
UNIVERSIDAD NACIONAL “PEDRO RUIZ GALLO”

LAMBAYEQUE

FACULTAD DE CIENCIAS HISTÓRICO SOCIALES Y

EDUCACIÓN

SECCIÓN DE POSGRADO

UNIDAD DE ESTUDIOS DE SEGUNDA ESPECIALIDAD

TRABAJO ACADÉMICO

PARA OBTENER EL TITULO DE ESPECIALISTA EN

DIDÁCTICA DE LA EDUCACIÓN INICIAL

 AUTORAS: ALVA MOSTACERO, GLORIA MARIVEL.

 ROJAS PAREDES, ESTHER ALEJANDRINA.

ASESORA: GAMARRA DÁVILA, MEDALID DIULANY

Lambayeque 2018.

PROGRAMA DE CUENTOS INFANTILES PARA EL

DESARROLLO DE LA EXPRESIÓN ORAL EN NIÑOS Y

NIÑAS DE 4 AÑOS DE LA I.E.I. N° 80, DISTRITO DE SAN

BENITO, PROVINCIA DE CONTUMAZÁ, REGIÓN

CAJAMARCA, 2017.

2

DEDICATORIA

A Dios nuestro Señor que

todo lo puede, por darnos la

vida, la inteligencia,

perseverancia, y ser el que

guía nuestra vida cada día.

A nuestros padres, quienes

nos brindaron amor, apoyo,

paciencia y ternura, para

culminar este anhelo

profesional.

3

AGRADECIMIENTO

A todas las personas que

de una u otra forma

contribuyeron a la

elaboración de este trabajo.

A los Docentes de la

Segunda Especialidad

de Didáctica de la

Educación Inicial por sus

enseñanzas y valiosas

orientaciones.

4

ÍNDICE

TÍTULO

DEDICATORIA

AGRADECIMIENTO

INDICE

PRESENTACIÓN…………………….………………………………………………… pág.

RESUMEN……………………………………………………………………………………

6

9

I. MARCO REFERENCIAL

1.1. Referencia teórico-conceptual……………………………………………………. 13

1.1.1 Referencia teórica…………….……………………..……….…………………….

1.1.2 .1 El constructivismo………………………………………………………………….

1.1.2.2 La perspectiva evolutiva del lenguaje de Jean Piaget…………………………

1.1.2.3 La teoría sociohistórico – cultural de Lev Vygotsky……………………………...

13

13

14

14

1.1.2. Referencia conceptual……………………………...…….……………………….. 15

1.2. Propósitos de la intervención…………………….……….….………………..….

1.3. Estrategias de intervención……..……….……...………..……………………....

1.3.1 Coordinaciones previas……………………………………………………………

1.3.2 Metodología específica………………..…………………………….…………….

1.3.3 Cronograma…………………..…………………………………………………….

 33

 34

 34

 34

 35

II. CONTENIDO

2.1. Evaluación de entrada………………………………..………..…………………...

2.2. Programación didáctica…………………………….………………………………

2.2.1 Programa general…………………………………………………………………..

2.2.2 Componente didáctico………………………………….…………………….…...

2.2.3 Modelo didáctico……………………………………….………………………..…

2.2.4 Sesiones de enseñanza y aprendizaje………………………………………….

2.3. Evaluación de salida ……………………………………..……………………….

37

38

38

41

41

43

 88

5

2.4. Resultados finales…………………………………………………………….……

III. CONCLUSIONES Y RECOMENDACIONES

90

3.1. Conclusiones………………….….…………………..………………….……….…… 94

3.2. Recomendaciones………………..….…………………………………….…….….… 95

BIBLIOGRAFÍA……………………….……………..……………………………………….

ANEXOS………………………………….………….……………………………………..…

 96

 98

6

PRESENTACIÓN

El presente trabajo representa el esfuerzo por contribuir a la formación de los infantes de

nuestro país. Se ha elaborado sobre las actividades pedagógicas realizadas por los niños

y niñas de cuatro años de la Institución Educativa de Educación Inicial N° 80 del distrito de

San Benito, con la finalidad de contribuir a la mejora de las actividades pedagógicas de los

maestros.

La mencionada institución pertenece al distrito de San Benito, el que limita por el norte con

el distrito de Cupisnique; por el este, con los distritos de Guzmango y Contumazá; por el

sur con los distritos de Cascas y Casa Grande; y por el oeste con los distritos de Casa

Grande y Ascope. Políticamente, fue creado el 19 de Noviembre de 1888, durante el

gobierno de Andrés Avelino Cáceres. Su capital, la ciudad del mismo nombre, se ubica a

1,457 m.s.n.m., a 7°25’32” de latitud Sur y 78°55’42” de longitud. El distrito cuenta, según

censo de 2007, con 3,558 habitantes, y un área de 486.55 Km2, lo que representa una

densidad de 7.3 habitantes por Km2.

Este distrito es uno de los ocho que conforman la provincia de Contumazá, región

Cajamarca. Se encuentra a corta distancia de Trujillo, a menos de tres horas por vía

terrestre. Se ubica sobre contrafuertes andinos, por lo que su clima es muy agradable casi

todo el año. Sus tierras producen productos diversos tales como la cebolla de calidad y la

uva de exportación. Sus pobladores se dedican a labores pecuarias y agrícolas, siendo la

crianza del ganado vacuno, la principal, por la abundancia de pastos en los potreros, dando

lugar a los “rodeos”; son populares, los rodeos de “Cupisnique” y de “La piedra prieta” en

los meses de abril o mayo.

En relación a las labores agrícolas se prefiere el cultivo del maíz, lenteja y cebolla; además

de árboles frutales. Es menester mencionar que existe flora silvestre de sumo interés como

los “gashmines” , el “mote mote” y las guayabas, además de la “chirimoya”. A pesar de su

productividad, el poblador no le da importancia debida a estos vegetales. También es

importante mencionar la producción de la “tara o taya”, fruto silvestre del que se obtiene

importantes beneficios económicos.

7

El local de la Institución Educativa N° 80 está ubicada en la capital del distrito de San

Benito, en una esquina formada por las calles Bolívar y Grau, en la Plaza de Armas de la

ciudad, ocupa un área de 176.75 m2 que antes fue ocupada por dos extintos centros

educativos (Centro de varones N° 104 y centro educativo de mujeres N° 106). La propiedad

de este terreno se gestionó gracias a labor del senador de Cajamarca, Dr. Octavio Alva.

La primera directora fue la señora normalista Rosalía Alcántara Castillo. En la actualidad,

la Institución Educativa N° 80 San Benito cuenta con 4 aulas, cocina, servicios higiénicos

y loza deportiva. Su infraestructura ha sido remodelada mediante el proyecto FONCODES,

en el año 2001; posteriormente ha sido mejorada por la gestión del Concejo Distrital de

San Benito y el Ministerio de Educación. En lo que respecta a su equipamiento, cuenta con

mobiliario, diversos juegos recreativos y material educativo. Su población estudiantil actual

está conformada por 36 niños y niñas, cuyas edades fluctúan entre los tres y cinco años

de edad. Hoy, ejerce el cargo de directora, la licenciada Miriam Edith Lozada Echevarría,

quien trabaja junto a dos profesoras de aula y una auxiliar de educación

En el estudio diagnóstico de una muestra de 18 niños de cuatro años de edad de la

mencionada institución, se detectó que uno de los problemas a resolver con prioridad es el

bajo nivel de desarrollo de expresión oral que tienen los niños. La mayoría de ellos tiene

temor de hablar en público, tartamudea, expresa mensajes incoherentes e inconexos, no

se expresa con claridad ante una narración, su vocabulario no es de acuerdo a su edad,

tiene dificultad para desarrollar sus ideas en torno a ilustraciones que se le presenta .Por

otro lado, se conoce por sentido común, que a los niños les gusta los cuentos, les apasiona

escucharlos; por lo tanto, las autoras del presente trabajo, vieron en los relatos, un medio

didáctico de mejora de su expresión oral, si se aplican en el marco de un programa

pedagógico.

Aplicado el programa en dicha institución educativa y analizado los resultados, es

obligatorio dar cuenta de ello. Aparte de la carátula, dedicatoria, agradecimiento, resumen

y presentación, este documento contiene tres partes. La primera parte contiene las

referencias teóricas basadas en los aportes de Jean Piaget y Lev Vigotsky, y las referencias

conceptuales sobre expresión oral y el cuento infantil. La segunda parte presenta, describe

y explica la evaluación de entrada efectuada, la programación didáctica, el programa

general, el componente didáctico, el modelo didáctico, los planes de las sesiones de

enseñanza-aprendizaje desarrolladas, la evaluación de salida realizada y los resultados

8

finales. En la tercera parte se enumeran las conclusiones que se infieren a partir de los

resultados obtenidos y se presentan las recomendaciones formuladas. Finalmente, en las

páginas posteriores se consigna la bibliografía y los anexos. Asimismo, cabe agregar que

se presenta este escrito con la esperanza de contribuir a la mejora de la educación de

nuestros niños.

Las autoras.

9

RESUMEN

En el estudio diagnóstico de una muestra de 18 niños de cuatro años de edad de la

Institución Educativa de Educación Inicial N° 80 del distrito de San Benito - Cajamarca, se

detectó que uno de los problemas a resolver con prioridad es el bajo nivel de desarrollo de

expresión oral que tienen los niños. La mayoría de ellos presenta temor de hablar en

público, tartamudea, expresa mensajes incoherentes e inconexos, no se expresa con

claridad en una narración, su vocabulario no va de acuerdo a su edad, tiene dificultad para

desarrollar sus ideas en torno a ilustraciones que se le presenta. Sin embargo, se conoce

que a los niños les gusta los cuentos, les apasiona escucharlos; por lo tanto, las suscritas,

vieron en los relatos, un medio didáctico de mejora de su expresión oral, si se aplican en

el marco de un programa pedagógico.

Ante esta problemática se consideró realizar un análisis teórico y una propuesta práctica,

que se reúnen en el presente trabajo que consta de tres partes. La primera parte contiene

las referencias teóricas basadas en los aportes de Jean Piaget y Lev Vigotsky, y las

referencias conceptuales sobre expresión oral y el cuento infantil. Se conoce pues que el

desarrollo del lenguaje ha sido abordado desde distintas vertientes de pensamiento. Se

analiza aquí dos planteamientos teóricos que han determinado dos modos de describirlo,

explicarlo y aplicarlo: la perspectiva evolutiva del lenguaje de Jean Piaget y la perspectiva

sociocultural de Lev Vygotsky.

Según Piaget (1984), el niño debe dominar la estructura conceptual del mundo físico y

social para adquirir el lenguaje; de este modo da a entender que el pensamiento tiene

primacía sobre el lenguaje, este es producto de la inteligencia o del desarrollo cognitivo.

Entiende este autor por lenguaje propiamente dicho a “palabras, frases elementales, luego

sustantivos y verbos diferenciados, y por último frases completas” (p. 34). Considera

además la existencia de un lenguaje egocéntrico en los niños pequeños, pues estos hablan

con ellos mismos a pesar de estar con más gente. Esto sería un reflejo de su egocentrismo.

Cuando el pensamiento deja de ser egocéntrico (descentralización cognitiva) aparece el

lenguaje socializado o comunicativo. En el proceso de adquisición del lenguaje, Piaget

establece dos fases: la del habla egocéntrica y luego la del habla social.

10

Piaget (1982) explica la capacidad de la inteligencia para las representaciones a través de

la función simbólica. Los niños al final del periodo sensorio-motor desarrollan esta función

como una capacidad más de la inteligencia. De este modo, establece que el lenguaje ha

sido desarrollado por el pensamiento como una forma de expresarse y socializarse: “El

lenguaje no trasforma el pensamiento sino en la medida en que este se encuentra apto

para dejarse trasformar” (1982: 11).

Según el intelectual mencionado (1984), el ser humano llega al mundo con una herencia

biológica, de la que depende la inteligencia. Por una parte, las estructuras biológicas limitan

aquello que podemos percibir, y por otra hacen posible el progreso intelectual.

Pensamiento y lenguaje se desarrollan por separado, ya que la inteligencia empieza a

desarrollarse desde el nacimiento, y el lenguaje se aprende después, dependiendo del nivel

de desarrollo cognitivo. Una vez adquirido el lenguaje este a su vez ayudará también al

desarrollo cognitivo. Piaget (1982) sostiene además que el aprendizaje empieza con las

primeras experiencias sensorio-motoras, y continúa con la elaboración de estructuras

mentales abstractas. Por tanto, para que el niño alcance su máximo desarrollo mental debe

atravesar desde su nacimiento diferentes y progresivas etapas y estadios.

Por otra parte, Vygotsky (2003) sostiene que el desarrollo humano es un proceso de

naturaleza cultural, siendo la actividad del hombre su motor. El concepto de actividad

adquiere así un papel especialmente relevante en su teoría. El proceso de formación de

las funciones psicológicas superiores se dará a través de la actividad práctica, pero no

individual, sino en la interacción o cooperación social. Propone, en primer lugar, que el

humano actúa sobre la realidad para adaptarse a ella transformándola y transformándose

a sí mismo a través de unos instrumentos que denomina "mediadores”: recursos materiales

y signos (principalmente el lenguaje). Sostiene, en segundo lugar, que dicha actividad es

un conjunto de acciones culturalmente determinadas y contextualizadas que se lleva a

cabo en cooperación con otros.

Vygotsky otorga al lenguaje un papel central en el proceso de desarrollo psicológico, por el

hecho de constituirse en el mediador por excelencia: “El desarrollo del pensamiento está

determinado por el lenguaje, es decir, por las herramientas lingüísticas del pensamiento y

la experiencia socio cultural” (1988: 66). La actividad no es una "manifestación" de los

procesos psicológicos, sino justamente el medio por el cual, dichos procesos llegan a

formarse en la mediación social e instrumental, siendo determinante la clase de

11

instrumentos mediadores. Vygotsky, a diferencia de Piaget, sostiene que el lenguaje es

primario con respecto al desarrollo intelectual del niño. El lenguaje es previo, por lo que

este desarrollo va de lo social a lo individual, y se establece en el proceso social que lo

posibilita: “El crecimiento intelectual del niño depende del dominio de los medios sociales

del pensamiento, esto es, del lenguaje (1988: 80).

En cuanto a la expresión oral, se conoce que abarca no solo el dominio de la competencia

lingüística, sino también el dominio de conocimientos socioculturales, discursivos,

estratégicos y pragmáticos. Asimismo, incluye las habilidades de saber emitir opiniones,

mostrar acuerdo o desacuerdo, y conocer en qué circunstancias es pertinente hablar. No

solo utilizamos palabras, sino también los elementos paralingüísticos, los signos no

verbales y el lenguaje corporal, cuando nos comunicamos oralmente. Por otro lado, los

fenómenos paralingüísticos están constituidos por el conjunto de cualidades no verbales

de la voz: volumen, tono, timbre, duración y velocidad; y por los elementos prosódicos o de

pronunciación, como pausas, entonación, acento y ritmo.

Se recoge el aporte de diversos lingüistas. Evangelista (2011) propone la práctica de

algunas técnicas de expresión oral como fundamento para afianzar la habilidad discursiva:

el diálogo, la conversación, la narración y la descripción. En relación a la enseñanza y

aprendizaje de la expresión oral se cuenta con los aportes de diversos y reconocidos

lingüistas, y con la propuesta del Ministerio de Educación. Condemarín, Medina y

Galdames. (2011), sostienen que los alumnos desarrollan la confianza al desarrollar sus

ideas, cuando hablan frente a un auditorio interesado en escucharlos; o sea el hecho de

expresar sus ideas ante un grupo de compañeros, constituye un poderoso medio para que

el estudiante aumente progresivamente su confianza en sí mismo; asimismo, para que los

niños hablen, se expresen libremente, hay que hacerles sentir que lo que dicen es digno

de atención, que se quiere entender lo que señalan, se debe considerar lo dicho por el niño

como base para lo que se va a enseñar y ponernos siempre a su nivel de comprensión.

Con respecto al cuento, Según Bosch (1970), es una narración breve, basada en hechos

reales o ficticios, y con argumento relativamente sencillo, compartido tanto por vía oral

como escrita. Aunque puede ser escrito en verso, total o parcialmente, de forma general

se da en prosa. Posee preponderancia la narración sobre el monólogo, el diálogo, o la

descripción. Padovani (2005), los clasifica en cuentos de animales, personas y

12

maravillosos. Sin embargo, la categorización más reconocida es la que clasifica al cuento

en popular y literario.

 El cuento infantil puede ser considerado como una obra de arte, que además de tener un

carácter recreativo, también se puede considerar como un instrumento didáctico. Ruiz

Ortega (2010) afirma que los cuentos para niños favorecen su imaginación y les permite

integrarse a su comunidad, pues les ofrece un panorama de su entorno inmediato y los

ayuda a solucionar problemas. Estos les ayudan también en el habla y en el desarrollo de

cómo expresarse y tener interacción con otros tipos de comunicación.

En la segunda parte del trabajo académico, se presenta, describe y explica la evaluación

efectuada, la programación didáctica aplicada según el componente y modelo didácticos

considerados, los planes de las sesiones de enseñanza-aprendizaje desarrollados, y los

resultados finales. En la parte final, se enumeran las conclusiones que se infieren a partir

de los resultados obtenidos y se formulan las recomendaciones. Finalmente, en las

páginas posteriores se consigna la bibliografía y los anexos que sustentan y amplían la

información. Finalmente, se reitera que se presenta este trabajo académico con la

esperanza de contribuir al desarrollo del país.

13

I. MARCO REFERENCIAL

14

1.1 Referencia teórico-conceptual

1.1.1 Referencia teórica

El desarrollo del lenguaje ha sido abordado desde distintas vertientes de pensamiento.

Presentamos aquí el constructivismo, según dos planteamientos teóricos que han determinado

dos modos de describirlo y explicarlo: la perspectiva evolutiva del lenguaje de Jean Piaget y la

perspectiva sociocultural de Lev Vygotsky.

1.1.1.1 El constructivismo

El constructivismo plantea la formación del conocimiento “situándose en el interior del sujeto”

(Delval, 1997: 80), por tanto postula la necesidad de facilitar herramientas o generar andamiajes

que permitan al estudiante construir sus propios procedimientos para resolver una situación

problemática, lo que implica que sus ideas se modifiquen. Esto es, propone un modelo dinámico,

participativo e interactivo, de modo que el conocimiento sea una auténtica construcción operada

por la persona que aprende. En esta concepción, destacan principalmente Jean Piaget y Lev

Vygotsky. El primero se centra en cómo se construye el conocimiento partiendo desde la

interacción con el medio, y el segundo se centra en cómo el medio social permite una

reconstrucción interna. Anderson (1990), citado por Niemeyer y Mahoney, plantea en forma muy

clara el supuesto epistemológico del constructivismo:

Estamos viendo en nuestras vidas, el colapso de la visión del mundo objetivista que dominó la era

moderna, una visión que dio a la gente fe en la verdad absoluta y permanente de ciertas creencias y

valores.

La visión del mundo que surge en su lugar es constructivista. Si operamos desde esta visión del mundo

vemos toda la información y todas las historias como creaciones humanas que encajan, más o menos

bien, con nuestra experiencia y con un universo que permanece siempre más allá de nuestro alcance

y siempre misterioso. Nosotros honramos la búsqueda de la verdad, el conocimiento y los valores, pero

teniendo en cuenta lo que nosotros encontramos como la verdad, el conocimiento y los valores de la

gente, de la gente de nuestro tiempo (p. 52).

El ser humano, tanto en lo cognitivo como en lo social y afectivo, no es producto del ambiente ni

resultado de sus disposiciones internas, sino una reconstrucción propia que se va reproduciendo

15

constantemente como resultado de la interacción entre estos dos factores. El conocimiento no es

una copia fiel de la realidad, sino una reconstrucción del individuo. Se considera al alumno

poseedor de conocimientos sobre los cuales tendrá que construir nuevos saberes. Según Ausubel

(1983), solo habrá aprendizaje significativo cuando se logra relacionar de forma sustantiva y no

arbitraria lo que ya se conoce con lo nuevo por conocer. Es decir, a partir de los conocimientos

previos de los educandos, el docente contribuye con sus orientaciones a que ellos construyan

conocimientos significativos.

La perspectiva constructivista del aprendizaje puede situarse en oposición a la instrucción. En

general, desde la postura constructivista, el aprendizaje puede facilitarse, pero cada persona

reconstruye su propia experiencia interna, con lo cual puede decirse que el conocimiento no

puede medirse, ya que es único en cada persona, en su propia reconstrucción interna de la

realidad. Por el contrario, la instrucción postula que la enseñanza o los conocimientos pueden

programarse, de modo que pueden ser medidos. La diferencia puede parecer sutil, pero conlleva

grandes implicaciones no solo pedagógicas.

1.1.1.2 La perspectiva evolutiva del lenguaje de Jean Piaget

Según Piaget (1984), el niño debe dominar la estructura conceptual del mundo físico y social

para adquirir el lenguaje, o sea el pensamiento tiene primacía sobre el lenguaje, este es producto

de la inteligencia o del desarrollo cognitivo. Entiende Piaget por lenguaje propiamente dicho a

“palabras, frases elementales, luego sustantivos y verbos diferenciados, y por último frases

completas” (p. 34). Considera además la existencia de un lenguaje egocéntrico en los niños

pequeños, pues estos hablan con ellos mismos a pesar de estar con más gente. Esto sería un

reflejo su egocentrismo. Cuando el pensamiento deja de ser egocéntrico (descentralización

cognitiva) aparece el lenguaje socializado o comunicativo.

Piaget (1982) explica la capacidad de la inteligencia para las representaciones a través de la

función simbólica. Los niños al final del periodo sensorio-motor desarrollan esta función como una

capacidad más de la inteligencia. De este modo, establece que el lenguaje ha sido desarrollado

por el pensamiento como una forma de expresarse y socializarse: “El lenguaje no trasforma el

pensamiento sino en la medida en que este se encuentra apto para dejarse trasformar” (1982:

11).

16

Según Piaget (1984), el ser humano llega al mundo con una herencia biológica, de la que depende

la inteligencia. Por una parte, las estructuras biológicas limitan aquello que podemos percibir, y

por otra hacen posible el progreso intelectual. Pensamiento y lenguaje se desarrollan por

separado, ya que la inteligencia empieza a desarrollarse desde el nacimiento, y el lenguaje se

aprende después, dependiendo del nivel de desarrollo cognitivo. Una vez adquirido el lenguaje

este a su vez ayudará también al desarrollo cognitivo. En conclusión, Piaget sostiene que somos

capaces de manejar determinadas estructuras lingüísticas sólo cuando la inteligencia lo permita.

En el proceso de adquisición del lenguaje, Piaget establece dos fases:

 Habla egocéntrica. La utiliza el niño hasta los siete años para dirigir sus pensamientos a sí

mismo, en vez de comunicarse con los otros, pues sus primeros pensamientos inteligentes

existen como imágenes o acciones físicas.

 Habla social. La utiliza para dirigir sus pensamientos a los seres con los que interactúan. Se

desarrolla después del habla egocéntrica, debido a la construcción progresiva de diferentes

esquemas sobre la realidad, elementos fundamentales para afrontar nuevas experiencias.

Piaget (1982) sostiene además que el aprendizaje empieza con las primeras experiencias

sensorio-motoras, y continúa con la elaboración de estructuras mentales abstractas. Por tanto,

para que el niño alcance su máximo desarrollo mental debe atravesar desde su nacimiento

diferentes y progresivas etapas y estadios. Es decir, las estructuras psicológicas se desarrollan a

partir de reflejos innatos, se organizan durante la infancia en esquemas de conducta, se

interiorizan durante el segundo año de vida como modelos de pensamiento, y se desarrollan

durante la infancia y la adolescencia en complejas estructuras intelectuales que caracterizan la

vida adulta. En conclusión, para el autor mencionado, el lenguaje, como sistema simbólico-

conceptual, se aprende desde una determinada edad, en la interacción del niño con el medio

ambiente social, cuando sus operaciones lógicas han alcanzado un determinado nivel de

desarrollo.

17

1.1.1.2 La teoría sociohistórico – cultural de Lev Vygotsky

Vygotsky (2003) considera el desarrollo humano un proceso de naturaleza cultural, siendo la

actividad del hombre su motor. El concepto de actividad adquiere así un papel especialmente

relevante en su teoría. El proceso de formación de las funciones psicológicas superiores se dará

a través de la actividad práctica, pero no individual, sino en la interacción o cooperación social.

Propone, en primer lugar, que el humano actúa sobre la realidad para adaptarse a ella

transformándola y transformándose a sí mismo a través de unos instrumentos que denomina

"mediadores”: recursos materiales y signos (principalmente el lenguaje). Sostiene, en segundo

lugar, que dicha actividad es "interactividad": conjunto de acciones culturalmente determinadas y

contextualizadas que se lleva a cabo en cooperación con otros. La actividad del sujeto en

desarrollo es una actividad mediada socialmente.

Vygotsky otorga al lenguaje un papel central en el proceso de desarrollo psicológico, por el hecho

de constituirse en el mediador por excelencia: “El desarrollo del pensamiento está determinado

por el lenguaje, es decir, por las herramientas lingüísticas del pensamiento y la experiencia socio

cultural” (1988: 66). La actividad no es una "manifestación" de los procesos psicológicos, sino

justamente el medio por el cual dichos procesos llegan a formarse en la mediación social e

instrumental, siendo determinante la clase de instrumentos mediadores. El lenguaje aparece

entonces como un instrumento de mediación cultural capaz de activar y regular el

comportamiento, primero desde fuera, el plano interpsicológico, y más tarde desde dentro, en el

plano intrapsicológico, tras ser interiorizado.

Vygotsky, a diferencia de Piaget, sostiene que el lenguaje es primario con respecto al desarrollo

intelectual del niño. El lenguaje es previo, por lo que este desarrollo va de lo social a lo individual,

y se establece en el proceso social que lo posibilita: “El crecimiento intelectual del niño depende

del dominio de los medios sociales del pensamiento, esto es, del lenguaje (1988: 80). Distingue

una etapa pre-intelectual en el desarrollo del lenguaje y una etapa pre-lingüística en el desarrollo

intelectual, estas líneas de desarrollo serían independientes hasta cierto punto y luego se

juntarían: “En un momento determinado estas líneas se encuentran y entonces el pensamiento

se torna verbal y el lenguaje racional” (1988: 72).

Según Vygotsky, la adquisición del lenguaje se debe a la internalización, en un intercambio y

transmisión de conocimientos dentro de un medio comunicativo y social (la cultura). Al mismo

18

tiempo, la transmisión de conocimientos, de la cultura, se da a través del lenguaje, que influye

decisivamente en el desarrollo de la mente: “El pensamiento no se expresa simplemente en

palabras sino que existe a través de ellas” (1988:166). Según su concepción, las funciones

mentales se interpretan como normas sociales interiorizadas, resultado de una cesión de

conciencia. Por tanto, lenguaje y pensamiento son dos cosas diferentes de orígenes distintos,

que a lo largo del desarrollo se interconectan cuando el pensamiento se verbaliza y el habla se

hace racional, de tal manera que se regula y planifica la acción. En conclusión, las relaciones

sociales subyacen originariamente a todas las funciones psicológicas superiores, entre estas el

lenguaje, que en principio presenta una forma externa, por ser proceso social. Luego, el infante,

paulatinamente, lo interioriza y lo convierte en pensamiento verbal, cambiando su forma y función.

“Toda función psíquica superior pasa ineludiblemente por una etapa de desarrollo, porque la

función, al principio es social (…) Todas las formas fundamentales de comunicación verbal del

adulto con el niño, se convierten más tarde en psíquicas” (1995:149).

De lo expresado anteriormente, se colige que el pensamiento no está subordinado al lenguaje,

sino que está influido por este. De ese modo, el lenguaje infantil es inicialmente social, exterior,

al niño, es decir, la adquisición del lenguaje es un proceso de interestructuración, un proceso en

el que interviene la dinámica social e individual; en el campo educativo, el maestro y el estudiante;

de ahí la importancia del medio social en la educación, reconociéndose de antemano que el

conocimiento, la construcción, la reconstrucción y la apropiación de las formas del lenguaje se

dan en el diálogo cultural; por eso es tan importante la actividad autoestructurante del sujeto

como la incidencia de la actividad intencional del maestro.

1.1.2 Referencia conceptual

1.1.2.1 La expresión oral

 Componentes

La expresión oral abarca no solo el dominio de la competencia lingüística, sino también el dominio

de conocimientos socioculturales, discursivos, estratégicos y pragmáticos. Asimismo, incluye las

habilidades de saber emitir opiniones, mostrar acuerdo o desacuerdo, y conocer en qué

circunstancias es pertinente hablar. No solo utilizamos palabras, sino también los elementos

paralingüísticos, los signos no verbales y el lenguaje corporal, cuando nos comunicamos

oralmente. Por otro lado, los fenómenos paralingüísticos están constituidos por el conjunto de

19

cualidades no verbales de la voz: volumen, tono, timbre, duración y velocidad; y por los elementos

prosódicos o de pronunciación, como pausas, entonación, acento y ritmo.

Importancia

Evangelista (2011), sostiene que las sociedades trataron sus asuntos mediante el uso exclusivo

de la expresión oral. El lenguaje (que en sus inicios fue solo oral) es la creación más importante

que ha hecho el hombre para comunicarse que conlleva saber escuchar a los demás, respetando

sus ideas y las convenciones de intervención. Pues tiene la oralidad la función de establecer las

relaciones interpersonales. A través de ella, se inicia y preserva las relaciones sociales y somos

capaces de realizar la mayoría de nuestras actividades. Mabel Condemarín y Alejandra Medina

(2002) señalan que, tradicionalmente, en la escuela se ha valorado el mutismo, porque se ha

tendido a asociar el silencio con el pensamiento, el trabajo y el correcto comportamiento. Sin

embargo, la investigación desmiente esas creencias al probar que los estudiantes necesitan

hablar con el fin de aprender y llegar a ser usuarios competentes de su lengua. En consecuencia,

la práctica de expresión oral de los niños en diversas situaciones sociales, mejora la atención y

los niveles de comprensión.

La voz

Según Evangelista (2011), las características de la voz ofrecen información sobre la personalidad

del hablante, su estatus social, su estado emocional, etc. Dichas cualidades están condicionadas

por factores biológicos, como el sexo o la edad; psicológicos, como la personalidad del hablante

o su estado emocional; factores geográficos, como el origen y procedencia del hablante; y

socioculturales, es decir, su pertenencia a un determinado estrato social y nivel sociocultural.

Para la educación de la voz, se utiliza la técnica de la impostación, para dar uso apropiado a las

cavidades de resonancia, ubicar los articuladores en el punto donde corresponde y modelar todos

los componentes que producen los sonidos. Toda persona que haga uso especial de la lengua

debe tener su voz impostada, es decir debe tener la capacidad de fijar la voz en las cuerdas

vocales para emitir el sonido en su plenitud.

La comunicación no verbal

En la comunicación oral se utiliza también los elementos paralingüísticos, los signos no verbales

y el lenguaje corporal. Entre los elementos paralingüísticos destacan las variaciones de

entonación, duración, intensidad; igualmente, intervienen elementos no verbales como

20

inclinaciones de la cabeza, movimientos de los ojos, expresiones faciales, ademanes, posturas

corporales, etc. Así pues, las señales paralingüísticas y corporales forman parte decisiva en todo

comportamiento lingüístico normal. Como dice Abercrombie (Lyons, 1980: 64), “hablamos con los

órganos de fonación, pero conversamos con todo el cuerpo”. Los signos no verbales aparecen

junto a la lengua hablada, interactúan con esta y conjuntamente producen un sistema total de

comunicación oral. En esta, existe una evidente relación entre el habla, el gesto y el movimiento

corporal. Los gestos y movimientos no se producen al azar, sino que mantienen una relación

estrecha con el habla, enfatizando aspectos del discurso o completando y matizando

determinados significados.

Los gestos

Los gestos son los movimientos corporales, conscientes o inconscientes, que se realizan durante

el acto de comunicación. De los movimientos corporales, el rostro constituye la parte del cuerpo

con mayor capacidad de comunicación, especialmente los ojos y la boca, seguido de los

movimientos con brazos, manos y piernas. Los gestos pueden confirmar, matizar o contradecir el

mensaje lingüístico y, en cualquier caso, el receptor los interpreta antes de que el mensaje

hablado sea decodificado. Hay que tener en cuenta que cada gesto es como la parte de una frase

y, al contrario que en el lenguaje oral, las expresiones gestuales siempre dicen la verdad sobre

los sentimientos y las actitudes de quien las hace. Es más, las investigaciones realizadas

demuestran que las señales no verbales influyen más que las orales y que la gente se fía más

del mensaje no verbal.

La mirada

Por ello, en una comunicación cara a cara, resulta imprescindible saber controlar ciertas

expresiones a fin de expresar con exactitud el mensaje que se desea transmitir. La fórmula para

lograr la naturalidad en los gestos es la práctica. Se dice que los ojos son las ventanas del alma.

La persona que mira limpiamente a los ojos de otros es una persona segura, amistosa, madura y

sincera. Sus ojos y su mirada pueden decir tanto porque expresan prácticamente todas las

emociones: alegría, tristeza, inquietud, tensión, preocupación, estimación o respeto.

21

Los ademanes

Los brazos y las manos son marcadores del ritmo del discurso. Sirven para indicar tamaño, forma

o posición. Las acciones táctiles indican el grado de familiaridad y relación entre los interlocutores.

Los toques insistentes y repetidos con los dedos sobre una mesa indican impaciencia; las manos

en los bolsillos indican la necesidad de no hablar, ocultar sentimientos o timidez. Las manos

también sirven para explicar, negar, aseverar, señalar. Así pues, es importante utilizar

adecuadamente las manos y los brazos cuando nos comunicamos.

La posición corporal

La posición corporal ofrece diversas informaciones de quienes intervienen en la comunicación.

Los tipos de postura corporal indican el estatus social del interlocutor: postura erguida con la

cabeza hacia atrás y manos sobre las caderas es signo de superioridad. Una postura agachada,

cabizbaja y brazos caídos expresa inferioridad o demasiada modestia. Otras posturas, más

tensas y rígidas, denotan desconfianza u hostilidad. Por el contrario, más relajadas y distendidas

expresan amistad o familiaridad.

La vestimenta

La manera de llevar la vestimenta también transmite información sobre la personalidad del

hablante y su adecuación a la situación comunicativa. De este modo, expresa el grado de

formalidad o informalidad de la situación, o el grado de credibilidad que despierta el mismo. El

peinado, maquillaje, perfume, adornos, joyas y demás complementos también complementan la

información.

Los gestos inútiles

Evangelista (20119, señala que los gestos delatan nuestros sentimientos o percepción acerca de

la persona con la que estamos interactuando. En la conversación, se refleja y se envía miles de

señales y mensajes. Los gestos parásitos o inútiles son aquellos que no ayudan para nada al

discurso y, además, traicionan porque denotan inseguridad o temor. Es importante elaborar una

lista de esta clase de gestos que delatan inseguridad, nerviosismo, apatía, aburrimiento o

desinterés:

 Parpadear con rapidez. Indica inseguridad y nerviosismo, pero también miedo, vergüenza,

o culpabilidad.

22

 Repiquetear los dedos. Denota impaciencia, ansiedad, deseo de acabar pronto la

conversación.

 Mover el cuerpo de un lado a otro. Ya sea sentado o de pie, indica fastidio, agobio, deseo

de estar en otra parte.

 Fruncir el ceño. Indica contrariedad, desacuerdo, desconfianza.

 Apretar las mandíbulas. Manifiesta rabia contenida, como si la persona se encaminara a

ejecutar un acto de violencia.

 Hablar rápidamente y con torpeza. Es sinónimo de preocupación, enojo, ansiedad y

nerviosismo.

 Gritar para ser oído. Demuestra desesperación, furia o nerviosismo.

 Observar sin contestar. Es igual a indiferencia, orgullo, falta de interés.

 Tocarse el pelo. Indica inquietud, seducción.

 Tocarse la frente. Denota preocupación, deseo de acabar cuanto antes, imposibilidad para

pensar.

 Mirar hacia otra parte o evadir la mirada. Demuestra timidez, hipocresía, vergüenza.

 Jugar con un objeto cualquiera. Indica nerviosismo, inquietud, ansiedad.

El espacio social y la distancia

Según Evangelista (2011), la comunicación oral se produce en un contexto espacial en que la

delimitación del área ocupada por cada uno de los interlocutores y la distancia establecida entre

ellos condiciona, en gran medida, la interacción. Esta forma de comunicación es estudiada por la

proxémica, es decir, la comunicación mediante la proximidad o cercanía, cómo nos relacionamos

los seres humanos entre sí en el espacio que nos circunda.

Los interlocutores de cada cultura marcan su territorialidad de forma diferente, es decir,

determinan el espacio que indica la propiedad de ese territorio ante quienes pueden invadirlo. Por

ejemplo, se dice que los interlocutores latinoamericanos se miran más directamente, interactúan

a distancias más próximas, se tocan y hablan con un volumen de voz más alto.

La distancia entre los interlocutores puede ser física y real, como la permanencia de los

interlocutores en lugares distantes. También puede ser psicológica, como la barrera comunicativa

entre las personas que están sentadas una al lado de la otra, pero no interactúan.

23

Técnicas para afianzar la expresión oral

Evangelista (2011) propone la práctica de algunas técnicas de expresión oral como fundamento

para afianzar la habilidad discursiva: el diálogo, la conversación, la narración y la descripción.

El diálogo

El diálogo es la forma más natural de comunicación y de socialización, en el que dos o más

interlocutores alternan las funciones de emisor y receptor, con la finalidad de manifestar sus ideas

o sentimientos en torno a un determinado tema de interés común. Puede adoptar un mayor o

menor grado de formalidad, en función de la relación y el grado de familiaridad que exista entre

los interlocutores, el tema, la situación e intención comunicativa. Se estructura en turnos de habla

y se organiza en tres secuencias:

 Inicio. Se empieza con fórmulas de saludo, preguntas o exclamaciones.

 Desarrollo. Aquí se alternan interrogaciones y respuestas breves.

 Despedida. Se concluye con fórmulas de despedida y cierre de la comunicación.

Para hacer del diálogo una plática ágil e interesante, debemos tener en cuenta las siguientes

recomendaciones:

 Escuchar las opiniones y puntos de vista de los demás.

 Iniciar y terminar una intervención.

 Respetar los turnos de habla y no interrumpir las intervenciones de los demás.

 Ser breve, exponer las ideas con claridad y fundamentar las opiniones.

 Mirar a los interlocutores para indicar que está abierto el canal de comunicación.

 Reconducir o finalizar el discurso en función de las reacciones del interlocutor.

 Adecuar los movimientos, gestos y miradas a lo que se dice para reforzar la información.

 Adecuar el registro (formal o coloquial) a la situación comunicativa, etc.

La conversación

La conversación es la forma más espontánea y frecuente de la expresión oral, que permite

intercambiar opiniones, emociones, sentimientos, informaciones, ideas, proyectos, etc. Sin

embargo, algunos de los tropiezos más frecuentes de cualquier conversación es no saber qué

24

decir, o decir algo incorrecto o inadecuado. Por ello, es necesario conocer algunas estrategias

que pueden facilitar la habilidad de conversar:

 Debe procurar crear un espacio físico adecuado para que los alumnos puedan verse entre

todos y con el docente.

 El momento y tiempo dedicado a la conversación debe ser flexible. Puede aprovechar los

momentos oportunos y terminar cuando advierte que comienza a decaer por falta de

interés por el tema.

 El profesor debe proponer previamente los temas que van a tratar, teniendo en cuenta la

edad de los alumnos, para que estos puedan prepararse.

 Los alumnos deben tener ideas claras acerca de los temas que van a abordar y deben

estar interesados por dichos temas para que la conversación sea amena y dinámica.

 El docente debe propiciar la participación de todos los alumnos y debe evitar que pocos

monopolicen las intervenciones.

 El profesor debe evitar que se produzca un clima agresivo y debe propiciar el espíritu de

tolerancia, apertura e interés hacia las opiniones de los demás.

 La corrección de los errores lingüísticos (fónicos, gramaticales o léxico-semánticos) se

debe realizar de manera individual o entre todos sin interrumpir la conversación.

La narración y la descripción

De acuerdo con Evangelista (2011), narrar es referir acontecimientos ocurridos en un

determinado período de tiempo. Estos acontecimientos pueden ser reales o ficticios. Mientras

que describir es explicar, de forma detallada y ordenada, cómo son las personas, los lugares o

los objetos. Estas dos técnicas se encuentran estrechamente vinculadas. Así, las precisiones de

dar a conocer una realidad, un objeto, una persona, etc. son propias de una descripción; pero

estas se complementan de manera directa con su organización secuencial y estructural, que son

propias de la narración. En el siguiente cuadro se dan las precisiones conceptuales entre la

narración y la descripción:

25

Narración Descripción

 Cultiva la imaginación.

 Humaniza o personifica a los

animales.

 Amplifica o explicita el relato.

 Se presta más para la

contemplación y análisis de la vida

interior.

 Destacan más los aspectos

emocionales.

 Se centra, sobre todo, en sucesos.

 Estimula la creatividad y la

divergencia.

 Desarrolla la creatividad.

 Fomenta la afición por las lecturas

recreativas.

 Cultiva el realismo.

 Presenta las personas, animales y

objetos como son.

 Exige brevedad y precisión.

 Se presta más para la observación

atenta de los hechos externos.

 Destacan más los aspectos materiales.

 Se centra más en realidades estáticas.

 Cultiva la convergencia, y se utiliza con

fines de estudio.

 Favorece el gusto por la observación y

la experimentación.

 Afianza nuestros conocimientos.

Dramatización

Acción y efecto de dramatizar. Consiste en dar forma y condiciones dramáticas o exagerar con

apariencias afectadas (Real Academia Española). Por ende, dramatizar una historia consiste en

adaptar un texto narrativo o poético al formato propio de una obra de teatro. En el presente

trabajo, se considera dramatización al proceso de creación de condiciones dramáticas en las que

intervienen distintos tipos de expresión: lingüística, corporal, plástica y musical, según una

estructura que se caracteriza por la presencia de personajes, conflicto, espacio, tiempo,

argumento y tema. De acuerdo a Rutas de Aprendizaje 2015, Comunicación - II Ciclo, se debe

tener en cuenta en una dramatización lo siguiente:

 Estimula la creatividad del niño, por lo que deben ser muy flexibles.

26

 Es preferible dar solo algunos indicios a los niños para que ellos vayan armando,

desarrollando y construyendo su propio guion.

 Antes de proponer una dramatización se debe crear un ambiente adecuado para para que

el trabajo no resulte impuesto.

 Es ideal que todos participen, evitando forzar a los que no quieren hacerlo o les resulta difícil.

Es importante que se motive o se busque formas en las que todos puedan participar en la

dramatización.

 En la dramatización, los niños son a la vez actores y espectadores, lo que les ayuda a

relacionarse, crear conjuntamente y también a ser críticos.

 Las maneras de actuar y de elaborar las historias y cómo representarlas, deben ir surgiendo

y resolviéndose a manera de juego. Esto nos permite que los niños se concentren mejor

porque cuando ellos juegan no lo hacen para ser observados, lo hacen por el placer que les

brinda el juego.

 Se recomienda la utilización de toda el aula como espacio para las representaciones, pero

eso no niega la posibilidad de que puedan ser desarrolladas en otros espacios.

 Es útil transformar los objetos o demás elementos que se puede tener a mano para usarse

con distinto fin del que se utiliza cotidianamente. Es muy interesante propiciar que los niños

también lo hagan, es más ellos son unos expertos en hacerlo. Por ejemplo, una silla puesta

patas arriba, es un caballo o una montaña que pueden esconderse tras ella.

 Dentro de la representación de una sola historia, es muy valioso que los objetos vayan

cambiando de función, pero recomendamos que se los manipule de manera que quede claro

la nueva función que se le está asignando. Este es un buen recurso para que el niño

desarrolle su creatividad, ingenio e imaginación.

27

Enseñanza - Aprendizaje de la expresión oral

En relación a la enseñanza y aprendizaje de la expresión oral se cuenta con los aportes de

diversos y reconocidos lingüistas, y con la propuesta del Ministerio de Educación.

Aportes de lingüistas

Condemarín, Medina y Galdames. (2011), sostienen que los alumnos desarrollan la confianza

al desarrollar sus ideas, cuando hablan frente a un auditorio interesado en escucharlos; o sea el

hecho de expresar sus ideas ante un grupo de compañeros, constituye un poderoso medio para

que el estudiante aumente progresivamente su confianza en sí mismo; asimismo, para que los

niños hablen, se expresen libremente, hay que hacerles sentir que lo que dicen es digno de

atención, que se quiere entender lo que señalan, se debe considerar lo dicho por el niño como

base para lo que se va a enseñar y ponernos siempre a su nivel de comprensión.

Cassany, Luna y Sanz (1994) sostienen que la lengua oral tiene una particularidad: es

generalmente simultánea, a diferencia de la lengua escrita que es diferida; lo que conlleva a

prepararse psicológicamente para superar el miedo a hablar en público. Asimismo, todo texto se

produce con un propósito o intención determinados: informar, convencer, divertir, criticar, etc.

Además, el uso de la lengua solamente puede realizarse en cuatro formas distintas, según el

papel que tiene el individuo en el proceso de comunicación; o sea, según actúe como emisor o

receptor, y según el mensaje sea oral o escrito.

Cassany (1994) estima cuatro habilidades que el usuario debe dominar para poder comunicarse

con eficacia en todas las situaciones: hablar, escuchar, leer y escribir. Por esta razón, son cuatro

las habilidades que hay que desarrollar en una clase de lengua, utilizando diversas estrategias:

 Según la técnica, diálogos dirigidos, juegos teatrales, juegos lingüísticos (p.ej.,

adivinanzas), trabajos en equipos, etc.

 Según el tipo de respuesta, ejercicios de repetición mecánica, lluvia de ideas, actuación a

partir de instrucciones (p.ej., recetas de cocina), debate para solucionar un problema,

actividades de vacío de información, etc.

 Según los recursos materiales, textos escritos (p.ej., completar una historia), sonidos

(p.ej., cantar una canción), imagen (por ejemplo, ordenar las viñetas de una historieta),

objetos (p.ej., adivinar objetos a partir del tacto, del olor…), etc.

28

 Comunicaciones específicas, exposición de un tema preparado de antemano,

improvisación (p.ej., descripción de un objeto tornado al azar), conversación telefónica,

lectura en voz alta, debates sobre temas de actualidad, etc.

Propuesta del MINEDU

La enseñanza y aprendizaje de la expresión oral es concebido por el Ministerio de Educación

(MINEDU) mediante la determinación de la competencia, las capacidades e indicadores de

desempeño, que servirán de metas o propósitos a alcanzar en las actividades realizadas por el

docente.

Competencia

Según Rutas de Aprendizaje 2015, Comunicación - II Ciclo, competencia es la facultad que tiene

una persona para actuar conscientemente en la resolución de un problema o el cumplimiento de

exigencias complejas, usando flexible y creativamente sus conocimientos y habilidades,

información o herramientas, así como sus valores, emociones y actitudes. La competencia de

expresión oral se presenta esquemáticamente del siguiente modo:

Se expresa oralmente

en variadas situaciones
comunicativas

Formales Informales

aula, calle, mercado, casa,
tienda, estadio...

en forma eficaz
en función de propósitos

diversos

agardecer

exponer

quejarse

pedir

contar

vivenciar

declarar

conversar

prometer

juzgar...

29

Capacidad

Se entiende por “capacidad” en el sentido amplio de “capacidades humanas”. Es la aptitud,

talento, cualidad que dispone a alguien para el buen ejercicio de algo. Así, las capacidades que

pueden integrar una competencia combinan saberes de un campo más delimitado, y su

incremento genera nuestro desarrollo competente.

Desempeño

Grado de desenvoltura que el estudiante muestra en relación con un determinado fin. En el

contexto del desarrollo curricular, los indicadores de desempeño son instrumentos de medición

de los principales aspecto asociados al cumplimiento de una determinada capacidad. Así, una

capacidad puede medirse a través de más de un indicador.

Indicadores de desempeño

Para el II Ciclo y específicamente para los niños y niñas de 4 años se establece los siguientes

indicadores de desempeño para evaluar la competencia mencionada:

COMPETENCIA

Se expresa oralmente en variadas situaciones comunicativas, en forma eficaz,

en función de propósitos diversos.

CAPACIDAD INDICADOR DE DESEMPEÑO

Expresa con claridad
sus ideas.

 Desarrolla sus ideas en torno a temas de su

interés.
 Utiliza vocabulario de uso frecuente.

Utiliza
estratégicamente
variados recursos
expresivos.

 Pronuncia con claridad, de tal manera que el

oyente lo entienda.
 Se apoya en gestos y movimientos al decir

algo.

Interactúa
colaborativamente
manteniendo el hilo
temático.

 Responde preguntas.
 Interviene espontáneamente sobre temas de la

vida cotidiana.
 Incorpora a su expresión normas de cortesía,

sencillas y cotidianas.

30

Evaluación

En el nivel de educación inicial, se considera tres niveles de progreso, según el MINEDU: En

inicio, en proceso y logro previsto. Se encuentra en inicio cuando el estudiante está empezando

a desarrollar los aprendizajes previstos o evidencia dificultades para el desarrollo de éstos y

necesita mayor tiempo de acompañamiento e intervención del docente de acuerdo con su ritmo

y estilo de aprendizaje. Se encuentra en proceso cuando el estudiante está en camino de lograr

los aprendizajes previstos, para lo cual requiere acompañamiento durante un tiempo razonable

para lograrlo. Ha obtenido logro previsto cuando el estudiante evidencia el logro de los

aprendizajes previstos en el tiempo programado.

1.1.2.2. El cuento

Según Bosch (1970), el cuento es una narración breve, basada en hechos reales o ficticios, y con

argumento relativamente sencillo, compartido tanto por vía oral como escrita. Aunque puede ser

escrito en verso, total o parcialmente, de forma general se da en prosa. Posee preponderancia la

narración sobre el monólogo, el diálogo, o la descripción.

Clases de cuentos

Padovani (2005), los clasifica en cuentos de animales, personas y maravillosos. Sin

embargo, la categorización más reconocida es la que clasifica al cuento en popular y

literario.

Cuento popular

Narración tradicional breve de hechos imaginarios que se presenta en múltiples versiones, que

coinciden en la estructura pero difieren en los detalles, donde los autores son desconocidos en

la mayoría de los casos. Tiene tres subdivisiones: los cuentos de hadas, los cuentos de animales,

y los cuentos de costumbres. El mito y la leyenda son también narraciones tradicionales, pero

suelen considerarse géneros autónomos, un factor clave para diferenciarlos del cuento popular

es que no se presentan como ficciones.

31

Cuento literario

Es el cuento concebido y transmitido mediante la escritura. El autor en este caso suele ser

conocido. El texto, fijado por escrito, se presenta generalmente en una sola versión. Una de las

primeras manifestaciones de este tipo en lengua española es la obra El conde Lucanor, que reúne

cincuenta y un cuentos de diferentes orígenes, escrito por el infante don Juan Manuel en el siglo

XIV.

 Estructura

 Se ha establecido que el cuento consta de tres partes:

 Introducción, inicio o planteamiento. Parte donde se presentan los personajes, sus

propósitos y el marco en que se desenvuelven.

 Desarrollo, nudo o medio. Parte donde se presenta el conflicto o el problema de la historia;

allí suceden los hechos más importantes.

 Desenlace, final o conclusión. Parte donde se suele dar la solución al problema y finaliza la

narración.

Características

 Es una ficción que se inspira en hechos reales.

 Presenta hechos entrelazados (acción-consecuencias), en una estructura de introducción-

nudo-desenlace.

 Los acontecimientos se encadenan en una sola sucesión de hechos, en una sola línea

argumental.

 Todos los elementos que se mencionan en la narración del cuento están relacionados y

funcionan como indicios del argumento.

 Aunque puede haber otros personajes, la historia generalmente habla de uno en particular, a

quien le ocurren los hechos principales.

 Está escrito para ser leído sin interrupción, de principio a fin, y si uno corta la lectura, es muy

probable que se pierda el efecto narrativo.

 A partir de la aparición de la escritura, se escribe generalmente en prosa.

32

Cuento infantil

López (2004), define que el cuento es una narración breve, oral o escrita, de un suceso

imaginario. Su finalidad es provocar en el lector única respuesta emocional. Se

caracterizan porque contienen una enseñanza moral; su trama es sencilla y tiene libre

desarrollo imaginativo. Se ambienta en un mundo fantástico donde todo es posible.

 Importancia

El cuento infantil puede ser considerado como una obra de arte, que además de tener un carácter

recreativo, también se puede considerar como un instrumento didáctico. Ruiz Ortega (2010)

afirma que los cuentos para niños favorecen su imaginación y les permite integrarse a su

comunidad, pues les ofrece un panorama de su entorno inmediato y los ayuda a solucionar

problemas. Permiten jugar con la imaginación, fantasear y crear nuevos mundos, personajes,

paisajes, seres irreales. Estos les ayudan también en el habla y en el desarrollo de cómo

expresarse y tener interacción con otros tipos de comunicación. Esta es una forma clara de abrir

nuestra mente a cosas nuevas, la creatividad y la enseñanza son parte fundamental de estos ya

que el leerlos no solo te divierte o entretiene, si no te aporta conocimiento o aprendizaje para la

vida diaria. Es importante impulsar la lectura de estos ya que así estas tradiciones no se

perderán. Los cuentos infantiles también han sido utilizados para reforzar valores en los niños.

33

1.2. Propósitos de la intervención

 1.2.1 Objetivo general

Desarrollar la expresión oral de los niños y niñas de 4 años de edad de la Institución

Educativa de Educación Inicial N° 80 del distrito de San Benito, provincia de

Contumaza, Región Cajamarca; mediante la aplicación de una propuesta didáctica

basada en el relato de cuentos infantiles.

1.2.2 Objetivos específicos

 Diagnosticar el nivel de expresión oral de los niños y niñas de 4 años de edad de

la Institución Educativa N° 80 del distrito de San Benito, provincia de Contumazá,

región Cajamarca, año 2017.

 Elaborar una propuesta didáctica basada en el relato de cuentos infantiles, según

el diagnóstico realizado, a fin de satisfacer las necesidades de expresión oral de

los niños y niñas de 4 años de edad de la Institución Educativa N° 80, del distrito

de San Benito, provincia de Contumazá, región Cajamarca, año 2017.

 Aplicar una propuesta didáctica basada en el relato de cuentos infantiles, como

estrategia de intervención, para desarrollar la expresión oral de los niños y niñas

de 4 años de edad de la Institución Educativa N° 80, del distrito de San Benito,

provincia de Contumazá, región Cajamarca, año 2017.

 Evaluar la eficacia de la propuesta didáctica basada en el relato de cuentos

infantiles, como estrategia de intervención, para desarrollar la expresión oral de

los niños y niñas de 4 años de edad de la Institución Educativa N° 80 del distrito

de San Benito, provincia de Contumazá, región Cajamarca, año 2017.

 Difundir los resultados de la Propuesta mencionada.

34

1.3. Estrategias de intervención

1.3.1 Coordinaciones Previas

Para iniciar el trabajo de investigación se realizaron algunas coordinaciones previas,

entre ellas:

 Solicitud de permiso a la Directora de la Institución Educativa para realizar

la investigación.

 Informar a los padres de familia acerca del trabajo de investigación a

realizar, los propósitos que se persigue y los beneficios directos e indirectos

que resulten.

1.3.2 Metodología Específica

Como parte de la metodología para la intervención se han seleccionado quince

cuentos, los mismos que se desarrollaron en el mismo número de sesiones de

enseñanza - aprendizaje, de cuarenta y cinco minutos cada una, según el modelo

didáctico establecido que se presenta en páginas posteriores.

35

1.3.3 Cronograma

Las actividades que demandó la aplicación de la Propuesta, se realizaron de acuerdo al

siguiente cronograma:

Tabla 1

Cronograma de actividades

N°

ACTIVIDADES

2017

Octubre Noviembre Diciembre

1 2 3 4 1 2 3 4 1 2 3 4

1
Coordinación con la Directora
de la Institución Educativa.

x

2 Reunión de información con
docentes y padres de familia.

 x x

3
Evaluación de entrada.

 x

4 Desarrollo de las sesiones de
enseñanza- aprendizaje,
previstos.

 x
X

X

X

X

5 Aplicación de la evaluación de
salida.

 X

6 Análisis e interpretación de la
evaluación de entrada y salida.

 X

7 Redacción del trabajo
académico.

 X X X

36

II. CONTENIDO

37

2.1. Evaluación de entrada

 En la evaluación de entrada se aplicó la ficha de observación como instrumento de

medición; los resultados se presentan organizados en la siguiente tabla:

Tabla 2

 La expresión oral según evaluación de entrada a niños y niñas
de 4 años de la I.E.I. N° 80 de San Benito, Cajamarca, 2017.

Expresión oral Escala N° %

En inicio 00 - 10 9 50

En proceso 11 - 15 8 44

Logro previsto 16 - 20 1 6

Total 18 100

Fuente: Evaluación de entrada de desarrollo de la expresión oral.

Descripción: En la Tabla 2 se observa que en la evaluación de entrada, el 50% de los

estudiantes se encuentran en inicio, el 44% se halla en proceso, en tanto que el 6%de los

estudiantes han logrado competencia en expresión oral. Datos que nos lleva a concluir que

antes de la aplicación del programa de cuentos infantiles, la mayoría de niños y niñas de 4

años presentan deficiencias en su expresión oral. Gráficamente se observa:

38

Figura 1
La expresión oral según evaluación de entrada a niños y niñas

de 4 años de la I.E.I. N° 80 de San Benito, Cajamarca, 2017.

Fuente: Tabla 2.

0

5

10

15

20

25

30

35

40

45

50

EN INICIO EN PROCESO LOGRO PREVISTO

50

44

6

%

Nivel obtenido

EN INICIO

EN PROCESO

LOGRO PREVISTO

39

2.2. Programación didáctica

2.2.1 Programa General

 A) Denominación

Programa de cuentos infantiles para el desarrollo de la expresión oral en niños y niñas

de 4 años de la I.E.I. N° 80, distrito de San Benito, provincia de Contumazá, Región

Cajamarca, 2017.

B) Datos informativos

Institución Educativa : Nº 80 - San Benito - Contumazá – Cajamarca.

Edad : 4 años.

Ciclo : II

Número de alumnos : 18

Turno : Mañana

Docente : Alva Mostacero, Gloria Marivel.

 Rojas Paredes, Esther Alejandrina.

C) Objetivos

Objetivo general

Elevar el nivel de expresión oral en los niños y niñas de 04 años de edad, de la

Institución Educativa Inicial N°80 de San Benito, Provincia de Contumazá, Región

Cajamarca, año 2017.

Objetivos específicos

 Mejorar la capacidad de expresar con claridad ideas, de los niños y niñas de 04 años

de edad, de la Institución Educativa Inicial N° 80 de San Benito, Provincia de

Contumazá, Región Cajamarca, año 2017.

40

 Mejorar la capacidad de utilizar estratégicamente los recursos expresivos, de los

niños y niñas de 04 años de edad, de la Institución Educativa Inicial N° 80 de San

Benito, Provincia de Contumazá, Región Cajamarca, año 2017.

 Mejorar la capacidad de interactuar colaborativamente manteniendo el hilo temático,

de los los niños y niñas de 04 años de edad, de la Institución Educativa Inicial N° 80

de San Benito, Provincia de Contumazá, Región Cajamarca, año 2017.

D) Competencia: Se expresa oralmente en variadas situaciones comunicativas, en

forma eficaz, en función de propósitos diversos.

 E) Capacidades

a) Expresa con claridad sus ideas.

b) Utiliza estratégicamente variados recursos expresivos.

c) Interactúa colaborativamente manteniendo el hilo temático.

 F) Sesiones de enseñanza-aprendizaje programadas

N° Denominación Fecha

1 Dramatizamos el cuento “La liebre y la
tortuga”.

23/10/17

2 Dialogamos sobre “El palacio encantado”. 25/10/17

3 Opinamos sobre Pinocho. 27/10/17

4 Aprendemos de la gallinita trabajadora. 30/10/17

5 Dialogamos sobre Choco. 2/11/17

6 Relatamos “Los pollitos y el pavo”. 3/11/17

7 Narramos La leyenda del arco iris. 6/11/17

8 Nos divertimos con los tres cerditos. 8/11/17

9 Presentamos la Caperucita roja. 10/11/17

10 Cuento: “El león y el ratón”. 13/11/17

11 Dramatizamos Rosa Carmelo. 15/11/17

12 Conocemos a Clemencia. 17/11/17

13 Renata y sus perros 20/11/17

14 Dramatizamos el cuento La vaca estudiosa. 22/11/17

15 Dramatizamos El pastorcito mentiroso.

24/11/17

41

2.2.2. Componente didáctico

En la presente propuesta de sesiones para el desarrollo de la expresión oral, tomando

como referencia al educador Álvarez de Zayas, se ha tenido en cuenta implícita o

explícitamente, el problema, el objeto, el objetivo, el contenido, el método, los medios

y formas de enseñanza, la evaluación y el resultado. A partir del desarrollo de

sesiones de enseñanza-aprendizaje, se estableció las relaciones entre dichos

componentes, de tal manera que los estudiantes alcancen los objetivos propuestos.

En consecuencia, el componente didáctico de la propuesta, considera esencialmente

el objetivo, el contenido y el método.

El conocimiento posee dos aspectos: una dimensión teórica, de carácter

eminentemente explicativa en torno al qué, cuándo, dónde, cómo, por qué y para qué

de las cosas o hechos; y otra aplicativa, de carácter predominantemente práctico, que

permite operar e intervenir en la realidad existente para utilizarla o transformarla. En

el nivel inicial lo que se enseña y se aprende no tiene como sustento inmediato el

aspecto teórico-conceptual del conocimiento, sino un soporte aplicativo, o sea los

aspectos fácticos fuertemente vinculados a actividades sencillas y concretas.

Por tanto, la propuesta de actividades para el desarrollo de la expresión oral considera

el objetivo, el contenido y el método como elementos vertebrales del componente

didáctico; respecto al contenido se ha considerado tres subcomponentes: el

conocimiento, la capacidad y la actitud; debido a que la Propuesta se sustenta

principalmente en el principio de una educación a través de la socialización y las

habilidades para contar, con métodos activos que privilegian la necesidad y el interés

del niño por su aprendizaje, apoyándose desde luego en medios o recursos de su

entorno.

2.2.3. Modelo didáctico

El modelo didáctico a concretarse en la sesión de aprendizaje, posee la siguiente

estructura:

42

DISEÑO DE SESIÓN

I. DATOS INFORMATIVOS

1.1. Institución Educativa
1.2. Nivel educativo
1.3. Edad - sección
1.4. Área curricular
1.5. Denominación de la actividad
1.6. Fecha
1.7. Duración
1.8. Docentes

II. ASPECTO DIDÁCTICO

2.1. Objetivo

2.2. Componente contenido

Capacidad Conocimiento Actitud

2.3. Secuencia didáctica

Momentos

Estrategia / Actividades o
metodología

Medios
 y materiales

Tiempo

Indicadores
de

evaluación

Inicio

Desarrollo

Cierre

 Se observa que en el plan de sesión existen dos ejes organizativos:

I. Datos informativos. Nos precisa el espacio y tiempo de la aplicación del Programa.

II. Aspectos didácticos. Comprenden:

 Objetivo: Alude a la intención formativa y el logro de aprendizaje que debe alcanzar

el educando.

 Componente contenido. Describe conocimientos, capacidades y actitudes que

debe adquirir el niño.

 Secuencia didáctica. Considera los siguientes momentos: Inicio, desarrollo y cierre.

Incluye además los siguientes elementos: estrategias/actividades o metodología,

medios y materiales, tiempo e indicadores de evaluación.

43

2.2.3 Sesiones de enseñanza y aprendizaje

SESIÓN DE ENSEÑANZA – APRENDIZAJE N° 01

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I. E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Dramatizamos el cuento “La liebre y la tortuga”.
1.6. Fecha: 23/10/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDÁCTICOS

2.1. Objetivo

Los niños y niñas expresan con claridad sus ideas en la dramatización del cuento “La liebre

y la tortuga” participando con iniciativa

 2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Expresa con claridad

Sus ideas en la

dramatización del texto

Cuento: La Liebre y la

tortuga.

Participa con iniciativa.

44

2.3. Secuencia didáctica

Mom
entos

Estrategias/actividades o metodología
Medios y
materiale

s

Tiem
po

Indicador de
logro

I
N
I
C
I
O

 Actividades permanentes de entrada: recepción de los niños, saluda a su

maestra, registra su asistencia, rezan y cantan.

 Se establece las normas de convivencia.

 Conversa con los niños sobre la importancia de comunicarse y el respeto que

deben tener los niños.

 Se muestra imágenes del cuento La liebre y la tortuga, y se formula algunas

hipótesis de predicción partir de las siguientes preguntas: ¿de que tratará el

cuento? ¿Qué escucharemos? ¿Quiénes serán los personajes? ¿qué pasarán

con ellos?

 La docente declara el propósito de la actividad a realizar.

sobre
sorpresa

Cuento.

10’

Participa con
iniciativa

Expresa con
claridad sus
ideas en la
dramatización
del cuento la
liebre. Y la
tortuga

D
E
S
A
R
R
O
L
L
O

 Antes del discurso

 La docente muestra algunas imágenes de la liebre y la tortuga. Y pregunta

sobre sus saberes previos de estos animalitos ¿cómo son? describirlos ¿dónde

viven? ¿de qué se alimentan? ¿Cómo camina la tortuga? ¿Cómo camina la

liebre? ¿Cuál de estos animales es más veloz?

 Imitan los niños la forma de caminar de estos animalitos.

 Durante el discurso

 La maestra presenta el cuento escrito en un papelote, acompañada de sus

respectivas imágenes y da lectura.

Papelote.
voz
humana

Pelota de
trapo.

30’

45

 Luego se les propone a los niños realizar una dramatización del cuento

asumiendo los roles de los distintos personajes del cuento, articulando y

entonando de manera apropiada. las distintas secuencias del cuento

Después del discurso

 Comentan luego sobre la actitud y acciones de los personajes, participando en

la dinámica “La pelota preguntona”. La maestra indicará que la pelota viajará

por todas las manos, al sonido de una canción; cuando esta se detenga, el niño

o niña que posea la pelota deberá contestar una pregunta: ¿Qué dijo la liebre

sobre la tortuga? ¿Hizo bien en burlarse la tortuga? ¿Qué le pasó a la liebre?

¿Quién ganó la competencia?...Los niños contrastan las hipótesis que

formularon en un inicio con ayuda de la docente

Participa
durante la
actividad.

CIE
RRE

 La docente dialoga con los niños acerca de lo que aprendieron y cómo lo

aprendieron.

 Finalmente, expresan cómo se sintieron durante el desarrollo de la actividad.

5’

46

SESIÓN DE ENSEÑANZA-APRENDIZAJE N° 02

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I. E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Dialogamos sobre “El palacio encantado”.
1.6. Fecha: 25/10/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDÁCTICOS

2.1 Objetivo

Los niños y niñas expresan con claridad sus ideas sobre el cuento “El palacio encantado”,

demostrando interés por escuchar la narración

2.2 Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Expresa con claridad sus

ideas.

Cuento: El palacio

encantado.

Demuestra interés por

escuchar la narración del

cuento

47

2.3. Secuencia didáctica

Momen

tos
Estrategias/actividades o metodología

Medios y

materiales

Tiemp

o

Indicador de

logro

I
N
I
C
I
O

 La docente saluda a los niños con cortesía y les da la bienvenida.

 Se les hace recordar las normas de convivencia en el aula

Y se los invita a ubicarse en semi circulo para darles algunas indicaciones e

iniciar el dialogo con los niños.

 Se les pregunta por su convivencia familiar como: ¿Dónde vives? ¿Con quién

vives? ¿Te gusta tu casa? ¿Eres feliz en ella?

 ¿Cómo es tu casa? Descríbela. La profesora anota todas las respuestas en un

papelote. Se valora todas las respuestas de los niños para poder guiarlos

hacia el tema que se va a tratar.

 La docente declara el título de la actividad a realizar y su objetivo del mismo

niños

10’

Presta

atención a

las preguntas

que se le

formulan

Expresa con
claridad sus
ideas sobre el
cuento El
palacio
encantado”.

D
E
S
A
R
R
O
L
L

Antes del discurso

 Se presenta el título del cuento, luego una imagen alusiva al cuento “El palacio

encantado”.

 Presenta el texto escrito en un papelote acompañada de imágenes

 Los niños expresan sus hipótesis para ser contrastadas: ¿Qué personajes

observas? ¿De qué crees que tratará el cuento? ¿qué sucederá con los

personajes del cuento? Los niños expresan algunas hipótesis que serán

contrastadas posteriormente

 Durante el discurso

Papelotes,

plumones,

cinta

adhesiva

Lámina

Texto del

cuento

30’

48

O  Se da lectura al cuento variando el tono de voz, de acuerdo al personaje y

estados de ánimo que presentan los mismos.

 Dialogamos con los niños: ¿Alguien quiere compartir algo sobre la historia que

hemos escuchado? Se espera que ellos expresen sus ideas. Luego se

pregunta: ¿Quién me dice cómo es su casa? Es bonita, es grande, es

pequeña, es calentita ¿Quiénes son los personajes del cuento? ¿Dónde vivía

el colibrí? ¿De quién era el palacio de madera y tapizado de musgo? ¿Quién

los despertó? ¿A quién vieron cuando despertaron?

 Los estudiantes expresan sus ideas referidas al cuento, ante sus

compañeros.

 Dibujan y colorean lo que les llamó la atención del cuento.

 Después del discurso

 Los niños exponen sus trabajos en el sector respectivo para comentar y

 Socializan las secuencias principales del cuento

Hojas de

papel bon,

colores.

Muestra

interés

durante la

actividad.

C
I
E
R
R
E

 Se realiza preguntas de metacognición: ¿Qué aprendieron? ¿Cómo

aprendieron?

 Se cierra el tema comentándoles que todos tenemos una casa, un hogar, un

lugar, un techo en alguna parte donde poder vivir, y tener quién nos espere

después de salir del Jardín, como es nuestra familia

5’

49

SESION DE ENSEÑANZA-APRENDIZAJE N° 03

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: Comunicación.
1.5. Denominación de la actividad: Opinamos sobre Pinocho.
1.6. Fecha: 27/10/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

III. ASPECTOS DIDÁCTICOS

 2.1. Objetivo

 Los niños y niñas expresan con claridad sus ideas sobre el cuento “Pinocho” y

manifiestan su aprobación o rechazo a las acciones de los personajes con actitud critica

2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Expresa con claridad sus

ideas.

Cuento “Pinocho”. Manifiestan su aprobación
o rechazo a las acciones de
los personajes con actitud
crítica.

50

2.3. Secuencia didáctica

Mom

entos
Estrategias/actividades o metodología

Medios y

materiales
Tiempo

Indicador de

logro

I
N
I
C
I
O

 La docente saluda con cortesía a los niños y les da la bienvenida.

 Se establece las normas de convivencia en el aula

 La docente organiza a los niños, sentados en petates, formando

un semicírculo.

 Luego presenta con títere de dedo al personaje Pinocho y se les

pregunta por sus saberes previos con respecto a este cuento:

¿Conocen a este personaje? ¿Dónde lo has visto? ¿Será el

personaje de algún cuento? ¿Lo han escuchado alguna vez? ¿Les

gustaría escucharlo?

 La docente declara propósito de la actividad a realizar

Petates

Títeres
 10

Mantiene el
interés al
escuchar la
narración del
cuento.

Expresa con
claridad sobre
el cuento el
“Pinocho” y
manifiesta su
aprobación o
rechazo a las
acciones de
los personajes

D
E
S
A
R
R
O
L
L

Antes del discurso

 Se presenta el personaje “Pinocho” y se pregunta: ¿De qué creen

que tratará el cuento? ¿Qué le pasará a pinocho? ¿Quieren que les

lea el cuento? ¿Qué le sucederá a pinocho ¿ qué viajes realiza

pinocho?

 Se anota sus respuestas en un papelote para después contrastar.

 La docente lee el título del cuento.

 Presentamos el texto del cuento “Pinocho” escrito en un papelote.

 La docente lee el cuento con la entonación adecuada, y la

articulación correcta.

Cuento:

Pinocho

Papelotes

plumones

cinta

adhesiva

 30

51

O

Durante el discurso

 Se pregunta: ¿Quiénes son los personajes del cuento ? ¿De qué

material estaba hecho pinocho? ¿Cómo se llama el papá de

Pinocho? ¿Por qué le creció la nariz a Pinocho? ¿Será bueno

mentir? ¿serán buenos los amigos de pinocho? ¿Por qué? ¿qué

consejos le dieron?¿Quién ayudó a Pinocho?

 La docente invita a los niños, que desean narrar el cuento con sus

propias palabras acompañadas de imágenes.

 En parejas presentan las secuencias del cuento y van diciendo lo

que les gustó o no del texto.

 Después del discurso

 ¿Qué personaje te hubiese gustado ser? Y ¿por qué?

 Dibujan lo que más les gustó de cuento y socializan con sus

compañeros.

 Imágenes

del texto

papel bond

Dice lo que le

gusta o le

disgusta de

las acciones

de los

personajes.

C
I
E
R
R
E

 Se orienta a los niños a reflexionar sobre lo aprendido y el modo en

que lo aprendieron.

 Luego la docente realiza las siguientes preguntas: ¿Qué

aprendieron del cuento? ¿Qué enseñanza nos da?

 5

52

SESION DE ENSEÑANZA-APRENDIZAJE N° 04

I. DATOS INFORMATIVOS

 1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.

1.3. Edad - sección: 4 años – única.

1.4. Área Curricular: Comunicación.

1.5. Denominación de la actividad: Aprendemos de la gallinita trabajadora.

1.6. Fecha: 30/10/17

1.7. Duración: 45 minutos.

1.8. Docentes: Alva Mostacero Gloria Marivel.

 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDÁCTICOS

 2.1. Objetivo

 Los niños y niñas responde preguntas en torno al cuento “La gallinita trabajadora”,

disfrutando con la lectura.

 2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Responde preguntas sobre

el texto

Cuento: “La gallinita

trabajadora”.

Disfruta con la lectura.

53

2.3. Secuencia didáctica

Mom

entos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador

de logro

I
N
I
C
I
O

 La docente saluda a los niños con cortesía.

 La docente iniciará la actividad de aprendizaje organizando a los niños (as),

sentados en semicírculo en el sector de la biblioteca.

 Luego presenta la canción La gallinita sembradora. Acompañada de gestos,

movimientos y entonación respectiva.

 Canción

La señora gallinita es una gallina tonta, porque trabaja y trabaja, por un granito de

trigo, no hay nada como la dicha de vivir sin trabajar, y pasarse todo el día ocupado

en descansar.

 La docente realiza las siguientes interrogantes: ¿Les gustó la canción? ¿A qué

hemos cantado? ¿Qué hacía la gallinita? ¿Por qué trabajaba la gallinita?

 La docente declara el título de la actividad a realizar y el objetivo.

Papelotes

Plumones

Cinta

adhesiva

biblioteca

del aula

10

Disfruta con

la lectura.

Responde

preguntas

sobre el

cuento La

gallinita

trabajadora

D
E
S
A
R
R
O
L
L

Antes de discurso

 Presenta el cuento La gallinita trabajadora

 Se interroga: ¿Qué crees que está sucediendo? ¿Cuáles son los personajes qué

intervienen en el cuento? ¿De qué crees que tratará el cuento? Anotan sus hipótesis

en un papelote para después contrastarlas.

 La profesora realiza una lectura del cuento “La gallinita trabajadora”. Se varía el

tono de voz de acuerdo a los personajes. Se realizan las pausas necesarias.

Lámina del

cuento.

Papelotes,

plumones,

Cinta

adhesiva

Goma

30

54

O

 Durante el discurso

 Se les pregunta: ¿Quiénes son los personajes del cuento? ¿Qué encontró la

gallinita? ¿Le ayudaron sus amigos cuando pidió ayuda? ¿Qué hizo con la harina?

¿Invitó la torta cuando le pedían? ¿Por qué? ¿Quién comió la torta? ¿Estaría bien

que solo comiera la torta con sus hijos? ¿Por qué? ¿Hubieras tú ayudado a la

gallinita? ¿Ayudas tú a tú mamá en los quehaceres de la casa?

 Después del discurso

 Los niños expresan las ideas de personajes del cuento ante sus compañeros.

 En un papelote dibujan por grupos lo que más les gustó del cuento pero teniendo

en cuenta la secuencialidad del texto

 Los niños socializan sus trabajos antes sus compañeros.

, plumones.

 Dice lo que

más le

gusto de la

actividad

CIE
RRE

La docente plantea las preguntas de reflexión:

¿Cómo se sintieron? ¿Qué aprendieron hoy? ¿Para qué les servirá lo aprendido? Los

niños contrastan todas las hipótesis que formularon en un inicio, con ayuda de la

docente.

5

.

55

SESION DE ENSEÑANZA-APRENDIZAJE N° 05

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: Comunicación.
1.5. Denominación de la actividad: Conociendo a Choco.
1.6. Fecha: 2/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

III. ASPECTOS DIDÁCTICOS

 2.1. Objetivo

 Los niños y niñas responde preguntas en forma pertinente sobre el cuento: Choco

encuentra una mamá demostrando su interés por escuchar la narración.

 2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Responde preguntas en

forma pertinente sobre el

texto

Cuento: “Choco encuentra

una mamá”.

Demuestra interés por

escuchar la narración

56

 2.3. Secuencia didáctica

Mom

entos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador

de logro

I

N

I

C

I

O

 La docente saluda a los niños con cortesía.

 Se establece las normas de convivencia.

 Y establece comparaciones a través de interrogantes: En qué otro lugar les

enseñan muchas cosas bonitas? ¿Con quién vives? ¿Dónde vives? ¿Cómo se

llaman tus padres?

 Se les presenta el cuento del día. Luego se les menciona: Hoy vamos a conocer

sobre una familia, escucharemos como se formó y quiénes son sus integrantes.

 La docente declara el título de la actividad a realizar y su objetivo.

Dialogo

niños

10’

Escucha

con interés

el cuento.

Responde

preguntas

en forma

pertinente

sobre el

cuento:

choco

encuentra

una mamá

D

E

S

A

R

R

O

L

L

O

Antes del discurso

 La docente reúne a los niños(as) en semi círculo, sentados, luego les menciona

que les contará un cuento. Establece con ellos los acuerdos para escuchar el

cuento

 Menciona el título del cuento: “Choco encuentra una mamá”, y realiza algunas

preguntas para obtener hipótesis: ¿Quién creen que será Choco? ¿De qué creen

que tratará el cuento?¿quiénes son los personajes? Se les pide que estén atentos

para saber si Choco encuentra a su mamá y cómo era su mamá.

 Los niños escuchan atentamente la lectura del cuento

 Durante el discurso

 La docente recoge los comentarios de los niños.

30’

57

 Se Interroga a los niños: ¿Quién era choco? Describen a choco ¿Qué buscaba

Choco? ¿Con qué animales se encontró Choco en su camino? ¿quiénes eran los

hijos de la señora osa?

 Los niños narran acompañados de imágenes las secuencias del cuento.

 Después del discurso

 ¿Todos los hijos de la señora oso eran de su misma raza?¿que significado tenían

los abrazos de oso, los besos, y las caricias para choco?¿còmo era el hogar de la

señora oso?

 Dibujan la escena del cuento que más les gustó y socializan sus ideas

Expresa lo

realizado

durante la

actividad

CIE
RRE

La docente plantea las preguntas de reflexión: ¿Cómo se sintieron? ¿Qué aprendieron

hoy? ¿Para qué les servirá lo aprendido?

 5’

58

SESION DE ENSEÑANZA-APRENDIZAJE N° 06

I. DATOS INFORMATIVOS

 1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.

1.3. Edad - sección: 4 años – única.

1.4. Área Curricular: Comunicación.

1.5. Denominación de la actividad: Relatamos “Los pollitos y el pavo”.

1.6. Fecha: 3/11/17

1.7. Duración: 45 minutos.

1.8. Docentes: Alva Mostacero Gloria Marivel.

 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDÁCTICOS

 2.1. Objetivo

Los niños y niñas dramatizan el cuento “Los pollitos y el pavo”, interviniendo activamente

en la actividad

2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Dramatización Cuento: Los pollitos y el

pavo.

intervienen activamente en

la actividad

59

2.3. Secuencia didáctica

Mom

entos
Estrategias/actividades o metodología

Medios y

materiales

Tiemp

o

Indicador de

logro

I

N

I

C

I

O

 La docente saluda con cortesía a los niños.

 Establece las normas de convivencia.

 La docente invita a sentarse de los niños(as) en círculo, luego les invita a

participar en la actividad.

 Les muestra y lee la siguiente afirmación: “Es agradable tratar mal a los amigos”.

 Les pregunta: ¿Está de acuerdo o desacuerdo con la frase? ¿Por qué? ¿Será

importante tener amigos? ¿Debemos tratar mal a nuestros amigos? ¿Qué creen

que pasará en la historia que conocerán?

 La docente declara el título de la actividad a realizar.

Cartulina

plumones

Cinta

adhesiva

10’

Responde a

las preguntas

planteadas.

 dramatiza el

cuento

los pollitos y el

pavo

manifestando

su agrado o

desagrado a

las acciones

de los

D

E

S

A

R

R

O

L

L

O

Antes del discurso

 La docente presenta el título del cuento acompañado de láminas Luego

pregunta: ¿Conoces a estos animales? ¿Cómo se llaman? ¿Qué crees que les

sucederá en la historia? ¿hacia dónde se dirigen? ¿qué ha sucedido con el

cielo? ¿quién lo va arreglar? ¿qué les propuso la astuta zorra?

 La docente realiza una lectura del cuento y contrasta con las hipótesis

establecidas

 Los niños escuchan atentamente el relato del cuento.

Durante el discurso

cuento

Papelotes

plumones,

cinta

adhesiva

Hojas de

papel bond

colores.

30’

60

 Se plantean preguntas literales: ¿Quiénes vivían en el corral? ¿Qué le hacía el

pavo a los pollitos? ¿Por qué los pollitos enterraron la soga? ¿Crees qué hicieron

lo correcto? ¿Por qué? Qué sucedió al final del cuento? Preguntas inferenciales

¿Estás de acuerdo con la frase escrita? Preguntas criteriales ¿cuál habría sido

tu actitud frente al comportamiento de Pavo / pollitos? ¿Por qué?

 La docente indica a los niños(as) que dibujen en una hoja lo que más les gustó

del cuento.

 Después del discurso

 .¿qué personaje te hubiese gustado ser y por qué?

personajes del

cuento

Dice como se

sintió al

realizar la

dramatización.

CIE

RRE

La docente plantea las siguientes preguntas de meta cognición: ¿Cómo se sintieron?

¿Qué aprendieron hoy? ¿Para qué les servirá lo aprendido?

Entrega una hoja bond para ellos dibujen una acción buena con sus compañeros.

5’

61

SESIÓN DE ENSEÑANZA-APRENDIZAJE N° 07

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I. E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.

1.3. Edad - sección: 4 años – única.

1.4. Área Curricular: comunicación.

1.5. Denominación de la actividad: Narramos La leyenda del arco iris.

1.6. Fecha: 6/11/17

1.7. Duración: 45 minutos.

1.8. Docentes: Alva Mostacero Gloria Marivel.

 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDÁCTICOS

2.1. Objetivo didáctico

 Los niños y niñas Expresa con claridad al narrar el cuento “La leyenda del arco

iris”, de tal manera que sus compañeros lo entiendan mostrando interés por escucharlo

 2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Expresa con claridad Cuento: La leyenda del

arco iris

Muestra interés por

escuchar

62

2.3.Secuencia didáctica

Mom

entos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador de

logro

I

N

I

C

I

O

 La docente saluda con cortesía a los niños y les da la bienvenida de manera

afectuosa.

 . Se les recuerda las normas de convivencia que los ayudará a trabajar en armonía

 La docente indica a los niños (as), que se coloquen en semi - círculo para

 Participar del juego “Encontrando el porqué de las cosas”, se le hace entrega de

una tarjeta a cada uno donde ellos deberán observarla y buscar su pareja y luego

responder y dar las razones por que son semejantes. Ganan los niños que

encuentren la pareja de su tarjeta y respondan el porqué de las cosas.

 La docente declara el título de la actividad a realizar

Papelotes,

plumones,

crayolas,

cinta de

embalaje,

Cartulinas

de colores.

10’

Escucha con

interés

Expresan con

claridad al

narrar el

cuento La

leyenda del

arcoíris de tal

manera que

sus

D

E

S

A

R

R

O

L

L

Antes de discurso

 La docente presenta una imagen y el título del cuento.

 La docente realiza las siguientes preguntas: ¿Qué está sucediendo? ¿Qué

personajes intervienen? ¿De qué tratará el texto? Anota sus hipótesis para luego

verificarlas durante y después de la lectura del texto.

 La docente realiza una lectura del texto. Los niños escuchan con atención

Durante el discurso

 Se formula preguntas literales : ¿Quiénes son los personajes? ¿De qué nos habla

el texto? ¿qué colores están presentes? ¿Cuál fue el color que dijo que era el más

importante? ¿Qué sintieron los colores después del relámpago? ¿Para qué se

Texto

escrito,

papelotes,

Crayolas.

30’

63

O agarraron los colores de las manos los colores? ¿Por qué los colores se

agacharon? Inferenciales ¿serán todos los colores importantes para la vida?

criteriales ¿Por qué es importantes estar unidos para lograr los objetivos?¿que nos

enseña este cuento con el compañerismo de los colores?

 La docente entrega papelotes y temperas a los niños(as), para que dibujen lo que

más le llamo la atención del texto.

Después del discurso

 La docente concluye manifestando que a veces existe cosa que suceden a nuestro

alrededor y debemos prestar mucha atención como lo que ocurrieron con los

personajes del cuento

 Socializan sus ideas y exponen sus papelotes al grupo.

compañeros

lo entiendan

Muestran

entusiasmo

durante la

actividad.

CIE

RRE

La docente realiza las siguientes interrogantes de meta cognición:

 ¿Cómo se sintieron? ¿Qué aprendieron hoy? ¿Para qué les servirá lo aprendido? ¿?

Qué personajes les agrado o les disgusta? ¿Por qué?

 5’

64

SESIÓN DE ENSEÑANZA - APRENDIZAJE N° 08

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Nos divertimos con los tres cerditos.
1.6. Fecha:8/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDACTICOS

2.1 Objetivo

 Los niños y niñas Responde a preguntas sobre el cuento “Los tres cerditos”, en

forma sencilla, y mostrando interés por escuchar la lectura

2.2 Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Responden a preguntas

sencillas sobre el texto

Cuento “Los tres cerditos”. Muestra interés por escuchar
la lectura

65

2.3 Secuencia didáctica

Momen

tos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador de

logro

I

N

I

C

I

O

 La docente saluda con cortesía a los niños y les da la bienvenida.

 Inicia la actividad de aprendizaje organizando con los niños y niñas sentados

en un semicírculo.

 Respeta las normas acordadas para el cuidado de los textos de la biblioteca

 Se entona la canción: “Los tres cerditos”: Tres chanchitos desobedientes, sin el

permiso de su mamá, se tomaron de la mano y salieron a pasear, vino un lobo

y los asustó y un chanchito se cayó la mamá preocupada se enfermó del

corazón, tilín tolón colita de ratón.

 La docente declara el título de la actividad a realizar y su objetivo.

Papelotes

Plumones

Canción

10’

Mantiene el

interés al

iniciar la

actividad

Responde a

preguntas

sobre el

cuento los

tres

chanchitos

en forma

sencilla

D

E

S

A

R

R

O

L

L

O

Antes de discurso

 Se pregunta: ¿A quién hemos cantado? ¿Cuántos chanchitos eran? ¿Quién

eran desobedientes? ¿Quién los asustó? ¿Son obedientes ustedes? ¿Qué

creen qué sucederá en la historia?

 Después del discurso

 Presentamos las láminas del cuento: los tres chanchitos.

 Se pregunta: ¿Qué será este texto, un cuento, canción, poesía?¿qué

sucederán con los personajes ?los niños darán sus hipótesis , para después

contrastarlas.

 Se da lectura al título.

Imágenes

del cuento.

Títeres de

dedo.

lanas

Papelotes

Plumones

30’

66

 La docente lee el cuento dando la entonación de voz adecuada en cada

personaje.

 La docente va formando una secuencia de imágenes conforme lee.

Después del discurso

 Luego en parejas ordenan la secuencia del cuento apoyados con preguntas

formuladas por la docente

 La docente invita a los niños y niñas, para que representen su personaje

preferido, con títeres de dedo.

 En grupos de tres niños o niñas, dibujan en un papelote, lo que más les gusto

del cuento siempre con el apoyo de la docente quien les ira formulando

preguntas sobre el cuento. Exponen sus trabajos.

 Verbalizan a través de las siguientes preguntas: ¿Les gustó el cuento? ¿Cómo

se llama el cuento? ¿De qué trata el cuento? ¿Quiénes son los personajes del

cuento? ¿Cómo se sintieron al escuchar el cuento?

comenta la

actividad

realizada

C

I

E

R

R

E

 Culminado el relato del cuento escuchan la canción: Duérmanse mis niños

duérmanse un ratito que ya terminamos nuestro trabajito. Arrurru mis niños,

arrurru mis niñas Ya de un momentito nos vamos a casita, ahora acostados en

el petate, descansan y descansan un momentito.

 Preguntas de metacogniciòn: ¿Qué hicimos? ¿Cómo lo hicimos? ¿Cómo nos

sentimos? ¿En qué fallamos? ¿Cómo lo podríamos mejorar?

 Comparten en casa el cuento con mamá y papá.

5’

67

SESIÓN DE ENSEÑANZA APRENDIZAJE N° 09

l. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Presentamos la Caperucita roja.
1.6. Fecha: 10/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

ll. ASPECTOS DIDACTICOS

2.1. Objetivo

Los niños y niñas usan un vocabulario pertinente para describir al personaje principal

del cuento “La caperucita roja”, expresándose con espontaneidad.

2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Usa un vocabulario pertinente

para describir al personaje

principal del cuento

Cuento: La caperucita roja. Expresándose con

espontaneidad.

68

2.3. Secuencia didáctica

Mome

ntos
Estrategias/actividades o metodología

Medios y

materiales

Tiemp

o

Indicador de

logro

I

N

I

C

I

O

 Actividades permanentes de entrada. Recepción de los niños, saludan a su

maestra y registran su asistencia.

 Se organiza a los niños y niñas sentados en semicírculo.

 Se establecen las normas que establecen la convivencia.

se motivará con el texto de la canción:

Caperucita roja,

Cruza el prado

Con su canasta bien tapada

Lleva bizcochos y quesitos.

A su abuelita que está enferma,

Nadie sabe, nadie lo ha visto

Pero todos sabemos que es verdad.

 Se les pregunta a los niños: ¿Les gustó la canción? ¿de quién estaba

hablando? ¿que decía de caperucita? ¿a dónde se dirigía? ¿a quién iba a

visitar?

 La docente declara el propósito de la actividad.

papelote

canción

petates

5 min.

Escucha con

atención el texto :

canción

Usa un

vocabulario

pertinente para

describir al

personaje

principal del

D

E

S

A

R

R

O

L

L

O

Antes del discurso

 Presentamos el títere de dedo “La caperucita”. Preguntamos ¿Qué

personaje nos habrá venido a visitar? ¿La conocen? Describen al

personaje ¿Por qué se le llamará caperucita roja?

 Se presenta el cuento acompañada de imágenes.

 Se lee el cuento con la debida entonación de voz, dando énfasis en cada

personaje.

durante el discurso

 Entregamos fichas de trabajo: cartulinas con las imágenes de los

personajes del cuento para que los niños elijan libremente el personaje a

representar.

Papel

colores

Plumones

tijeras

goma

teatrín de títeres

30 min.

69

 recortar, pintar y decorar al personaje de su elección los cuales

participaran en la función de títeres del cuento Caperucita Roja.

 Y se tendrá en cuenta en la función de títeres que los describan a los

personajes principales como:

 Caperucita

 es una niña tierna amable y bonita

 usa caperuza roja

 Es muy confiada

 Lobo

 Es grande , peludo y malo

 Feroz

 Abuelita

 Enferma, débil

 Cariñosa con su nietecita caperucita

 Cazador:

 Hombre inteligente

 Salva a caperucita y su abuelita con astucia y valentía

Después del discurso

 Expresan con sus propias palabras lo que más o menos les gustó del

cuento

A través de preguntas criteriales los niños responden ¿Cuál habría sido tu

actitud si fueras caperucita frente al engaño del lobo?¿qué piensas de la

actitud del cazador?

cuento caperucita

roja

Muestra interés y

seriedad al

escuchar a sus

compañeros.

C

I

E

R

R

E

 Verbalizan a través de las siguientes preguntas:

¿Les gusto el cuento?

¿Cómo se titula el cuento?

¿Cómo se sintieron al escuchar el cuento?

 En casa comparten el cuento con papá y mamá.

Papelotes

plumones

Cinta adhesiva.

10 min.

70

SESIÓN DE ENSEÑANZA - APRENDIZAJE N° 10

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Cuento: “El león y el ratón”.
1.6. Fecha: 13/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

Il. ASPECTOS DIDACTICOS

 2.1. Objetivo

Los niños y niñas responden preguntas en torno al cuento “El león y el ratón”, mostrando

interés por el texto narrado

2.2. Componente contenido

 CAPACIDAD CONOCIMIENTO ACTITUD

Responde preguntas pertinentes

al cuento narrado

Cuento: El león y el

ratón

Manifiesta interés por texto

narrado

71

2.3. Secuencia didáctica

Mom

entos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador de

logro

I

N

I

C

I

O

 Actividades permanentes de entrada: Recepción de los niños, saludan a su

maestra, registran su asistencia, rezan y cantan.

 Utilización libre de los sectores: los niños en asamblea decidirán el sector de su

preferencia.

 La profesora invita a los niños a desplazarse por el patio del jardín y se les pide

que imiten los movimientos de un león, y de un ratón

 Luego se les interroga por estos animales ¿Conocen a un león?¿dónde creen

que vive? ¿quién es grande y quien es pequeño? ¿Sera débil o fuerte? ¿cómo

ruje el león? ¿será peligroso? ¿cómo creen que se desplaza? Y el ratón ¿cómo

camina? ¿dónde vivirá? ¿qué tamaño es?

 Se presenta la tira léxica de la denominación del cuento : El león y el ratón

 La docente declara el título de la actividad a realizar.

Papelotes.

Hojas bond.

 Plumones.

Crayolas.

Colores.

Cinta de

embalaje.

tarjeta

léxica

10

min.

Escucha con

interés al

iniciar la

actividad

Responde

preguntas

acerca del

cuento el león

y el ratón en

D

E

S

A

R

R

O

L

L

Antes del discurso

 Mostrando cuatro imágenes del cuento: El león y el ratón, se les indica que

observen con atención: ¿De qué tratara el cuento ?¿ quiénes serán los

personajes principales ?¿ cómo es un león ?¿cómo es el ratón? Se anota en la

pizarra la lluvia de ideas que dan los niños.

 Escuchan los estudiantes con atención la lectura del cuento “El león y el ratón”:

 Durante el discurso

 se les formula preguntas ¿Qué hacia el ratoncito? ¿qué le pidió el ratón al león

cuando estuvo a punto de devorarlo? ¿Cómo trató el león al ratón? ¿cómo lo iba

imágenes

30

min.

72

O a pagar en el futuro el ratón al león por lo que le perdonó la vida? ¿quién salvó al

león de la caza de los cazadores? ¿Qué nos enseña el ratoncito?

 Se les invita a ordenar las escenas del cuento de acuerdo a la temática del texto

 Se les entrega una hoja bond para que dibujen lo que más les gusto del cuento.

 Después del discurso

 ¿ cuál fue el acto de bondad que realizó el ratón para con el león ?

 Socializan sus ideas

 Se les felicita por su participación y se les da conocer la enseñanza que ha dejado

el texto La gratitud

forma

pertinente

participa en la

evaluación

CIE

RRE

 Los estudiantes contestan: ¿Qué aprendí? ¿Cómo aprendí? ¿Para qué aprendí?

 Como nos sentimos

 Se evaluará según el logro de los indicadores

.

Papel bond.

Crayolas.

Plumones.

5 min.

73

SESIÓN DE ENSEÑANZA APRENDIZAJE N° 11

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Dramatizamos Rosa Carmelo.
1.6. Fecha: 15/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDÁCTICOS

2.1. Objetivo

Los niños y niñas interactúan espontáneamente manteniendo el hilo temático basado en

el cuento Rosa Carmelo, y respetan los turnos al hablar

2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Interactúa colaborativamente

manteniendo el hilo temático.

Cuento: Rosa Carmelo Respeta los turnos al

hablar

74

2.3. Secuencia didáctica

Momen

tos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador de

logro

I

N

I

C

I

O

 Actividades permanentes de entrada: recepción de los niños : saludan a la maestra ,

registran su asistencia , rezan y cantan.

 Se establece las normas de convivencia.

 Los niños se preparan en semicírculo para escuchar un cuento muy hermoso.

 La docente declara el título de la actividad a realizar y su objetivo.

Laminas

10

min.

Hace silencio
cuando otros
hablan.

 Interviene

espontáneam

ente

manteniendo

el hilo

temático

basado en el

cuento Rosa

Carmelo

D

E

S

A

R

R

O

L

L

O

Antes del discurso

 La docente motivará con el cuento Rosa Carmelo. Se obtiene sus saberes previos a

través de algunas interrogantes como : ¿conocen ustedes a los elefantes ?¿ cómo son?¿

de qué colores es ?¿dónde los encontramos ?los niños darán sus hipótesis para

después contrastarlo con la informaciòn

 Se realiza la lectura cuidando la entonación y el volumen de nuestra voz, buscando

trasmitir interés, sorpresa, emoción y entusiasmo.

 Se dialoga, a partir de las siguientes preguntas: ¿Qué pasaba en el país de los

elefantes? ¿Qué hacían las elefantitas para que su piel fuera suave como el terciopelo,

de color rosa caramelo y para que sus ojos sean grandes y brillantes? ¿Qué hacían sus

hermanos y primos elefantes? ¿Qué pasaba con Margarita?; ¿Qué hizo Margarita?,

¿Qué hicieron las demás elefantitas cuando la vieron? ¿Por qué creen que después de

haber salido a jugar a la hierba ninguna elefantita quiso volver a su jardín? ¿Se puede

Papelote

con el

cuento

Laminas

con los

dibujos

30min

.

75

saber en la manada quienes son elefantes y quienes son elefantas? ¿Qué personaje del

cuento les gustaría ser? ¿Por qué?

Durante el discurso

 Dramatizan brevemente la secuencias del cuento asumiendo los personajes del texto

Para ello los niños eligen papel, cartulinas crayones, colores y plumones para decorar

el personaje a ser representado.

 La docente monitorea a nivel de grupo formulando algunas interrogantes : ¿Qué

personaje vas a presentar en el teatrín

 Después del discurso

 Con todo el grupo en semicírculo, se socializa a a través de algunas interrogantes se

: ¿En qué nos parecemos los niños y las niñas? Se busca que los niños y las niñas vayan

identificando las diferencias, pero también muchas cosas en común; por ejemplo, lo que

a los niños y niñas les gusta jugar, trabajar en equipos en el aula y se deben respetar

niños y niñas.

Muestra

interés al

escuchar a

sus

compañeros.

.

CIE

RRE

Qué hemos aprendido?

¿Cómo se han sentido?

¿De qué se trató el cuento?

¿Qué fue lo que más les gusto del cuento?

En casa cuéntale el cuento a tu familia.



 Cuentan lo que aprendieron hoy en casa.

 5 min.

76

SESIÓN DE ENSEÑANZA APRENDIZAJE N ° 12

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Conociendo a Clemencia.
1.6. Fecha: 17/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

III. ASPECTOS DIDACTICOS

 2.1. Objetivo

Los niños y niñas intervienen para opinar en torno al cuento Clemencia la vaca que quería ser

blanca, y valora la lengua como medio para evitar prejuicios por razón de raza.

2.2. Componente contenido

CAPACIDAD CONTENIDO ACTITUD

Interviene para opinar Cuento: Clemencia la vaca

que quería ser blanca.

Valora la lengua como

medio para evitar prejuicios

por razón de raza.

77

2.3. Secuencia didáctica

Momen

tos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador

de logro

I

N

I

C

I

O

 La docente saluda con cortesía a los niños a través de las actividades de entrada

 Presentamos a los niños y niñas la caratula del cuento, luego interrogamos ¿qué

observamos? ¿de que tratará el texto? ¿ a qué personajes conoces ?¿ cómo son?¿

de qué tratará el cuento? Todas sus ideas se escriben para después contrastarlas

 Se obtiene sus saberes previos a través de algunas preguntas ¿Conocen las

vacas? ¿Qué colores tiene? ¿Todas son iguales? ¿Nuestros compañeros son

iguales? ¿Cómo nos sentimos con nuestras características físicas y nuestras

cualidades? La docente menciona que hoy día escucharemos el cuento :

conociendo a Clemencia

Petates.

10

min.

Responde

preguntas.

 Interviene

para opinar

sobre el

cuento

Clemencia

la vaca que

quería ser

blanca.

D

E

S

A

R

R

O

L

L

O

Antes del discurso

 Se les presenta a los niños el cuento para dar lectura: Conociendo a Clemencia se

obtiene algunos saberes previos ¿de qué trata el cuento? ¿qué le sucederá a la

vaquita? ¿La vaquita está feliz con sus características, o está triste? ¿Por qué? Los

niños dan a conocer sus hipótesis.

 Se ubica a los niños en semicírculo y se les recuerda las normas de convivencia

para estar atentos y aprender

 Durante el discurso

 La docente da lectura al cuento y los niños contrastan su hipótesis con la

información del texto

Papelotes.

Láminas.

Plumones.

30

min.

78

 Apoyada en las ilustraciones, la maestra realiza preguntas acerca del cuento.

¿cómo se llamaba la vaquita? ¿a dónde se dirigía? ¿qué quería hacer en el rio?

¿con que animalitos se encontró en el camino? ¿qué les propuso?¿qué le

respondieron sus amigos ? ¿qué le dijo su mamá? ¿de quién heredaron las

manchas la vaquita?

 Después del discurso

 Con entusiasmo cuentan que nos enseña este cuento. Ellos se dan cuenta que

debemos aceptar nuestras características porque forma parte de nuestra identidad.

Resaltan la actitud de la familia de la vaquita. En este caso de la mamá de

Clemencia, quien la ayudó a darse cuenta de su valía. Se pregunta: ¿Deberíamos

valor nuestras cualidades?

 Comentan cómo se sintieron.

.

No

discrimina o

insulta a sus

compañero

s por el

color de su

piel.

 CIE

RRE

 Se pregunta: ¿Qué aprendí? ¿Cómo aprendí? ¿Es útil contar este cuento?

¿Tuvieron dificultades? ¿En qué? ¿Aceptaremos nuestras características físicas?

 Los niños contarán el cuento en casa a sus padres.

Pizarra,

plumones.

Papel bon.

10

min.

79

 SESIÓN DE ENSEÑANZA APRENDIZAJE N° 13

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Renata y sus perros.
1.6. Fecha: 20/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

II.ASPECTOS DIDACTICOS

2.1. Objetivo

Los niños y niñas interviene aportando ideas en torno al cuento “Renata y sus perros”,

e interpretan con actitud crítica el texto.

2.2. Componente contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Aporta ideas al cuento Cuento “Renata y sus

perros”.

Interpreta con actitud crítica

el texto.

80

2.3. Secuencia didáctica

Mom

entos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador

de logro

I

N

I

C

I

O

 Se saluda y da la bienvenida a los niños y niñas.

 Los niños se colocan en semi círculo para escuchar el cuento acompañada de la

canción: La hora del cuento.

 Los niños hacen sus predicciones, la maestra escribe en los papelotes sus

repuestas de los niños para después contrastarlas.

 La docente declara a los niños y niñas : Hoy escucharemos el cuento : Renata y

sus perros

Papel bond.

Colores.

Cinta

adhesiva.

5 min. Responde

preguntas.

Interviene

aportando

ideas

entorno al

cuento

Renata y

sus perros

.

D

E

S

A

R

R

O

L

L

O

Antes del discurso

 Se presenta en la pizarra cuatro imágenes y se les pide que observen. Se solicita

que describan las imágenes que están observando

 Se pregunta: ¿De qué creen que trata el texto? ¿qué les sucederá a los

personajes? ¿Quién es Renata?¿ ustedes tienen perros en casa ?¿qué hacen los

perros? ¿quiénes son los otros personajes?

 Se presenta el título del cuento en tira léxica con letra grande: “Renata y sus

perros”.

 Durante el discurso

 Luego en un papelote presentamos el texto escrito. La docente lee en voz alta y

modulada, relacionando las palabras con las imágenes.

 Mientras se va leyendo se pregunta: ¿Quién es la dueña de los perros? Señalando

a la figura les preguntamos. ¿Qué hace acá? ¿Quiénes persiguen a las ranas?

Papelote

Laminas

Plumones.

Papel bon

colores

plumones

30

min.

81

¿Qué sucedió entre los perros y el burro? ¿Por qué el burro se asustó? ¿Por qué

se cayó? Se recoge las respuestas, y se relaciona palabras y gráficos.

Después del discurso

 Se entrega una hoja de papel bond para que dibujen lo que más les gustó, y en

parejas comparen sus dibujos.

 Todos exponen sus dibujos y colocan en el mural “mis trabajos”, se felicitan por

sus logros.

Cinta

adhesiva

Reconoce

el daño que

pueden

causar los

animales

cuando

estos se

asustan.

C

I

E

R

R

E

 Se propicia el recuento de las acciones que realizaron para encontrar la causa que

generan los hechos en el texto leído a través de algunas preguntas de reflexión:

¿Cómo se sintieron? ¿Qué aprendimos hoy? ¿Para qué nos servirá lo aprendido?

 Se felicita a todos por el esfuerzo realizado, despidiéndonos con un barrita e

Papel bon

colores

 Plumones

Cinta

adhesiva.

5 min.

82

SESIÓN DE ENSEÑANZA APRENDIZAJE N° 14

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Dramatizamos el cuento La vaca estudiosa.
1.6. Fecha: 22/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDÁCTICOS

2.1. Objetivo

Los niños y niñas dramatizan el cuento la vaca estudiosa manteniendo el hilo temático e

interactuando colaborativamente

2.2. Componente Contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Dramatización el texto Cuento: La vaca

estudiosa.

Interactuando

colaborativamente

83

2.3. Secuencia didáctica

Mome

ntos

Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador de

logro.

I

N

I

C

I

O

 Se saluda a los niños y se les da la bienvenida. Se establece los acuerdos de

convivencia.

 Se recoge los saberes previos relacionados al cuento La vaca estudiosa. Se

pregunta si han visto alguna vez una vaquita. ¿Creen que la vaquita es inteligente?

¿Han escuchado algún cuento de la vaquita? Todas las respuestas se escriben en

la pizarra para después contrastarlas.

 La docente declara el título de la actividad a realizar y su objetivo.

Laminas.

Plumones.

Pizarra.

10 Responde
preguntas.

Dramatizan

el cuento la

vaca

estudiosa

manteniendo

el hilo

temático e

interactuando

colaborativa

mente.

D

E

S

A

R

R

O

L

L

O

Antes del discurso

 La docente realiza una lectura dramatizada del cuento ante los estudiantes.

 Luego se pregunta: ¿Cómo se titula el cuento? ¿A dónde fue la vaquita? ¿Cómo

se vistió? ¿Por qué se vistió de esa manera? ¿Qué personaje les gustaría

representar? ¿Qué pasaría si la vaquita no hubiese asistido a la escuela? ¿Qué

hubiera pasado si la gente no se hubiese burlado de la vaquita? ¿Creen que será

importante estudiar? ¿Está bien que la gente se burle de los demás? ¿Les gustaría

contar el cuento?

Durante el discurso

 Los niños asumen los roles de los personajes del cuento la Vaquita estudiosa

 Creándose un ambiente adecuado para participar de la dramatización.

 Y teniendo en cuenta la temática del texto

Imágenes.

Papelotes.

Mascaras.

disfraces

30

min.

84

C

I

E

R

R

E

 Contestan los estudiantes: ¿Qué parte del cuento les gusto más? ¿Cómo se han

sentido al escuchar el cuento?

 En casa relatan el cuento al papá y la mamá.

Papel

bond.

Plumones.

Colores.

5min

.

Respeta las
diversas
formas de
expresión de
sus
compañeros.

85

SESIÓN DE ENSEÑANZA-APRENDIZAJE N° 15

I. DATOS INFORMATIVOS

1.1. Institución Educativa: I.E. N° 080 – San Benito.

1.2. Nivel Educativo: Inicial.
1.3. Edad - sección: 4 años – única.
1.4. Área Curricular: comunicación.
1.5. Denominación de la actividad: Dramatizamos El pastorcito mentiroso.
1.6. Fecha: 24/11/17
1.7. Duración: 45 minutos.
1.8. Docentes: Alva Mostacero Gloria Marivel.
 Rojas Paredes Esther Alejandrina.

II. ASPECTOS DIDÁCTICOS

2.1. Objetivos

Los niños y niñas interactúan manteniendo el hilo temático basado en “El pastorcito

mentiroso”, e interpretan con actitud crítica el texto.

2.2. Componente Contenido

CAPACIDAD CONOCIMIENTO ACTITUD

Interactúa manteniendo

el hilo temático.

Cuento: El pastorcito

mentiroso.

Interpretan con actitud

crítica el texto.

86

2.3. Secuencia didáctica

Mom

entos
Estrategias/actividades o metodología

Medios y

materiales

Tiem

po

Indicador de

logro

I

N

I

C

I

O

 Antes de la actividad:

 Se les solicita a los niños ubicarse en semi círculo para escuchar el cuento que

se les presentará.

 Prevé y se prepara algunos títeres de los personajes principales del cuento : el

pastorcito mentiroso y a partir de ello obtenemos sus saberes previos acerca de

este personaje

 Se pregunta: ¿Conoce a este personaje? ¿Qué hacen? ¿Dónde viven? ¿a

quienes cuidan? ¿Han escuchado alguna vez un cuento sobre este personaje?

¿Les gustaría escucharlo?

 La docente declara el título de la actividad a realizar.

petates

títeres

5’

Responde

preguntas.

Interactúa

manteniendo

el hilo

temático

basado en el

cuento El

pastorcito

mentiroso

.

D

E

S

A

R

R

O

L

L

O

Antes del discurso

 La docente realiza una lectura del cuento apoyada en las imágenes

 Al final de la lectura los niños van contestando preguntas acorde al texto: ¿Quién

cuidaba las ovejas? ¿qué pensó el pastorcito? ¿a quienes se dirigió el pastorcito

para que lo ayudasen? ¿quién atacaba las ovejas? ¿qué hacía creer a los

habitantes del pueblo que atacaban las ovejas? ¿qué sucedió cuando en verdad

atacaron las ovejas los lobos?

 Durante el discurso

 La docente le pide a los niños que dramaticen el cuento : el pastorcito mentiroso

 Asumen los personajes, la maestra apoya en todo momento a los niños a través

de preguntas con referencia al tema.

Papel bond.

Plumones.

Cinta

masking

tape.

Papelote.

Laminas

colores

crayolas

30’

87

 Con ayuda de los niños elaboran un cuento para ser puesto en la biblioteca y sea

de uso de todos los niños.

Después del discurso

 A través de preguntas de reflexión :

 ¿Han mentido alguna vez? ¿Cómo nombramos al pastorcito que miente? ¿Qué

creen que pasa cuando una persona miente? ¿estará bien mentir? ¿por qué?

 Socializan sus trabajos.

Aprueban o

rechazan la

conducta del

pastorcito.

CIE

RRE

 Contestan: ¿Les gustó el cuento? ¿Cómo se titula el cuento? ¿De qué trata el

cuento? ¿Quiénes son los personajes del cuento?

 En casa comparten el cuento con papá y mamá.

10

min.

88

2.3 . Evaluación de salida

Tabla 3
 La expresión oral según evaluación de salida a niños y niñas

de 4 años de la I.E.I. N° 80 de San Benito, Cajamarca, 2017.

Expresión oral Escala N° %

En inicio 00 - 10 1 6

En proceso 11 - 15 6 33

Logro previsto 16 - 20 11 61

Total 18 100

Fuente: Evaluación de salida en el desarrollo de la expresión oral.

Descripción. En la Tabla 3 se observa que en la evaluación de entrada el 61% de los estudiantes

han logrado competencia en expresión oral, el 33% se encuentra en proceso, en tanto que el 6%

de los estudiantes se encuentra en inicio. Esto revela que después de la aplicación del programa

de cuentos infantiles, los niños y niñas de 4 años han mejorado significativamente su expresión

oral. Gráficamente, se presenta así:

89

Figura 2

La expresión oral según evaluación de salida a niños y niñas
de 4 años de la I.E.I. N° 80 de San Benito, Cajamarca, 2017.

Fuente: Tabla 3.

0

10

20

30

40

50

60

70

EN INICIO EN PROCESO LOGRO PREVISTO

6

33

61

%

Nivel obtenido

EN INICIO

EN PROCESO

LOGRO PREVISTO

90

2.4. Resultados finales

Tabla 4
La expresión oral en evaluación de entrada y salida de los niños y niñas de 4 años de la

I.E.I. N° 80 de San Benito, Cajamarca, 2017.

Expresión oral Escala

Evaluación de
entrada

Evaluación de salida

N° % N° %

En inicio 00 - 10 9 50 1 6

En proceso 11 - 15 8 44 6 33

Logro previsto 16 - 20 1 6 11 61

Total 18 100 18 100

Fuente: Evaluación de entrada y salida en el desarrollo de la expresión oral.

Descripción: En la Tabla 4 se observa que en la evaluación de entrada el 50% de los estudiantes

se hallaba en inicio de su aprendizaje, el 44% se hallaba en proceso y el 6% presentaba logro de

su competencia en expresión oral. En tanto que, en la evaluación de salida, el 6% de estudiantes

permanecen en inicio de su aprendizaje, el 33% se encuentra en proceso, y el 61% ha logrado

competencia en expresión oral. Gráficamente, se visualiza así:

91

Figura 3

La expresión oral en evaluación de entrada y salida en niños y niñas de 4 años de la I.E.I.

N° 80 de San Benito, Cajamarca, 2017.

Fuente: Tabla 4.

Descripción: La figura 3 muestra un decrecimiento de 44%, en el grupo de estudiantes que se

hallaban en inicio de su aprendizaje; un decrecimiento de 11%, en el grupo de estudiantes que

se hallaban en proceso de su aprendizaje; y un crecimiento de 55%, en el grupo de estudiantes

que han logrado competencia en expresión oral.

0

10

20

30

40

50

60

70

EN INCIO EN PROCESO LOGRO PREVISTO

50
44

66

33

61

%

Nivel obtenido

EVALUACIÓN DE ENTRADA EVALUACIÓN DE SALIDA

92

Tabla 5
Promedios obtenidos en expresión oral en niños y niñas de 4 años de la I.E.I. N° 80 de

San Benito, Cajamarca, 2017.

Expresión oral Promedio Diferencia Porcentaje Diferencia

Evaluación de
entrada

11.2
4.7

56%
24%

Evaluación de salida 15.9 80%

Fuente: Evaluación de entrada y salida en expresión oral.

Descripción: En la Tabla 5 se observa que el promedio general en expresión oral se ha

incrementado en 4.7 puntos (en escala vigesimal) o 24%. Gráficamente, se visualiza así:

Figura 4
Promedios obtenidos en expresión oral en niños y niñas de 4 años de la I.E.I. N° 80 de

San Benito, Cajamarca, 2017.

Fuente: Tabla 5.

0

2

4

6

8

10

12

14

16

Promedio Diferencia

11.2

15.9

4.7

Evaluación de entrada Evaluación de salida

93

III. CONCLUSIONES Y RECOMENDACIONES

94

3.1 Conclusiones

3.1.1 La evaluación previa a la aplicación de la Propuesta, estableció que el 6 % de niños y niñas

de 04 años de la I.E.I. N° 80 de San Benito, se encontraba en inicio de la adquisición de la

competencia de expresión oral, lo que constituía un problema de enseñanza-aprendizaje a

resolver.

Finalizada la ejecución de la propuesta denominada “Programa de cuentos infantiles para

el desarrollo de la expresión oral en niños y niñas de 4 años de la I.E.I. N° 80, distrito de

San Benito, provincia de Contumazá, Región Cajamarca, 2017”; se realizó una evaluación

de salida, estableciéndose que el 61% de estudiantes habían desarrollado la competencia.

 Al comparar dichos resultados, se deduce que un 55 % de estudiantes ha logrado

competencia en expresión oral debido a la aplicación del Programa, debido a un incremento

de 4.7 en el promedio muestral.

En conclusión, el desarrollo de la Propuesta, ha permitido mejorar, de manera significativa,

la expresión oral en niños y niñas de 04 años de la Institución Educativa Inicial Nº 80 .E.

“San Benito”.

3.1.2 El programa de cuentos infantiles, concebido a la luz del enfoque constructivista, en el que

el docente debe facilitar las herramientas materiales e intelectuales al estudiante, y basado

específicamente en la propuesta teórica de Piaget y Vygotsky sobre la adquisición y

desarrollo del lenguaje, en cuanto el primero sostiene que este se desarrolla producto de la

inteligencia, y el segundo, que es el medio social en que vive el niño factor determinante en

el desarrollo del lenguaje; y después aplicado en sesiones de enseñanza-aprendizaje a

niños de cuatro años, y finalmente evaluados, lleva a deducir como consecuencia lógica

que el programa estimula y desarrolla en niños y niñas las siguientes capacidades de

expresión oral: Expresa con claridad sus ideas, utiliza estratégicamente variados recursos

expresivos e interactúa colaborativamente manteniendo el hilo temático.

3.1.3 La aplicación didáctica de cuentos infantiles ayuda a desarrollar además habilidades

sociales, necesarias para la convivencia democrática, tales como la empatía y la

asertividad.

95

3.2 RECOMENDACIONES

Partiendo de las conclusiones expuestas se han elaborado las siguientes recomendaciones.

3.2.1 A los docentes involucrados en el servicio educativo de nivel inicial se les recomienda

elaborar desde un enfoque constructivista, programas basados en cuentos infantiles,

seleccionados de acuerdo a su realidad, con el fin de mejorar la expresión oral de sus

alumnos.

3.2.2 Los directores y docentes de las instituciones de nivel inicial, deben promover

concursos de dramatización de cuentos infantiles con la finalidad de que

aprovechando el entusiasmo de los niños se enriquezca la expresión oral de los

estudiantes.

3.2.3 Se propone desarrollar la expresión oral, mediante un programa que le dé énfasis tanto

a la parte cognitiva, emocional y social del sujeto que aprende. De ahí que es

necesario recoger los aportes de Piaget y Vigotsky y llevarlos a la práctica de forma

complementaria y armoniosa.

3.2.4 Se sugiere aplicar los cuentos infantiles como estrategia didáctica, en el contexto de

las relaciones sociales, es decir en un contexto en que los estudiantes aprenden a

articular progresivamente sus intereses, aportaciones y puntos de vista propios con los

de los demás.

3.2.5 Este trabajo sobre la aplicación didáctica de cuentos infantiles, nos muestra las

inmensas posibilidades de lograr aprendizajes si se emplean adecuadamente en el

proceso de enseñanza. Su aplicación en infantes, supone sólo una aportación dentro

del amplio horizonte educativo.

96

Bibliografía

Textos de consulta

Alcolea, S. (1999). La oralización. Barcelona: Ariel.

Aller Martínez, C. y Aller García, C. (1991). Juegos y actividades de lenguaje oral. Alcoy-España:

Martel.

Ausubel-Novak-Hanesian (1983). Psicología Educativa: Un punto de vista cognoscitivo (2° Ed.).

México: Trillas.

Barthes, R. (1984) El susurro del lenguaje. Más allá de la palabra y la escritura. Barcelona: Paidós.

Bernárdez, E. (1982) Introducción a la lingüística del texto. Madrid: Espasa Calpe.

Bosch, J (1970). Teoría del cuento. Mérida: ULA

Calsamiglia, H. y Tusón A. (1999). Las cosas del decir. Barcelona, Ed. Ariel.

Condemarín, M. y Alejandra Medina (2002). Evaluación auténtica del lenguaje y la comunicación.

Madrid: Editorial CEPE.

Condemarín, M., Medina, A. y Galdames, V. (2011). Taller de lenguaje 1 (6 Ed.). Palma de

Mallorca-España: Dolmen Ediciones.

Cassany, D.; Luna, M.; Sanz, G. (1994). Enseñar lengua. Barcelona: Ed. GRAO.

Cassany, D. y otros (1994). Enseñar lengua. Barcelona, Ed. GRAO.

Delval, J. (1997). Hoy todos son constructivitas. Cuadernos de Pedagogía N° 257, pág. 78-84.

Evangelista, D. (2011). La expresión oral. Lima, Ed. CEPREDIM- UNMSM.

Gómez, L. (2007). Hablar y escribir correctamente. Madrid: Ed. Arco Libros.

López, H. (1993). La sociolingüística. Madrid: Gredos.

Lyons, J. (1980). Semántica. Barcelona: Ed. TEIDE.

Marín, M. (2001). Lingüística y enseñanza de la lengua. Buenos Aires: Aiqué.

Mendoza, A. (1998). Conceptos clave en Didáctica de la Lengua y la Literatura. Barcelona: Ed.

Gráfico-Signo.

Ministerio de Educación (2008). Diseño Curricular Nacional de Educación Básica Regular.

Ministerio de Educación (2015). Rutas del aprendizaje: Comunicación-Ciclo II. Lima: MINEDU.

Morales, C. J. (2001). Guía para hablar en público. Madrid: Alianza Editorial Cine y comunicación.

Niemeyer, R.y Mahoney, M. (1998). Constructivismo en psicoterapia. Barcelona: .Paidós.

Padovani, A. (2005). Contar cuentos desde la práctica hacia la teoría, (4ed.). Argentina:

Buenos Aires, Paidós.

Piaget, J. (1984). El lenguaje y el pensamiento del niño pequeño (2ª Ed.). Barcelona, España.

Editorial: Paidos ibérica.

97

Piaget, J. (1982). La formación del símbolo en el niño (7ª Ed.). México. Editorial: Fondo de Cultura

Económica.

Prado, J. (2004): Didáctica de la lengua y la literatura para educar en el siglo XXI. Madrid: Ed.

Muralla S.A.

Ruiz, A. (2010). El cuento como recurso educativo en educación infantil. Perú: Revista digital

CSI-F [online]. 2010, n. 36- Noviembre. ISSN 1988-6047

Vygotsky, L. (1988). Pensamiento y lenguaje. México: Ediciones Quinto sol.

Vygotsky, L. (1995). Pensamiento y Lenguaje. Barcelona: Paidós.

Vygotsky, L. (2001). Psicología Pedagógica. Buenos Aires: AIQUE.

Vygotsky, L. (2003). El desarrollo de las funciones psicológicas superiores. Barcelona: Crítica.

Página Web

Hologramática. (2017). Universidad de Lomas de Zamora, España. Recuperado de

http://www.cienciared.com.ar/ra/doc.php?n=745

Diccionario filosófico. (2017). García P. Recuperado de http://www.filosofia.org/filomat/index.htm

Orientared (2017). Gutiérrez, A. España. Recuperado de www.orientared.com.

Enciclopedia Ecured (2017). Ministerio de Educación de Cuba. Recuperado de

https://www.ecured.cu/Constructivismo_(Pedagog%C3%ADa)

Ministerio de Educación. (2017). PerúEduca. Recuperado de https://www.perueduca.pe/

Psicología y Mente (2017). Regader, B. Recuperado de

https://psicologiaymente.net/desarrollo/teoria-del-aprendizaje-piaget

Real Academia Española y Asociación de Academias de la Lengua Española (2005). Diccionario

panhispánico de dudas. Recuperado de http://www.rae.es/recursos/diccionarios/drae

98

ANEXOS

99

REGISTRO DE EVALUACIÓN

Nº

Evaluación de entrada Evaluación de salida

Ptje. Nivel Ptje. Nivel

1 9 En inicio 17 Logro previsto

2 11 En proceso 17 Logro previsto

3 14 En proceso 18 Logro previsto

4 8 En inicio 10 En inicio

5 15 En proceso 19 Logro previsto

6 9 En inicio 17 Logro previsto

7 16 Logro previsto 18 Logro previsto

8 10 En inicio 17 Logro previsto

9 10 En inicio 19 Logro previsto

10 12 En proceso 13 En proceso

11 10 En inicio 13 En proceso

12 9 En inicio 19 Logro previsto

13 11 En proceso 16 Logro previsto

14 13 En proceso 18 Logro previsto

15 10 En inicio 15 En proceso

16 13 En proceso 14 En proceso

17 13 En proceso 13 En proceso

18 8 En inicio 14 En proceso

100

EVIDENCIA

FOTOGRÁFICA

101

Fotografía 1 Los niños asumiendo roles en la dramatizamos del cuento el
pastorcito mentiroso.

Fotografía 2 Ordenando la secuencia de imágenes del cuento nos divertimos
con los tres cerditos.

102

Fotografía 3 Los Niños exponiendo la escena que más les gustó del cuento
“El león y el ratón”.

Fotografía 4 Docentes estableciendo las normas de convivencia en el aula y
el uso de los cuentos de la biblioteca.

103

Fotografía 5 Docente acompaña en la dramatización a los niños en el cuento
Choco encuentra una mamá

Fotografía 6 Los niños dibujando los personajes del cuento “La leyenda del
Arcoíris”, utilizando diversos materiales grafico- plásticos.

104

CUENTO N° 1

LA LIEBRE Y LA TORTUGA

Cierto día una liebre se burlaba de las cortas patas y la lentitud del caminar de una tortuga. Pero

ésta, riéndose, le replicó:

-Puede que seas veloz como el viento, pero yo te ganaría en una competencia.

Y la liebre, totalmente segura de que aquello era imposible, aceptó el reto, y propusieron a la

zorra que señalara el camino y la meta.

Llegando el día de la carrera, arrancaron ambas al mismo tiempo. La tortuga nunca dejó de

caminar y con lento paso pero constante, avanzaba tranquila hacia la meta. En cambio, la liebre,

que a ratos se echaba a descansar en el camino, se quedó dormida. Cuando despertó, y

moviéndose lo más veloz que pudo, se dio cuenta que la tortuga había llegado, en primer lugar,

a la meta, y obtenido la victoria.

Autor: Esopo.

105

CUENTO N° 2

EL PALACIO ENCANTADO

José y María eran dos hermanitos muy ambiciosos. Los dos querían vivir en un gran palacio. Un día

salieron de su casa y se fueron por los campos en su busca.

Después de caminar mucho, les salió al encuentro el príncipe Colibrí y les dijo:

- Venid conmigo a mi palacio. Es un palacio caliente, tapizado de plumas. El aire lo mece y las hojas de

un árbol le sirven de techo. Mi palacio es un nido.

Pero los niños siguieron caminando sin hacerle caso. Después de caminar mucho, les salió al encuentro

el caballero Zorro, con su nariz puntiaguda y cola suave y esponjosa, y les dijo:

- Venid conmigo a mi cueva. Es un palacio caliente, alfombrado de hojas secas. Una rama le sirve de techo

y en él tengo guardadas muchas cosas buenas para comer.

A pesar de que tenían mucha hambre y empezaban a sentirse cansados continuaron con su marcha.

Les salió al encuentro el señor Oso, fuerte y grande, con su abrigo peludo y su cara risueña.

- Venid a mi palacio. Es un palacio caliente, hecho de madera olorosa y tapizado de musgo. En él tengo

pedazos de panal de la miel más dulce. Mi palacio es el hueco de un árbol.

Y tampoco a él le hicieron caso.

Rendidos y agotados decidieron dormirse al pie de un árbol.

Entonces, el hada Alegría se les apareció en sueños y les dijo:

- Aquí está el palacio encantado niños ambiciosos. Este palacio se llama hogar.

Los niños despertaron de su sueño con la risa del hada que parecía un repique de campanillas de plata.

Se restregaron los ojos y descubrieron que estaban en su casa y su mamá estaba frente a ellos sonriendo.

Los niños la abrazaron y la llenaron de besos. Su casita les pareció desde entonces mejor que

todos los palacios del mundo.

Autora: Banks Rosie.

106

CUENTO N° 3

PINOCHO

En una vieja carpintería, Geppetto, un hombre ya anciano muy amable se encontraba terminando

un muñeco de madera, le estaba dando ya las últimas capas de pintura antes de dormir. Una

vez terminado de pintar al muñeco como a cada una de sus creaciones decidió ponerle un

nombre, “Decidido, ¡se llamara Pinocho!! – Dijo Geppetto” ya que ese muñeco fue realizado con

madera de Pino. Tras decidir el nombre se fue a dormir con la única ilusión de que su creación

tomase vida pues tener un hijo al que poder cuidar y dar todo su amor sería su mayor deseo.

Esa noche Geppetto tardó poco en quedarse dormido pues estaba realmente cansado, fue en

ese momento cuando llego un hada y al ver la hermosura con la que el carpintero tallo a Pinocho

decidió concederle su deseo de darle vida con su varita mágica.

A la mañana siguiente Geppetto no podía dar crédito a lo que veían sus ojos, su muñeco cobró

vida. Pinocho se movía, caminaba, se reía y hablaba como podría hacerlo cualquier niño real de

su edad. Esa mañana Geppetto decidió mandar a Pinocho a la escuela junto con el resto de niños

de su edad para que aprendiese todo lo que él no pudo aprender cuando era joven.

Pinocho marchó hacia la escuela con “Pepito grillo” que es un consejero que el hada le ofreció

para que le guiase por el buen camino. Pero de camino a la escuela Pinocho tropezó con dos

niños que eran muy malos a los que decidió imitar desoyendo incluso los consejos de “Pepito

grillo”. Pinocho en vez de ir a clases acompaño a sus nuevos amigos consiguiendo aventuras

para nada buenas, es por ello que el hada lo encantó otorgándole dos orejas de burro y cada vez

que contase una mentira su nariz le crecería de forma desproporcionada.

Autor: Carlo Collodi, seudónimo de Carlo Lorenzini.

107

CUENTO N° 4

LA GALLINITA TRABAJADORA

Érase una vez una granja donde vivían muchos animales.

Entre ellos se encontraba la gallinita Pepa.

Un día la gallinita Pepa se encontró un grano de maíz y le preguntó al resto de animales:

-¿Quién quiere sembrar el grano de maíz?

-Yo no le contestó el perro.

-Pues yo tampoco le dijo el gato.

-A mí no me mires le replicó el cerdo.

-Yo no lo haré, gurú gurúgurú, dijo el pavo.

Está bien, yo lo haré dijo la gallinita Pepa.

Después de un tiempo regándolo y gracias al sol que salía con fuerza, poco a poco fue

naciendo el trigo y haciéndose cada vez más grande.

Una vez que pasaron los días, el trigo estaba ya grande y sus granos maduros.

-¿Quién cortará el trigo, preguntó la gallinita Pepa?

-Yo no le contestó el perro.

-Pues yo tampoco le dijo el gato.

-A mí no me mires le replicó el cerdo.

-Yo no lo haré, gurú gurúgurú, dijo el pavo.

Está bien, yo lo haré dijo la gallinita Pepa.

Autor: Anónimo.

108

CUENTO N° 5

CHOCO ENCUENTRA UNA MAMA

Choco era un pájaro muy pequeño que vivía a solas, tenía muchas ganas de conseguir una

mamá

Primero se encontró con la señora jirafa, ¡señora jirafa! Dijo ¡usted es amarilla como yo!

 ¿Es usted mi mama? lo siento suspiro la señora jirafa. Pero yo no tengo alas como tú.

Choco se encontró después con la señora Pingüino ¡Señora pingüino! Exclamo ¡usted tienes

alas como yo ¿será que Ud. ¿Es mi mama ¿ lo siento suspiro la señora pingüino, pero mis

mejillas no son grandes y redondas como las tuyas.

La señora Morsa ¡Señora Morsa! Exclamo. Sus mejillas son grandes y redondas como las mías

¿es usted mi mama? ¡Mira! Gruño la señora Morsa, mis pies no tienen rayas como las tuyas,

¡así que no me molestes ¡

Choco busco por todas partes, pero no pudo encontrar una madre que se le pareciera.

Cuando Choco vio a la señora Oso recogiendo manzanas, supo que ella no podía ser su madre,

no había ningún parecido entre él y la señora Oso.

Choco se sintió tan triste, que empezó a llorar.

La señora Oso se acercó corriendo para averiguar que le estaba pasando. Después de haber

escuchado la historia de Choco, suspiro:

¿En qué reconocerías a tu madre?

¡Ay! Estoy seguro de que ella me abrazaría dijo Choco entre sollozos. ¿Así? Pregunto la señora

Oso y lo abrazo con mucha fuerza si… y estoy seguro de que me cantaría una canción de que

alegraría el día.

¿Así? Pregunto la señora Oso y entonces cantaron y bailaron, después de descansar un rato

la señora Oso le dijo a Choco.

Choco, talves yo podría ser tu madre. ¿Tú? – pregunto Choco.

Pero si tú no eres amarilla, además no tienes alas, ni mejillas grandes y redondas, tus pies

tampoco no son como los míos. ¡Qué barbaridad! – dijo la señora Oso, ¡me imagino lo gracioso

que se me vería! A Choco también le pareció que se vería muy graciosa. Bueno dijo la señora

109

Oso, mis hijos me están esperando en casa. Te invito a comer un pedazo de pastel de manzana

¿Quieres venir?

La idea de comer el pastel de manzana le pareció excelente a Choco tan pronto llegaron, los

hijos de la señora Oso salieron a recibirlo. Choco, te presento a Hipo, a Coco y a Chanchi, yo soy

su madre.

El olor agradable a pastel de manzana y el dulce sonido de las risas llenaron la casa de la

señora Oso.

Después de aquella pequeña fiesta, la señora Oso abrazo a todos sus hijos con un fuerte y

caluroso abrazo de oso, y Choco se sentó muy feliz de que su madre fuera tal y como era.

Autora: Keiko Kasza.

110

CUENTO N° 6

EL POLLITO Y EL PAVO

Un día Pollito Pito fue al bosque y ¡pum! le cayó una ciruela en la cabeza.

—¡Ay! ¿Qué es esto? —dijo muy asustado.

»El cielo se va a caer y el rey lo debe saber. Voy de prisa a darle la noticia.

Camina que te camina se encontró con Gallina Fina.

—Buen día, Pollito Pito. ¿Dónde vas tan tempranito?

—El cielo se va a caer y el rey lo debe saber. Voy de prisa a darle la noticia.

—Pues yo voy también a decírselo al rey.

Y allá fueron los dos, Gallina Fina y Pollito Pito, camina que te camina, hasta que se encontraron

con Gallo Malayo.

—Buen día, Gallina Fina y Pollito Pito. ¿Dónde van tan tempranito?

—El cielo se va a caer y el rey lo debe saber. Vamos de prisa a darle la noticia.

—Pues yo voy también a decírselo al rey.

Y allá fueron los tres, Gallo Malayo, Gallina Fina y Pollito Pito, camina que te camina, hasta que

se encontraron con Pato Zapato.

—Buen día, Gallo Malayo, Gallina Fina y Pollito Pito. ¿Dónde van tan tempranito?

—El cielo se va a caer y el rey lo debe saber. Vamos de prisa a darle la noticia.

—Pues yo voy también a decírselo al rey.

Y allá fueron los cuatro, Pato Zapato, Gallo Malayo, Gallina Fina y Pollito Pito, camina que te

camina, hasta que se encontraron con Ganso Garbanzo.

—Buen día, Pato Zapato, Gallo Malayo, Gallina Fina y Pollito Pito. ¿Dónde van tan tempranito?

—El cielo se va a caer y el rey lo debe saber. Vamos de prisa a darle la noticia.

—Pues yo voy también a decírselo al rey.

Y allá fueron los cinco, Ganso Garbanzo, Pato Zapato, Gallo Malayo, Gallina Fina y Pollito Pito,

camina que te camina, hasta que se encontraron con Pavo Centavo.

—Buen día, Ganso Garbanzo, Pato Zapato, Gallo Malayo, Gallina Fina y Pollito Pito. ¿Dónde van

tan tempranito?

—El cielo se va a caer y el rey lo debe saber. Vamos de prisa a darle la noticia.

111

—Pues yo voy también a decírselo al rey.

Y allá fueron los seis, Pavo Centavo, Ganso Garbanzo, Pato Zapato, Gallo Malayo, Gallina Fina

y Pollito Pito, camina que te camina, hasta que se encontraron con Zorra Cachorra.

—Buen día, Pavo Centavo, Ganso Garbanzo, Pato Zapato, Gallo Malayo, Gallina Fina y Pollito

Pito. ¿Dónde van tan tempranito?

—El cielo se va a caer y el rey lo debe saber. Vamos de prisa a darle la noticia.

Entonces dijo la zorra relamiéndose los bigotes:

—Pues yo voy también a decírselo al rey. Pero el camino es largo; vamos por el atajo.

Pollito Pito y sus amigos contestaron:

—Zorra Cachorra, no te hagas la buena; sabemos que el atajo lleva a tu cueva.

Zorra Cachorra, no somos bobos; vamos a ver al rey, pero vamos solos.

Y los seis salieron volando. Y volando y volando llegaron al palacio del rey.

—Escucha, rey amado, el cielo se ha rajado. Mándalo a componer porque se va a caer. El rey

les dio las gracias con mucha amabilidad, y a cada uno le regaló una medalla de oro, nuevecita.

 Recopilado por Herminio Almendros

112

CUENTO N° 7

LA LEYENDA DEL ARCOIRIS

Cuentan que hace mucho tiempo los colores empezaron a pelearse. Cada uno proclamaba que

él era el más importante, el más útil, el favorito.

El VERDE dijo: “Sin duda, yo soy el más importante. Soy el signo de la vida y la esperanza. Me

han escogido para la hierba, los árboles, las hojas. Sin mí todos los animales morirían. Mirad

alrededor y veréis que estoy en la mayoría de las cosas”.

El AZUL interrumpió: “Tú sólo piensas en la tierra, pero considera el cielo y el mar. El agua es la

base de la Vida y son las nubes las que la absorben del mar azul. El cielo da espacio, y paz y

serenidad. Sin mi paz no seríais más que aficionados.

El AMARILLO soltó una risita: “¡Vosotros sois tan serios! Yo traigo al mundo risas, alegría y calor.

El sol es amarillo, la luna es amarilla, las estrellas son amarillas. Cada vez que miráis a un girasol,

el mundo entero comienza a sonreír. Sin mí no habría alegría”.

A continuación tomó la palabra el NARANJA: “Yo soy el color de la salud y de la fuerza. Puedo

ser poco frecuente pero soy precioso para las necesidades internas de la vida humana. Yo

transporto las vitaminas más importantes. Pensad en las zanahorias, las calabazas, las naranjas,

los mangos y papayas. No estoy, todo el tiempo dando vueltas, pero cuando coloreo el cielo en

el amanecer o en el crepúsculo mi belleza es tan impresionante que nadie piensa en vosotros”.

El ROJO no podía contenerse por más tiempo y saltó: “yo soy el color del valor y del peligro.

Estoy dispuesto a luchar por una causa. Traigo fuego a la sangre. Sin mí la tierra estaría vacía

como la luna. Soy el color de la pasión y del amor; de la rosa roja, la flor de pascua y la amapola”.

El PÚRPURA enrojeció con toda su fuerza. Era muy alto y habló con gran pompa: “Soy el color

de la realiza y del poder. Reyes, jefes de Estado, obispos, me han escogido siempre, porque el

signo de la autoridad y de la sabiduría. La gente no me cuestiona; me escucha y me obedece”.

El AÑIL habló mucho más tranquilamente que los otros, pero con igual determinación: “Pensad

en mí. Soy el color del silencio. Raramente repararéis en mí, pero sin mí todos seríais

superficiales. Represento el pensamiento y la reflexión, el crepúsculo y las aguas profundas. Me

necesitáis para el equilibrio y el contraste, la oración y la paz interior.

113

Así fue cómo los colores estuvieron presumiendo, cada uno convencido de que él era el mejor.

Su querella se hizo más y más ruidosa. De repente, apareció un resplandor de luz blanca y

brillante. Había relámpagos que retumbaban con estrépito. La lluvia empezó a caer a cántaros,

implacablemente. Los colores comenzaron a acurrucarse con miedo, acercándose unos a otros

buscando protección.

La lluvia habló: “Estáis locos, colores, luchando contra vosotros mismos, intentando cada uno

dominar al resto. ¿No sabéis que Dios os ha hecho a todos? Cada uno para un objetivo especial,

único, diferente. Él os amó a todos. Juntad vuestras manos y venid conmigo”.

Dios quiere extenderos a través del mundo en un gran arco de color, como recuerdo de que os

ama a todos, de que podéis vivir juntos en paz, como promesa de que está con vosotros, como

señal de esperanza para el mañana”. Y así fue como Dios usó la lluvia para lavar el mundo. Y

puso el arco iris en el cielo para que, cuando lo veáis, os acordéis de que tenéis que teneros en

cuenta unos a otros.

Autor: Anónimo.

114

CUENTO N° 8

LOS TRES CERDITOS

Había una vez tres hermanos cerditos que vivían en el bosque. Como el malvado lobo siempre

los estaba persiguiendo para comérselos dijo un día el mayor:

- Tenemos que hacer una casa para protegernos de lobo. Así podremos escondernos dentro de

ella cada vez que el lobo aparezca por aquí.

A los otros dos les pareció muy buena idea, pero no se ponían de acuerdo respecto a qué material

utilizar. Al final, y para no discutir, decidieron que cada uno la hiciera de lo que quisiese.

El más pequeño optó por utilizar paja, para no tardar mucho y poder irse a jugar después.

El mediano prefirió construirla de madera, que era más resistente que la paja y tampoco le llevaría

mucho tiempo hacerla. Pero el mayor pensó que aunque tardara más que sus hermanos, lo mejor

era hacer una casa resistente y fuerte con ladrillos.

- Además así podré hacer una chimenea con la que calentarme en invierno, pensó el cerdito.

Cuando los tres acabaron sus casas se metieron cada uno en la suya y entonces apareció por

ahí el malvado lobo. Se dirigió a la de paja y llamó a la puerta:

- Anda cerdito se bueno y déjame entrar...

- ¡No! ¡Eso ni pensarlo!

- ¡Pues soplaré y soplaré y la casita derribaré!

Y el lobo empezó a soplar y a estornudar, la débil casa acabó viniéndose abajo. Pero el cerdito

echó a correr y se refugió en la casa de su hermano mediano, que estaba hecha de madera.

- Anda cerditos sed buenos y dejarme entrar...

- ¡No! ¡Eso ni pensarlo!, dijeron los dos

- ¡Pues soplaré y soplaré y la casita derribaré!

El lobo empezó a soplar y a estornudar y aunque esta vez tuvo que hacer más esfuerzos para

derribar la casa, al final la madera acabó cediendo y los cerditos salieron corriendo en dirección

hacia la casa de su hermano mayor.

El lobo estaba cada vez más hambriento así que sopló y sopló con todas sus fuerzas, pero esta

vez no tenía nada que hacer porque la casa no se movía ni siquiera un poco. Dentro los cerditos

115

celebraban la resistencia de la casa de su hermano y cantaban alegres por haberse librado del

lobo:

- ¿Quién teme al lobo feroz? ¡No, no, no!

Fuera el lobo continuaba soplando en vano, cada vez más enfadado. Hasta que decidió parar

para descansar y entonces reparó en que la casa tenía una chimenea.

- ¡Ja! ¡Pensaban que de mí iban a librarse! ¡Subiré por la chimenea y me los comeré a los tres!

Pero los cerditos le oyeron, y para darle su merecido llenaron la chimenea de leña y pusieron al

fuego un gran caldero con agua.

Así cuando el lobo cayó por la chimenea el agua estaba hirviendo y se pegó tal quemazo que

salió gritando de la casa y no volvió a comer cerditos en una larga temporada.

Autores: Jacob Grimm y Agnieszka Frączek

116

CUENTO N° 9

LA CAPERUCITA ROJA

Caperucita era una niña muy alegre y simpática que tenía unos ojos grandes y cabellos

rizados.

Su madre le había hecho una caperuza colorada para pasear y, por eso, la llamaban Caperucita

Roja.

Caperucita ayudaba a su madre en todo lo que podía, sobre todo si con ello tenía que salir de

su aldea y cruzar el bosque. Le gustaba ver y oler las flores, oír como trinaban los pájaros y

como croaban las ranas en los charcos.

Una mañana, la madre de Caperucita le dio una bonita cesta con comida y regalos, y le dijo:

_ Caperucita, ve a la casa de la abuelita a llevarle todo esto. Está enferma y necesita que le

hagas compañía.

La niña se puso muy contenta, pues le encantaba visitar a su abuelita, que vivía al otro lado del

bosque.

Dando saltos de alegría, se fue a la casa de la abuelita todo le parecía muy lindo, hasta que se

encontró con un animal muy feo y peludo. Era el lobo feroz.

-¿Niña que haces en el bosque?

- Le pregunto.

Voy a casa de mi abuelita, que está enferma y le llevo este cesto con comida y regalos-

contesto Caperucita.

El lobo que era muy glotón, pensó que podría comer bien y quedarse, además con los regalos.

- Y, ¿Dónde vive tu abuelita? Le pregunto el animal.

- - al otro lado del bosque, donde acaban los arboles- contesto la inocente Caperucita. sin

decir más palabras, el lobo salió corriendo y corre que te corre, llego primero a la casa,

se acercó a la puerta y llamo dando unos golpes con su peluda pata.

- -¿Quién es?

- Pregunto desde adentro la abuelita.

117

- yo caperucita- contesto el lobo, fingiendo voz de niña cuando la abuelita abrió la puerta,

el lobo dio un gran salto sobre ella y se lo comió de un bocado. Estuvo relamiéndose

aun cuando oyó la llegada de Caperucita entonces se metió en la cama disfrazándose

de la pobre abuelita.

Cuando Caperucita entro en la casa, vio que tenía unas orejas muy largas, un hocico

muy negro, una uñas que parecían garras y unos colmillos muy grandes.

-¡Oh!, abuelita, ¿Qué manos tan grandes tienes? Exclamo extrañada Caperucita.

Son para acariciarte mejor, contesto con voz dulce el lobo.

 Abuelita, ¡Que nariz más grande tienes!- dijo la niña.

Es para olerte mejor respondió el lobo nervioso, porque no le salía bien la falsa voz.

- Abuelita, ¡Que orejas más grandes tienes! – siguió asombrada Caperucita

- Son para oírte mejor respondió el lobo nervioso, porque no le salía bien la falsa voz.

- Abuelita, ¡Que dientes que dientes más grandes tienes!

- Tartamudeo la niña, mientras se afilaba los dientes filudos colmillos

- ¡E, son para comerte mejor – dijo el lobo y se lo comió

 Acertó a pasar en ese instante un cazador, que vio que ocurría por la ventana, con su

escopeta mato al malísimo lobo y abriéndole la barriga salvo a Caperucita y a la abuelita.

Las dos le dieron muy contentos las gracias y le invitaron a compartir la comida y los regalos de

la cesta.

Caperucita aprendió una gran lección con lo sucedido.

“En el bosque debes tener mucho cuidado, si te encuentras con un lobo malo”.

 Autor: Charles Perrault.

118

CUENTO N° 10

EL LEON Y EL RATON

Algunos ratoncitos que jugaban aturdidamente, molestaron a un león que dormía en un árbol. La

fiera, despertándose de pronto, agarro al más travieso de la pandilla. Enloquecido de miedo, el

ratoncito aseguro al león que si le perdonaba la vida, la emplearía en servirle. Y aunque esta

promesa le hizo reír, el león termino por soltarlo.

Algún tiempo después, la fiera cayó en las redes que le habían preparado los cazadores y como

a pesar de su esfuerzo no pudo librarse, atronó la selva con sus rugidos.

Al oírlo, el ratoncito perdonado acudió presuroso y, cumpliendo su promesa, rompió las redes

con sus agudos dientes, salvando así la vida del rey de los animales. ¡Esta vez el león no se

reiría!

NO ES TAN FIERO EL LEON COMO LO PINTA LA OCASIÓN.

Autor: Esopo.

119

CUENTO N° 11

ROSA CARAMELO

 Había una vez, en el país de los elefantes, una manada en que las elefantas eran suaves

como el terciopelo, tenían los ojos grandes y brillantes, y la piel de color rosa caramelo. Todo esto

se debía a que, desde el mismo día de su nacimiento, las elefantas solo comían anemonas y

peonias. Y no era que les gustaba estas flores; las anemonas y peor las peonias tienen un sabor

malísimo. Peor eso sí, dan una piel suave y rosada y unos ojos grandes y brillantes.

Las anemonas y las peonias crecían en un jardincillo vallado. Las elefantitas Vivian allí y se

pasaban el día jugando entre ellas y comiendo flores.

“Pequeñas”, decían sus papas “Tenéis que comeros todas las peonias y no dejar ni una sola

anemona, o no os haréis tan suaves como vuestras mamas, ni tendréis los ojos grandes y

brillantes y cuando seáis mayores, ningún guapo elefante querrá casarse con vosotras “.

Para volverse más rosas, las elefantitas llevaban zapatitos color de rosa y grandes lazos color de

rosa en la punta del rabo.

Desde su jardincito vallado, las elefantitas veían a sus hermanos y a sus primos, todos de

hermoso color gris elefante, que jugaban por la Sabana, comían hierba verde, se duchaban en

el rio, se revolcaban en el lodo y hacían siesta debajo de los árboles.

Solo Margarita, entre las pequeñas elefantas, no se volvía ni un poquito rosa, por más anemonas

que comiera. Esto ponía muy triste a su mama elefanta y hacia enfadar a su papa elefante.

“Veamos Margarita”, le decían ¿Por qué sigues con ese horrible color gris, que sienta tan mal a

una elefantita? ¿Es que no te esfuerzas? ¿Es que eres una niña rebelde? ¡Mucho cuidado

Margarita! Porque si sigues así no llegaras a ser nunca una hermosa elefanta. Margarita cada

vez más gris, mordisqueaba una cuantas anemonas y unas pocas peonias para que sus papas

estuvieran contentos, pero paso el tiempo y Margarita no se volvió de color rosa, su papa y su

mama perdieron poco a poco la esperanza de verla convertida en una elefanta guapa y suave,

de ojos grandes y brillantes y decidieron dejarla en paz.

120

Un buen día Margarita, feliz salió del jardincito vallado se quitó los zapatitos, el cuello y el lazo

color rosa y se fue a jugar sobre la hierba alta, entre los arboles de frutos exquisitos y en los

charcos de barro. Las otras elefantitas la miraban desde su jardín.

El primer día aterradas, el segundo día, con desaprobación; el tercer día, perplejas y el cuarto día

muertas de envidia. Al quinto día, las elefantitas más valientes empezaron a salir una tras otra

del vallado. Y los zapatitos, los cuellos y los bonitos lazos rosas quedaron entre las peonias y

anemonas. Después de haber jugado en la hierba, de haber probado los requisitos frutos y de

haber comido a la sombra de los grandes árboles , ni una sola elefantita quiso volver nunca

jamás a llevar zapatitos , ni a comer peonias o anemonas, ni a vivir dentro de un jardín vallado. Y

desde aquel entonces, es muy difícil saber viendo jugar a los pequeños elefantes de la manada,

cuales son elefantes y cuales son elefantas. ¡Se parecen tanto!

Autora: Adela Turín

Nella Bosnia

121

CUENTO N° 12

CLEMENCIA, LA VACA QUE QUERIA SER BLANCA

Había una vez una vaquita a la que no le gustaban sus manchas negras. Por eso, quería

quitárselas. Una mañana se le ocurrió ir al rio para bañarse y quitarse las manchas con agua.

En el camino, vio una mariposa sentada sobre una flor. ¡Era tan hermosa! Al acercarse, descubrió

que la mariposa tenía manchas en sus alas. Entonces le dijo:

Si quieres vamos juntas al rio y yo te ayudo a quitarte las manchas.

La mariposa le dijo que a ella le gustaban sus alas y que no quería quitarse las manchas.

La vaquita se quedó pensando y siguió su camino, cuando al rio vio a un grupo de ranas que

jugaban a saltar entre las piedras. Vio que ellas tenían manchas en su cuerpo.

Entonces les dijo a las ranas:

Si ustedes quieren les ayudare a quitarse las manchas.

La vaquita volvió a su casa y en el camino vio a un perro con manchas negras sobre su lomo.

Después, en un árbol vio a una paloma con una mancha blanca en la punta de sus alas.

En el establo pudo ver a un ratón con una mancha en la panza. Por todos lados veía animales

con manchas. El gato, el caballo y el chancho, todos tenían manchas y estaban muy contentos

de tenerlos.

La vaquita se acercó a su mama y le pregunto porque los animales tienen manchas en sus

cuerpos y porque se sentían tan felices de llevarlas. Su mama le respondió que las manchas

son un regalo que los padres hacen a sus hijos.

Quería hija, las manchas que llevas son como un vestido hecho para que solo lo uses tú. Las

manchas que llevas son como un vestido hecho para que solo lo uses tú. Al escuchas eso. La

vaquita se sintió feliz con sus manchas y nunca más quiso quitárselas.

Autora: Verónica Linares.

122

CUENTO N° 13

RENATA Y SUS PERROS

Renata tiene dos perros grandes, ellos persiguen a la rana por el río .Un día, mientras

Renata estaba cortando rosas para hacer un ramo y regalárselo a su mamá, apareció

un burro jalando una carreta.

Los perros se pusieron a ladrar, y el burro asustado empezó a rebuznar.

Renata, corrió a cogerlo, pero se resbaló y cayó en un charco de barro.

Mojada pero contenta, la burro ayudó.

Autora: Malí Guzmán

123

CUENTO N° 14

LA VACA ESTUDIOSA

Había una vez una vaca en la quebrada de Huamahuaca. Como era muy vieja, muy

vieja estaba sorda de una oreja. Y a pesar de que ya era abuela, un día quiso ir a la

escuela.

Se puso unos zapatos rojas, guantes de tul y un par de anteojos.

La vio la maestra asustada dijo: Estas equivocada.

La vaca le respondió:

¿Por qué no puedo estudiar yo?

La vaca vestida de blanco, se acomodó en el primer banco.

Los chicos tirábamos tiza y nos moríamos de risa.

La gente se fue muy curiosa a ver la vaca estudiosa.

La gente llegaba en camiones, en bicicleta y en aviones.

Y como el bochinche aumentaba en la escuela nadie estudiaba.

La vaca, de pie en un rincón, rumiaba sola la lección.

Un día toditos los chicos se convirtieron en borricos, y en ese lugar de Huamahuaca

única sabia fue la vaca.

 Autora: María Elena Walsh

124

CUENTO N° 15

EL PASTORCITO MENTIROSO

 Un día, un pastor que cuidaba su rebaño en los prados, pensó:

-¡Qué aburrimiento! Estoy cansado de vigilar el rebaño, yo solo, desde la mañana hasta la

noche. ¡Ojalá ocurriese algo divertido!

Entonces se le ocurrió una idea y corrió al pueblo dejando al rebaño solo.

-¡Socorro! ¡Los lobos están atacando mi rebaño! -gritó.

Los habitantes del pueblo, al oír los gritos del pastor, se reunieron a su alrededor armados con

hoces, azadas y palas.

-¿Dónde están los lobos? ¿Te han herido? -preguntaron los aldeanos.

El pastor les contó la verdad con una sonrisa:

-Me aburría tanto que me lo he inventado todo. Ha sido divertido ver vuestra reacción.

Los aldeanos muy enfadados, regresaron a su trabajo.

Al día siguiente, el pastor volvió a gritar:

-¡Socorro! ¡Los lobos están atacando! ¡Esta vez es verdad!

Los aldeanos volvieron a acudir a la llamada con sus hoces, hachas, y demás aperos, pero el

pastor les había mentido de nuevo.

Esta vez, los aldeanos se enfadaron más aún con él, y volvieron a su trabajo.

Cuando el pastor regresó a los prados, se encontró con que los lobos estaban atacando de

verdad su rebaño. Los hambrientos animales comenzaron a comerse a las ovejas una por

una. El sorprendido pastor corrió hacia el pueblo tan de prisa como pudo:

-¡Socorro! ¡Los lobos están atacando a mi rebaño! ¡Por favor, ayudadme! -imploró pidiendo la

ayuda de los aldeanos uno por uno.

Pero los aldeanos respondieron entre risas.

-¡Cada vez eres mejor actor! ¡Estamos demasiado ocupados para perder el tiempo con tu

actuación!

-¡Oh, no! ¡Esta vez es verdad! Por favor, ayudadme a echar a los lobos -suplicó.

125

Nadie le hizo el menor caso. Los lobos se comieron a todas las ovejas y el pastor se quedó sin

nada.

 Moraleja: Si siempre dices mentiras, los demás no confiarán en ti.

Autor: Esopo.

126

FICHA DE OBSERVACIÓN DE ENTRADA

Nº del
participante.

INDICADORES

Desarrolla sus
ideas en torno a
los temas que
presenta el
cuento “La liebre y
la tortuga”.

Utiliza
vocabulario
de uso
frecuente.

Pronuncia con
claridad, de
tal manera
que el oyente
lo entienda.

Se apoya en
gestos y
movimientos
al decir algo.

Responde
preguntas
sobre el
cuento “La
liebre y la
tortuga”.

Interviene
espontáneamente
sobre los temas
que presenta el
cuento “La liebre
y la tortuga”.

Incorpora a su
expresión normas
de cortesía,
sencillas y
cotidianas.

Puntaje.

(0-3) (0-3) (0-3) (0-3) (0-3) (0-3) (0-2)

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

127

FICHA DE OBSERVACIÓN DE SALIDA

Nº del
participante.

INDICADORES

Desarrolla sus
ideas en torno a
los temas que
presenta el
cuento “El
pastorcito
mentiroso”.

Utiliza
vocabulario
de uso
frecuente.

Pronuncia con
claridad, de
tal manera
que el oyente
lo entienda.

Se apoya en
gestos y
movimientos
al decir algo.

Responde
preguntas
sobre el
cuento “El
pastorcito
mentiroso”.

Interviene
espontáneamente
sobre los temas
que presenta el
cuento “El
pastorcito
mentiroso”.

Incorpora a su
expresión normas
de cortesía,
sencillas y
cotidianas.

Puntaje.

(0-3) (0-3) (0-3) (0-3) (0-3) (0-3) (0-2)

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

PROGRAMA DE CUENTOS INFANTILES PARA EL DESARROLLO DE LA

EXPRESIÓN ORAL EN NIÑOS Y NIÑAS DE 4 AÑOS DE LA I.E.I. N° 80, DISTRITO

DE SAN BENITO, PROVINCIA DE CONTUMAZÁ, REGIÓN CAJAMARCA, 2017.

(RESUMEN)

En el estudio diagnóstico de una muestra de 18 niños de cuatro años de edad de la

Institución Educativa de Educación Inicial N° 80 del distrito de San Benito - Cajamarca,

se detectó que uno de los problemas a resolver con prioridad es el bajo nivel de

desarrollo de expresión oral que tienen los niños. La mayoría de ellos presenta temor

de hablar en público, tartamudea, expresa mensajes incoherentes e inconexos, no se

expresa con claridad en una narración, su vocabulario no va de acuerdo a su edad, tiene

dificultad para desarrollar sus ideas en torno a ilustraciones que se le presenta. Sin

embargo, se conoce que a los niños les gusta los cuentos, les apasiona escucharlos;

por lo tanto, las suscritas, vieron en los relatos, un medio didáctico de mejora de su

expresión oral, si se aplican en el marco de un programa pedagógico.

Ante esta problemática se consideró realizar un análisis teórico y una propuesta

práctica, que se reúnen en el presente trabajo que consta de tres partes. La primera

parte contiene las referencias teóricas basadas en los aportes de Jean Piaget y Lev

Vigotsky, y las referencias conceptuales sobre expresión oral y el cuento infantil. Se

conoce pues que el desarrollo del lenguaje ha sido abordado desde distintas vertientes

de pensamiento. Se analiza aquí dos planteamientos teóricos que han determinado dos

modos de describirlo, explicarlo y aplicarlo: la perspectiva evolutiva del lenguaje de Jean

Piaget y la perspectiva sociocultural de Lev Vygotsky.

Según Piaget (1984), el niño debe dominar la estructura conceptual del mundo físico y

social para adquirir el lenguaje; de este modo da a entender que el pensamiento tiene

primacía sobre el lenguaje, este es producto de la inteligencia o del desarrollo cognitivo.

Entiende este autor por lenguaje propiamente dicho a “palabras, frases elementales,

luego sustantivos y verbos diferenciados, y por último frases completas” (p. 34).

Considera además la existencia de un lenguaje egocéntrico en los niños pequeños, pues

estos hablan con ellos mismos a pesar de estar con más gente. Esto sería un reflejo de

su egocentrismo. Cuando el pensamiento deja de ser egocéntrico (descentralización

cognitiva) aparece el lenguaje socializado o comunicativo. En el proceso de adquisición

del lenguaje, Piaget establece dos fases: la del habla egocéntrica y luego la del habla

social.

Piaget (1982) explica la capacidad de la inteligencia para las representaciones a través

de la función simbólica. Los niños al final del periodo sensorio-motor desarrollan esta

función como una capacidad más de la inteligencia. De este modo, establece que el

lenguaje ha sido desarrollado por el pensamiento como una forma de expresarse y

socializarse: “El lenguaje no trasforma el pensamiento sino en la medida en que este se

encuentra apto para dejarse trasformar” (1982: 11).

Según el intelectual mencionado (1984), el ser humano llega al mundo con una herencia

biológica, de la que depende la inteligencia. Por una parte, las estructuras biológicas

limitan aquello que podemos percibir, y por otra hacen posible el progreso intelectual.

Pensamiento y lenguaje se desarrollan por separado, ya que la inteligencia empieza a

desarrollarse desde el nacimiento, y el lenguaje se aprende después, dependiendo del

nivel de desarrollo cognitivo. Una vez adquirido el lenguaje este a su vez ayudará

también al desarrollo cognitivo. Piaget (1982) sostiene además que el aprendizaje

empieza con las primeras experiencias sensorio-motoras, y continúa con la elaboración

de estructuras mentales abstractas. Por tanto, para que el niño alcance su máximo

desarrollo mental debe atravesar desde su nacimiento diferentes y progresivas etapas

y estadios.

Por otra parte, Vygotsky (2003) sostiene que el desarrollo humano es un proceso de

naturaleza cultural, siendo la actividad del hombre su motor. El concepto de actividad

adquiere así un papel especialmente relevante en su teoría. El proceso de formación de

las funciones psicológicas superiores se dará a través de la actividad práctica, pero no

individual, sino en la interacción o cooperación social. Propone, en primer lugar, que el

humano actúa sobre la realidad para adaptarse a ella transformándola y

transformándose a sí mismo a través de unos instrumentos que denomina "mediadores”:

recursos materiales y signos (principalmente el lenguaje). Sostiene, en segundo lugar,

que dicha actividad es un conjunto de acciones culturalmente determinadas y

contextualizadas que se lleva a cabo en cooperación con otros.

Vygotsky otorga al lenguaje un papel central en el proceso de desarrollo psicológico, por

el hecho de constituirse en el mediador por excelencia: “El desarrollo del pensamiento

está determinado por el lenguaje, es decir, por las herramientas lingüísticas del

pensamiento y la experiencia socio cultural” (1988: 66). La actividad no es una

"manifestación" de los procesos psicológicos, sino justamente el medio por el cual,

dichos procesos llegan a formarse en la mediación social e instrumental, siendo

determinante la clase de instrumentos mediadores. Vygotsky, a diferencia de Piaget,

sostiene que el lenguaje es primario con respecto al desarrollo intelectual del niño. El

lenguaje es previo, por lo que este desarrollo va de lo social a lo individual, y se

establece en el proceso social que lo posibilita: “El crecimiento intelectual del niño

depende del dominio de los medios sociales del pensamiento, esto es, del lenguaje

(1988: 80).

En cuanto a la expresión oral, se conoce que abarca no solo el dominio de la

competencia lingüística, sino también el dominio de conocimientos socioculturales,

discursivos, estratégicos y pragmáticos. Asimismo, incluye las habilidades de saber

emitir opiniones, mostrar acuerdo o desacuerdo, y conocer en qué circunstancias es

pertinente hablar. No solo utilizamos palabras, sino también los elementos

paralingüísticos, los signos no verbales y el lenguaje corporal, cuando nos comunicamos

oralmente. Por otro lado, los fenómenos paralingüísticos están constituidos por el

conjunto de cualidades no verbales de la voz: volumen, tono, timbre, duración y

velocidad; y por los elementos prosódicos o de pronunciación, como pausas,

entonación, acento y ritmo.

Se recoge el aporte de diversos lingüistas. Evangelista (2011) propone la práctica de

algunas técnicas de expresión oral como fundamento para afianzar la habilidad

discursiva: el diálogo, la conversación, la narración y la descripción. En relación a la

enseñanza y aprendizaje de la expresión oral se cuenta con los aportes de diversos y

reconocidos lingüistas, y con la propuesta del Ministerio de Educación. Condemarín,

Medina y Galdames. (2011), sostienen que los alumnos desarrollan la confianza al

desarrollar sus ideas, cuando hablan frente a un auditorio interesado en escucharlos; o

sea el hecho de expresar sus ideas ante un grupo de compañeros, constituye un

poderoso medio para que el estudiante aumente progresivamente su confianza en sí

mismo; asimismo, para que los niños hablen, se expresen libremente, hay que hacerles

sentir que lo que dicen es digno de atención, que se quiere entender lo que señalan, se

debe considerar lo dicho por el niño como base para lo que se va a enseñar y ponernos

siempre a su nivel de comprensión.

Con respecto al cuento, Según Bosch (1970), es una narración breve, basada en hechos

reales o ficticios, y con argumento relativamente sencillo, compartido tanto por vía oral

como escrita. Aunque puede ser escrito en verso, total o parcialmente, de forma general

se da en prosa. Posee preponderancia la narración sobre el monólogo, el diálogo, o la

descripción. Padovani (2005), los clasifica en cuentos de animales, personas y

maravillosos. Sin embargo, la categorización más reconocida es la que clasifica al

cuento en popular y literario.

 El cuento infantil puede ser considerado como una obra de arte, que además de tener

un carácter recreativo, también se puede considerar como un instrumento didáctico.

Ruiz Ortega (2010) afirma que los cuentos para niños favorecen su imaginación y les

permite integrarse a su comunidad, pues les ofrece un panorama de su entorno

inmediato y los ayuda a solucionar problemas. Estos les ayudan también en el habla y

en el desarrollo de cómo expresarse y tener interacción con otros tipos de comunicación.

En la segunda parte del trabajo académico, se presenta, describe y explica la evaluación

efectuada, la programación didáctica aplicada según el componente y modelo didácticos

considerados, los planes de las sesiones de enseñanza-aprendizaje desarrollados, y los

resultados finales. En la parte final, se enumeran las conclusiones que se infieren a partir

de los resultados obtenidos y se formulan las recomendaciones. Finalmente, en las

páginas posteriores se consigna la bibliografía y los anexos que sustentan y amplían la

información. Finalmente, se reitera que se presenta este trabajo académico con la

esperanza de contribuir al desarrollo del país.

Bibliografía

Alcolea, S. (1999). La oralización. Barcelona: Ariel.

Aller Martínez, C. y Aller García, C. (1991). Juegos y actividades de lenguaje oral. Alcoy-

España: Martel.

Ausubel-Novak-Hanesian (1983). Psicología Educativa: Un punto de vista cognoscitivo

(2° Ed.). México: Trillas.

Barthes, R. (1984) El susurro del lenguaje. Más allá de la palabra y la escritura.

Barcelona: Paidós.

Bernárdez, E. (1982) Introducción a la lingüística del texto. Madrid: Espasa Calpe.

Bosch, J (1970). Teoría del cuento. Mérida: ULA

Calsamiglia, H. y Tusón A. (1999). Las cosas del decir. Barcelona, Ed. Ariel.

Condemarín, M. y Alejandra Medina (2002). Evaluación auténtica del lenguaje y la

comunicación. Madrid: Editorial CEPE.

Condemarín, M., Medina, A. y Galdames, V. (2011). Taller de lenguaje 1 (6 Ed.). Palma

de Mallorca-España: Dolmen Ediciones.

Cassany, D.; Luna, M.; Sanz, G. (1994). Enseñar lengua. Barcelona: Ed. GRAO.

Cassany, D. y otros (1994). Enseñar lengua. Barcelona, Ed. GRAO.

Delval, J. (1997). Hoy todos son constructivitas. Cuadernos de Pedagogía N° 257, pág.

78-84.

Evangelista, D. (2011). La expresión oral. Lima, Ed. CEPREDIM- UNMSM.

Gómez, L. (2007). Hablar y escribir correctamente. Madrid: Ed. Arco Libros.

López, H. (1993). La sociolingüística. Madrid: Gredos.

Lyons, J. (1980). Semántica. Barcelona: Ed. TEIDE.

Marín, M. (2001). Lingüística y enseñanza de la lengua. Buenos Aires: Aiqué.

Mendoza, A. (1998). Conceptos clave en Didáctica de la Lengua y la Literatura.

Barcelona: Ed. Gráfico-Signo.

Ministerio de Educación (2008). Diseño Curricular Nacional de Educación Básica

Regular.

Ministerio de Educación (2015). Rutas del aprendizaje: Comunicación-Ciclo II. Lima:

MINEDU.

Morales, C. J. (2001). Guía para hablar en público. Madrid: Alianza Editorial Cine y

comunicación.

Niemeyer, R.y Mahoney, M. (1998). Constructivismo en psicoterapia. Barcelona:

.Paidós.

Padovani, A. (2005). Contar cuentos desde la práctica hacia la teoría, (4ed.). Argentina:

Buenos Aires, Paidós.

Piaget, J. (1984). El lenguaje y el pensamiento del niño pequeño (2ª Ed.). Barcelona,

España. Editorial: Paidos ibérica.

Piaget, J. (1982). La formación del símbolo en el niño (7ª Ed.). México. Editorial: Fondo

de Cultura Económica.

Prado, J. (2004): Didáctica de la lengua y la literatura para educar en el siglo XXI. Madrid:

Ed. Muralla S.A.

Ruiz, A. (2010). El cuento como recurso educativo en educación infantil. Perú: Revista

digital CSI-F [online]. 2010, n. 36- Noviembre. ISSN 1988-6047

Vygotsky, L. (1988). Pensamiento y lenguaje. México: Ediciones Quinto sol.

Vygotsky, L. (1995). Pensamiento y Lenguaje. Barcelona: Paidós.

Vygotsky, L. (2001). Psicología Pedagógica. Buenos Aires: AIQUE.

Vygotsky, L. (2003). El desarrollo de las funciones psicológicas superiores. Barcelona:

Crítica.

