
TRABAJO DE FIN DE GRADO

DE MAESTRO EN EDUCACION PRIMARIA

PROYECTO DE INNOVACIÓN

“BENEFICIOS DE LA EDUCACION LITERARIA EN EL DESARROLLO

DEL NIÑO DE PRIMARIA”

SARA ISABEL RODRÍGUEZ GARCÍA

CURSO ACADEMICO 2016/2017

CONVOCATORIA: JUNIO 2017

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

RESUMEN

La literatura la nos acerca al mundo de las pasiones y los sentimientos, a la palabra que transmite

una enseñanza a través de una historia que convertimos en nuestra cuando la leemos; es la puerta de

entrada a miles de experiencias de las que aprender. Sin embargo, el sistema de educación literaria

actual se basa, en la gran mayoría de casos, en la creación de un plan lector, y considero que no

debemos quedarnos en este punto, hemos de seguir avanzando. Educación literaria no es limitarse a

leer libros, es crear en los niños la necesidad de compartir sus lecturas, sus reflexiones, animarles a

crear sus propias historias partiendo de la imaginación y la creatividad. El presente trabajo nos

aproxima a los docentes a la mejora de una buena educación literaria que contribuya al desarrollo

integral de los más pequeños en las aulas, y el proyecto de innovación que presento es una

oportunidad de aunar a los tres pilares de la educación: alumnos, familias y maestros.

PALABRAS CLAVE

Niños, Educación primaria, Literatura, Desarrollo integral, Familia, Talleres literarios.

ABSTRACT

Literature brings us over to the world of the passions and feelings, to the word that teaches us

through the story that we make our story when we read it; it's the open door to a thousand

experiences to learn. However, the actual literary education system is based, in the most of cases, in

the creation of a lector plan. I think we don't have to stop at this point, we must further. We can not

limit ourselves to reading books, literary education must create the need for children to share their

readings, their reflexions, encourage them to create their own stories using imagination and

creativity. This work brings teachers closer to a better development of literary education,

contributing to the integral development of the children in classrooms, and this innovative project is

an opportunity to connect the three education supports: students, families and teachers.

KEY WORDS

Children, Primary Education, Literature, Integral development, Family, Literary workshops.

1

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

ÍNDICE

1. Identificación. Justificación... 4

1.1. Presentación e Identificación. ¿Qué es la educación literaria?.......................... 4

1.2. Justificación. ¿Qué desencadena la necesidad de poner en marcha el proyecto de

innovación? .. 5

2. Contextualización.. 6

2.1. Cómo se trabaja en el centro. Contexto de realización del proyecto.................. 6

2.2. Consideración de la literatura a lo largo de la historia.. 8

3. Aproximación conceptual... 10

3.1. Sara Cone Bryant.. 10

3.2. Manuel Abril Villalba... 10

3.3. Amando López Valero.. 11

3.4. Ricardo Senabre.. 11

3.5. Álvaro Marchesi... 12

3.6. Fernando Alonso... 13

3.7. Yolanda Reyes.. 13

3.8. Alberto Royo.. 14

3.9. Nuria Ventura y Teresa Duran.. 14

4. Mi proyecto de innovación... 15

4.1. A quién va dirigido... 15

4.2. Objetivos del proyecto.. 16

4.3. Recursos utilizados... 17

4.4. Cómo realizaremos el cambio.. 17

4.4.1. Creación de cuentos... 18

2

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

4.4.2. Producto final.. 19

4.5. Temporalización... 20

4.6. Competencias que desarrollo a través de esta aplicación................................... 20

4.7. Evaluación.. 22

5. Conclusiones... 23

5.1. Aplicaciones teóricas.. 23

6. Valoración personal... 24

Bibliografia... 25

Anexos

3

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

“No se puede enseñar literatura, porque antes de enseñar literatura hay que educar la sensibilidad; y
la sensibilidad no se enseña, más bien se contagia”.

(L. Landero)

1. IDENTIFICACION. JUSTIFICACION

1.1. Presentación e Identificación. ¿Qué es la educación literaria?

Es necesario conocer el significado del término literatura para poder entender, en toda su

amplitud, la importancia de la misma. No cabe duda de que es un arte, pero, ¿es solo eso? La

literatura es una ventana que nos deja ver el mundo interior que descubrimos al abrir un libro,

cuando conversamos con los personajes que lo protagonizan, aquellos con los que nos sentimos

identificados porque, -como nosotros-, ríen, se enfadan, lloran, dudan, se sientes queridos, se

sienten solos, grandes o pequeños. Los cuentos narran situaciones por las que muchos hemos

podido pasar, así que cuando leemos, nos sentimos comprendidos. Es por esto que la literatura no

solo es una ventana para mirar dentro de nosotros, sino que es una puerta para saber llegar a

conocernos.

Con la lectura desarrollamos la inteligencia emocional y la empatía al ser capaces de ver el

mundo desde distintas perspectivas. Leer nos hace conscientes de que, lo que sentimos y vivimos,

no nos ocurre únicamente a nosotros y nos permite conocer otros puntos de vista a través del

protagonista de la historia relatada (compartir sus experiencias y vivir su vida), facilitando que nos

podamos poner en su lugar. Y como hay tantas historias como granos de arena en la playa, podemos

decir que la Educación Literaria contribuye a la transmisión de valores morales en el aula. Valores

como la amistad, la superación, la paciencia, el autocontrol, el esfuerzo personal, la generosidad, la

amabilidad, el perdón, la equidad, la tolerancia, el compromiso y la comunicación.

Y sobre todo la comunicación. De acuerdo con Aristóteles, la palabra es la que confiere la

razón de ser al ser humano, a un ser que siente, que ha de convivir en sociedad y, que para ello, le es

necesaria la capacidad de comunicarse. Quienes desarrollan esta habilidad tendrán ante ellos un

mundo mucho más rico y grande por explorar, y mucho más sencillo al que enfrentarse, pues una

persona que no se comunica con las demás no será complemente feliz, ya que somos “el animal más

4

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

social de todos los animales” (Aristóteles, Política). Una buena Educación Literatura, por su puesto,

desarrolla la capacidad de expresión y amplía el vocabulario.

Esta capacidad de expresión, que muchas veces se da en forma de discurso, va

inherentemente ligamos a un tono y un ritmo, que -para quien quiere escuchar-, se convierte en

música. Cuando leemos en voz alta hemos de ser un ejemplo para el oyente; tenemos que dejar en él

una huella sonora. El momento de la lectura en voz alta con un adulto es muy positiva en muchos

aspectos, ayuda a crear o reforzar los lazos afectivos con los niños. Al compartir un cuento o un

poema con ellos, los hacemos sentir especiales, desarrollamos sus capacidad de atención, de

creatividad, el pensamiento reflexivo. Gracias a la sonoridad de las palabras envolvemos a los

pequeños con un poco de magia hasta tal punto que muchas veces conseguimos que sientan placer

al escuchar incluso lo que no entienden.

La literatura, es por tanto, más que un arte. Es la puerta de entrada y salida a un mundo

nuevo. Es la palabra que contribuye a nuestro desarrollo integral como personas; nos transmite

valores, desarrolla el autoconocimiento de nosotros mismos y de nuestro mundo emocional, y nos

ayuda en la inserción al mundo que nos rodea. En palabras de Santa Teresa de Jesús, “Lee y

conducirás, no leas y serás conducido”. Y es que la lectura es una fuente de sabiduría para

cualquiera que tenga sed.

1.2. Justificación. ¿Qué desencadena la necesidad de poner en marcha el proyecto de

innovación?

Y es esta la razón por la que propongo un nuevo proyecto que nos ayude a los docentes a

desarrollar una buena educación literaria en las aulas que contribuya al desarrollo integral de los

más pequeños. Me gustaría destacar que, en el presente trabajo, me dispongo a referirme solo a un

género literario dentro de todos los que puede abarcar la literatura. Aunque hay muchos otros

géneros dentro de la misma, trabajaremos únicamente el cuento porque el trabajo cuenta con una

extensión concreta que no podemos sobrepasar.

5

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

En el cuento encuentro un recurso que nos ayude a formar adecuadamente personas

conscientes de que son seres emocionales, individuos empáticos, poseedores de unos valores

morales basados en el respeto, la tolerancia, el altruismo y la confianza en sí mismos, capaces de

comunicarse con quiénes les rodean. Necesitamos una educación literaria que facilite la

transformación de la conciencia infantil y juvenil en conciencia la adulta, y considero que es un

buen comienzo partir de la literatura para trabajar diversidad de valores ya que, en muchas

ocasiones de la vida cotidiana, se nos presentan circunstancias que nos confunden. Por qué debemos

ser sinceros, cómo hacer algo por alguien es reconfortante, la importancia de trabajar bien, qué

significa la amistad, etc. Situaciones que se nos presentan a través del relato con las que intentar que

los más pequeños vean desde otra perspectiva lo que queremos enseñarles.

También es importante recalcar que son los padres los primeros en educar, y que este

proyecto les ofrece una herramienta más para compartir con sus hijos ideas y momentos, una parte

de ellos mismos. Los talleres se ofrecen como un recurso muy útil para para enseñar cosas nuevas,

precisamente por la facilidad con la que se recuerda la historia principal y por su importancia como

nexo de unión, el cuento permite acceder fácilmente a los demás detalles. La involucración de la

familia en este proceso es casi tan necesario como aprender a leer o escribir, porque forma parte de

la educación de las futuras generaciones: un primer paso desde casa y otro desde el aula son un

camino abierto para el aprendizaje.

2. CONTEXTUALIZACION

2.1. Cómo se trabaja en el centro. Contexto de realización del proyecto

Hoy por hoy, no podemos cuestionar que la escuela es responsable de fomentar la lectura en

sus aulas así como una gran ayuda para la adquisicion de las competencias necesarias para su

dominio. Esta educacion literaria es posible gracias a seis agentes: los textos, el lector, las

experiencias de lectura, el contexto sociocultural, la familia y los mediadores, que entre ellos

desarrollan acciones como animar y ensenar a leer, a comprender y a hacer necesaria, pero sobre

todo funcional, la lectura.

6

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

Tabla 11

La palabra es un instrumento de aprendizaje más en el aula, y en este apartado analizaremos

como la trabajan en un centro del municipio de San Cristóbal de La Laguna (Tenerife). El colegio

Máyex, ubicado en el casco histórico será el centro escogido para poner en práctica este proyecto de

innovación. Este centro concertado se encuentra en la calle Santiago Cuadrado, en pleno corazón de

un entorno de gran valor histórico y cultural, lo que le da una condición privilegiada pudiendo

participar de todos sus tesoros, siendo fiel testigo y celador del valor de su patrimonio, y a su vez

disfrutando y participando de todas sus riquezas. La mayoría de las familias del centro se

encuentran en una posición económica media-alta.

Podemos decir que la educación literaria del centro, en Primaria, se basa en lo que establece

el currículo y en el plan lector que elabora el propio colegio. Este plan lector establece que, por un

lado, los alumnos comprarán tres libros al año (uno por trimestre), que han de leer obligatoriamente;

por otro lado, cada dos semanas el tutor envía a cada alumno uno de los libros de la biblioteca

propia del aula, estos han de ser devueltos en las dos semanas siguientes junto con una ficha rellena.

En esta ficha aparecen diferentes cuestiones como: título; autor; editorial; ilustrador; ¿qué parte

de la historia te ha gustado más?; ¿cuál es tu personaje favorito y por qué?; ¿qué te ha enseñado

la historia? Después tienen que hacer un dibujo relacionado con el cuento. A medida que vamos

avanzando en los cursos vemos que la exigencia es algo mayor, por ejemplo, en segundo curso

1 Agentes que intervienen en el proceso de educación literaria. (Abril, 2014 p. 23)

7

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

además de responder a estas cuestiones, han de señalar el inicio, desarrollo y desenlace de la

historia. Ya en cuarto les asignan diferentes tareas para cada libro leído. En la primera lectura solo

tendrán que determinar el argumento; en la segunda, el argumento y cambiar el final; en la tercera,

describir un personaje; en la cuarta, ilustración; en la quinta, biografía del autor; en la sexta, hacer

un comentario de lo que menos te haya gustado del libro; y en la séptima, un comentario sobre lo

que más te haya gustado. Una vez se han completado las ocho pautas, comienzan de nuevo por la

primera con el siguiente cuento.

Los alumnos también cuentan con un libro más que han de leer dentro del repertorio del

curso “La nave lectora”. Se trata de una recopilación de diferentes cuentos que buscan la

comprensión lectora a través de diversos ejercicios finales. Por lo que he podido ver, los niños no le

tienen mucho cariño a esta actividad, más que ser una actividad placentera, muchos la detestan. Más

no significa mejor, solo más; es decir, que lean más no significa que estén mejorando su experiencia

lectora, solo que están leyendo más. No son ejercicios motivadores para los alumnos, no ponen en

marcha su creatividad y al final acaban por tomar la lectura como una tarea rutinaria más del aula.

Otros aspectos que me gustaría destacar sobre cómo se trabaja la literatura en el centro es

que los maestros recurren mucho al uso de vídeos para ver y oír cuentos. Considero que en este

punto se están perdiendo muchísimos de los beneficios que tiene la lectura en voz alta en el aula:

entre ellos está demostrado que los niños desarrollan la concentración; que atienden al lenguaje

corporal, al tono y al ritmo del discurso, lo que les sirve como referencia para su propia

comunicación; y que se establece una confianza casi automática entre el narrador y los alumnos que

ningún vídeo puede lograr.

2.2. Consideración de la literatura a lo largo de la historia

La literatura ha estado considerada desde hace mucho tiempo desde extremos opuestos: por

un lado como un mero entretenimiento a los más jóvenes, y por otro lado, como un instrumento con

el que educar moralmente a la infancia y a la juventud. En España, desde 1960 se plantea el

acercamiento de las grandes obras de la literatura española a los niños, aunque no será hasta pasado

8

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

un tiempo cuando la escuela se interese por centrar la atención hacia la realidad del niño y de sus

intereses, algo vital en el tratamiento de la literatura, pues es el niño quien desarrolla el gusto por la

lectura, y es tarea del profesor presentarle unas lecturas que él no conozca y que puedan ser de su

gusto. No se consideraba importante la busqueda de un libro acorde a sus intereses y capacidad de

comprension lectora.

En los años 70 concepto de enseñar literatura se enfrenta a una crisis significativa reflejo de

los cambios propios educativos. Se presenta un renovado interés por la didáctica de la literatura, que

implica un mayor activismo en los alumnos y el propósito consiguiente de hacer de la enseñanza un

proceso vivo. Además se persigue un renovado interés por enmarcarla en un contexto, proporcionar

un sentido de realidad a aquello con lo que los alumnos trabajan. El folklore, las canciones y los

juegos serían la base de la literatura infantil, pues para los niños más pequeños es mucho más

sencillo de asimilar aprendizajes nuevos, recordar conceptos o establecer relaciones a través de

ambientes distendidos.

También se ha tenido en consideración la relación entre la literatura y la lectura como algo

indisolublemente unido. Hubo un momento de la historia en el que enseñar literatura fue, en

definitiva, enseñar a leer. Y aunque era totalmente necesario contar con un plan lector en el colegio,

seguían sin centrar la atención en los intereses de los alumnos, pues si muchas de estas lecturas eran

de una calidad excepcional, no estaban adaptadas a la madurez lectora de los alumnos. Más tarde

comenzaron a tomar fuerza y a tenerse muy en cuenta las competencias que desarrollan los niños a

través de ciertas tareas, se abogaba siempre por el desarrollo integral del alumno y, concretamente

en la literatura, se perseguía maximizar el desarrollo literario para completar la competencia

comunicativa.

Hoy en día, se tiene una concepción de la enseñanza de la literatura que va un paso más allá.

En palabras del autor Aidam Chambers, enseñar literatura se basa en tres pilares: “compartir el

entusiasmo, compartir la construcción del significado y compartir las conexiones que los libros

establecen entre ellos”, y es el docente el encargado de llevar esta tarea con éxito, pues aunque se

presupone que los niños deberían tener la suficiente libertad para elegir su propio libro, el docente

9

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

ha de poseer un bagaje amplio con el que poder recomendar a sus alumnos una lectura u otra

dependiendo de sus gustos y necesidades. Aunque no se ha conseguido del todo la unificación de

una educación literaria de calidad -ya esto depende más de la implicación del docente en su aula

ordinaria-, se ha avanzado en la consideración de la literatura y en la didáctica de la misma.

Actualmente hay diversas tendencias de aplicación en el aula, como son las tertulias dialogadas

donde se opta por la participación crítica de los estudiantes y el papel del profesor queda como

mediador del conocimiento. También es importante señalar la actual consideración de la literatura

integrada en la enseñanza de la lengua, contribuyendo a la competencia comunicativa de la persona.

3. APROXIMACION CONCEPTUAL

3.1. Sara Cone Bryant

La autora de El arte de contar cuentos (1995), nos recuerda cómo ya desde la antigua Grecia

los cuentos han estado presentes en todo tipo de narraciones. En los cantos épicos que formaron la

Ilíada y la Odisea, los intérpretes de leyendas históricas que compusieron los Gesta Romanorum, los

trovadores de Francia, los Minnesinger de Alemania o los juglares de España; miles de relatos cuyo

origen se pierde en la noche de los tiempos. Bryant nos explica que el cuento es, ante todo y

esencialmente, una obra de arte. “Comunicar alegría, nutrir y estimular el espíritu” (p. 20), la

función esencial del mismo; el mayor servicio que puede aportar a un niño reside en su llamada al

eterno sentimiento de belleza, por el cual el alma humana se siente constantemente impulsada hacia

nuevos descubrimientos que contribuirán a su armonioso desarrollo” (p. 20).

En las siguientes páginas, la autora nos enumera las ventajas que reporta a los niños la

narración, entre las que se encuentran un sano ejercicio para los músculos emotivos de su

inteligencia, la apertura de nuevos horizontes para su imaginación y, en concreto, dos resultados

prácticos muy apreciables: la distensión en la atmósfera de la clase, que se volverá reposada; y el

reconocimiento de uno de los medios más sencillos con los que establecer una corriente de

confianza entre el maestro y sus alumnos y un método excelente para formar hábitos de atención.

10

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

3.2. Manuel Abril Villalba

En su libro, La educación literaria. Experiencias de aprendizaje (2014), el autor recoge

ideas de diversos autores y las suyas propias para hablarnos sobre las experiencias de aprendizaje

literarias, de la fascinacion estetica, del “placer de escuchar incluso lo que no se entiende” (p. 19).

La voz, como se viene reiterando desde el Preambulo, tiene el poder de conquistar y estimular; el

narrador, como responsable del texto que está entre sus manos ha de aprovechar todos los factores

que se dan a su favor para hacer de el lo más emocionante que pueda encontrar el nino. Recalca lo

benefcioso que es esto para los pequenos, pues les ayuda a construir el mundo con las palabras que

aprenden e, inherentemente, se mejora la capacidad de expresion del individuo favoreciendo la

capacidad del pensamiento y de la comunicacion.

Otro de los temas que propone Abril Villalba, es que la lectura es algo animado que se puede

realizar tanto solo, como con otros (ya fuera con otra persona o varias). Nos ayuda entonces a

establecer relaciones y lazos con quien la compartimos, lo que nos lleva ser capaces de hablar con

seguridad de nuestra lectura y, por tanto, desarrolla nuestra autoestima; tambien a tener una opinion

formada sobre una lectura, trabajando de este modo el pensamiento refexivo; por ultimo, dársela a

conocer a alguien refuerza la confanza en nosotros mismos, desarrollando nuestras habilidades

sociales.

3.3. Amando López Valero

En el libro Literatura infantil y enseñanza de la literatura (1992), en el que colaboran diez

autores diferentes, López Valero, nos recuerda que como maestros, a la hora de contar una historia,

hemos de tener en cuenta la relación de afectividad que se establece entre la persona que narra y la

que escucha. Según palabras del autor: “Este género sirve para introducir al niño, a través del

lenguaje, en mundos diferentes al suyo y fantásticos. Si por otro lado el niño va haciendo hipótesis

de lo que va a ocurrir a continuación, estamos favoreciendo su desarrollo cognitivo (…) estamos

llevando al niño a realizar una serie de acciones que le llevan a crear, sintetizar y comprender mejor

las cosas de su alrededor”. Lo que el autor quiere transmitirnos es cómo, a través del cuento, los

niños realizarán aprendizajes sobre el mundo físico y social, sobre actitudes, normas y valores (p.

62).

11

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

3.4. Ricardo Senabre

Ricardo Senabre (1992) nos habla de una serie de valores educativos que posee la literatura

como instrumento de desarrollo personal y estético que, a su vez, se convierte en estímulo para

desarrollar capacidad lectora y comprensiva que tan necesaria es en la vida social. Pero, además de

actuar como formación lingüística, al entrar en contacto con la literatura el niño participa de un

patrimonio colectivo que le ofrece un comprensión más amplia del mundo que le es cercano y un

contacto mayor con sus raíces. Tampoco debemos olvidar que, al leer una historia, los diferentes

puntos de vista que nos ofrecen unos narradores situados en otro tiempo y lugar, nos ofrecen un

amplio abanico de experiencias que también nos permiten una mejor comprensión y una disposición

más abierta hacia los demás. Cito textualmente “Desde ese profundo sentido del conocimiento

literario, nos sentimos más unidos a la sociedad en general, a la nuestra propia, aquella donde

vivimos, conocemos, sentimos y amamos, en una proyección más enriquecedora de los valores

espirituales” (p. 24). Lo que nos lleva directamente al ejercicio consciente de la libre reflexión a

partir del contacto con la obra literaria, es decir, a la formación de una mente crítica a través del

conocimiento y la comprensión de lo que le rodea.

3.5. Álvaro Marchesi

Marchesi critica duramente la condición a la que ha quedado relegada la lectura en una

sociedad ya totalmente informatizada. El interés por lo inmediato predomina en la población, más

aun en la población infantil, que prácticamente desde que nacen están en contacto con las nuevas

tecnologías. Por ejemplo, aunque la televisión es líder en crear mensajes claros y sencillos de

entender para mantener al oyente interesado sin crear un esfuerzo, sin que necesites ni si quiera

pararte a pensar sobre ello, nos domina la rapidez, la inmediatez. Y cuando aparece algo que fuera

algo más tedioso, o que requiriese algo más de esfuerzo por parte del espectador para entenderlo...

¿qué forma más rápida de escapar de un información tediosa que a través del mando a distancia? La

lectura es todo lo contrario. Necesita de tiempo, tranquilidad, interés, reflexión y perseverancia para

entender y texto y disfrutarlo, creando así personas con personalidades más independientes y

reflexivas.

12

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

También nos habla el autor de un tema muy actual, y es la incapacidad de las políticas

educativas de llevar su labor más allá de aquello que puede hacer el profesor con el alumno en el

aula durante las horas lectivas. Que la escuela apueste por la lectura, en la lectura compartida con la

familia, puede convertirse en una opción muy valiosa para cambiar esta situación, ya que lo que

permite este logro no es la institución escolar en sí misma, sino la práctica educativa que desarrolle

cada centro. La literatura nos pone en contacto con otras experiencias, otros sentimientos, otras

vidas, otras culturas. Es una vía de escape ante el individualismo al que nos somete es sociedad

contemporánea, es una ventana a valores tan necesarios como la tolerancia, el respeto y la

solidaridad.

3.6. Fernando Alonso

“El más grande de los tesoros” (2002) , escrito por Alonso, hace hincapié en cómo la lectura

de obras literarias contribuye a la formación integral de los más pequeños en aspectos que ninguna

otra disciplina cubre. La lectura contribuye a de gran cantidad de aspectos como el desarrollo del

lenguaje y la capacidad expresiva que son tan necesarios para comunicarnos y comprender el

mundo que nos rodea, lo que es determinante en edades tempranas, pues los niños están abiertos a

un mundo lleno de posibilidades y experiencias por descubrir que sintetizan a través de la palabra;

lo que le lleva al autor a determinar que la lectura también contribuye al desarrollo del sentido

analítico y sintético. Como forma de autonocimiento, aportándonos herramientas con las que

descubrir y comprender nuestros propios sentimientos, descubriendo otra manera de desarrollar

nuestra inteligencia emocional (tan ligada a la gestión de competencias tan demandadas hoy en el

campo profesional), participando de aprendizajes necesarios para afrontar situaciones cotidianas

que conforman la vida de cada uno de nosotros. Y, por último, la capacidad de proyectarnos en otros

personajes y mundos, lo que nos ofrece la posibilidad de compartir sus experiencias y vivir sus

vidas, convirtiéndonos en individuos más empáticos y ricos en aprendizajes.

3.7. Yolanda Reyes

La escritora, pedagoga y promotora de la lectura habló en su paso por Filba (Festival

Internacional de Literatura de Buenos Aires 2012), de la importancia de la lectura en la infancia, de

cómo la lengua ordena la experiencia. El relato aporta sentido al caos porque le confiere un orden y

13

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

un sentido a lo que vemos, oímos y sentimos por primera vez, pues un libro nos muestra una

historia ordenada en el tiempo. Reyes resalta la necesidad de la lectura y en concreto nos habla del

cuento antes de dormir, de cómo el infante es partícipe del rito de “Erase una vez en un lugar

lejano...”, y durante el sueño vuelve a su cabeza esa estructura, aquello que construye y que

transmite el cuento se presenta de nuevo en su mundo de fantasía. Es esto muy beneficioso para el

niño en sus primeras experiencias, pues al contarle una historia en la que las cosas están

organizadas, sin saltos abruptos, se siente seguro aunque en realidad no sepan lo que va a ocurrir, la

narrativa es acotada y entienden que los hechos tienen un orden, un principio y un final.

3.8. Alberto Royo

Existen estudios2 que demuestran que la alta literatura estimula un conjunto de capacidades

y procesos de pensamiento fundamentales para las relaciones sociales complejas y para las

sociedades funcionales, y recluta las áreas cerebrales implicadas en la emoción social… “A

diferencia de la ficción popular -afirman los autores de este estudio- la ficción literaria requiere

una implicación intelectual y un pensamiento creativo de sus lectores.”(Royo, p.115). El autor

también trata la educación literaria como elemento de acceso al desarrollo de la inteligencia

emocional, opina que la mejor manera de trabajarla es leer buena literatura porque, de esta forma,

somos capaces de comprender mejora los demás y comprender el mundo desde diferentes

perspectivas, convirtiéndonos en individuos más empáticos.

3.9. Nuria Ventura y Teresa Duran

Según lo señalado por Nuria Ventura y Teresa Duran (1980), el cuento actúa como elemento

que potencia la fantasía y la imaginación del niño además de abrirle un amplio abanico de

posibilidades, por su variedad temática, de lugares, situaciones y personajes, que en su pequeña

experiencia cotidiana posiblemente no hubiera imaginado jamás. Gracias al cuento, las vidas de

diversos personajes, sus problemas y luchas, en lugares y sociedades diversas. Actualmente, la

imaginación de los niños es posiblemente uno de los aspectos educativos más marginados, y es por

tanto el cuento un elemento potenciador de la imaginación y de las áreas hoy marginadas del

pensamiento humano. Podemos decir que este beneficia el desarrollo del lenguaje, mejorando y

2 Nueva Escuela de Investigación Social de Nueva York; publicado en Science, revista científica de la

American Association por the Adventement of Science (AAAS), (pp. 116-117).

14

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

enriqueciendo el vocabulario que, en la etapa infantil, aun empieza a manifestarse, y por ello que el

cuento se presenta como uno de los primeros acercamientos de los pequeños a la lectura,

entendiendo que un niño que haya sido aficionado a escuchar cuentos, logrará descifrar con mayor

facilidad lo que dicen los libros y la ventana que estos ofrecen a otros mundos y realidades.

4. MI PROYECTO DE INNOVACION

El cuento es un recurso muy beneficioso, tanto en la vida familiar como en la educación de

los más pequeños. La gran capacidad de transmitir valores de una historia es incuestionable, pero

también refuerza los lazos afectivos y de confianza en la familia, y ofrece a los padres herramientas

para desarrollar una antología de situaciones reales con las que hacer reflexionar a sus hijos sobre

las situaciones de su vida diaria que desembocan en emociones y comportamientos. A través de la

experiencia que nos ofrece este proyecto, niños y adultos podrán crear cuentos originales cada día,

con el beneficio de que al personalizarlos, todos escuchamos y atendemos, sintiéndonos especiales

por haber puesto un poco de nuestra parte, dedicándoles toda nuestra atención. Esta carga emotiva

tan grande es otro importante factor que facilita la memorización y asimilación de lo enseñado en

ellos.

4.1. A quién va dirigido

El proyecto de innovación que propongo va a agrupar tres pilares fundamentales de la

educación: alumnos, familia y escuela. Se dirige a estos tres grupos porque considero necesario que

exista una relación positiva entre ellos, es decir, la escuela ha de estar en concordancia con la

familia porque ambas comparten la educación de los alumnos; el centro quiere hacer partícipe a los

padres de las actividades que se realizan para que puedan compartirlas en cualquier momento con

sus hijos; y buscamos que otros miembros de la comunidad educativa también se pueden beneficiar

del resultado final de nuestro trabajo en grupo. Es decir, todos aprendemos de todos y estamos en un

continuo proceso de creatividad y aprendizaje, buscamos el placer y la diversión a través de la

palabra viva. Es por esto que, aunque involucremos a profesores y padres, su papel es el de guía, y

porque a quien va dirigido el proyecto es a los niños. Las edades de los alumnos estarán

comprendidas entre los 6 y los 12 años.

15

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

Además, los cuentos resultantes del trabajo de padres y alumnos, podrán ser utilizados en

beneficio de los más pequeños del colegio. Al ser un centro pequeño y muy familiar, es costumbre

realizar actividades que incluyan a Infantil, Primaria y Secundaria, fortaleciendo las relaciones entre

compañeros. Por ello, las historias que creen alumnos y padres en este taller, serán guardados y

colocados en un libro de la clase que aprovecharán para ir a leer a las clases de Infantil.

4.2. Objetivos que propone el proyecto

Hemos de tener un punto muy en cuenta en la elaboración del proceso, y es que los

pequeños tienen que sentirse los protagonistas y han de disfrutar creando. Los objetivos principales

que persigue este trabajo son varios y están orientados a los alumnos, sin embargo, como habrá dos

momentos en nuestro taller, encontraremos dos objetivos principales: 1. “Comprender la historia

que escuchamos”, 2. “Crear un cuento sencillo de manera grupal”. Los demás objetivos que

perseguiremos irán asociados a los dos últimos:

• Desarrollar el gusto por la literatura a partir de la escucha activa y la creación literaria.

• Ser capaces de reflexionar sobre las acciones de los demás y las nuestras propias.

• Mejorar la expresión oral a través de la narración y la intervención activa en diversas

actividades.

• Fortalecer los vínculos familiares a través de la interacción en el aula.

• Desarrollar la creatividad y la atención.

• Trabajar en equipo respetando las ideas de los demás así como sus aportaciones.

• Compartir la lectura.

También existen unos objetivos concretos para los padres de los alumnos, algunos

compartidos con los de sus hijos, como por ejemplo “fortalecer los vínculos familiares a través de la

interacción en el aula”. Hay otros que, aunque no son compartidos, son igual de importantes, como:

“desarrollar herramientas con las que poder recurrir a la educación emocional y en valores de forma

16

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

rápida” o “estimular la imaginación de nuestros hijos para contribuir a que sean personas creativas

y, por tanto, más competentes”.

4.3. Recursos

Entre los recursos utilizados encontramos el libro físico. Este puede pertenecer a la maestra,

a la biblioteca del colegio, del municipio, a algún miembro de las familias de los alumnos, etc.

Como anexo I encontraremos una serie de libros con los que podremos trabajar la reflexión sobre

los sentimientos o actitudes que reflejan los protagonistas de nuestros cuentos, fomentando así

valores cercanos a los niños como la amistad, el esfuerzo, la paciencia, el respeto, el perdón, la

tolerancia, etc.

El resto de recursos los iremos especificando en los apartados de desarrollo del proyecto

(4.4. y sus subapartados). Para alcanzar los objetivos que propone nuestro proyecto no necesitamos

apenas herramientas externas: una pizarra, papel, lápiz, una guía para crear cuentos que aportará la

maestra (anexo II). Para el producto final sí que requerimos de material más específico: al menos

cinco ordenadores a los que puedan acceder los alumnos en horas lectivas. Sin embargo, si no

dispusiéramos de ellos, podríamos realizar los cuentos a mano sin problema alguno.

4.4. Cómo realizaremos el cambio

La propuesta de mi proyecto es la creación de un entorno de aprendizaje que

denominaremos “Taller de creación de cuentos”. Este taller tendrá dos momentos clave: un primer

momento en el que la maestra realice una lectura de un cuento que nos conduzca a una breve

reflexión grupal de manera interactiva y distendida; y la creación, por grupos, de un cuento sencillo

con ayuda de los padres.

Una vez que concertemos una cita con las familias, organizaremos el espacio en el aula: será

necesaria una sala con una pizarra y espacio para poder colocarnos en grupos y no molestarnos unos

a otros. El espacio ideal sería un aula diferente a la habitual, iluminada, en la que poder sentarnos en

17

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

el suelo cómodamente con el fin de crear un ambiente más distendido, fuera de lo académico; pero

la experiencia es gran maestra, y sé que en muchas ocasiones no es posible acceder a otras aulas o

no se requiere de ellas, por lo que -mientras haya una pizarra-, cualquier aula con sillas y mesas

también nos sirve. Teniendo estos aspectos claros, procederé a explicar detalladamente el taller.

4.4.1. Creación de cuentos

Nuestro taller comenzará con la lectura de un cuento que en un principio será elección de la

profesora, aunque también serán bien recibidas aportaciones de los padres sobre otros libros con los

que podamos trabajar diferentes emociones y los comportamientos. Recuerdo que anexados

encontraremos varios ejemplos de cuentos que podemos usar. El tono, el ritmo, las pausas y los

gestos corporales han de se los adecuados. Por ello, no usaremos un tono monótono, sino que le

daremos énfasis a las partes clave y realizaremos las preguntas y exclamaciones con su intención, es

decir, dramatizaremos la narración para mantener a los oyentes atentos. También es importante el

ritmo del discurso, si lo hacemos demasiado rápido, los oyentes no entenderán qué les estamos

contando, pero si lo hacemos demasiado lento, perderán el hilo de lo que estamos contando. Por lo

mismo son importantes las pausas, hemos de jugar con ellas para darle tiempo al lector de que

entienda lo ocurrido o para crear un suspense en una parte importante de la historia. Por último,

atenderemos a los gestos corporales que son igual de importantes que la palabra, mantener el

contacto visual con nuestros espectadores siempre que sea posible (si no conocemos el cuento, las

pausas son buenas ocasiones para mirar a nuestro público); una posición de seguridad y evitar tics

nerviosos como rascarse la nariz o tocarse el pelo también mantienen la atención de quién nos

escucha; los gestos con las manos para potenciar nuestras palabras son un método muy bueno para

captar la atención, por ejemplo, si decimos grande, podemos ponernos de puntillas y levantar los

brazos.

Una vez que la maestra haya leído el cuento, entre todos trabajaremos la historia. Qué

emociones hemos visto reflejadas en la historia, qué actitudes han tenido nuestros personajes, por

qué se han comportado así, qué hubiéramos hecho nosotros en su lugar, etc. A través de todos estos

estamos trabajando una serie valores fundamentales para integrarnos en nuestro entorno como

individuos equilibrados tanto social como emocionalmente. Intentaremos siempre que los cuentos

18

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

reflejen situaciones cercanas a los niños, historias en las que puedan verse reflejados y consigan

colocarse en el lugar de los personajes. La segunda parte del taller es la de creación de un cuento

sencillo. Para la elaboración del mismo crearemos grupos de manera equilibrada, el mismo número

de niños por cada padre o una madre. Uno de los requisitos es que los padres han de estar con sus

hijos en el mismo grupo.

Una vez que estén repartidos, recordaremos a todos que el cuento no tiene por qué ser algo

complicado y laborioso y repartiremos una guía para crear cuentos (anexo II) y una ficha de frases

que podemos usar para construir un cuento (anexo III). Lo ideal sería que las historias llevasen un

valor intrínseco, una trama que resolviera un conflicto cercano a la vida de los alumnos, nos sirve

como ejemplo el cuento leído en la primera parte del taller, pero no es estrictamente necesario que

suceda así. De este modo, valiéndose de la ficha como guía, determinarán en grupo todos los

elementos del cuento y los irán escribiendo; además, tendrán que ponerse de acuerdo en el papel de

cada integrante del grupo porque el cuento tendrá que quedar registrado en papel para leerlo luego.

En la lectura en voz alta han de intervenir todos los alumnos.

De este modo, a la vez que los padres adquieren recursos para la creación de una historia

sobre la marcha, intentarán que los niños sean los protagonistas del proceso creativo. Aunque

algunos tendrán más imaginación que otros, todas las aportaciones son válidas y merecen ser

tomadas en cuenta, si hay disparidad de opiniones la maestra intervendrá en la situación; ésta

también será apoyo para cada grupo y ayudará en el proceso si fuese necesario.

4.4.2. Producto final

Como hemos dicho con anterioridad, el producto final que pretendemos con estos talleres es

una variedad de cuentos que cuenten una historia que nos haga reflexionar, que nos transmitan una

experiencia o nos despierten una emoción; o simplemente cuentos con los que disfrutar de una

historia. Estos los archivaremos en un libro creado por los alumnos y la maestra en el aula de la

siguiente manera:

• Cada semana hay un taller diferente del que salen diferentes cuentos.

19

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

• Cada grupo se encargará de pasar ese cuento a limpio en el ordenador.

• Dentro del grupo se organizarán para redactar, corregir redacción y ortografía, y guardar en

el formato determinado (en este caso, pdf).

• La profesora corregirá el resultado final por si hay detalles sin pulir.

• Después fotocopiaremos los cuentos y los archivaremos en una carpeta que podremos

decorar.

Daremos una hora semanal para realizar esta fase del proyecto. Después fijaremos dos

sesiones del mes en el que practicaremos la narración/dramatización de las historias, trabajando así

la expresión oral y otros aspectos con el fin de, a final de curso, poder ir a leer a los alumnos de

Infantil para que ellos también disfruten de la literatura.

4.5. Temporalización

La duración del mismo será de una hora y media aproximadamente y se llevará a cabo con

una periodicidad semanal (uno por semana) a lo largo del tercer cuatrimestre. Para su

temporalización, atenderemos a la disponibilidad de los padres y la tutora, por lo que el primer paso

para poner en marcha el proyecto será contactar con las familias de los alumnos con el fin de

encontrar un día de la semana en el que puedan acudir al centro un máximo de cinco de padres.

Como el objetivo es adaptarnos un poco al horario de los padres, también podría hacerse algún

taller por la mañana, en horario de clase. Todo dependerá de las circunstancias con las que estemos

en contacto. Para organizar la disponibilidad y la asistencia a los talleres podría crearse un grupo

con la aplicación “WhatsApp”, pues es una forma gratuita, cómoda y rápida de estar en contacto

con un grupo grande de personas. Otra forma más tradicional pero igualmente válida sería informar

a los padres a través de la dirección y que estos se pusieran en contacto con la tutora, ya fuese

acudiendo al colegio o por teléfono.

4.6. Competencias que desarrollo a través de esta aplicación

En este entorno de aprendizaje que son los talleres de creación, desarrollamos en nuestro

alumnado gran cantidad de competencias. Una de ella, quizá de las más destacadas, sea la

20

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

Comunicación lingüística por su intrínseca necesidad comunicativa que está presente durante todo

el proceso, a través del cuento los niños adquieren vocabulario nuevo o recuerdan el significado del

que ya conocen, además, al trabajar en grupo y presentar ideas para la creación de historias también

desarrollan su expresión oral y escrita. Gracias a este mismo trabajo en grupo, están presentes las

Competencias sociales y cívicas por la necesidad del respeto hacia las ideas de los demás, la

tolerancia al expresar y aceptar críticas constructivas y comprender puntos de vista diferentes, y

también en el seguimiento de las normas establecidas para la puesta en práctica del taller.

La Competencia matemática y las competencias básicas en ciencia y tecnología se

desarrolla en la capacidad analítica y de raciocinio a la hora de reflexionar sobre los valores que

nos transmiten la historias, en la capacidad de realizar esquemas mentales que nos ayuden a

recordar la estructura del cuento que hemos escuchado y en establecer una relación entre ambos a la

hora de construir una historia nueva.

En nuestro taller también trabajamos el Sentido de iniciativa y espíritu emprendedor, que

implica la capacidad de transformar las ideas en actos. La iniciativa a la hora de participar y aportar

ideas a la vez que la autonomía para desarrollarlas, son aspectos clave para dar lugar a productos

innovadores que partan del interés y el esfuerzo, y para ello, tanto padres como alumnos tendrán

que poner en marcha la creatividad y la imaginación. También trabajaremos este tipo de autonomía

una vez que estemos ya en el aula ordinaria, ya que en la elaboración de nuestro producto final

intentaremos que los niños se organicen por sí mismos a la hora de trabajar por grupos para tener su

cuento en formato digital. Con este trabajo a su vez desarrollamos la Competencia digital, pues al

tener que encargarse de pasar la redacción del cuento a ordenador, de corregir las faltas y ponerlo en

el formato correcto, estarán manipulando las TIC.

 El proyecto contribuye directamente a la competencia en Conciencia y expresiones

culturales en el desarrollo de la intención de expresarse y comunicar ideas, experiencias y

emociones propias; la capacidad de percibir, comprender y enriquecerse con las producciones del

mundo del arte y de la cultura; la potenciación de la iniciativa, la creatividad y la imaginación

21

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

propias de cada persona para expresar sus ideas y sentimientos, es decir, para realizar producciones

que supongan recreación, innovación y transformación. Es por todo lo anterior que tanto alumnos,

como padres y maestros, si ponen de su parte, desarrollarán la competencia de Aprender a aprender,

pues todos son protagonistas del proceso y del resultado de su aprendizaje y han de valorar

dificultades y errores como claves para el avance.

4.7. Evaluación

Lo que sucede en nuestro taller no se trata de un ejercicio, por tanto no se evaluará con una

nota a aquellos que lo estén haciendo, no perseguimos que los niños sean unos excelentes

narradores o que tengan la capacidad de desarrollar una novela que se convierta en best-seller.

Buscamos que trabajen en equipo, que participen, que sean capaces de reflexionar sobre situaciones

en las que se pueden encontrar en su vida cotidiana, que propongan soluciones a conflictos, respeten

las ideas y propuestas de los demás y que se expresen con seguridad y pensamiento crítico. Estos

aspectos no se pueden evaluar de manera inmediata, pues son competencias que se van perfilando

mediante un proceso que necesita tiempo para desarrollarse con efectividad. Por ello, considero que

será fundamental que la propia maestra recoja, mediante el método de observación, los aspectos que

más le llamen la atención de los alumnos durante el taller. En una libreta de evaluación se pueden

apuntar diferentes aspectos en los que fijarnos como: trabajo en equipo, respeto a las ideas de los

compañeros, participación, capacidad de expresión, capacidad de reflexión, etc. Además, estas

libretas suelen traer un apartado de observaciones en el que apuntar otros aspectos que nos llamen la

atención. Por ejemplo, “Rubén: capacidad de liderazgo buena, pero no respeta el turno de palabra ni

mantiene la atención” “Sofía: Se expresa de maravilla oralmente pero no aporta ideas nuevas al

grupo”.

No se trata de registrar todo aquello que se ve, pero sí las acciones más significativas de los

alumnos. De este modo, si para cada taller usamos una hoja de evaluación diferente, podremos ir

viendo la evolución de nuestros alumnos. La intervención de la profesora en el trabajo de todas

estas cuestiones será vital para que se desarrollen, con esto quiero decir que, por ejemplo, si

trabajamos en grupo en los talleres pero el resto del trimestre en el aula ordinaria lo hacemos de

manera individual, se está dando una incoherencia de lo que buscamos que desarrollen los alumnos.

De la misma manera, no podemos pretender que se expresen de manera oral correctamente y se

22

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

sientan seguros si no les proporcionamos herramientas en el aula para que ellos puedan llevarlo a

cabo.

Además, como en nuestro proyecto queremos contar con los padres y los alumnos en todo

momento haciéndolos partícipes, contaremos con las sensaciones ambos. A los niños en el aula

ordinaria les preguntaremos de manera oral qué les parece el taller, si habría alguna actividad que

cambiarían, si añadirían o quitarían algo, si tienen alguna propuesta de mejora, etc. A los padres,

que también han de sentirse incluidos en el proceso les proporcionaremos un buzón de sugerencias

que dejaremos fuera del aula para propuestas de mejora, otros libros o títulos que quieran trabajar,

etc. También se les recibirá una vez a la semana (a quienes quieran concertar una cita), con el fin de

poder hablar con ellos libremente sobre nuevas propuestas.

5. CONCLUSIONES

5.1. Aplicaciones teóricas

En conclusión, leer es vital para tener un mayor conocimiento y una visión amplia del

mundo que nos rodea, sobre todo para el niño de primaria, de quién experimenta unas experiencias

más bien ordinarias y cotidianas. La literatura le ofrece un mundo entero lleno de posibilidades de

aprendizaje, de comunicación, de comprensión de sí mismo y de lo que le rodea. Los acerca más a

ser ciudadanos equilibrados, empáticos, comunicativos, creativos y competentes, también tenaces,

perseverantes, pacientes y críticos. Todas estas, son cualidades que valoraríamos en cualquiera, que

buscamos ver en nuestros alumnos, en nuestros hijos, en aquellos que van a conformar la sociedad

de mañana.

Aunque este proyecto nazca como aplicación a un plan literario para centro específico, no

significa que no se pueda aplicar en otros centros centrándonos en las necesidades de los alumnos,

maestros y familias de cada comunidad educativa. Atendiendo al contexto socio-económico y

cultural del colegio podría tacharse de idealista tal participación por parte de las familias, pero

adaptando las lecturas a los intereses y necesidades de los alumnos, haciendo un esfuerzo por

encontrar un horario que favorezca que acudan los padres, el proyecto podría aplicarse en cualquier

23

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

colegio independientemente del contexto sociocultural en el que se encuentre. Solo hay que

centrarse en tres factores que intervienen en el modo de captar los textos: 1. Sensibilidad, 2. Estado

de ánimo del lector, 3. Conocimiento del receptor (Aidan Chambers). Basándonos en estos tres

elementos, podremos adaptar la situación al contexto en el que la desarrollemos.

Existen centros públicos en los que se llevan a cabo talleres de lecturas compartidas, en las

que los padres aprenden pautas de lectura para poder compartir estos momentos con sus hijos, y las

salas se llenan. Es una realidad vigente que contribuye con cientos de beneficios a los pequeños,

desde la percepción de la realidad que le rodea hasta el autoconocimiento de sí mismos. Y es que el

docente no debe estar solo en el aula, sino que contará con la colaboración y la implicación de las

familias de los niños, con los consejos de las lecturas, las propuestas de cambio, la resolución de

problemas en el aula y los momentos compartidos con los alumnos, generando así ese sentimiento

de comunidad y cariño.

6. VALORACION PERSONAL

La aplicación de este proyecto ha de contar con un gran compromiso por parte de la persona

que lo lleva a cabo, ya que como hemos podido comprobar, no queda únicamente en la realización

del taller una vez en semana. La maestra o el maestro que decida poner en práctica los talleres ha de

ser consciente de que la realización del mismo una vez por semana no es suficiente para desarrollar

con éxito todos los aspectos intrínsecos que perseguimos, por lo que será clave dedicarle a estos

aspectos un tiempo de trabajo en el aula. También es necesario tener en cuenta que la labor del

profesor gran parte de las veces está condicionada por programaciones y currículos estipulados, por

lo que sería imprescindible incluirlo desde principio de curso en la PGA para poder compaginarlo

con el temario que nos exige la ley. Es por esto que el docente ha de ser consciente de que llevar a

cabo este proyecto será un valor añadido a su trabajo pero que, aunque requiera de dedicación, será

muy satisfactorio porque podremos ir apreciando la evolución de nuestros pequeños en su propio

desarrollo como personas, además de vivir la implicación de las familias.

Por último me gustaría hablar de cómo el trabajo del maestro (ya no concreto el del maestro

24

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

de primaria, sino en general), no es algo que se vea de puertas para fuera, lo que en cierto modo nos

perjudica. Si nadie sabe lo que haces dentro del aula, nadie puede ver cómo actúas, ¿quién avala tu

trabajo? ¿cómo demuestras que lo estás haciendo bien a través resultados inmediatos? Y digo

resultados inmediatos porque es lo que se le exige al maestro, datos, papeles, evidencias, números.

Pero dónde quedan los valores que transmites además del temario del libro, nadie agradece al

maestro que los alumnos sean capaces de respetar el turno de palabra, de pedir las cosas por favor y

gracias, de implicarse en el la labor que realizamos en la escuela. Por eso creo que con este

proyecto damos un paso más al reconocimiento de la labor en el aula, que en la mayoría de los

casos queda oculta, pues los padres son partícipes igual que sus hijos de la enseñanza y el

aprendizaje, y aunque pueda en ocasiones volverse complicado, si tratamos con personas

interesadas en una buena educación de sus hijos, podremos comprobar que se sienten satisfechos

con la labor docente y que valorarán nuestro trabajo de manera positiva.

BIBLIOGRAFÍA

• Abril, M. (2014). "El valor de las palabras", en La educacion literaria. Experiencias de

aprendizaje. Barcelona, Octaedro, pp. 17-30.

• Alonso, F. (2002). “El más grande de los tesoros” en Hablemos de leer. Madrid, Anaya, pp.

21-30.

• Bryant, Sara C. (1995). El arte de contar cuentos. Biblària, coleccion de navidad.

• Cerrillo y García Padrino (1992). Literatura infantil y enseñanza de la literatura. Ediciones

de la Universidad de Castilla-La Mancha y Coleccion Estudios 11.

• Colomer, T. (1991). «De la enseñanza de la literatura a la educación literaria». CL & e.

Comunicación, Lenguaje y educación, n.o 9, pp. 1-31. Recuperado el día 12 de mayo de

2017 en: http://dialnet. unirioja.es/servlet/articulo?codigo=126236

• Delgado, J.J. (2000). Antología: los mejores relatos canarios del siglo XX. Alfaguara Serie

Roja.

• Espinosa Ardouin y Muñoz Gutierrez (2012). “Contribución del cuentacuentos al

aprendizaje del francés: Un dispositivo para la enseñanza del FLE”. Recuperado el día 20 de

mayo de:

25

Beneficios de la educación literaria en el desarrollo del niño de primaria
Sara Isabel Rodríguez García

__

http://bibliorepo.umce.cl/tesis/frances/Frances_2012_Contribucion_del_Cuentacuentos_Esp

inosa_Ardouin_Catalina.pdf

• Franch, J. (2017). Clubpequeslectores. Recuperado el día 1 de junio de 2017 de:

http://www.clubpequeslectores.com/search/label/recopilaci%C3%B3n%20libros

• Guerrero Ruiz y Abril Villalba (2002). Rafael Alberti. Alicante, Editorial Aguaclara.

• Ibarrola, Begoña (2005). Cuentos para sentir 2. Educar los sentimientos. Ediciones SM.

• Leer.es. Recuperado el día 2 de mayo de 2017 de: http://leer.es/home

• Literatura.about.com. Recuperado el 14 de abril de 2017 de:

http://literatura.about.com/od/citasportema/a/Citas-Sobre-Literatura.htm

• Luján Picabea, M. (2012). “Hay que leer para y con los hijos”. Revista Ñ. Recuperado el día

2 3 d e m a y o d e 2 0 1 7 d e : https://www.clarin.com/infantil-y-juvenil/yolanda-reyes-

filbita_0_BkGIcIJnDQe.html

• Marchesi, A. (2005). “La lectura como estrategia para el cambio educativo” en Revista de

Educación, núm. extraordinario 2005, pp. 15-35.

• Mendoza, A. “La educación literaria. Bases para la formación de la competencia lecto-

literaria”. Biblioteca virtual de Cervantes. Recuperado el día 7 de abril de 2017 de:

http://www.cervantesvirtual.com/obra-visor/la-educacin-literaria---bases-para-la-formacin-

de-la-competencia-lectoliteraria-0/html/01e1d59a-82b2-11df-acc7-002185ce6064_2.html

• Orientacionandujar (2010). Recuperado el día 26 de abril de 2017 de:

http://www.orientacionandujar.es/2010/04/14/guia-para-crear-cuentos-en-nuestra-clase/

• Salvá, M. Academia.edu. Recuperado el día 12 de abril de 2017 de:

https://www.academia.edu/11907073/Que_educacion_literaria

• Sacristán, P. (2008-2017). Cuentosparadormir. Recuperado el día 20 de abril de 2017 de:

http://cuentosparadormir.com

• Sacristán, P. (2008-2017). Cuentosparadormir. Recuperado el día 24 de abril de 2017 de:

https://cuentosparadormir.com/content/edublog/8-trucos-para-generar-ideas-creativas-y-

divertidas-en-un-cuento

26

Anexo I. Lista de libros para el docente

Propuesta de lecturas

La siguiente lista de libros es una recopilación personal de alguna de las lecturas que

podemos leer en la primera parte de nuestro “Taller de creación de cuentos”. Muchas de estas

podemos conseguirlas en la biblioteca de nuestra ciudad, he decido estructurarlas por emociones

porque me parece la manera más clara y visual de encontrar lo que queremos trabajar en la reflexión

posterior a la lectura. En cada uno de estos apartados aparece el título del libro, su autor y editorial.

También se encuentra señalado si pertenecen a una colección.

Apar t e de e s t a l i s t a , voy a añad i r una r e f e renc ia a l a pág ina we b

www.clubpequeslectores.com, en la que su autora también hacen una recopilación de lecturas:

http://www.clubpequeslectores.com/search/label/recopilaci%C3%B3n%20libros

Para trabajar el miedo

• Título: El intruso

• Autor: Pablo Pérez Antón

• Editorial: A buen paso

• Título: ¡A la cama, monstruos!

• Autor: Isabelle Bonameau

• Editorial: Corimbo

• Colección: Sentimientos

• Título: Cuando tengo miedo

• Autor: Tracey Moroney

• Editorial: Editorial SM

• Colección: Tony y Tina

• Título: Una tormenta... de miedo

• Autores: Meritxell Martí y Xavier Salomó

• Editorial: Editorial Alambrada

• Colección: El taller de las emociones

• Título: Los Atrevidos dan el gran salto

• Autora: Elsa Punset

• Editorial: Beascoa

• Edad recomendada: + 6 años.

Para trabajar la tristeza

• Título: Madrechillona

• Autor: Jutta Bauer

• Editorial: Lógez

• Colección: Sentimientos

• Título: Cuando estoy triste

• Autor: Tracey Moroney

• Editorial: Editorial SM

• Título: El niño y la bestia

• Autor: Marcus Sauermann

• Editorial: Picarona

Para trabajar la empatía

• Título: Por cuatro esquinitas de nada

• Autor: Jerome Ruillier

• Editorial: Juventud

• Título: Juan oveja también quiere tener una persona

• Autor: Kirsten Boie

• Editorial: Lóguez

• Título: Esto no es una selva

• Autor: Susana Isern

• Editorial: Flamboyant

• Título: Nuna sabe leer la mente

• Autor: Orit Gidali

• Editorial: BiraBiro

Para trabajar el autoestima

• Título: Orejas de mariposa

• Autor: Luis Aguilar

• Editorial: Kalandraka

• Título: Malena Ballena

• Autor: Davide Cali

• Editorial: Libros del zorro rojo

• Colección: El taller de las emociones

• Título: Los Atrevidos en busca del tesoro

• Autora: Elsa Punset

• Editorial: Beascoa

• Edad recomendada: + 6 años.

Para trabajar la tolerancia a la frustración

• Título: Rabietas

• Autor: Susana Gómez Redondo

• Editorial: Takatuka

• Colección: Tony y Tina

• Título: ¡Qué rabia de juego!

• Autores: Meritxell Martí y Xavier Salomó

• Editorial: Editorial Alambrada

• Edad recomendada: +3 años

• Título: No me han invitado al cumpleaños

• Autoras: Susana Isern

• Editorial: NubeOcho ediciones

Edad recomendada: +4 años

• Título: Mapache quiere ser el primero

• Autoras: Susana Isern

• Editorial: NubeOcho ediciones

• Edad recomendada: +5 años

Para trabajar el amor

• Título: Siempre te querré

• Autor: Debi Gliori

• Editorial: Timun mas

• Título: Malena Ballena

• Autor: Davide Cali

• Editorial: Libros del zorro rojo

• Colección: Sentimientos

• Título: Cuando me siento querido

• Autor: Tracey Moroney

• Editorial: Editorial SM

Para trabajar los celos

• Título: El cambalache

• Autor: Jan Ormerod

• Editorial: Ekaré

• Colección: Sentimientos

• Título: Cuando estoy celoso

• Autor: Tracey Moroney

• Editorial: Editorial SM

• Colección: Tony y Tina

• Título: Los celos vienen... y se van

• Autores: Meritxell Martí y Xavier Salomó

• Editorial: Editorial Alambrada

La siguiente tabla recoge algunos cuentos del libro Cuentos para sentir 2, en el que también

hay algunas historias que me parecieron interesantes:

Título del cuento Trabajamos... Página

El ladrón de estrellas El amor 24

Dónde está el paro La ansiedad 54

La venganza de la fuente La crueldad 73

La ciudad en la arena La empatía 109

Gracias Juan La gratitud 144

El unicornio azul La ilusión. 158

La Jirafa Timotea El rechazo. 188

Chusco un perro callejero La solidaridad 216

Buscando mis alas La sorpresa 241

El club de los valientes. La valentía 278

Anexo II. Guía para crear cuentos

Nombre del grupo:

1. Presentación

Este taller de educación literaria vamos a dedicarlo a aprender a escribir cuentos.

Para ello, te vamos a dar algunas ideas y técnicas, así cada día podrás escribir mejor

tus cuentos y podrás compartirlos con todos tus amigos. Y ¡quién sabe si algún día te

conviertes en un gran escritor/a!

2. El cuento que nos han contando hoy se llama...

__

3. ¡Ahora creamos nuestro propio cuento!

Me hago preguntas...

• ¿Sobre qué trata mi cuento?

__

__

__

__

• ¿Qué frases recuerdas de algún cuento?

__

__

__

ESCENARIO

• ¿Dónde ocurre esta historia? Describe el lugar.

__

__

__

• ¿Cuándo ocurre? ¿Pasado, presente o futuro?

__

PERSONAJES

• ¿Cuáles son los personajes de la historia?

__

__

__

__

• ¿Cuál es el personaje principal? Descríbelo.

__

__

__

__

• ¿Hay personajes secundarios? ¿Cuáles son?

__

__

__

• Descríbelos.

__

__

__

PROBLEMA

• ¿Tienen algún problema los personajes de la historia?

__

__

__

ACCIÓN

• ¿Qué hechos importantes ocurren para solucionar el problema?

__

__

__

RESOLUCIÓN

• ¿Cómo resuelven el problema al final los personajes de la historia?

__

__

__

TÍTULO

• Ahora piensa un título para tu cuento.

__

Anexo III. Frases que nos ayudan a crear un cuento

Algunas frases para empezar:

Érase que se era...

Había una vez un...

Hace muchos años vivía...

En un lugar muy lejano...

En tiempos antiguos...

Al principio...

En un país lejano...

Hace más de mil años...

Cuentan los que lo vieron que...

Ni aquí ni en ningún lugar vivía un...

Algunas frases frases para utilizar en el conflicto:

Desde que yo recuerdo...

En un momento dado...

Pero de repente...

De pronto...

Sin embargo...

Inesperadamente...

Entonces...

Bruscamente...

Al poco tiempo las cosas cambiaron...

Sin darse cuenta...

Y cuando nadie se lo esperaba...

Algunas frases para utilizar en el desenlace:

Y así fue como al final...

Así fue como...

Finalmente...

Al fin...

Por fin...

Y así concluyó...

Por último...

… y colorín colorado, este cuento se ha acabado.

... zapatito roto, cuénteme usted otro.

... y vivieron felices y comieron perdices.

... y se acabó este cuento con pan y pimiento.

.... esto es verdad y no miento, como me lo contaron lo cuento.

... y este cuento se acabó porque el viento se lo llevó, cuando lo vuelva a encontrar, te

lo volveré a contar.

