trabajando.”D1, se debe agregar que en el D2 señala que

“Llevar el libro de la fábula “el lobo y las 7 cabritas” ocasionó en los niños y

niñas una emoción, ya que ellos podían participar de la lectura a través de las imágenes,

podían seguir la secuencia de la historia y narrar lo que acontecía en ella. A su vez preguntaban

detalles que habían en las imágenes como por ejemplo: ¿porque solo se echó harina en las patas

y no en la cabeza? esto ocasionaba que entre ellos mismos se respondieran las preguntas y

dudas que surgían” el recurso audiovisual no debe estar tan saturado de información para que le

permita al niño poder realizar inferencias acerca de lo que puede acontecer, esto le ayudará al

niño poder establecer esquemas y ampliar su vocabulario; por otra parte en el D3 “fui a la

ludoteca antes de llevar los niños, allí probé la memoria y el televisor no la leyó, entonces fui

donde Laura a pedirle prestado el cd y me dijo que tampoco le había servido”, esto me sirvió de

experiencia para llevar no uno, ni dos sino tres planes en caso de emergencia, alguno servirá,

últimamente opté por llevar computador, por último en el D4 “Mostrar el video real del delfín

(no caricatura) en su hábitat, con sus comportamientos, permitió que los niñas identificaran

elementos claves de este animal y ellos mismos descubrieran la mayor parte de los datos

curiosos”.

Según lo mencionado por Salas Perea (1991) ”El recurso audiovisual es un medio de

comunicación que posee un lenguaje propio, cuya secuencia induce al receptor a sintetizar

sentimientos, ideas, concepciones, etc., que pueden reforzar o modificar las que tenía

previamente” . Los recursos audiovisuales han sido una herramienta importante de nuestro

proyecto con esto mostramos al estudiante las diversas maneras de aprender, socializar,

conocer... En este campo el docente se convierte en un mediador de la información por lo cual lo

niños toman un rol activo del proceso.

7.1.3 Clima afectivo.

Comprendemos clima afectivo como el comportamiento, respuesta, participación,

interacción y toda expresión socio-afectiva de los niños durante la aplicación de las actividades

de nuestros proyectos de aula. Así, establecemos tres subcategorías que pudimos vivenciar en el

aula: interacción estudiante-estudiante; interacción estudiante-practicante y relación practicante-

docente titular.

Tomamos algunos fragmentos de nuestros diarios de campo, en los que evidenciamos

algunos factores importantes de nuestra práctica: en el D1 “El clima afectivo con la docente

titular tuvo un cambio ya que por primera vez mencionó que le gusto mi actividad, me sentí muy

bien y orgullosa de mi labor.”; por otra parte en el D2 “en el momento de la actividad, los niños

estaban concentrados y atentos, querían empezar a realizar la actividad ya que al ver todos los

disfraces que tenía para ellos se motivaron aún más; a pesar que un niño no quería colaborar

los demás niños le pedían que hiciera silencio para poder iniciar”, por el contrario en el D3 “El

clima afectivo de la actividad creo que estuvo muy por debajo de lo que ha sido siempre, pues

los niños no quisieron participar, tal vez porque era la primera hora de clase o simplemente

hacían otras cosas como sentarse en un rincón o correr en el balcón, a diferencia de las niñas

que siempre estuvieron muy participativas y bailaron con mucha alegría” ; por otra parte en el

D4 “El clima afectivo de la actividad fue bueno, las niñas estaban a la expectativa de los

disfraces para comenzar a realizar la dramatización. Todas las niñas participaron y se

aprendieron el monólogo”

A partir de ello, consideramos que el clima afectivo que se establece al momento de

realizar las actividades es de vital importancia ya que tanto la relación estudiante- estudiante,

como la relación estudiante- practicante y la relación docente titular-practicante influye en el

desarrollo y éxito de las actividades; este es el espacio donde los niños tienen la oportunidad de

adquirir nuevos conocimientos y aprender a socializar con los demás; es un aprendizaje mutuo,

donde los niños, la practicante y la docente titular afianzan lazos que permiten tener una mejor

relación lo que fortalece los conocimientos adquiridos. Así hemos podido reconfirmar la

definición de clima afectivo hecha por

Martínez (1996, p. 118)

“Definimos pues el clima atmósfera o ambiente del aula como la cualidad relativamente

duradera, no directamente observable, que puede ser aprehendida y descrita en términos

de las percepciones que los agentes educativos del aula van obteniendo continua y

consistentemente sobre dimensiones relevantes de la misma como son sus características

físicas, los procesos de relaciona socio afectiva e instructiva entre iguales y entre

estudiantes y profesor, el tipo de trabajo instructivo y las reglas, y normas, que lo regulan.

Además de tener una influencia probada en los resultados educativos, la consecución de

un clima favorable constituye un objetivo educativo por sí mismo”. (pág. 4)

Ahora retomamos las subcategorías que mencionamos al iniciar el capítulo:

Interacción estudiante – estudiante.

Definimos la interacción entre estudiantes como los momentos en los cuales ellos

comparten sus ideas, se hacen preguntas mutuamente y expresan a través de sus miradas,

palabras, frases y comportamientos los sentimientos y emociones que tienen acerca de la

actividad.

Para exponer algunas de las situaciones ocurridas durante nuestra práctica en cuanto a la

interacción entre estudiantes, extraemos algunas fracciones de nuestros diarios de campo:

comenzando con el D1 “Hoy el clima afectivo entre las niñas fue muy bueno, todas participaron

del baile, se reían juntas o de ellas mismas, no discutieron ni se dijeron cosas malas entre ellas.

”; continuando en el D3 “Un aspecto importante a resaltar es que el clima afectivo de la

actividad fue muy bueno, los niños interactuaron entre sí, compartieron sus ideas y se ayudaron

mutuamente al transcribir o al hacer el títere”; por otra parte en el D2 “durante la actividad los

niños empezaron a discutir por el palo de golf, todos querían empezar a jugar, no esperaban el

turno, se empujaban y discutían por quién iba a ser el siguiente”; a su vez en el D4 “En el

momento de iniciar la actividad el grupo fue dividido en dos grupos iguales, se dieron las

instrucciones e iniciaron muy bien la actividad, cada vez que el balón salía de la cancha la profe

lo recogía y el partido de fútbol continuaba, distinguían muy bien que compañeras eran del

grupo y eso ayudó a la organización”.

Es por esto que el vínculo afectivo que se establece entre los estudiantes es muy relevante

al momento de realizar las actividades, pues si los niños están dispuestos, se pueden realizar

muchas cosas significativas para ellos, pero si este no es el caso, se hace muy complicado puesto

que los niños llegan al punto de no escucharse y golpearse o gritarse, de esta manera no pueden

compartir sus experiencias ni interactuar entre ellos de manera óptima.

Por lo cual, se ha demostrado a lo largo del accionar de los proyectos de aula, la

importancia de la interacción de los niños, no solo porque pueden compartir sus ideas, sino

además, complementar sus conocimientos y los nuevos conceptos a partir de sus experiencias

previas; así, podemos confirmar lo que dicen Moreno y García (2008).

Moreno y García (2008) afirman:

“La interacción entre compañeros conforma el medio ambiente inmediato de mayor

impacto para el estudiante. Por ser una relación entre iguales en donde en muchas

ocasiones existe afinidad y es mucho más frecuente, intensa y variada que la existente

entre profesor y alumno. Situación que favorece el aprendizaje” (pág. 31).

 Interacción estudiante – practicante.

Lo entendemos como el vínculo que se crea y fortalece con el tiempo entre los

estudiantes y nosotras como practicantes.

Extrayendo algunos apartados de nuestros diarios de campo, podemos confirmar a Vaello

(2011), quién “da mucha importancia a la educación socioemocional para conseguir un buen

clima de aula, aunque no solo se centra en las relaciones sociales, sino también en la metodología

y gestión del aula por parte del docente.” (pág. 5); en este sentido, para nosotras es muy

importante incentivar en nuestros niños la curiosidad, pues permite crear un buen clima afectivo

y una metodología agradable y adecuada para ellos; evidenciándose a lo largo de nuestras

actividades, en las que los niños han podido expresarse y sentirse seguros de sí mismos sin temor

a equivocarse.

De esta forma, en el D1 “El vínculo afectivo que tengo con mis estudiantes es muy bueno,

se evidencia en el transcurso de dia, pues se acercan a entablar conversaciones conmigo sin

ningún temor”; también en el D2 “durante la actividad pude estar conectada con los niños, no

había una barrera que me separara de ellos, me sentía como uno más del grupo, había una

conversación amena, me sentía como si estuviese hablando con mis mejores amigos, los

animales del safari, fue un proyecto que permitió que los niños me pudiesen contar sus

experiencias, lo que ellos sentían y pensaban al respecto, fue un día increíble”; además en el D3

“hoy pude corroborar la buena relación que tengo con mis niños, pues sentí gran confianza por

parte de ellos cuando decidieron compartir experiencias pasadas con el personaje de la semana

y sus deseos acerca de este y en sus caras vi que se sentían seguros a la hora de hacerlo”; por

último en el D4 “Siento que el vínculo creado con las niñas fue bastante fuerte, ellas en cada

actividad se expresan de manera propia y libre, sin temor, me gustó que todas participaron de la

actividad y cada una realizó su propio dibujo”.

Con esto, podemos decir que la relación e interacción que se tiene con los niños, no solo

en los momentos de las actividades sino en el resto del día, nos facilita la comunicación de ideas

y propuestas para mejorar o a partir de estas, planear nuevas actividades acorde a sus necesidades

y deseos. Nosotras como docentes en formación, debemos derribar todo tipo de barreras que

impidan estar con ellos y entablar conversaciones con confianza y seguridad; estas barreras han

sido heredadas de generación en generación y con bases en la educación tradicional, lo cual hay

que dejar a un lado para mejorar la calidad, considerando siempre que los niños tienen

capacidades diferentes y nosotras también podemos aprender de ellos. Debemos inspirar y

fortalecer las capacidades de los niños brindándoles espacios de confianza donde ellos puedan

equivocarse sin temor, de expresar sus ideas, sus opiniones y entender que todos somos

diferentes.

 Relación practicante – docente titular.

Para nuestro proyecto se establece la relación practicante - docente titular como el

vínculo que creamos mediante normas y acuerdos para el trabajo colaborativo y en equipo en pro

de los estudiantes; también incluimos los momentos en los cuales la docente titular nos da

algunos consejos para mejorar nuestra práctica.

Con el fin de evidenciar estos acuerdos, resignificamos algunos apartados de nuestros

diarios de campo; en el D1 “La relación con la docente hoy no fue buena, ya que cuando le

mencione que empezaba el proyecto de cocineros, se disgustó y dijo que a ella no le servía por

que iba a ver las frutas en septiembre, por ese motivo no pude realizar el proyecto, me sentí

molesta y frustración por qué había pasado mucho tiempo realizando el material y las niñas

esperaban con ansias mi actividad”; por el contrario en el D2 “fue una actividad emocionante,

ya que hoy me visitó la asesora de práctica, estaba nerviosa y ansiosa por lo que podía pasar,

mi docente titular me animó, como si fuese mi mamá, esperando un gran momento de su hija; al

finalizar la actividad y cuando la asesora de práctica ya se había marchado, me miró con una

enorme sonrisa y me dio un fuerte abrazo diciéndome que lo había hecho muy bien”; por otra

parte en el D3 “creí que iba a ser fácil, pues los niños ya habían visto esos fonemas, pero en

realidad no fue así, entonces la profesora titular se dio cuenta y me aconsejó acerca de cómo

hacerlo y me dijo que debía tener mucha paciencia porque estaban muy confundidos, tal vez

porque no habían llevado el proceso adecuado”; cosa similar en el D4 “Eran muchas niñas y no

estaba preparada aún para realizar una actividad de pintura sin la profesora titular al frente,

las niñas realizaron la actividad con una profesora reemplazo la cual no tenía normas y en mi

actividad muchas niñas salieron con el uniforme manchado de pintura, sentí frustración y por

primera vez sentía que no iba a poder seguir realizando este tipo de actividades con tantas

niñas, porque se iban a desorganizar y siempre pasaría algún accidente”.

Basándonos en lo anterior, consideramos que la relación que se establece con la docente

titular debe ser significativa a lo largo de nuestra práctica, pues a pesar de que la docente titular

no interviene en nuestras actividades, nos dan aportes constructivos que nos ayudan a mejorar,

todo esto desde la perspectiva de su experiencia. Por otra parte, es importante llegar a acuerdos

con las docentes para que no existan problemas a la hora de aplicar nuestros proyectos de aula.

7.1.4 Evaluación de la enseñanza

Para nuestro proyecto de investigación, evaluar la enseñanza es importante y entendida

como el estudio y análisis que se hace de nuestra práctica en cuanto a la calidad de la misma, es

decir, el buen o mal manejo de la fundamentación teórica conceptual, la capacidad de formular

preguntas más allá de las literales, el dominio del grupo, la manipulación de los recursos y el

tono de voz.

Así, rescatamos aspectos relevantes de nuestros diarios de campo en los que

evidenciamos fortalezas y debilidades a la hora de enseñar.

En el D1 “durante la actividad del hipopótamo me sentí frustrada porque perdí el

dominio del grupo, todas se desconcentraron, empezaron hablar y a distraerse con otras cosas,

intente hacer dinámicas para captar otra vez su atención pero no lo logre ”; por otra parte en el

D2 “ durante la actividad los niños no entendían las instrucciones, tal vez no fueron claras para

ellos, por esta razón se adelantaron y ocasionaron que la leche quedará de un solo color, por

suerte yo había realizado el experimento aparte y pudieron ver en el mío el efecto que

provocaba el jabón dentro de la leche; me sentí frustrada al ver que ellos no pudieron observar

en cada uno de sus recipientes lo que ocasiona el jabón.”; otro aspecto similar en el D3

“durante la actividad del día de hoy, las indicaciones que di a los niños no fueron lo

suficientemente claras para algunos niños, pues a pesar de haberles dicho que debían rasgar el

papel en trozos pequeños, algunos hicieron bolitas”; igualmente en el D4 “Me sentí mal cuando

me dí cuenta que la instrucción no fue clara, esto se reflejó en el momento que el experimento no

funcionó y por consiguiente la reacción de los niños fue de desconcierto frente al resultado”

Cabe resaltar que uno de los aspectos más mencionados en los diarios de campo fue la

frustración que sentíamos a la hora de dar las indicaciones y que los niños no comprendían por lo

que las actividades muchas veces se extendieron o no se hicieron como lo esperábamos; ademas

es muy importante buscar maneras diferentes de retomar el control del grupo cuando se haya

perdido, pues en muchas ocasiones no sirve uno ni dos, se necesitan varias formas en caso que

alguna no funcione.

De esta manera podemos reafirmar lo que nos plantea Lafourcade (1974):

“Propone que en la evaluación del desempeño docente deben considerarse los siguientes

aspectos: programación del contenido disciplinario, desarrollo del curso, actuación del

profesor y el rendimiento logrado por los estudiantes. Plantea que sí se logra abarcar

estas dimensiones en el desempeño del docente, se habrá podido conseguir una

evaluación global”.

En el diario de campo se realiza una reflexión sobre el desempeño docente proceso

indispensable para el buen desarrollo de las actividades, esto bajo unos parámetros generales y

flexibles con el fin de buscar un mejoramiento continuo en el ejercicio docente.

Fundamentación teórica conceptual.

Es entendida como el manejo conceptual de los diversos aspectos de nuestras actividades,

que permiten la profundización de los nuevos conceptos e interrogantes que hacen los niños en el

desarrollo de las mismas.

Ahora retomamos algunos apartados de nuestros diarios de campo en los que resaltamos

los aspectos más importantes de nuestra práctica; en el D1 “en el momento de dar los datos

curiosos del pulpo, paso algo curioso uno de los datos es que los pulpos tienen sangre azul,

ninguna sabía que eso era así, entonces preguntaron el porqué, les pude responder su pregunta

ya el día anterior había averiguado que era porque la sangre contiene una proteína llamada

hemocianina ”; continuando en el D2 “ hoy vimos el hipopótamo, durante el momento de los

datos curioso los niños estaban emocionados y atentos, uno de los niños me preguntó:¿ porque

los hipopótamos se hunden cuando están en el agua y yo no? yo me quede estática, pensando en

la respuesta, así que le dije: porque los hipopótamos son muy pesados, el niño me miró y me dijo

ahhh, es que también yo no me hundo porque llevo puestos mis flotadores de buzz lightyear, en

ese momento me puse a reír y le dije al niño: muy bien esa es otra razón por la cual tú no te

hundes”; además en el D3 “durante la actividad de hoy, uno de mis niños me preguntó qué ¿por

qué los pulpos tienen 3 corazones?, a pesar de haber leído ese dato curioso no fui capaz de

explicarlo como debía y es por esto que considero que no tuve claridad absoluta a la hora de

hacerlo, otra pregunta fue ¿por qué la sangre de los pulpos es azul?, a lo que no respondí, en

este momento otro niño me interrumpió”; así mismo en el D4 “Hoy teniendo “claro” que los

pulpos no tienen brazos ni piernas sino tentáculos cuando mostré la imagen para presentarles al

pulpo real, pregunté :¿Cuántos brazos tiene el pulpo? situación confusa para las niñas pues

inmediatamente me realizaron la corrección, sentí vergüenza conmigo misma y con las

estudiantes”.

Es importante que el maestro tenga claro los conceptos fundamentales que va a

transmitir a los estudiantes pues en cada actividad es donde los niños conocen y crean su propio

concepto desde preguntas, ejemplos o experimentación todo este proceso mediado por el

docente.

 Formulación de preguntas más allá de las literales.

En nuestra práctica le damos fuerza y mucha importancia la formulación de las preguntas

más allá de las literales, pues no solo existen ¿qué? ¿De qué? ¿Cómo? ¿Cuándo? ¿Dónde?; hay

además preguntas inferenciales que permiten establecer relaciones entre el texto e ideas

personales, se dan a partir del ¿Qué hubiera pasado si…? ¿Qué pasaría antes de…? ¿Por qué…?,

y unas preguntas más allá de lo textual, las críticas, por medio de las cuales los niños tienen la

posibilidad de elaborar argumentos, ¿Qué opinas…? ¿Cómo crees que…? ¿Qué hubieras hecho

si…?.

Ahora, traemos a colación algunos fragmentos de nuestros diarios de campo, en los

cuales, hemos evidenciado las fortalezas y algunas dificultades a la hora de realizar preguntas; en

el D1 “al finalizar la fábula les pregunte a las niñas ¿qué hubiese pasado si la tortuga hubiese

hecho un ruido al pasar al lado de la libre cuando estaba dormida? una de las niñas respondió y

dijo: la liebre se despertaría y hubiese ganado la carrera”; así mismo en el D2 “en el día de hoy

visitamos el edificio de color azul, en el cual abrimos una ventana y apareció un futbolista les

pregunté: ¿qué está haciendo el niño? un niño me respondió: está jugando fútbol, es del equipo

de James y está jugando en una cancha de fútbol, está jugando contra Brasil y está ganando con

9 goles, me quedé asombrada con la respuesta del niño, pues no esperaba tanta información

específica acerca de lo que veía, así que le pregunté: ¿por qué crees que vamos ganando con 9

goles? y me respondió: no ya no vamos ganando con 9 goles sino con 40 goles, le ganamos a

Brasil.” ; por otra parte en el D3 “en la actividad de hoy conocimos un nuevo personaje del

edificio de artistas, la bailarina, en la cual pude hacer varias preguntas, de las cuales resalto

estas: ¿Qué consejos le dieron a Nina?, y dijeron exactamente lo que en el cuento decía; ¿Por

qué creen que aprendió a bailar?, algunos me dijeron que aprendió a bailar porque recibió los

consejos que le habían dado, porque sintió a música y el cuerpo se empezó a mover porque tuvo

fluidez, libertad y movimientos sueltos y así aprendió a bailar; ¿si no hubiera ido en busca de

los consejos, Nina aprendería a bailar?, me dijeron que no, porque ella necesitaba los consejos

para aprender a bailar”; por último en el D4 “En la actividad de la bailarina del circo realicé

una lectura de imagen donde habían 3 bailarinas de ballet cada una en una posición distinta,

realicé la siguiente pregunta: ¿Por qué sólo hay una sola niña que está mirando para otro lado,

saben ustedes que puede estar viendo? a lo que una niña respondió: fue porque en el momento

de la foto la mamá la llamó y ella en ese momento se volteó”.

Estos fragmentos extraídos de los diarios de campo, nos han dado una visión amplia

sobre los tipos de preguntas que realizamos a los niños a lo largo de las actividades; las docentes

solemos caer en el error de hacer preguntas muy literales que no favorecen el pensamiento de los

niños, es posible, gracias a la imaginación de los niños, que a partir de estas preguntas, los niños

den respuestas muy profundas más allá de lo literal; por eso se nos hace muy importante dar

mayor relevancia a las preguntas inferenciales y críticas intertextuales que permitan el disfrute

del pensamiento y la imaginación sin fin de nuestros niños.

De esta manera, podemos confirmar lo que se dice en el artículo La importancia de las

preguntas

“Así, llegamos a la conclusión de que a hacer preguntas se aprende, y que no todas las

preguntas tienen la misma capacidad de abrir las puertas del saber y de favorecer la

construcción del conocimiento. Aumentar la calidad de nuestras preguntas aumentará la

calidad del proceso de búsqueda de respuestas y la calidad de las que encontremos”

(pág.73. Cuadernos de pedagogía)

Puesto que al realizar las preguntas no solo de tipo literales, sino inferenciales y crít icas,

les brindamos la posibilidad a los niños de expresar y ampliar sus conocimientos, fortaleciendo

su creatividad y explorando su imaginación a través del juego.

 Dominio de grupo.

Lo entendemos como la capacidad que tenemos en nuestra práctica de manejar el grupo

sin que se dispersen, esté enfocados y mantengan el interés a lo largo de la actividad.

A partir de las experiencias vividas en la práctica, podemos reafirmar lo que los autores

plantean, porque el dominio del grupo es uno de los factores que influyen en el éxito o fracaso de

una actividad. De esta manera,

Fontana (1994) sostiene lo siguiente

“…proceso de llevar una clase organizada y efectiva, una clase en la que las habilidades

individuales de los niños tengan la oportunidad de desarrollarse, en la que los maestros

puedan cumplir con su especial labor de promotores del aprendizaje y en la que los niños

puedan formarse con sensatez y agrado en las técnicas para dirigir y controlar sus propias

conductas” (pág. 16)

Es por esto, que rescatamos algunos apartados de nuestros diarios de campo en los que

evidenciamos las fortalezas y debilidades a la hora de hacer nuestras actividades.

En el D1 “Mientras hablaba de la isla madagascar con las niñas cada una debía respetar

la palabra de la compañera cuando querían hacer una aporte a la clase, pero están muy

emocionadas por hablar y no esperaban que hablara la niña que le di la palabra y empezaron

hablar todas al tiempo, en ese momento tuve que reaccionar rápido y hacer movimientos que

ellas debían seguir para que me escucharan y se concentran en lo que estábamos haciendo”; por

otra parte en el D2 “ hoy me encontraba sola en la actividad de los piratas, puesto que la

docente titular se había ido, así que di inicio a mi actividad, durante esta los niños participaron

de ella, estuvieron atentos, no se dispersaron como en actividades anteriores, se estaban

divirtiendo; en un momento un niño empezó a desorganizarse tirándose al suelo, lo que ocasionó

que los demás niños empezaran a molestar, así que le indiqué que si se salía del barco venía un

tiburón, entonces los niños empezaron nuevamente a jugar pero con mucha más emoción por lo

del tiburón, fue toda una aventura y un éxito ”; opuesto a lo anterior, en el D3 “Durante toda la

actividad los niños estuvieron muy dispersos y me tocó parar la actividad muchas veces y darles

oportunidades, use varias estrategias como hacer juegos de manos o bajar la voz, pero ninguna

funcionó. Llegada la parte de ir a jugar golf, estuvieron mucho peor, pero aun así los saqué del

salón y los llevé al lugar, estando allí, comenzaron a correr, a gritar, a empujarse y pelear; esto

fue lo último que les acepte y ningún niño pudo jugar, nuevamente los llevé al salón ”, por

último en el D4 : “Hoy por primera vez realicé la actividad en el salón de audiovisuales, y el

salón es con espejos y sin mesas ni sillas las niñas apenas entraron al salón comenzaron a

correr, se acostaban gritaban porque se oía el eco y sentí rabia porque sentía que no podía

controlarlas y que estaba luchando contra el tiempo para realizar la actividad”.

A partir de los diarios, hemos podido evidenciar falencias a lo largo del accionar, la

mayoría de ellas encaminadas a las estrategias a la hora de volver a tomar el control del grupo,

siempre es necesario llevar más una opción para tener a los niños concentrados y atentos en las

actividades, muchas veces una no funciona por ello se necesitan más; en uno de los diarios, se

pudo rescatar que una sola estrategia, involucrando los niños es más que suficiente.

Manipulación de los recursos.

Para efectos de nuestra práctica, la manipulación de los recursos consiste en la capacidad

de manejarlos correctamente en el aula y durante las actividades aprovechando al máximo su

utilidad.

Así, rescatamos algunos aspectos de relevantes de nuestros diarios de campo; en el D1

“para la actividad de hoy las niñas tenían que convertirse en actrices, para esto les lleve objetos

que ya conocían, pues los había usado en proyectos anteriores (animales del proyecto de

fábulas, la capa del mago, nariz de payaso y corbatín del proyecto del circo) y otros como

prendas de vestir de mi armario, para que pudieran personificarse a la hora de actuar, ”;

continuando en el D2 “ durante esa semana veríamos el mago, así que a cada niño se le entregó

una varita para hacer magia, fue muy divertido ya que los niños aparte de repetir el hechizo que

decía, proponían sus nuevos trucos, además no solo la usaron para realizar hechizos sino para

jugar como si fuese la escoba del mago, fue una experiencia divertida al ver a los niños jugar,

proponer nuevas cosas y divertirse ”; en el D3 “les mostré la sorpresa, unos volantes de bus,

con solo ver sus rostros me di cuenta que les había encantado la sorpresa; les pregunté ¿para

qué creen que vamos a usar los volantes?, para manejar, para hacer como si estuviéramos en un

carro. Entonces les dije que para dirigirnos al lugar donde hay otra sorpresa debíamos simular

ser un bus porque había muchos niños, formaron una fila y comenzamos a avanzar, ellos, con

mucha alegría empezaron a hacer los sonidos de los carros, pitaban y estaban tan contentos que

se miraban mutuamente como si estuvieran compartiendo sus ideas. Cuando llegamos al salón,

abrí la puerta y vieron el mural, todos dijeron “waoo miren lo que la profe Mayra nos hizo; los

invité a sentarse frente al mural, (dijeron que eran edificios de la ciudad, hay muchos árboles,

hay tres edificios, que bonitos colores)”; por último en el D4 “En la actividad de dramatización

llevé el monólogo de rin rin renacuajo, la pobre viejecita, simón el bobito, por cada grupo

debían realizar una dramatización según el tema y para esto lleve accesorios, cada grupo debía

compartir los que les corresponden, y caracterizarse según los personajes”.

Con esto hemos podido consolidar la importancia de usar recursos, no necesariamente

costosos, que sean llamativos e interesantes para los niños, que los involucre a ellos como parte

central del proceso; cabe recordar que en nuestro proyecto investigativo, los niños son el centro y

lo más importante para nuestros proyectos de aula.

De esta manera, Rodríguez Cancio (2005: 55) afirma que “el principio que debe regir en

la utilización del material es el uso vivo e inteligente de las cosas”, poniendo de manifiesto que

un material por sí solo no puede educar, no posee la cualidad de apoyar la formación, sino que

necesita la implicación e intervención del educador para conferirle el significado propio

perseguido a través del aprendizaje. Un material es educativo en función del significado que el

docente le transfiera.

 Tono de voz.

Nos referimos al adecuado tono de voz usado en el aula de clase, como uno de los

principales recursos que el docente posee al momento de comunicarse con sus estudiantes.

Para evidenciar los aspectos más importantes en la práctica sobre el tono de voz,

extraemos algunos fragmentos de los diarios de campo; en el D1 “hoy en la actividad sentí que

tono de la voz debía subir un poco ya que se estaban distrayendo a la hora de narrar la

historia”, a su vez en el D2 “ durante la actividad los niños estuvieron atentos, ya que al contar

la fábula, use varias tonalidades de voz para cada personaje, esto ayudó a mantener la

concentración de los niños durante la historia, al finalizar los niños jugaban con sus voces

imitando a los personajes de la fábula”, algo similar ocurrió en el D3 “aunque usar tonalidades

diferentes a la hora de narrar cuentos o historias no son mi fuerte, hoy me sentí muy bien

cuando les conté “la ciudad sin nombre”, siempre estuvieron muy atentos y se sorprendían por

cada nuevo sonido o tipo de voz que se me ocurría para mantenerlos enfocados en la actividad”,

conector D4 “Hoy conté el cuento de nina la bailarina con una tonalidad suave acorde al

cuento, es lo que más se me dificulta pues tengo un tono de voz bastante fuerte y a veces

transmitir sentimientos de suavidad, tristeza, nostalgia se me dificulta por esto”. Con estos

fragmentos se puede dar cuenta de importancia del tono de voz en el aula de clase, manejar

diferentes tonalidades a la hora de narrar una historia, y no solo eso también durante toda la

actividad mantener un tono de voz adecuado.

7.1.5 Evaluación del aprendizaje

Teniendo en cuenta la anterior categoría en la que se enfatiza la importancia de la

evaluación de la enseñanza que llevan a cabo las docentes en formación, es primordial traer a

colación la evaluación del aprendizaje, ya que nuestro proyecto de investigación se enfoca en el

proceso de lectura y escritura que los niños llevan en las instituciones educativas.

De esta manera le damos protagonismo al aprendizaje de los niños y a partir de ello se

podemos hacer ajustes al proceso de enseñanza por parte nuestra; a esto se refiere Melmer,

Burmaster y James (2008) citados por Osorio & López, 2014 quienes “argumentan que la

retroalimentación es parte integral de la evaluación formativa en cuanto que proporciona

información importante para hacer ajustes en el proceso de enseñanza-aprendizaje con el fin de

que los estudiantes alcancen los objetivos propuestos” (pág. 15)

Además, podemos dar cuenta de las etapas que nosotras vivenciamos a lo largo de

nuestro accionar en los colegios a la hora de hacer la evaluación del aprendizaje, primero

recogemos la información a través de los recursos de recolección de la información que usamos

en todas las actividades, luego a partir de ello, analizamos la información y posteriormente en

nuestros diarios de campo establecemos los ajustes a nuestra acción; por lo cual hemos podido

confirmar a Allal (1980) citado por Osorio & López, 2014 quien

“Propone tres etapas en el proceso de evaluación formativa: 1) recoger información sobre

los aprendizajes y las dificultades de aprendizaje de los estudiantes, 2) interpretar la

información e identificar posibles causas de las dificultades, y 3) hacer ajustes en el

proceso de enseñanza-aprendizaje” (pág. 15)

Para esta evaluación, se tendrán en cuenta las siguientes subcategorías: pertinencia de los

indicadores, avance en el proceso de lectura y por último avance en el proceso de escritura.

Partiendo de ello y para confirmar lo anterior, rescatamos algunos fragmentos de nuestros diarios

de campo en los cuales damos cuenta del proceso que hemos llevado a la hora de evaluar el

aprendizaje de nuestros niños; en el D1 “durante el desarrollo de la actividad me sentí muy

orgullosa, ya que las niñas debían leer palabras nuevas para asociarlas con la imagen, y lo

hicieron muy bien”; a su vez en el D2 “ inicie la actividad realizando la retroalimentación del

animal acuático que había visto el día anterior, pregunte: ¿qué animal vimos el día de ayer? los

niños respondieron correctamente: el delfín, y empezaron a decir algunas características de él,

como: vive en el agua, come peces, nada muy rápido. Me atreví a preguntar un dato curioso que

era un poco difícil para ellos, ya que es algo inusual que un animal haga eso., les pregunté:

¿cómo duermen los delfines? los niños me miraron y me dijeron así, cerrando un ojo y volteando

la cara de lado, me emocione al saber que ese dato se lo habían aprendido y no había fracasado

en la actividad.” así mismo en el D3 “durante la actividad me sentí frustrada porque los niños

no reconocen las vocales, entonces la docente me dijo que era quizás porque no habían llevado

el proceso adecuado; lo más raro es que en las actividades anteriores todos reconocían y

escriben las vocales y algunos fonemas que habían visto antes de vacaciones”; por último en el

D4 “Hoy en el pictograma me sentí orgullosa del trabajo realizado durante el año, pues las

niñas leyeron el 80 % del pictograma solas identificando letras como M, P, D, L, R y fue

satisfactorio.”.

Con estos fragmentos, podemos dar cuenta de la importancia de llevar un proceso

adecuado sin afanes, además, se hace necesaria la ayuda de los padres de familia cuando los

niños estén en vacaciones para repasar temas vistos. Para poder seguir adelante con el proceso,

es importante llevarlo adecuadamente, no adelantarse a las capacidades de los niños, son ellos los

que llevan el ritmo y debemos cerciorarnos de que lo que han aprendido, lo haya

significativamente.

Pertinencia de los indicadores.

Nos referimos a la pertinencia de los indicadores como el éxito de la actividad en el que

los estudiantes logran realizar y cumplir con los indicadores de desempeño propuestos.

Según (FIDA 2002):

“Los indicadores de desempeño se deben caracterizar por ser claros, específico y tener un

marco temporal. En otras palabras, indicadores vagos e inespecíficos deben ser evitados.

Además, aquellos que tienen múltiples componentes hacen la medición difícil. Así, se

espera que se encuentren definidos inequívocamente los siguientes elementos: el grupo-

objetivo al que se refiere el indicador, la unidad de medición que se utilizará, el

calendario o cronograma de seguimiento y/o de producción de la información para

desarrollarlo, la determinación de la línea de base o punto de referencia para la

comparación y, el lugar o zona que se monitorea”.

El sistema de evaluación debe ser pertinente a la edad de los niños por esto los indicadores de

desempeño deben ser ajustados según a la población con la cual se está trabajando, en nuestro

proyecto estos indicadores debían ser flexibles para ajustarlos según la edad con la que se trabajó

pues el rango era amplio (pre jardín, jardín y transición)

Basándonos y extrayendo algunos fragmentos de nuestros diarios de campo,

evidenciamos si fueron o no pertinentes los indicadores a la hora de realizar las actividades; en el

D1 “los indicadores propuestos para la actividad, estaban bien plateados, las niñas rasgaron el

papel como se los indique”, a su vez en el D2 “ la actividad no resultó como esperaba, ya que

los niños no cumplieron el indicador, ya que la actividad consistía en rasgar papel para hacerle

los tentáculos del pulpo, los niños trozaron el papel puesto que en su edad no tienen aún las

habilidades motrices para realizar este movimiento, solo dos niñas lograron realizar el rasgado

correctamente”; por otra parte en el D3 “Así con la actividad finalizada, se ha evidenciado el

cumplimiento de 2 de los indicadores de desempeño planteados, pues los niños completaron la

frase haciendo transcripción, descubrieron el animal de la adivinanza; mientras que a la hora

de armar el rompecabezas lo hicieron con ayuda a un 80%, solo A.L lo hizo por sí mismo”;

situación similar en el D4 “Hoy descubrieron la adivinanza del delfín, lograron transcribir el

nombre del animal con el dato curioso escrito por la docente en el tablero y lograron hacer

recortado con el punzón de la imagen del animal, en la actividad de hoy se cumplieron los

objetivos por completo lo cual me hizo sentir feliz pues las niñas respondieron muy bien a la

actividad”.

Con lo anterior hemos podido concluir que es de vital importancia tener en cuenta las

edades de los niños, pues en el D2, la edad de los niños es de aproximadamente 3 años y medio y

ellos, en su mayoría, no están en la etapa del rasgado y por ello la actividad no salió como lo

esperaba. Además, en los diarios restantes se ha podido observar el cumplimiento de los

indicadores, pues son niños más grandes y han sido acorde a sus edades. Por ello, a lo largo de la

aplicación de nuestros proyectos de aula, por la diferencia de edades, nos ha tocado hacer ajustes

a los indicadores, planteamos los aspectos importantes y el nivel de dificultad lo establece cada

investigadora acorde a su grupo.

 Avance en el proceso de lectura.

Consideramos el avance de la lectura como un proceso en el que los niños leen historias a

través de imágenes, interpretan los movimientos de sus compañeros de clase, así mismo, leen el

entorno donde se encuentran, las formas, las figuras, los colores que posee cada objeto,

acercándolos al momento más complejo de la lectura que es el de leer las vocales, fonemas,

palabras y frases sencillas.

así mismo retomando algunos fragmentos del diario de campo donde se evidencia el

avance de los niños en el proceso de la lectura; en el D1 “Cuando una de las niñas estaba

sacando las palabras que había dentro del tesoro, las demás estaban atentas leyendo o

intentando leer lo que aparecía en la hoja, esto me hizo sentir muy feliz y orgullosa, ya que las

palabras que salían del tesoro no eran conocidas por ellas, algunas eran difíciles de leer y al

final lo lograron” a su vez en el D2 “en este día me sentí dichosa al saber que los niños leyeron

una historia corta en pictogramas, los niños llevaban la secuencia de lo que decía,

identificaban las imágenes, comentaban entre ellos algunas características de lo que veían, me

sentí orgullosa de ellos, al ver su avance ” además en el D3 “hoy me sentí muy contenta de ver

los avances que la mayoría de mis niños ha tenido en lectura, pues del tesoro del pirata, salieron

palabras con los fonemas que ya conocen, 3 leyeron muy seguros, a otros se les dificultó y solo 2

no fueron capaces de leer” por último en el D4 “Hoy apareció en la adivinanza del safari en

un cartel del chaleco literario y leyeron las palabras: (para, los, animal) sentí emoción pues las

niñas estaban reconociendo los diferentes fonemas dentro de un pequeño texto”.

En nuestros diarios damos cuenta de los avances significativos que nuestros niños han

tenido en cuanto al proceso de la lectura, pues ha sido un proceso largo pero con grandes

resultados porque los niños más grandes, de transición, han podido leer palabras desconocidas

por ellos y los más pequeños, han podido seguir el hilo conductor de la historia con pictogramas;

además, leer no es solo palabras, sino su entorno, las emociones o acciones de los demás, y esto

sí que ha tenido gran progreso pues los niños reconocen y leen su entorno y las emociones de sus

compañeros.

Avance en el proceso de Escritura.

El avance de la escritura la concebimos como el proceso en el cual los niños

perfeccionan sus grafías desde la etapa pre-esquemática donde plasman sus ideas por medio de

dibujos, grafismos no convencionales, hasta la etapa esquemática donde aparecen los grafemas,

construyendo sus propias frases respetando reglas gramaticales.

Por esta razón traemos a colación algunos apartados de los diarios de campo donde se

evidencia los procesos de los niños en su proceso de escritura; en el D1 “Las niñas tuvieron que

escribir los materiales usados en el experimento, lo hicieron muy bien, pude observar que todas

las niñas ya realizan muy bien los trazos de las letras y mantienen un tamaño.

8. CONCLUSIONES

Con la literatura infantil fue posible fortalecer los procesos de lectura y escritura en los

niños, pues desde los diferentes géneros literarios se evidenció un avance significativo en el

reconocimiento de fonemas, grafemas y palabras que los niños transcribían o escribían por sí

mismos.

Con la implementación de los proyectos de aula con temáticas diferentes e interesantes

para los niños, se logró atraer la atención de ellos y así cada actividad fue innovadora y con un

fin específico, fortalecer los procesos de lectura y escritura, a lo largo del accionar los niños

lograron reconocer e identificar los fonemas, completar las palabras nuevas cada día.

A lo largo de la implementación de los proyectos de aula, pudimos ver gran atracción y

emoción por parte de las niñas de transición, hacia los cuentos pues estos son un poco más largos

y dan la oportunidad de imaginar los hechos sorprendiéndose por los diferentes tonos de voz

usados; además hay más posibilidades de formular preguntas más allá de las literales

favoreciendo el pensamiento de las niñas aspectos que se ven evidenciados cuando las niñas dan

respuestas más profundas asociándolas con hechos que han sucedido en su entorno.

En cuanto a los niños más pequeños de pre jardín y jardín los géneros literarios más

llamativos y los cuales gustaron más fueron las adivinanzas y rimas, pues su estructura es un

juego de palabras con entonaciones similares, además son una fuente de juego y contribuyen al

pensamiento, principalmente usando los niños intentaron resolver los acertijos

A lo largo de la implementación de los proyectos de aula, obtuvimos gran aceptación por

parte de los niños y con esto consolidamos la necesidad de presentar temas o actividades

innovadoras para que los niños aprendan con alegría y amor los nuevos conceptos.

9. BIBLIOGRAFÍA

Badia , D., & Vila, M. (2005). Juegos de expresión oral y escrita . Barcelona : editorial Graó.

Bettelheim, B. (1988). Psicoanalisis de los cuentos de hadas . Barcelona : Grijalbo Mondadori .

Finn Garner , J. (1998). cuentos politicamente correctos . Barcelona : circe.

Garcia Mainé , A., Fernandez Jimenez , R., Delgado Rodrigo , M. J., Oliva Romero , M. F., &

Rosa Salvador , A. (1979). Consideraciones sobre didácica de la lengua y la literatura .

Playor : Visión libros .

Gil, C. (2003). Leer, contar y jugar . Actividades de animación a la lectura . Barcelona :

Editorial CCS.

Rangel Trujillo , R. (2006). Literatura para niños: una forma natural de aprender a leer . Artículos

Arbitratios , 670.

Rangel Trujillo, R. (2006). Literatura para niños: una forma natural de aprender . Arículos

Arbitrarios , 671 -676.

Soriano , M. (1995). La literatura para niños y jovenes . Buenos Aires : Ediciones Coliue.

Badia , D., & Vila, M. (2005). Juegos de expresión oral y escrita . Barcelona : editorial Graó.

Bettelheim, B. (1988). Psicoanalisis de los cuentos de hadas . Barcelona : Grijalbo Mondadori .

Finn Garner , J. (1998). cuentos politicamente correctos . Barcelona : circe.

Garcia Mainé , A., Fernandez Jimenez , R., Delgado Rodrigo , M. J., Oliva Romero , M. F., &

Rosa Salvador , A. (1979). Consideraciones sobre didácica de la lengua y la literatura . Playor :

Visión libros .

Gil, C. (2003). Leer, contar y jugar . Actividades de animación a la lectura . Barcelona : Editorial

CCS.

Rafael, R. T. (2008). Literatura para niños: una forma natural de aprender a leer. Artículos

Arbitrarios , 671 - 676.

Rangel Trujillo , R. (2006). Literatura para niños: una forma natural de aprender a leer .

Artículos Arbitratios , 670.

Rangel Trujillo, R. (2006). Literatura para niños: una forma natural de aprender . Arículos

Arbitrarios , 671 -676.

Soriano , M. (1995). La literatura para niños y jovenes . Buenos Aires : Ediciones Coliue.

Iglesias, R. (2000). La lectoescritura en edades tempranas "consideraciones teóricas-prácticas".

Valencia, España.

Martínez, Y., Mora, D., Ramírez, S., & Valle, M. (2015). Procesos de aprestamiento para la

lectura y la escritura mediado por la literatura infantil. Bucaramanga, Colombia.

Valverde, Y. (2014). Lectura y escritura con sentido y significado, como estrategia pedagógica

en la formacion de los maestros. Revista Fedumar Pedagogía y Educacion.

Flores, L., & Hernández , A. (2008). CONSTRUCCIÓN DEL APRENDIZAJE DE LA

LECTURA Y LA ESCRITURA. Revista Electrónica Educare, 21.

 Angulo, J. (1990). Investigación-acción y curriculum: una nueva perspectiva en la investigación

educativa. Investigación en la escuela, 39-49. Obtenido de Investigación-acción y curriculum:

una nueva perspectiva en la investigación educativa:

http://www.investigacionenlaescuela.es/articulos/11/R11_4.pdf

 Ángel Blández , J. (2000). la investigación acción: un reto para el profesorado . Barcelona :

INDE plubicaciones .

Elliot, J. (2005). la investigación acción en educación . Madrid : ediciones Morata.

Kawulich, B. (2005). La observación participante como método de recolección de datos.

FORUM: QUALITATIVE SOCIAL RESEARCH.

Martínez , L. (2007). La Observación y el Diario de Campo en la definición de un tema de

Investigación. perfiles libertadores.

Hidalgo R., V. R. (2009). Juguemos con cuentos y poesías. EUNED.

Reyes, F. (2007). Recursos didacticos. Obtenido de http://es.slideshare.net/fdoreyesb/recursos-

didcticos-112613

Martorelli, S. L. (s.f.). Mi sala amarilla. Obtenido de

https://salaamarilla2009.blogspot.com.co/2014/10/uso-del-cuaderno-en-el-nivel-

inicial.html

MEN. (2014). Documento 21, El arte en la educación Inicial . En MEN, Documento 21, El arte

en la educación Inicial (pág. p 20). Bogotá: panamericana .

Nakamura, L. P. (2004). Para aprender y enseñar en el preescolar. Obtenido de

http://www.zona-bajio.com/tga_2005.pdf

GOLDRINE, T.; ROJAS, S. DESCRIPCIÓN DE LA PRÁCTICA DOCENTE A TRAVÉS DE

LA INTERACTIVIDAD PROFESOR-ALUMNOS.Estud. pedagóg., Valdivia , v. 33,

n. 2, p. 177-197, 2007 . Disponible en

<http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-

07052007000200010&lng=es&nrm=iso>. accedido

en 19 sept. 2016. http://dx.doi.org/10.4067/S0718-07052007000200010.

http://es.slideshare.net/fdoreyesb/recursos-didcticos-112613
http://es.slideshare.net/fdoreyesb/recursos-didcticos-112613
https://salaamarilla2009.blogspot.com.co/2014/10/uso-del-cuaderno-en-el-nivel-inicial.html
https://salaamarilla2009.blogspot.com.co/2014/10/uso-del-cuaderno-en-el-nivel-inicial.html
https://salaamarilla2009.blogspot.com.co/2014/10/uso-del-cuaderno-en-el-nivel-inicial.html
http://www.zona-bajio.com/tga_2005.pdf
http://dx.doi.org/10.4067/S0718-07052007000200010

Osorio, K., & López, A. (2014). La Retroalimentación Formativa en el Proceso de Enseñanza-

Aprendizaje de Estudiantes en Edad Preescolar. Revista Iberoamericana de Evaluación

Educativa, 13-30.

