

1

INTERPRETANDO TEXTOS A TRAVÉS DE LAS TIC: UNA PROPUESTA

PEDAGÓGICA PARA LOS ESTUDIANTES DE GRADO CUARTO DE BÁSICA

PRIMARIA DE LA INSTITUCIÓN EDUCATIVA OLGA GONZÁLEZ ARRAUT

YOEIGNIS MARTINEZ TELLEZ

MARLENE SALGADO PEREZ

MANUEL CANTILLO RODRÍGUEZ

UNIVERSIDAD DE CARTAGENA FACULTAD DE CIENCIAS SOCIALES Y

EDUCACIÓN LICENCIATURA EN EDUCACIÓN BÁSICA CON ÉNFASIS EN

LENGUACASTELLANA

CARTAGENA DE INDIAS

2015

2

INTERPRETANDO TEXTOS A TRAVÉS DE LAS TIC: UNA PROPUESTA

PEDAGÓGICA PARA LOS ESTUDIANTES DE GRADO CUARTO DE BÁSICA

PRIMARIA DE LA INSTITUCIÓN EDUCATIVA OLGA GONZÁLEZ ARRAUT

YOEIGNIS MARTINEZ TÉLLEZ

MARLENE SALGADO PÉREZ

MANUEL CANTILLO RODRÍGUEZ

TRABAJO PRESENTADO COMO REQUISITO PARA OPTAR EL TÍTULO DE:

LICENCIADO EN EDUCACIÓN BÁSICA CON ÉNFASIS EN LENGUA

CASTELLANA

ESMERALDA PRADA TOBO

ASESOR

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

LICENCIATURA EN EDUCACIÓN BÁSICA CON ÉNFASIS EN LENGUA

CASTELLANA

CARTAGENA DE INDIAS

2015

3

NOTA DE ACEPTACIÓN

Presidente del Jurado

Jurado

Jurado

Cartagena de Indias, D. T. y C., Abril de 2015

4

DEDICATORIA

Es de grata satisfacción dedicarle este hermoso triunfo a Dios principalmente por

darme la gran oportunidad de cumplir con ésta meta propuesta, un escalón que

me impulsará a seguir luchando por alcanzar cada uno de los sueños en mi vida

estando con la plena seguridad que es él el que toma mis deseos para convertirlo

en una mejor realidad y un mejor propósitos. De nuevo gracias a Dios por darme

siempre las fuerzas para continuar en lo adverso, por guiarme en el sendero de lo

sensato y darme sabiduría en las situaciones difíciles. a mis padres por darme la

vida y luchar día a día para que alcanzara este logro importante para mi vida, que

con tanto esfuerzo de lucha y constancia he logrado.

Yoeignis Martínez Téllez

5

AGRADECIMIENTOS

Primeramente a Dios, por su infinita bondad y por darme la oportunidad de ver mis
metas alcanzadas, y con la plena seguridad seguirá guiando mis pasos y
bendiciendo mis metas para convertirlos en una mejor realidad, ya que los planes
de Dios son mejores que los míos y es él quien hace cumplir mis sueños, a mi
profesora Mady Acosta Ruíz a quien considero mi segunda madre, por su apoyo
incondicional, a mi padre, y mis abuelos por darme ánimo y no desfallecer en el
camino, amigos y amigas por su apoyo incondicional y motivación porque gracias
a la Universidad de Cartagena y su modalidad educación a distancia se posibilitó
continuar nuestro proceso de formación. A la licenciada Esmeralda Prada Tobo,
asesora del proyecto por sus valiosos aportes y orientaciones en el desarrollo de
esta investigación. A la Institución Educativa Olga Gonzales Arraut, nos brindaron
su apoyo en el desarrollo de este proyecto, especialmente a la docente Cecilia
Pardo y los estudiantes, a quienes le debemos esta oportunidad de ver nuestro
proyecto realizado.

Yoeignis Martínez Téllez

6

AGRADECIMIENTO Y DEDICATORIA

En primer lugar quiero Agradecer y dedicar esta proyecto a Dios por permitirme
crecer, respirar, soñar, y aspirar a ser Mejor ser humano.
En segundo lugar y Con todo mi cariño y mi amor para las personas que hicieron
todo en la vida para que yo pudiera lograr mis sueños, por motivarme y darme la
mano cuando sentía que el camino se terminaba, a ustedes por siempre mi
corazón y mi agradecimiento
Familia
A mis maestros que en este andar por la vida, influyeron con sus lecciones y
experiencias en formarme como una persona de bien y preparada para los retos
que pone la vida, a todos y cada uno de ellos les dedico cada una de estas
páginas de mi proyecto.

MARLENE SALGADO PEREZ

7

DEDICATORIA

Este proyecto de grado se la dedico a mi Dios quién supo guiarme por el buen
camino, darme fuerzas para seguir adelante y no desmayar en los problemas que
se presentaban, enseñándome a escalar las adversidades sin perder nunca la
dignidad ni desfallecer en el intento. A mi familia quienes por ellos soy lo que soy.
Mi madre por su apoyo, consejos, comprensión, amor, ayuda en los momentos
difíciles, y por ayudarme con los recursos necesarios para estudiar, me han dado
todo lo que soy como persona, mis valores, mis principios, mi carácter, mi
empeño, mi perseverancia, mi coraje para conseguir mis objetivos. Gracias
también a mis queridos compañeros, que me apoyaron y me permitieron entrar en
su vida durante estos casi 5 años gracias.

MANUEL CANTILLO RODRIGUEZ

8

AGRADECIMIENTO.

Alzaré mis ojos a los montes, de donde vendrá mi socorro. Mi socorro viene de
Jehová, que hizo los cielos y la tierra. No dará tu pie al resbaladero; ni se dormirá
el que te guarda. He aquí, no se adormecerá ni dormirá el que guarda a Israel.
Jehová es tu guardador: Jehová es tú sombra a tu mano derecha. El sol no te
fatigará de día, ni la luna de noche. Jehová te guardará de todo mal: el guardará tu
alma. Jehová guardará tu salida y tu entrada, desde ahora y para siempre amen.

MANUEL CANTILLO RODRIGUEZ

9

CONTENIDO

PAG.

LISTA DE ANEXOS ... 11

ANEXO L. CATEGORÍAS GRAMATICALES……………………….…131-132

ABSTRACT .. 13

INTRODUCCIÓN .. 14

1. PLANTEAMIENTO DEL PROBLEMA ... 18

2. OBJETIVOS ... 22

1.1. 2.2 Objetivos específicos .. 22

3. HIPÓTESIS .. 23

4. JUSTIFICACIÓN .. 24

5. DISEÑO METODOLÓGICO ... 28

5.2 Población. .. 29

1.2. I FASE DIAGNOSTICA: ... 29

6. MARCO REFERENCIAL.. 34

1.3. 6.1 Marco legal ... 34

La Constitución Política De Colombia. ... 34

1.4. La Ley 115 de 1994 ... 34

1.5. La Ley 715 de 2001. .. 38

1.6. La Ley 1341 del 30 de julio de 2009 .. 38

Programas que se destacan para el uso de las TIC en Colombia: 38

1.7. Misión. .. 42

1.8. Visión. .. 42

6.5 REFERENTES TEÓRICOS .. 52

1.9. Teoría cognitiva Según BRUNER: ... 52

El enfoque epistemología genética de PIAGET: .. 52

Teoría cognitiva de Robert GAGNÉR: ... 52

7. PROPUESTA PEDAGÓGICA .. 60

Título: INTERPRETANDO TEXTOS A TRAVÉS DE LAS TIC. 60

Presentación. ... 60

10

Objetivo General .. 61

Objetivos específicos. .. 61

Ejes temáticos/Articulador: ... 62

ESTÁNDARES DE COMPETENCIAS ... 62

SUBPROCESOS .. 62

INDICADORES DE DESEMPEÑO ... 63

8. METODOLOGÍA .. 64

9. EVALUACIÓN .. 66

Plan de Actividades de la Propuesta .. 66

9. CONCLUSIONES .. 91

10. RECOMENDACIONES .. 93

11. BIBLIOGRAFÍA .. 95

ANEXO ... 96

11

LISTA DE ANEXOS

 PAG.

ANEXO A. ANÁLISIS TALLER DIAGNOSTICO MEDIOS MASIVO DE

COMUNICACIÓN………………………………………………………….. 113.

ANEXO B. ANÁLISIS TALLER DIAGNOSTICO EL BOBO QUE COMIÓ
POLLO………………………………………………………………………….. 114

ANEXO C. ÉTICA DE LA COMUNICACIÓN……………………………….... 115

ANEXO D. LA PUBLICIDAD SIGNIFICADO DE LOS COLORES………..... 116

ANEXO E. GENERE NARRATIVO. MINI CUENTO……………………….... ..117

ANEXO F. EL CUENTO………………………………………………………. 118-124

ANEXO G. EL MITO, SUS CLASES……………………………………………….125

ANEXO H. LA BIOGRAFÍA…………………………………………………………126

ANEXO I. LA DESCRIPCIÓN Y SUS CLASES………………………………. .127

ANEXO J. DIVISIÓN DE LAS PALABRAS SEGÚN SU ACENTO. AGUDA,

 GRAVE. ESDRÚJULA, SOBREESDRÚJULA…………………………….…128-129

ANEXO K. LAS ORACIONES Y SUS PARTES. SUJETO Y PREDICADO…..130

ANEXO L. CATEGORÍAS GRAMATICALES…………………………….…131-132

12

RESUMEN

INTERPRETANDO TEXTOS A TRAVÉS DE LAS TIC, es una propuesta

pedagógica cuyo objetivo es mejorar los niveles de interpretación textual en los

niños y niñas del grado cuarto de básica primaria de la Institución Educativa Olga

González Arraut a través de estrategias didácticas centradas en las TIC. Este

proyecto se desarrolla desde el tipo de Investigación Cualitativa de carácter

descriptivo y desde la metodología de investigación Acción participación, la cual se

desarrolló en cuatro fases, fase diagnóstica, fase de diseño, fase de

implementación y fase de evaluación de resultados. La propuesta pedagógica

diseñada está enfocada en el modelo pedagógico institucional Cognitivo Social;

evalúa el potencial del aprendizaje del estudiante, la interacción, que tienen

distintas y variadas experiencias, ya que les permitirá el desarrollo de las

competencias lingüísticas con la aplicación de las diversas actividades, a través de

las herramientas tecnológicas. La población para éste proyecto de investigación

son los 38 estudiantes de grado 4° 01 de la institución educativa Olga González

Arraut, está conformado por 18 niños y 20 niñas, que oscilan entre los 9 y 11 años

de edad, donde el 80% de la población presentan las misma dificultades en el área

de lengua castellana.

Desarrollando las actividades con las estrategia metodológicas de este proyecto

los estudiantes muestran superar en gran medidas las dificultades que

presentaban en la interpretación de texto. En actualidad la implementación de las

TIC, facilita la interpretación textual, como herramienta que impulsa la búsqueda

del conocimiento.

13

ABSTRACT

INTERPRETING THE MESSAGE THROUGH ICT: A PROPOSAL FOR

TEACHING STUDENTS FROM GRADE FOUR BASIC EDUCATIONAL

INSTITUTION PRIMARY OLGA GONZALEZ Arraut

How to improve the levels of textual interpretation in children fourth grade

Educational Institution Olga González Arraut?

This pedagogical proposal is based on improving the levels of textual interpretation

in children fourth grade of Basic Primary Education Institution Olga González

Arraut through teaching strategies focused on ICT. This project is developed from

the type of descriptive qualitative research, because, studying reality in its natural

context, as it happens, trying to make sense of, or interpret phenomena according

to the meaning for those involved; is the characteristic way of investigating,

determined by the substantive intent and approach that guides it. This

methodology is based on Social Cognitive pedagogical model; evaluates the

potential of student learning, interaction, which have diverse life experiences,

allowing them to acquire knowledge with the implementation of various activities,

through technological tools. The population for this research project are the 38

students of grade 4 ° 01 school Olga González Arraut, consists of 18 boys and 20

girls, ranging between 9 and 11 years old where 80% of the population have the

same difficulties in the area of Spanish language.

Developing activities with the methodological approach of this project students

show great measures to overcome the difficulties involved in interpreting text. At

present the implementation of ICT facilitates textual interpretation as a tool that

drives the pursuit of knowledge.

14

INTRODUCCIÓN

Este proyecto de investigación estudia la interpretación textual, y los resultados de

la implementación de estrategias didácticas centradas en las TIC, para el

mejoramientos de los niveles identificados en los estudiantes de grado 5to de

básica primaria.

La interpretación de textos a nivel mundial se mira desde una perspectiva de gran

relevancia. La lectura ha sido, y será siempre la base fundamental que dirige el

camino de la enseñanza y la adquisición del conocimiento a través de ella se

comparten características que parten de la realidad social y de las necesidades

del contexto, convirtiéndose en una obligación generalizada de la educación del

mundo, que surge como un instrumento que busca generar equilibrio entre las

relaciones de las sociedades, a la vez es el eje sobre cual giran las políticas

educativas, que buscan estandarizar una educación con calidad, entre ellas están

las instituciones con políticas internacionales como la UNESCO.

En Colombia la interpretación textual es una problemática que está en proceso de

solución; que persigue la calidad educativa, partiendo de sus múltiples

necesidades sobre todo en el área de Lengua Castellana, adaptando estrategias

metodológicas en las instituciones educativas para resolver sus grandes desafíos

internos y externos, para lo cual necesita de las explicaciones y soluciones que

ofrece la ciencia y la tecnología moderna.

En gran medida la región Caribe es una de las más vulnerables a esta dificultades

debido a falta de capacitación para implementar nuevas metodologías que se

encaminen a la solución de las necesidades y falencias en la educación de las

instituciones educativas; haciendo énfasis a la Institución Educativa Olga

15

González Arraut, donde el presente proyecto de investigación estudia el

mejoramiento de los niveles de interpretación textual en los niños y niñas del

grado cuarto de esta población estudiantil a través del desarrollo y de la

implementación de estrategias didácticas centradas en las TIC, teniendo en

cuenta que los estudiantes presentan dificultades en la interpretación textual, en

parte porque no les gusta leer, y cuando lo hacen no son capaces de apropiarse,

que quiere decir, el texto, como consecuencia, tienen dificultad para responder

correctamente a las exigencias académicas. El objetivo general de este proyecto

es, mejorar los niveles de interpretación textual en los niños y niñas del grado

cuarto de Básica Primaria de la Institución Educativa Olga González Arraut a

través de estrategias didácticas centradas en las TIC.

El tema de la interpretación necesita que se le atienda, sobre todo cuando

sabemos que es una problemática generalizada que predomina en las

instituciones educativas en la población estudiantil de los distintos niveles de

formación, por tanto exige la búsqueda e implementación de estrategias

metodológica y creativas, que se puedan desarrollar y dar solución en gran

medida a esta dificultad.

Por lo anterior, para mejorar la interpretación textual de los estudiantes de grado

4°-01, es necesario identificar el estado de sus competencias en este caso,

gramaticales, semánticas y textuales y desarrollarlas en ellos, para que logren

establecer las estructuras y relaciones en un texto, siendo el uso de las TIC en el

proceso de aprendizaje una excelente alternativa, ya que la implementación de

actividades través de multimedia, el blog, procesadores de texto, chat y foro

permite fortalecer dichas falencias.

Para ello, la teoría que sustenta este proyecto mediante la aplicación de las TIC es

la teoría conductista; La principal influencia conductista en el uso de tic, la

encontramos en la teoría del condicionamiento operante de Skinner. “Cuando

16

ocurre un hecho que actúa de forma que incrementa la posibilidad de que se dé

una conducta, este hecho es reforzador.”1 Las primeras utilizaciones educativas

de los ordenadores, se basan en la enseñanza programada de Skinner,

consistiendo en la presentación secuencial de preguntas y en la sanción

correspondiente de respuestas de los alumnos. Este uso del ordenador se centra

en programas de ejercitación y práctica muy precisos basados en la repetición.

Teoría cognitiva Según BRUNER el aprendizaje por descubrimiento es una

expresión básica que denota la importancia que atribuye a la acción en los

aprendizajes. Bruner propone la estimulación cognitiva mediante materiales que

entren en las operaciones lógicas básicas. El descubrimiento favorece el

desarrollo mental y la utilización de software entrena al alumno en la búsqueda de

respuestas dado uno o varios estímulos presentados en pantalla. Según PIAGET

el enfoque básico es la epistemología genética, es decir el estudio de cómo se

llega a conocer el mundo externo a través de los sentidos atendiendo a una

perspectiva evolutiva y establece tres estadios de desarrollo, que tienen un

carácter universal (Sensorio motor, operaciones concretas y formales)2

1
 SKINNER, B.F. (1985). Aprendizaje y comportamiento. Barcelona. Martínez-Roca.

2
 Bermejo.(1998).Periodo pre operacional y operaciones concretas”. Desarrollo Cognitivo.Madrid.Editorial Sintesis.S.A.

2
 Bermejo.(1998).Periodo pre operacional y operaciones concretas”. Desarrollo Cognitivo.Madrid.Editorial Sintesis.S.A.

17

Esta metodología está basada en el modelo pedagógico Cognitivo Social.

La interpretación textual fundamenta la base del conocimiento, transversal a todas

las áreas, en este proyecto desarrolla sus estrategias metodológicas centradas en

las tic, apoyadas en la teoría conductista de skinner que es el formulador del

condicionamiento operante y la enseñanza programada; ya que el conductismo

hace parte de una concepción empirista del conocimiento, junto con sus

secuencias básicas, con el propio descubrimiento y la inquietud impulsadora la

consulta y la investigación autónoma del estudiante, para cada día mejorar sus

falencias y evidenciar resultados positivos.

18

1. PLANTEAMIENTO DEL PROBLEMA

La interpretación textual es uno de los factores fundamentales del proceso de

enseñanza aprendizaje ya que es transversal en todas las áreas del conocimiento,

porque permite la comprensión y la adquisición del conocimiento en la gran

dimensión del saber. Por ser un elemento tan importante dentro de la educación

es de gran preocupación la gran falencia que se vive en las instituciones

educativas de Colombia, la compresión es la construcción del significado del texto,

que parte de los conocimientos y experiencias del lector, lo que quiere decir que

para llegar a la interpretación hay que superar los desafíos que implica el acto de

leer; pero no es una camisa de fuerza, sino algo que se fundamenta en el placer y

el gusto por hacerlo, teniendo muy en cuenta que leer es más que la simple

decodificación de signos gráficos, es un acto de razonamiento, ya que va hacia la

construcción de una interpretación del mensaje que fue escrito, que tomando, una

reflexión acerca de lo que es la teoría del constructivismo, se puede entender que

la lectura en nuestros días se reconoce como el proceso interactivo entre

pensamiento y lenguaje, que da su dirección a la interpretación, que es el proceso

que toma mayor importancia en la formación cognitiva del estudiante, y esa

misma importancia hace ver con más claridad las grandes dificultades que se

evidencian en ellos, ya que las pruebas de estado lo demuestran; los estudiantes

presentan bajos niveles de comprensión lectora debido a la poca capacidad de

interpretación, sobre todo porque no les gusta leer y cuando lo hacen no logran

comprender muy bien lo que quiere decir el texto, luego entonces se presenta la

dificultad para responder correctamente una consigna. Lo anterior es una índole

casi a nivel general y que de una u otra manera hay que hacerle frente a ello; la

institución Educativa Olga González Arraut, no es ajena a esta problemática, ya

que al igual que en otras instituciones educativas también predomina esa falencia

en la población estudiantil. En el caso de los estudiantes de grado 4° 01, se realizó

un acercamiento a través de un taller diagnóstico (ver anexo 1) con lecturas de

cuentos, observación participativa y revisión de cuadernos en el desarrollo de las

19

clases de Lengua Castellana, logrando identificar a partir de los lineamientos

curriculares y los estándares básicos y otros autores de las teorías constructivista

que el 80% de la población estudiantil de este grado presentan:

 Poco desarrollo de la competencia textual, ya que presentan dificultades para

establecer las estructuras, relaciones y conceptos de un texto leído.

 Deficiencias en la competencia pragmática, porque no identifican la intención

comunicativa del texto, no establecen las semejanzas y diferencias, ni el uso

del texto.

 Deficiente desarrollo de la competencia semántica, ya que se les dificulta

reconocer y usar los significados según el contexto de comunicación.

 Carencias en el uso de estrategias para la búsqueda, organización y

almacenamiento de la información textual.

 Desmotivación, poco interés.

Dificultades que debemos atender pues dentro de los Lineamientos curriculares se

indica que los estudiantes deben estar en condiciones de comprender, interpretar,

analizar y producir tipos de textos según sus necesidades de acción y

comunicación. Por estas razones, es necesario ganar claridad sobre los diferentes

elementos que conforman un texto, lo mismo que sobre los procesos de

comprender, e interpretar, y las competencias asociadas a los mismos.

Analizando las posibles causas de las dificultades, y por lo manifestado por la

docente de lengua castellana donde indica que …“en el grado anterior, es decir,

grado tercero la práctica de lectura fue poca, no los motivaron a leer, ya que la

docente quien desarrolló la programación de ese año es de otra área diferente de

lengua castellana”, por otra parte el grupo tampoco participó de proyecto

transversales para la interpretación lectora como es el caso del Proyecto

transversal “Narradores y lectores” que es el que actualmente se está

desarrollando. Por otro lado otras de las posibles causa es la estrategia

20

metodológica que se emplea en el aula de clase, tiene características magistrales,

ya que antes del desarrollo de los contenidos temáticos, no hay una exploración

de saberes, y mucho menos se incentiva para la participación activa de los

estudiantes, antes por es contrarios los niños se muestran temerosos al expresar

su opinión, lo que hace que la clase sea poca participativa por parte de los

estudiantes que no manifiestan sus ideas u opiniones al respecto, tal vez por el

tono de voz de su profesora o porque siente temor a equivocarse y ser

avergonzado ante la numerosidad de sus compañeros.

Es preocupante que estudiantes de grado cuarto presenten estas dificultades que

son significativas para la comprensión e interpretación textual, los estudiantes

llevan un ritmo de aprendizaje no muy bien direccionado, ya que se les está

implementando es algo magistral lo que resulta un trabajo arduo, surgiendo ante

esto la consideración de proponer alternativas de solución y más aún cuando se

tiene conocimiento que lo que se propone implementar ha dado buenos resultados

en proyecto anteriores en otras instituciones educativas, como es el caso de la

implementación de las TIC, tecnologías de información y comunicación, como

estrategia didáctica, teniendo en cuenta el gran interés que los niños tienen para la

manipulación del computador y por supuesto de los medios y diversas formas del

uso de éstas, a través de ello aludir en la lectura, la acepción y la interpretación de

cualquier tipo de mensaje por diferentes medios.

Se busca con ello implementar estrategias innovadoras que permita en los

estudiantes mejorar los niveles de interpretación de texto y desarrollar con eficacia

estas competencias de lenguaje para la interpretación lectora; entre éstas técnicas

están: el uso del blog, plan de lectura digital, lecturas interactiva, multimedia

(videos, diapositivas), wiki, redes sociales, procesadores de texto, correo

electrónico, chat, foros, hipertexto, hipermedia y algunas otras, que serán

motivadoras, para que ellos hagan participación activa, en los cuales se les hará

las respectivas capacitaciones en su uso y a partir de allí desarrollar los

21

contenidos de las programación correspondientes al grado, dentro de ellos

diversas formas de lectura, de diferentes tipos de textos y recreaciones

dimensionadas de los mismos.

El análisis del planteamiento anterior suscita una formulación de preguntas:

 ¿Cómo mejorar los niveles de interpretación textual en los niños y niñas del

grado cuarto de Institución Educativa Olga González Arraut?

 ¿Cómo fortalecer la competencia gramatical, semántica y textual en los

estudiantes de grado cuarto para que logren establecer las estructuras y

relaciones en un texto?

 ¿Cómo desarrollar las estrategias para la búsqueda, organización y

almacenamiento de la información en los estudiantes de grado cuarto?

 ¿cómo despertar la motivación por la lectura en los diferentes espacios de

aprendizaje?

Being Fluent with Information Technology, documento publicado por la editorial de la Academia Nacional de Ciencias de
Estados Unidos (NAP)

22

2. OBJETIVOS

 2.1 Objetivo general:

Mejorar los niveles de interpretación textual en los niños y niñas del grado cuarto

de Básica Primaria de la Institución Educativa Olga González Arraut a través de

estrategias didácticas centradas en las TIC.

2.2 Objetivos específicos

 Fortalecer las competencias gramaticales, semánticas y textuales en los

estudiantes de grado 4°-01, para que logren establecer las estructuras y

relaciones en un texto, a través de multimedia, el blog, procesadores de texto,

chat.

 Orientar el uso de estrategias para la búsqueda, organización y

almacenamiento de la información en los estudiantes de grado 4°-1 a través

del uso del blog, chat, procesadores de texto.

 Despertar la motivación por la lectura en los diferentes espacios de

aprendizaje, a través de blog, redes sociales.

23

3. HIPÓTESIS

Con la implementación y desarrollo de la propuesta innovadora de estrategias

didácticas centradas en las TIC, permite el mejoramiento de los niveles de

interpretación textual en los niños y niñas de grado cuarto de la institución

Educativa Olga González Arraut.

El uso de herramientas TIC, como la multimedia, el blog, procesadores de texto, y

chat, para la interpretación permite establecer las estructuras y relaciones en un

texto por tanto fortalecen las competencias gramaticales, semánticas y textuales

en los estudiantes de grado 4°-01.

El uso de herramientas TIC, como el blog, foro y procesadores de texto son

escenarios propicios para orientar el uso de estrategias para la búsqueda,

organización y almacenamiento de la información en los estudiantes de grado 4°1.

El uso de herramientas TIC, como el blog y las redes sociales ayudan a despertar

la motivación por la lectura en los diferentes espacios de aprendizaje.

24

4. JUSTIFICACIÓN

La interpretación de texto en el proceso de enseñanza aprendizaje juega un papel

muy importante de gran relevancia, ya que se convierte en un instrumento de

organización de lo leído, seguir instrucciones, para resumir y generalizar la

intención comunicativa y su significado implícito en el texto; tanto así que se debe

descubrir y destacar la idea generalizada de lo escrito, y la opinión del autor, lo

mismo de las características, sentido y argumento de lo planteado, lo que en el

sujeto lector permite formar una opinión, sacar ideas centrales, claras y precisas;

deducir conclusiones, y también predecir consecuencias.

Pittelman (1991), afirma que la interpretación, “Es un proceso activo en el cual los

estudiantes integran sus conocimientos previos con la información del texto para

construir nuevos conocimientos”.3 Es decir que la interpretación textual, da como

resultado el aprendizaje significativo, ya que el niño explora nuevos saberes

dentro del texto, relacionándolo directamente con los saberes que ya tiene en su

mente. Este proceso se puede implementar mediante diferentes estrategias

didácticas, tanto para inferir las falencias mediante la conducta académica, como

para brindar solución al respecto, dentro del cual, se tiene una propuesta

pedagógica innovadora para esta población estudiantil, que les permite sentirse

motivados y despertar su interés en la superación de las dificultades que

presentan.

Es por ello, que se resalta la importancia de las tecnologías en la educación y del

desarrollo de estrategias didácticas centradas en las TIC, en la cual, se parte del

3
 Heimlich y Pittelman (1991),

25

aprovechamiento de la infraestructura tecnológica de la institución donde se

encuentra esta población estudiantil en estudio.

Es de gran importancia desarrollar esta propuesta con las herramientas

tecnológicas para el enriquecimiento de la interpretación de texto; la cual antes de

ser un proceso académico, se convierte en un incentivo para el aprendizaje,

aumentando cada vez más el interés por seguir explorando nuevas formas de

desarrollo de cognición, que su vez es el aprendizaje significativo, porque el

estudiante, aprende haciendo algo que le gusta, y por su puesto es algo que le

llama la atención, es por ello que se toma como herramienta didáctica para este

proyecto de investigación, las Tecnologías de la Información y La Comunicación,

teniendo en cuenta que este plantel educativo cuenta con la infraestructura y los

medios tecnológicos, lo cual, se aprovecha para el desarrollo de este proyecto, y

por supuesto para hacer más eficaz la propuesta.

Lo anterior, se ve reflejado en el avance de los estudiantes no solo en Lengua

Castellana sino también en todas las asignaturas, teniendo en cuenta que la

interpretación textual es base fundamental para la comprensión de cualquier

temática; por ello implementar las TIC en el proceso enseñanza- aprendizaje-

evaluación se convierte para el docente como para el estudiante en una

herramienta que facilita dichos procesos, donde el estudiante parte de una

experiencia previa, y una nueva; extrae los conocimientos a partir de una buena

lectura y los aplica en cualquier medio sobre todo en su cotidianidad; al mismo

tiempo que lo practica a través del uso de las herramientas, como, procesadores

de texto, wiki, páginas web, hipertexto, blog; para el desarrollo de actividades

correspondientes para cada temática, incluidas en esta investigación, dándole el

adecuado uso a los medios masivos de comunicación y a cualquier recurso

tecnológico que estén al alcance, como computadores, tabletas, celulares, video

beam; estos recursos darán paso al desarrollo de la estrategia que busca mejorar

26

el aprendizaje en todas las áreas del conocimiento, sobre todo a la interpretación

de lectura.

Llegando así mismo a una excelente preparación y por consiguiente el cambio de

actitud hacia el estudio y motivación para tener mejor calidad educativa.

Las estrategias fundamentales para el desarrollo de la propuesta, obedecen a los

requerimientos, para mejorar la calidad educativa, mediante la aplicación

tecnológica, porque Colombia está interesada en implementar el uso de

Estrategias Didácticas Tecnológicas, a través del Ministerio de Educación

Nacional (MEN), ofrecen programas en los cuales el docente requiere de estas

capacitaciones, para orientar a sus estudiantes.

“Dentro de los programas está: “computadores para educar”, para dotar de

equipos de cómputo a las Instituciones Educativas “vive digital”, “internet con

compartel”, para llevar internet satelital a las comunidades educativas rurales más

apartadas.”, “A que te cojo ratón”, para capacitar a los docentes en el manejo de

las TIC. Las TIC han brindado mayor impacto en la educación. Lo anterior, se

sustenta en el artículo que expresa la posición de la FGPU y de Eduteka sobre las

razones por las que es urgente que las naciones Iberoamericanas aprovechen el

potencial de las TIC, para transformar sus sistemas educativos. Además, pretende

servir de material de información y persuasión para argumentar con solidez este

tema ante directores educativos, gobernantes y legisladores4.

"La Constitución Política de Colombia, promueve el uso activo de las TIC como

herramienta para reducir las brechas económica, social y digital en materia de

soluciones informáticas, representada en la proclamación de los principios de

justicia, equidad, educación, salud, cultura y transparencia".

4
 Being Fluent with Information Technology, documento publicado por la editorial de la Academia Nacional de Ciencias de

Estados Unidos (NAP).

27

 Algo que llama la atención y es preocupante para el sector de la educación, son

los bajos resultados obtenidos en las Pruebas Saber y pruebas ICFES que

presentan los estudiantes; se debe a la falta de habilidades y competencias por

parte de los educandos para desarrollar, comprender e interpretar de manera

analítica las diferentes preguntas o planteamientos encontrados en las Pruebas

Saber, pruebas ICFES, Evaluaciones En El Aula De Clases. De ahí surge la

necesidad de utilizar diferentes estrategias pedagógicas y atractivas que les llame

la atención mediante el uso de las TIC, que permita a los estudiantes adquirir

nuevas habilidades para la interpretación lectora y así mejorar el desempeño en

dichas pruebas.

28

5. DISEÑO METODOLÓGICO

5.1 Tipo de investigación

Este proyecto se desarrolla desde el tipo de Investigación Cualitativa de carácter

descriptivo, porque, estudia la realidad en su contexto natural, tal y como sucede,

intentando sacar sentido, o de interpretar los fenómenos de acuerdo con el

significado que tienen para las personas implicada. La investigación cualitativa

implica la utilización y recogida de una gran variedad de materiales, entrevista,

observaciones, textos históricos, imágenes, sonidos, que describen la rutina y las

situaciones problemáticas y lo que significa para los sujetos; es la forma

característica de investigar, determinada por la intención sustantiva y el enfoque

que la orienta. Todo lo anterior desde la metodología de Investigación Acción,

como una forma de búsqueda auto reflexiva, para perfeccionar la lógica y la

equidad de las propias practicas pedagógicas y educativas, que se efectúan, por

tanto se pretende la construcción de propuestas pedagógicas en este ámbito, para

mejorar la calidad y los indicadores de competitividad del área de Lengua

Castellana, en la básica primaria en específico en el grado cuarto 01 de la

institución educativa Olga González Arraut.

La Investigación Acción, se caracteriza porque nace desde y para la práctica,

reflexiona sobre las prácticas educativas, para mejorarla, transformarla y

comprenderla, se desarrolla en grupos de manera participativa, se interesa tanto

por los procesos como por los productos, contribuye a relacionar la teoría con la

práctica , permite al docente seleccionar la dirección a seguir frente a situaciones

complejas y problemáticas puesto que la interpretación se efectúa desde el punto

de vista de los participantes involucrados en la situación problema, y es aún más

efectivo porque concibe el currículum como una luz hacia la investigación dirigida

al constante cambio y la enseñanza como proceso de reflexión sobre la propia

práctica. (Stenhouse; “Un estudio de una situación social con el fin de mejorar la

29

calidad de la acción dentro de la misma” (Eliot, 1993); “Una intervención en la

práctica profesional con la intención de ocasionar una mejora” (Lomax, 1990).

Respecto al proceso y las fases de la investigación cualitativa se diferencian

cuatro fases del trabajo:

 Fase Diagnóstica

 Fase de Diseño

 Fase de Intervención

 Fase de evaluación de resultados

5.2 POBLACIÓN.

La población para éste proyecto de investigación son los 38 estudiantes de grado

4° 01 de la institución educativa Olga González Arraut, está conformado por 18

niños y 20 niñas, que oscilan entre los 9 y 11 años de edad, donde el 80% de la

población presentan las misma dificultades en el área de lengua castellana5.

5.3 INSTRUMENTOS, TÉCNICAS Y PROCEDIMIENTOS PARA RECOGER

INFORMACIÓN.

Las fuentes usadas para esta investigación se describen en las siguientes fases:

I FASE DIAGNOSTICA:

DISEÑO METODOLOGICO

 Tipo de Investigación: Tipo Cualitativa de carácter Descriptivo.

Metodología de Investigación Acción Participación

 Fase 1: Diagnostico

 Fase 2: Diseño de la Propuesta

 Fase 3: aplicación o implementación de la propuesta

 Fase 4: evaluación de resultados

5
 Consolidados de Notas del primer periodo escolar 2014. Grado 4.01 Institución Educativa Olga

González Arraut.

30

FASES
TENICAS E

INSTRUMENTOS
DEFINICIÓN

PROCEDIMENTOS

POBLACION A

QUIEN FUE

DIRIGIDA

F.

DIAGNOSTICA

 Observación

participante
Es una técnica de

recogida de

información que

consiste en

observar a la vez

que participamos

en las actividades

del grupo que se

está

investigando.

Malinowski. es el

primer autor que

estructura la En

la observación

participante es

muy importante la

planificación.

la observación participante

es muy importante la

planificación:

 • Para realizar la

planificación de la

observación podemos

tener en cuenta una serie

de cuestiones, como por

ejemplo:

 ¿qué investigar?,

 ¿cómo observar?,

 ¿dónde observar?,

 ¿qué observar?,

 ¿cuándo observar?,

 ¿cómo registrar?

 ¿cómo analizar?

 38

estudiantes

 Entrevistas La entrevista, es

la comunicación

interpersonal

establecida entre

el investigador y

el sujeto de

estudio a fin de

obtener

respuestas

verbales a los

interrogantes

planteados sobre

En la investigación

educativa es

imprescindible las

entrevistas, ya que de

alguna otra manera se

organizan entrevista a los

docentes encargados de

la población objeto de

estudio, interrogantes

sobre sus resultados y

rendimiento académico

,contexto social y

Docentes y a

los 38

estudiantes

de grado

cuarto 01

31

el problema

propuesto. Se

considera que

este método es

más eficaz que el

cuestionario, ya

que permite

obtener una

información más

completa.

psicológico, para afianzar

resultados en la

observación participativa,

se entrevistan los

estudiantes, con

interrogantes sobre los

gustos por la lectura,

posibles alternativas sobre

cómo les gustaría recibir

sus clases, propuestas

sobre cómo ser agentes

activos y participativos en

las clases y compartir de

saberes.

 Análisis

Documental
El análisis

documental es

una forma de

investigación

técnica, un

conjunto de

operaciones

intelectuales, que

buscan describir

y representar los

documentos de

forma unificada

sistemática para

facilitar su

recuperación.

Comprende el

procesamiento

analítico-

sintético que, a

su vez, incluye la

descripción

bibliográfica y

general de la

fuente, la

En el análisis documental

de la institución educativa

Olga González Arraut,se

registra como Inclusiva

porque reconoce que

todos los niños, niñas,

adolescentes y jóvenes

son diferentes por esto ha

pensado en un modelo

pedagógico que la lleve a

satisfacer las necesidades

individuales de todos los

educandos con y sin

impedimentos, pedagógico

social.

 Institución

educativa

Olga

González

Arraut, 38

estudiantes

de grado

cuarto.

32

clasificación,

indización,

anotación,

extracción,

traducción y la

confección de

reseñas.1

 Revisión

bibliográfica
 La revisión

bibliográfica

comprende todas

las actividades

relacionadas con

la búsqueda de

información

escrita sobre un

tema acotado

previamente y

sobre el cual, se

reúne y discute

críticamente, toda

la información

recuperada y

utilizada.

La revisión bibliográfica

para este tema de

investigación fue extensa

y de gran cuidado ya que

este trabajo abarca el

tema de investigación que

es la comprensión textual

más las los enfoques de

las metodologías que en

este caso fue los

estándares básicos de

competencias,

lineamientos curriculares,

el enfoque pedagógico

cognitivo social, la teoría

conductista de skinner,

teoría cognitiva de Robert

Gagner el constructivista

Jean Peage y otras teorías

centradas en la

interpretación textual.

 Estudiantes

de grado

4°01

I.E.O.G.A

Taller Diagnostico Es el proceso

que permite

identificar y

explicar los

problemas que

afectan a la

población de una

realidad social,

que se requiere

El taller diagnóstico es

imprescindible en un

trabajo de investigación ,

es la puerta que abre el

camino para el desarrollo

de todo un cuerpo de

trabajo, en este caso el

tema central es la

interpretación textual,

38

estudiantes

de grado

cuarto 01.

I.E.O.G.A

33

intervenir en un

momento

determinado,

para identificar

falencias y

dificultades que

presentan los

estudiantes y

desde luego

adaptar

metodologías de

acuerdo con las

necesidades.

implementado con

estrategias metodológicas

centradas en las tic, dando

inicio con un taller de

selección múltiple con

única respuesta,

consecutivamente de la

presentación de videos

sobre los medios de

comunicación seguida de

la lectura y análisis de un

cuento, el bobo que comió

pollo.

34

6. MARCO REFERENCIAL

6.1 Marco legal

LA CONSTITUCIÓN POLÍTICA DE COLOMBIA.

 “Promueve el uso activo de las TIC como herramienta para reducir la brecha

económica, social y digital en materia de soluciones informáticas representada en

la proclamación de los principios de justicia, equidad, educación, salud, cultura y

transparencia".

 La Ley 115 de 1994. También denominada Ley General de Educación

Artículo 5: Fines de la Educación

Fines de la educación. De conformidad con el artículo 67 de la Constitución

Política, la educación se desarrollará atendiendo diferentes fines:

• El pleno desarrollo de la personalidad sin más limitaciones que las que le

imponen los derechos de los demás y el orden jurídico.

•La formación en el respeto a la vida y a los demás derechos humano.

•La formación para facilitar la participación de todos en las decisiones que los

afectan en la vida económica, política, administrativa y cultural de la Nación.

•La formación en el respeto a la autoridad legítima

•La adquisición y generación de los conocimientos científicos y técnicos

adecuados para el desarrollo del saber.

•El estudio y la comprensión crítica de la cultura nacional y de la diversidad étnica

•El acceso al conocimiento, la ciencia, la técnica y demás bienes y valores de la

cultura, etc.

35

Artículo 19. Definición y duración. La educación básica obligatoria corresponde a

la identificada en el artículo 356 de la Constitución Política como educación

primaria y secundaria; comprende nueve (9) grados y se estructurará en torno a

un currículo común, conformado por las áreas fundamentales del conocimiento y

de la actividad humana

Artículo 20. Objetivos generales de la educación básica. Son objetivos generales

de la educación básica:

a) Propiciar una formación general mediante el acceso, de manera crítica y

creativa, al conocimiento científico, tecnológico, artístico y humanístico y de sus

relaciones con la vida social y con la naturaleza.

b) Desarrollar las habilidades comunicativas para leer, comprender, escribir,

escuchar, hablar y expresarse correctamente;

c) Ampliar y profundizar en el razonamiento lógico y analítico.

d) Propiciar el conocimiento y comprensión de la realidad nacional.

e) fomentar el interés y el desarrollo de actitudes hacia la práctica investigativa,

f) Propiciar la formación social, ética, moral y demás valores del desarrollo

humano.

Artículo 23. Áreas obligatorias y fundamentales. Para el logro de los objetivos de

la educación básica se establecen áreas obligatorias y fundamentales del

conocimiento y de la formación que necesariamente se tendrán que ofrecer de

acuerdo con el currículo y el Proyecto Educativo Institucional.

Los grupos de áreas obligatorias y fundamentales que comprenderán un mínimo

del 80% del plan de estudios, son los siguientes:

• Ciencias naturales y educación ambiental.

• Ciencias sociales, historia, geografía, constitución política y democracia.

• Educación artística.

• Educación ética y en valores humanos.

• Educación física, recreación y deportes.

36

• Educación religiosa.

• Humanidades, lengua castellana e idiomas extranjeros.

• Matemáticas.

• Tecnología e informática.

Currículo Y Plan De Estudios

Artículo 77. Autonomía escolar. Dentro de los límites fijados por la presente ley y

el proyecto educativo institucional, las instituciones de educación formal gozan de

autonomía para organizar las áreas fundamentales de conocimientos definidas

Parágrafo. Las Secretarías de Educación departamentales o distritales o los

organismos que hagan sus veces, serán las responsables de la asesoría para el

diseño y desarrollo del currículo de las instituciones educativas estatales de su

jurisdicción, de conformidad con lo establecido en la presente ley.

Artículo 78. Regulación del currículo. El Ministerio de Educación Nacional

diseñará los lineamientos generales de los procesos curriculares y, en la

educación formal establecerá los indicadores de logros para cada grado de los

niveles educativos, tal como lo fija el artículo 148 de la presente ley.

Artículo 79. Plan de estudios es el esquema estructurado de las áreas

obligatorias y fundamentales y de áreas optativas con sus respectivas

asignaturas, que forman parte del currículo de los establecimientos educativos.

Lineamientos Curriculares De Lengua Castellana Del 1998

Los Lineamientos Curriculares Nacionales constituyen el marco regulatorio y

anticipatorio de los diseños curriculares jurisdiccionales y las prácticas de

formación docente inicial, para los distintos niveles y modalidades del Sistema

Educativo Nacional. Como tal, los Lineamientos Curriculares Nacionales alcanzan

a las distintas jurisdicciones.

37

Estándares Básicos De Competencia En Lengua Castellana

“Los estándares básicos de competencias son una de esas herramientas en las

cuales viene trabajando el Ministerio desde 2002 a través de una movilización

nacional de expertos educativos de reconocida trayectoria. Su formulación,

validación y socialización se han constituido en un trabajo” exigente y riguroso

que consulta el saber pedagógico, la práctica escolar, la innovación e

investigación educativa y pedagógica, el análisis cuidadoso y crítico de lo que

reporta la evaluación, el avance del conocimiento disciplinar y su didáctica, la

manera como se formularon y Funcionan los estándares en otros países y los

referentes con los que cuenta el sistema educativo nacional en su conjunto, entre

ellos los lineamientos curriculares para las áreas.

El decreto 1290 de 2009 Sistema de Evaluación de los Aprendizajes propone

la autonomía de las instituciones educativas para reglamentar la evaluación

promoción de los estudiantes, pretendiendo integrarla al sistema de gestión y

calidad. La evaluación debe constituirse en una herramienta para alcanzar la

calidad de la educación. Exige Identificar las características personales, interese,

ritmos de desarrollo y estilos de aprendizaje de cada estudiante.

Proporcionar información sobre los procesos consolidados que reorienten los

procesos educativos relacionados con el desarrollo integral del estudiante.

ARTICULO 5. Escala de Valoración Nacional: Cada establecimiento educativo

definirá y adoptará su escala de valoración de los desempeños de los estudiantes

en su sistema de evaluación. Para facilitar la movilidad de los estudiantes entre

establecimientos educativos, cada escala deberá expresar su equivalencia con la

escala de valoración nacional:

38

 El desempeño superior. El estudiante ha superado ampliamente la mayoría de

las competencias básicas previstas en el área o/y asignatura.

 El desempeño alto: Es el alcance total de la competencia propuesta, sin

dificultad en el proceso.

 El desempeño básico: Es el alcance medio o aceptable de las competencias

propuestas en el proceso de cada área o signatura.

 El desempeño bajo: Se entiende con la NO aprobación de las competencias

básicas en la relación con las áreas y asignaturas.

Desempeño Calificación

Superior 4.8 – 5.0

Alto 4.0 – 4.7

Básico 3.0 – 3.9

Bajo 1.0 - 2.9

 La Ley 715 de 2001. Ha brindado la oportunidad de trascender desde un sector

“con baja cantidad y calidad de información a un sector con un conjunto completo

de información pertinente, oportuna y de calidad en diferentes aspectos relevantes

para la gestión de cada nivel en el sector” (Plan Nacional de Tecnologías de la

Información y las Comunicaciones, 2008: 35).

 La Ley 1341 del 30 de julio de 2009. Es una de las muestras más claras del

esfuerzo del gobierno colombiano por brindarle al país un marco normativo para el

desarrollo del sector de Tecnologías de Información y Comunicaciones. Esta Ley

promueve el acceso y uso de las TIC a través de su masificación; garantiza la libre

competencia, el uso eficiente de la infraestructura y el espectro, y en especial,

fortalece la protección de los derechos de los usuarios.

PROGRAMAS QUE SE DESTACAN PARA EL USO DE LAS TIC EN

COLOMBIA:

39

 Computadores para educar:

Es el Programa del Gobierno Nacional de mayor impacto social que genera

equidad a través de las Tecnologías de la Información y las Comunicaciones,

fomentando la calidad de la educación bajo un modelo sostenible. Es una

asociación integrada por la Presidencia de la República, el Ministerio de

Tecnologías de la Información y las comunicaciones, el Ministerio de

Educación Nacional, el Fondo TIC y el Servicio Nacional de Aprendizaje SENA,

para promover las TIC como un factor de desarrollo equitativo y sostenible en

Colombia. Coloca las TIC al alcance de las comunidades educativas,

especialmente en las sedes educativas públicas del país, mediante la entrega

de equipos de cómputo y la formación a los docentes para su máximo

aprovechamiento. Adelanta esta labor de forma ambientalmente responsable,

siendo un referente de aprovechamiento de residuos electrónicos como sector

público, a nivel Latinoamericano.

 Aulas Amigas:

Con un alto componente tecnológico, las herramientas educativas de Aulas

AMIGAS han cambiado la manera en que se imparte la educación en

Latinoamérica, al poner la interactividad en las clases al alcance de profesores

y estudiantes de todos los niveles. Ejercicios como la disección virtual de una

rana mediante aplicaciones que convierten cualquier superficie en una pantalla

táctil o procesos de evaluación académica basados en una plataforma on line

de calificación que integra diversas aplicaciones para alumnos, profesores y

padres, entre otros productos, han provocado una verdadera revolución en los

salones de clases.

 Internet con Compartel:

Para llevar internet satelital a las comunidades educativas rurales más

apartadas. Compartel fue un programa gubernamental de telecomunicaciones

sociales de Colombia. Creado en 1999 por el entonces Ministerio de

40

Comunicaciones de Colombia, hoy Ministerio de Las Tecnologías de la

Información y las Comunicaciones – Min TIC, el Programa Compartel

implementó con éxito la estrategia de llevar servicios de telecomunicaciones a

las zonas que no contaban con ninguna alternativa de comunicación, en

cumplimiento de las políticas de Acceso Universal impulsadas por el Gobierno

Nacional.

El Decreto 2618 de 17 de diciembre de 2012, por el cual se modificó la

estructura del Ministerio de Tecnologías de la Información y las

Comunicaciones, creó la Dirección de Conectividad, la cual asumió las

actividades que venía desempeñando el Programa Compartel, y cuyas

funciones.

 A que te cojo ratón:

La campaña "A que te cojo ratón" hace parte de las acciones adelantadas por

el Ministerio de Educación Nacional a través del Programa Nacional de Uso de

Nuevas Tecnologías para el desarrollo de competencias y es uno de los

proyectos estratégicos para la competitividad que lidera el Ministerio de

Educación Nacional.

El Programa establece líneas de acción concretas orientadas hacia la

construcción de dotación de computadores y conectividad a través de

infraestructura de calidad en las escuelas del país, el desarrollo de contenidos

digitales, la definición de procesos y estándares para el uso y apropiación de

las tecnologías en la educación, y la consolidación de comunidades educativas

que apropien y pongan en marcha nuevos paradigmas apoyados con

tecnología, para dar solidez a las políticas de cobertura, calidad y eficiencia

que el Ministerio de Educación de Colombia se ha trazado a través del Plan

sectorial de la "Revolución Educativa", a nivel de la educación preescolar,

básica, media y superior.

41

6.2 CONTEXTO PSICOLÓGICO

El desarrollo de este proyecto de investigación favorece la motivación por parte de

los estudiantes y orientadores; que para este caso, el contexto psicológico es

positivo y propicio para la propuesta, desde la implementación de las TIC en la

interpretación textual de los estudiantes de grado 4° 01 de la Institución Educativa

Olga González Arraut, convirtiéndose en el mayor impulso para brindar lo mejor de

ésta. La docente se mostró siempre animada y dispuesta a colaborar con el

propósito, lo mismo que los estudiantes, y que cuando se les habla de

manipulación de recursos tecnológicos se muestran motivados, y con gran

alegría, sobre todo si se les propone la clase en la Sala de Informática, con

proyecciones de videos, manejo del blog creados para que ellos realicen sus

actividades, lo que para el cuerpo de investigación, es estimulo, y motivo de para

estar prestos a colaborar en su proceso de aprendizaje.

Se convierten en la guía orientadora para seguir el currículo que se está

desarrollando en este grado, haciendo referencia al plan de área de Lengua

Castellana. La docente está en capacidad de medir el desempeño y nivel de

competencia de los estudiantes, a partir de estrategias y herramientas evaluativas

con las cuales se puede observar y analizar las capacidades y dificultades de los

estudiantes, ya que establece criterios para evaluar la competencia literaria,

lingüística y comunicativa, puesto que es recursiva en las estrategias y materiales

didácticos acordes con los referentes de calidad establecidos por el MEN para el

área de Lengua Castellana y estas estrategias pedagógicas de acuerdo con las

características de los estudiantes y del entorno educativo. Proponiendo tener un

ambiente adecuado para la reflexión sobre los procesos de aprendizaje

involucrándose la comprensión y producción de textos.

42

6.3 CONTEXTO PEDAGOGICO

 Conocer la dirección y enfoque educativo de la institución, como también el perfil

que busca con ello, lo cual se manifiesta en el modelo pedagógico cognitivo

social, la Misión y La Visión de la Institución Educativa Olga González Arraut,

como sigue a continuación:

Misión. La Institución Educativa Olga González Arraut ofrece servicios educativos

de calidad en los niveles de preescolar, básica y media académica, para

educandos y adultos con o sin barreras al aprendizaje; desarrollando procesos de

pensamiento, afectivos y de convivencia, mediante la aplicación de un currículo

flexible fundamentado en la formación humanística y la práctica de los valores,

que contribuya a formar personas con capacidad de liderazgo para transformar el

entorno social.

 Visión. La Institución Educativa Olga González Arraut, será reconocida como una

institución líder en la oferta de una educación inclusiva, generadora de hombres y

mujeres competentes para proyectarse en el mejoramiento de su calidad de vida y

la de su contexto, en la dinámica y flexibilidad de institución abierta a la diversidad

gestora de proyectos que permitan satisfacer los niveles de competencias de un

mundo cambiante.

“La Institución Educativa Olga González Arraut (IEOGA) se registra como Inclusiva

porque reconoce que todos los niños, niñas, adolescentes y jóvenes son

diferentes por esto ha pensado en un modelo pedagógico que la lleve a satisfacer

las necesidades individuales de todos los educandos con y sin impedimentos, y

que atienda a las disposiciones de la Ley General de Educación que indica que

los procesos educativos debe plantearse desde otras perspectivas; es por esto

que opta por el MODELO PEDAGÓGICO COGNITIVO SOCIAL basado en la

concepción del aprendizaje como un proceso de construcción de conocimientos

43

que incluye el uso de métodos distintos para responder a las necesidades,

capacidades y ritmos de desarrollo diferentes de la niñez, la adolescencia y la

juventud con o sin discapacidad en la educación, ofrece la flexibilidad y reconoce

que los niños, niñas, adolescentes y jóvenes aprenden a ritmos diferentes”.

“Este modelo recoge las relaciones que predominan en el acto de enseñar en la

Institución Educativa Olga González Arraut, busca la formación de personas

competentes, creativas, con sentido humanista, abierta a las diferencias, con

conciencia social, participación y espíritu de liderazgo, toma al ser humano con o

sin discapacidad, para formarlo entendido como totalidad, a través del

reconocimiento de las dimensiones de la personalidad y actuación: afectiva, social,

comunicativa, cognitiva, ética, corporal, estética, trascendente y lúdica, mediante

la aplicación de un currículo flexible”.

Los estudios que se han hecho del tema investigado; la interpretación textual en

el mundo son ampliamente aplicados, en Colombia en la región caribe y en todas

las regiones, en los últimos años, ya que es una necesidad que afecta la

educación de manera general en alguna medida, lo cual se convierte en fuentes

de consulta, para la implementación de nuevas estrategias metodológicas que se

encaminen a la búsqueda de solución de las múltiples anomalías en sus niveles

en la interpretación de textos, dentro de esas estrategias metodológicas, está el

uso de las TIC, que se ha convertido en la herramienta fundamental de la

educación actual, facilitando el proceso tanto para los docente como para los

estudiante. Teniendo en cuenta ese gran interés que hay de parte y parte fue

imprescindible, muchas puntos de investigación y que han sido exitosos en su

aplicación correspondientes.

Para la realización de este proyecto se hace muy necesario referenciar los

trabajos o proyectos que se han hecho con anterioridad, al igual que los estudios

realizados alrededor del tema, con el fin de fortalecer las consultas e

investigaciones al respecto, y a la vez estar enterados de las novedades que han

44

surgido acerca de este tipo de proyecto, para mejorar la interpretación de lectura

usando como herramientas didácticas las Tecnologías de la Informática y la

Comunicación (TIC), con el fin de enriquecer la comprensión de lectura en los

estudiantes de grado cuarto de la Institución Educativa Olga González Arraut

Cartagena.

45

6.4 ANTECEDENTES

 El proyecto de: Bravo Alexander (2013) sobre, LAS TIC COMO APOYO AL

APRENDIZAJE EN LA INTERPRETACIÓN Y COMPRENSIÓN DE TEXTOS.

Mejorar la comprensión lectora de los estudiantes de grado 3° y 4° con una ayuda

hipermedia dinámica que pueda al estudiante motivarlo a participar y a interactuar

y que otorgue los vacíos que se presentan en una metodóloga pasiva y rutinaria.

Haciendo un análisis se logró identificar que los bajos resultados obtenidos en las

pruebas saber, pruebas ICFES que presentan los estudiantes; se debe a la falta

de habilidades y competencias por parte de los educandos para desarrollar,

comprender e interpretar de manera analítica las diferentes preguntas o

planteamientos encontrados en las pruebas saber, pruebas icfes, evaluaciones en

el aula de clases. De ahí surge la necesidad de utilizar diferentes estrategias

pedagógicas y atractivas que les llame la atención mediante el uso de las TIC que

permita a los estudiantes adquirir nuevas habilidades para la comprensión lectora

y así mejorar dichas pruebas.

Teniendo en cuenta esta gran necesidad en la interpretación textual y en sus

competencias, donde se aborda la evidencia relacionada con respecto a los

resultados que se buscan, sobre todo en las pruebas saber que se persigue con

éste trabajo y que guarda estrecha relación con el proyecto que se está

desarrollando con el cual enfatizan el punto señalado como problema, en el

proceso educativo; la interpretación textual que es donde se evidencian las

múltiples falencias de la comunidad estudiantil; con la aplicación de estrategias

didáctica centradas en las TIC, elemento con gran relevancia, ya que la cultura

tecnológica está inmersa en nuestras vidas, y desde luego ligada con fundamento

en la educación, que de lo contrario sería nadar en contra de corriente, como

también de los intereses y motivaciones de los estudiantes.

46

El trabajo de: Rigo Wilfredo (2012) sobre: UTILIZANDO LAS TIC EN LA

COMPRENSIÓN E INTERPRETACIÓN DE TEXTOS.

Fortalecer el nivel de interpretación y comprensión de textos a los estudiantes de

la institución educativa Antonio Nariño, sede Ricardo nieto de los grados 4 y 5

mediante la implementación de herramientas TIC.

Haciendo un análisis se logró identificar que los bajos resultados obtenidos en las

pruebas saber, pruebas ICFES que presentan los estudiantes; se debe a la falta

de habilidades y competencias por parte de los educandos para desarrollar,

comprender e interpretar de manera analítica las diferentes preguntas o

planteamientos encontrados en las pruebas saber, pruebas icfes, evaluaciones en

el aula de clases De ahí surge la necesidad de utilizar diferentes estrategias

pedagógicas y atractivas que les llame la atención mediante el uso de las TIC que

permita a los estudiantes adquirir nuevas habilidades para la comprensión lectora

y así mejorar dichas pruebas.

Parten de una misma necesidad con el cual mantiene gran relación con el tema de

investigación del presente proyecto, hablando concretamente de lo que son las

falencias más relevantes de la interpretación textual, anomalía con el cual se ve

principalmente afectado en rendimiento académico de las demás área del

conocimiento, y con evidencia en los resultados de las pruebas saber, dando

provecho a la motivación y el interés de los estudiantes por la manipulación de los

recursos tecnológicos, e implementar estrategias con temas correspondientes al

eje curricular del grado y la población con las que se está desarrollando éste

proyecto de investigación.

47

Trabajo de: JAVELA PEÑA MARIA MERCEDES (2013) LAS TICS EN EL

PROCESO DE PRODUCCIÓN Y COMPRENSIÓN DE TEXTOS EN EL GRADO

QUINTO DEL CENTRO EDUCATIVO EL DINDAL, SEDE DINDAL DEL

MUNICIPIO DE AIPE

El objetivo central del proyecto es integrar las TIC al proceso de producción y

comprensión de textos con los alumnos del grado quinto del Centro Educativo el

Dindal, Sede Dindal del Municipio de Aipe.

La sociedad actual, también llamada sociedad del conocimiento se enfrenta día

tras día a los diferentes avances en ciencia y tecnología. Estos avances y los

procesos de masificación hacen que la pedagogía tenga que integrar los

desarrollos tecnológicos a las estructuras curriculares. Significa esto que la

escuela, como dispositivo de creación y transformación de la cultura esté al

alcance de las interacciones, los lenguajes y las problemáticas de las

comunidades.

Estos cambios se deben asumir desde la pedagogía para integrar la experiencia

de los educandos a las intencionalidades de la educación. Esta aspiración se

inscribe en las teorías expuestas por la teoría sociocultural de Lev Vygotsky y

especialmente sobre el papel de la cultura en el desarrollo intelectual. El autor

expone que la cognición humana es sociocultural debido a que es afectada por las

creencias, valores y herramientas de adaptación intelectual transmitidas a los

individuos por su cultura. Sobre este autor retomamos la zona de desarrollo

próximo como el potencial que pueden lograr los niños con el uso de las TIC. Este

potencial será posible a través del andamiaje que estará garantizado por el

acompañamiento del equipo de trabajo.

48

De acuerdo con los cambios constante de la sociedad; así también son los

cambios que se establecen en la educación con el cual a eso cambios están

adaptados los cambios y avances tecnológicos, con el cual, con un adecuado uso

se dará el complemento que busca cada vez más darle un giro trascendente al

mejoramiento de la educación, partiendo de tener una buena interpretación

textual, mejorada a través de la aplicación de estrategias didácticas centradas en

las TIC. Con el cual es un cambio de positivo transversal a todas las áreas del

conocimiento.

Trabajo de: Doria Arteaga José (2014) JUGANDO CON LAS TIC,

DESARROLLO DE LA COMPRENSIÓN E INTERPRETACIÓN TEXTUAL

 Realizar un diagnóstico que permita evidenciar las causas de la problemática.

 Mejorar las habilidades lectoras de los estudiantes.

 Utilizar herramientas estratégicas brindadas por las TIC para la comprensión y

producción textual.

Aplicando diagnósticos sobre esta temática a sus estudiantes descubriendo dos

tipos principales de falencias fundamentales en el desarrollo del aprendizaje que

permiten la adquisición de estas competencias. Primeramente las de tipo familiar,

consistentes en, Falta de acompañamiento de los padres de familias en sus

actividades escolares, carencia de textos para la realización de lecturas de su

interés, niños con necesidades especiales de aprendizaje, falta de útiles escolares

básicos para su aprendizaje.

Como consecuencia de este tipo de falencias en el entorno familiar el niño

comienza a manifestar otras falencias de tipo personal, como son: Dificultades en

la decodificación, Apatía al estudio, apatía a la lectura, dificultades para realizar

las actividades propuestas

49

Las anteriores dificultades repercuten negativamente sobre las demás áreas del

conocimiento, lo cual se evidencia claramente en el desempeño alcanzado en las

evaluaciones externas e internas que se les aplican a los educandos de nuestra

institución.

La interpretación textual es transversal a todas las áreas del conocimiento que por

lo general estas falencias son causados por el entorno ya sean familiares incluso

escolares, en cuanto se ve reflejado en el proceso aprendizaje en todas la áreas

del conocimiento, ya no puede hacer una adecuada interpretación textual, que

relacionado con el presente trabajo de investigación aborda problemáticas

similares de la población estudiantil que es objeto de estudio.

Trabajo de: Arias Adriana (2014) FORTALECIMIENTO DE LA COMPÉTENCIA

EN LA INTERPRETACIÓN TEXTUAL INTEGRADAS A LAS TIC

Fortalecer las competencias de la interpretación textual de los estudiantes desde

grado primero hasta grado sexto.

Se retoma el problema en torno al cual se trabaja, orientado a la dificultad en el

momento de interpretar textos de tipo narrativo por parte de los estudiantes de

grado primero, jóvenes de grado sexto, en las asignaturas de Español,

Matemáticas y Ciencias Sociales; mejorando el acceso a la lectura y escritura,

estimulando en ellos el interés hacia los diferentes medios de difusión del

conocimiento y la cultura.

Tomando como referencia el uso adecuado de las TIC, se pretende mejorar la

interpretación de textos narrativos; fortaleciendo así el buen desempeño de los

estudiantes en las pruebas SABER.

Dado a que el análisis de los resultados de las últimas pruebas SABER

2.013,confirman un bajo desempeño en la interpretación de los textos narrativos;

50

se hace necesario desarrollar este proyecto de aula con las TIC y así obtener

mejores resultados académicos, utilizando una metodología de aprendizaje

basado en problemas.

Este proyecto es transversal a las áreas fundamentales del conocimiento

enfatizando en la aplicación de estrategias metodológicas centradas en las TIC

para el fortalecimiento en la interpretación textual, tomadas de mano con la

tecnología como implementación trascendental en el proceso educativo de la

actualidad y el que requiere las exigencias de la sociedad y la cultura cibernética.

Burbano Sinza John Carlos (2013) LAS TIC COMO APOYO AL APRENDIZAJE

EN LA INTERPRETACIÓN Y COMPRENSIÓN DE TEXTOS.

Como darle la aplicación adecuada a las TIC para mejorar la compresión e

interpretación textual.

 Como habilidad intelectual, comprender implica captar los significados que otros

han transmitido mediante sonidos, imágenes, colores y movimientos.

 La comprensión lectora es un proceso más complejo que identifica palabras

y significados, esta es la diferencia entre lectura y comprensión. El problema que

existe con los estudiantes es que pueden leer pero en algunos casos no pueden

comprender los textos y no pueden realizar una interpretación de lo leído. Existe

otra dificultad y es que el estudiante está aburrido de las clases monótonas, él

desea ser más participativo y más interactivo, por lo cual se piensa en una

herramienta informática que brinde al estudiante subsanar estas falencias; una

AHD (Ayuda Hipermedial Dinámica) que pueda al estudiante motivarlo a participar,

interactuar y que le otorgue la solución de los vacíos que se presentan en una

metodóloga pasiva y rutinaria.

51

TRABAJO DE: SANCHEZ MARIA ANGELA (2012) LA COMPRENSIÓN

INTERPRETACIÓN Y CREACIÓN DE TEXTO A PARTIR DEL USO ADECUADO

DE LAS TIC

Mejorar la compresión e interpretación textual a partir del uso adecuado de las

TIC. De los niños y niñas de ESCUELA NUEVA.

 La comprensión lectora constituye uno de los elementos básicos para el

desarrollo del aprendizaje en los niños, más en aquellos que hacen parte del

programa de escuela nueva, pues las guías orientadoras del proceso de

construcción de saberes en las diferentes áreas se han diseñado desde la

interpretación de lecturas orientadoras que los llevan a construir el conocimiento a

partir de lo aprendido. Para ello el estudiante debe adquirir habilidad lectora y una

buena asimilación de los elementos lingüísticos necesarios para, además de

entender la lectura, hacer un buen análisis y poder llegar a la elaboración de

escritos literarios que apoyen su aprendizaje.

Metodología. Se realizarán talleres virtuales como: lecturas, escucha y lectura de

cuentos animados que motiven a los alumnos no sólo a interpretar lo leído, sino a

estructurar historias, cuentos, relatos u otras construcciones literarias que les

ayuden a expresar sentimientos y a reconocerse a sí mismos como seres

constructores de conocimiento. Además se implementarán actividades que

involucren el uso pedagógico de videos sobre cuentos que aparecen en la página

de YouTube. Se realizarán lecturas cortas, diseñadas con anterioridad en Word,

con los estudiantes para identificar el nivel de comprensión lectora que cada uno

tiene y así reconocer los saberes previos.

52

6.5 REFERENTES TEÓRICOS

Las TICS en los procesos de Enseñanza y Aprendizaje.

Teoría cognitiva Según BRUNER:

El aprendizaje por descubrimiento es una expresión básica que denota la

importancia que atribuye a la acción en los aprendizajes. Bruner propone la

estimulación cognitiva mediante materiales que entren en las operaciones lógicas

básicas. El descubrimiento favorece el desarrollo mental y la utilización de

software entrena al alumno en la búsqueda de respuestas dado uno o varios

estímulos presentados en pantalla.

El enfoque epistemología genética de PIAGET:

Según PIAGET El enfoque básico es la epistemología genética, es decir el estudio

de cómo se llega a conocer el mundo externo a través de los sentidos atendiendo

a una perspectiva evolutiva y establece tres estadios de desarrollo, que tienen un

carácter universal (Sensorio motor, operaciones concretas y formales).

Para Piaget el Aprendizaje debe tener una secuencia flexible, debe ser un proceso

y los medios deben estimular las experiencias. Piaget no se mostró partidario de la

institución por ordenador, pero rescata la discusión, el modelaje y la experiencia

empírica.

Teoría cognitiva de Robert GAGNÉR:

Elabora un esquema que muestra las distintas fases en el proceso de aprendizaje

teniendo en cuenta las condiciones internas. Estas son: motivación, comprensión,

adquisición, retención, recuerdo Su teoría ha servido para diseñar un modelo de

formación en los cursos de desarrollo de programas educativos. La ventaja de su

53

teoría es que proporciona partes muy concretas y específicas de fácil aplicación

Sobre el tipo de motivación (refuerzos) considera al refuerzo como motivación

intrínseca; por ello el feedback es informativo y no sancionador.

54

 María Eugenia.

 Las TIC han llegado a ser uno de los pilares básicos de la sociedad y hoy es

necesario proporcionar al ciudadano una educación que tenga que cuenta esta

realidad.

Las posibilidades educativas de las TIC han de ser consideradas en dos aspectos:

su conocimiento y su uso.

El primer aspecto es consecuencia directa de la cultura de la sociedad actual. No

se puede entender el mundo de hoy sin un mínimo de cultura informática. Es

preciso entender cómo se genera, cómo se almacena, cómo se transforma, cómo

se transmite y cómo se accede a la información en sus múltiples manifestaciones

(textos, imágenes, sonidos), sino se quiere estar al margen de las corrientes

culturales. Hay que intentar participar en la generación de esa cultura. Es ésa la

gran oportunidad que presenta dos facetas:

Primera: integrar esta nueva cultura en la Educación, contemplándola en todos

los niveles de la Enseñanza, ese conocimiento se traduzca en un uso

generalizado de las TIC para lograr, libre, espontánea y permanentemente, una

formación a lo largo de toda la vida.

Segunda: aunque también muy estrechamente relacionado con el primero, es

más técnico. Se deben usar las TIC para aprender y para enseñar, es decir, el

aprendizaje de cualquier materia o habilidad se puede facilitar mediante las TIC y,

en particular, mediante Internet, aplicando las técnicas adecuadas. Este segundo

aspecto tiene que ver muy ligadamente con la Informática Educativa.

No es fácil practicar una enseñanza de las TIC que resuelva todos los problemas

que se presentan en los alumnos, pero hay que tratar de desarrollar sistemas de

enseñanza que relacionen los distintos aspectos de la Informática y de la

55

transmisión de información, siendo al mismo tiempo, lo más constructivo que sea

posible desde el punto de vista metodológico.

Capacitar a los profesores para reflexionar sobre su propia práctica, evaluando el

papel y la contribución de estos medios al proceso de enseñanza-aprendizaje-

evaluación.

Finalmente, se considera que hay que buscar las oportunidades de ayuda o de

mejora en la Educación, explorando las posibilidades educativas de las TIC sobre

el ámbito escolar; es decir, en todos los entornos y circunstancias que la realidad

de la educación se presenta.

LA UNESCO, El Impacto de las TIC en Educación.

 En este escenario es central debatir el impacto que tienen las tecnologías en los

aprendizajes básicos a los que deben acceder todos los estudiantes y que hayan

sido definidos en los planes y programas de estudios oficiales y obligatorios de

cada país.

Una reflexión crítica que permita definir cuáles son los vectores de mayor debate

respecto del uso de las TIC en la educación, especialmente por parte de los

profesores, quienes desempeñan un papel fundamental en la calidad del

aprendizaje. De la misma manera, identificar los patrones de acción convergentes

tanto en el ámbito público como en el privado respecto de la formación que los

profesores requieren para una adecuada integración de las TIC en su desempeño

pedagógico.

56

JESÚS MARTÍN BARBERO,

Heredando El Futuro. Pensar La Educación Desde La Comunicación.

El destiempo en la educación desgarran particularmente el mundo de la educación

en América latina: los objetivos no cumplidos de universalización de la escolaridad

básica. Pues si es cierto que en el plano de la cobertura la expansión en las

últimas décadas ha sido considerable el deterioro en la calidad de la enseñanza,

no solo ha multiplicado el número de los analfabetos funcionales sino que según

estimaciones de la UNESCO, América Latina es la región con mayores

porcentajes de fracaso escolar en el mundo.

A las dificultades que aún subsisten, entre los sectores de más bajos ingresos,

para acceder a la escuela básica, se añade ahora una deserción incesante. Y una

desmoralización creciente de los profesores –deterioro salarial, escasez de

recursos, no renovación de equipos que les hace fuertemente reacios a cualquier

innovación o mejoramiento de la calidad.

El otro destiempo es el que día a día ahonda la brecha de América Latina en la

producción de ciencia y tecnología y la imperiosa necesidad entonces de ampliar y

consolidar la educación con miras a fortalecer la capacidad de estos países en la

producción de conocimientos y el diseño de tecnologías. Inversión indispensable,

pues se trata del campo en el que se produce hoy la dependencia estratégica,

aquella en que se juega no sólo la posibilidad de competir sino la de sobrevivir

económica y culturalmente. Rev. Nómadas, Nº 5, Santafé de Bogotá (Colombia),

Univ. Central, 1997.

57

MEN, Ministerio De Educación Nacional. Una obra literaria también puede

transformarse en algo más vivo e inquietante cuando se aprecia en un documento

multimedia. La ficción interactiva, en la cual el lector tiene la opción de cambiar la

trama o el desenlace, es hoy una realidad. Estas nuevas tecnologías expanden el

universo de recursos simbólicos que se pueden utilizar en la composición: audio,

video, fotografías, materiales gráficos etc.

Delia Lerner, “Formar Lectores Autónomos es un Propósito Indelegable De

La Educación Obligatoria. Para cumplirlo, es necesario ante todo aceptar que es

también una tarea difícil. Una dificultad esencial es la posición de dependencia

que ocupa en la institución escolar el alumno, precisamente ese alumno al que se

intenta convertir en lector autónomo.

Reconocer la tensión entre la autonomía postulada y la dependencia cotidiana

lleva a poner en duda soluciones aparentemente sencillas y, por eso mismo, muy

tentadoras. Parece cuestionable, por ejemplo, que enseñar a los lectores

“novatos” estrategias utilizadas por los “expertos” –como lo postulan algunos

autores y muchos libros de texto actualmente en circulación– resulte suficiente

para generar autonomía en el alumno-lector. “Para formar lectores autónomos en

el marco de la institución escolar, no alcanza con modificar los contenidos de la

enseñanza –incluyendo, por ejemplo, estrategias de autocontrol de la lectura–, es

necesario además generar un conjunto de condiciones didácticas que autoricen y

habiliten al alumno para asumir su responsabilidad como lector.”

58

Fabio Jurado Valencia.

“En lo alto de una antena satelital ondea la bandera roja y negra. Nada se mueve

con 40 grados de temperatura. Los árboles son como esculturas en un llano

infinito.

El joven conductor de un auto destartalado nos ha traído por una carretera de

huecos y hondonadas; una hora de recorrido desde Auroquita hasta la vereda La

Paz y sólo presenciamos las praderas desoladas. No se asusten, nos ha dicho el

conductor; aquí no pasa nada desde cuando ellos se mataban por el territorio;

ganaron unos y los reductos se fueron a guerrear a otra parte. Todo es tranquilo

aquí, ni policía tenemos; todo se resuelve con ellos, los que se quedaron”.

Emilia Ferreiro,

1996. En un texto excelente, propone denominar interpretación al acto que

transforma las marcas en objetos lingüísticos y llamar intérprete al sujeto que

realiza el acto de interpretación. Y luego agrega que cuando este acto se realiza

por y para un otro (concebido como parcial o accidentalmente incapaz de actuar

como intérprete) el intérprete se convierte en interpretante. "¿Cómo se pasa de la

escritura-conjunto-de-marcas a la escritura-objeto-simbólico? A través de un

interpretante que nos introduce en un mundo mágico."

Ana Teberoskys.

Las nuevas tecnologías y la lectura son complementarias. Además, cuando

apareció la televisión también se dijo que iba desaparecer el cine y la radio y mira

que vigencia tienen ambos medios. Luego llega Internet que, curiosamente, exige

de nuevo saber leer y escribir, aunque de una manera nueva, interactiva que te da

y te pide mucho. En la red es imprescindible leer con el añadido de que es “on

line”, te va corrigiendo sobre la marcha. Los niños de hoy han nacido ya en una

era digital y dominan todos estos medios con mucha mayor facilidad. Aunque no

59

se puede olvidar la necesidad de dotar a los colegios de recursos. En España hay

cien niños por cada ordenador. En otros países de Europa hay veinte.

¿Cuál es el secreto de la lectura, aquello que la mejor imagen no puede suplir?

¿La libertad de imaginar? Mucha gente tiene la experiencia de la desilusión que se

llevó cuando pasaron a la televisión una historia de un libro o de un tebeo y las

voces de los personajes no coincidían para nada con las que uno les había

adjudicado en su cabeza.

60

7. PROPUESTA PEDAGÓGICA

Título: INTERPRETANDO TEXTOS A TRAVÉS DE LAS TIC.

 Presentación.

En esta Propuesta pedagógica, para el área de Lengua Castellana, se pretende el

desarrollo de una serie de actividades apoyadas en las TIC como recursos

pedagógicos, donde los estudiantes de grado 4° 01 de la Institución Educativa

Olga González Arraut puedan desarrollar las competencias de compresión e

interpretación textual, y brindar a cada dificultad una respuesta positivas, en las

que se enfatiza, el fortalecimiento, de las competencias gramaticales, semánticas ,

y textuales, y con el desarrollo de las actividades lograr establecer las estructuras

y relaciones en un texto, de allí tomar el punto de partida a orientar el uso de

estrategias, para la búsqueda y organización, y almacenamiento de la información

en los estudiantes de este grado.

La interpretación textual toma parte fundamental en el proceso de aprendizaje del

estudiante, lo que hace que pueda adquirir competencias fortalecedoras de su

cognición de todas las áreas del conocimiento, y de la gran dimensión del saber,

que por ser tan importante y necesaria los niños deben adquirirla, y con esta

perspectivas que se proponen en el proyecto de investigación será, muy

significativa, ya que será acogedora, activa, y participativa por parte de los

estudiantes que conforma la población seleccionada, y que tiene un punto de

partida, en la aplicación de las tecnologías de la comunicación y la información,

donde se pretende recrear y e ilustrar la mente de los estudiantes, por lo llamativo

y enriquecedor de conocimiento, explorar más allá de lo que el simple panorama

del aprendizaje en el aula puede bridar.

La herramienta de trabajo será la misma infraestructura tecnológica de la misma

institución educativa tiene para ofrecer, y el ambiente propicio de disponibilidad,

por parte de los estudiantes y orientadores que hará de esta experiencia, una

61

realidad gratificante, con eficaces resultados y mentes abiertas a nuevas

propuestas de aprendizaje.

Debido, precisamente a los múltiples cambios originados por la revolución de las

TIC, las competencias requeridas a los graduados de los sistemas escolares de

América Latina han cambiado. Y esos sistemas escolares deben atender esas

nuevas demandas para que los jóvenes que pasan por ellos estén mejor

habilitados para llevar una vida personal, productiva y cívica, valiosa en el siglo

XXI.

Además, las TIC, con toda la gama de herramientas de hardware y software que

contienen, convertidas en herramientas mentales, usadas para potenciarla,

facilitan la creación de ambientes de aprendizaje enriquecidos, que se adaptan a

modernas estrategias de aprendizaje, con excelentes resultados en el desarrollo

de las habilidades cognitivas de niños y jóvenes en las áreas tradicionales del

currículo.

Objetivo General

Objetivos específicos.

 Identificar y desarrollar las competencias gramaticales, semánticas y textuales

en los estudiantes de grado 4°-01, para que logren establecer las estructuras y

relaciones en un texto, a través de multimedia, el blog, procesadores de texto,

chat y foro.

 Orientar el uso de estrategias para la búsqueda, organización y

almacenamiento de la información en los estudiantes de grado 4°-01, a través

del uso del blog, foro, procesadores de texto, entre otros.

 Motivar a los estudiantes de grado 4°-01, por la lectura en los diferentes

espacios de aprendizaje, a través de blog, redes sociales, entre otros, de tal

manera que el proceso de mejoramiento de la interpretación textual

permanezca.

62

 Organizar ambientes propicios y ofrecer recursos didácticos que permitan el

desarrollo de las estrategias para la búsqueda, organización, y

almacenamiento de la información de los estudiantes de grado 4° 01.

 EJES TEMÁTICOS/ARTICULADOR:

Proyecto Escuela Biblioteca.

Su proyecto: Narradores y Lectores

 1er Periodo: La comunicación, historia y elementos y sus clases.

 Ética de la comunicación.

 La publicidad significado de colores, (Blanco, azul, negro, rojo, amarillo verde)

 Género narrativo (mini cuento)

 El cuento.

 El mito, sus clases.

 La biografía

 La descripción, sus clases.

 División de las palabras según el acento. (Agudas, graves, esdrújulas

sobreesdrújulas, diptongo triptongo).

 Las oraciones y sus partes, (sujeto y predicado).

 Categorías gramaticales.

ESTÁNDARES DE COMPETENCIAS

 Comprende textos que tienen diferentes formatos y finalidades.

SUBPROCESOS

 Elaboro hipótesis acerca del sentido global de los textos, antes y durante el

proceso de la lectura; para el efecto, “me apoyo en los conocimientos previos,

las imágenes y los títulos”.

 Elaboro resúmenes y esquemas que dan cuenta del sentido de un texto.

 Comparo textos de acuerdo con sus formatos, temáticas y funciones.

 Identifico el propósito comunicativo y la idea global del texto.

63

INDICADORES DE DESEMPEÑO

 Manifiesto interés, por identificar el significado del texto que leo.

 Organizo las ideas para crear hipótesis y estructurar un resumen de un texto

narrativo.

 Busco estrategias para organizar y almacenar información a través de los

diferentes espacios de aprendizaje.

64

8. METODOLOGÍA

Esta metodología está basada en el modelo pedagógico Cognitivo Social; evalúa

el potencial del aprendizaje del alumno, la interacción de alumnos que tienen

distintas y variadas experiencias, con la que aplicando las estrategias didácticas a

que permitirá a los estudiantes la adquisición de conocimientos con la aplicación

de las diversas actividades, a través de las herramientas tecnológicas.

- Exploración de saberes previos.

- Introducción al tema a través de un mapa mental.

- Presentación en multimedia.

- Socialización

- Actividad de aprendizaje en cuadernos, copias de talleres, en el aula de clases

o en la sala de sistemas.

- Taller evaluativo.

65

EL MODELO PEDAGÓGICO– COGNITIVO SOCIAL

El modelo pedagógico social cognitivo, es inspirador de un currículo que

proporciona contenidos y valores para que los estudiantes mejoren la comunidad

en orden a la reconstrucción social de la misma, y promuevan un proceso de

liberación constante, mediante la formulación de alternativas de acción a

confrontar colectivamente en situaciones reales, los procursores fueron

Makarenko. Freinet, Paulo Freire y los discípulos de Vygotsk

66

9. EVALUACIÓN

La evaluación será heterogénea por cada una de las actividades que se

desarrolle, el estudiante harán unos talleres evaluativos en la que pondrá en

práctica lo aprendido tanto escritos como verbalmente, todas las temáticas que

son desarrolladas serán evaluadas consecutivamente; es decir tema dado, tema

evaluado.

PLAN DE ACTIVIDADES DE LA PROPUESTA

Ejes

temáticos

Competencias

(Saber-Hacer-Ser)

Estrategias

Metodológicas

Recursos fecha

Ética la

comunicación

Comprende las

características que

representan la ética

de la comunicación.

Analiza la

información que

circula a través de

los medios de

comunicación

desde un punto de

vista crítico.

Reconoce la

importancia del

respeto y la

objetividad en la

comunicación.

 -Exploración de

conocimientos

previos acerca de

la temática.

-Presentación a

través del blog,

videos y

diapositivas con

mapas mentales e

imágenes sobre

respeto e irrespeto

hacia el receptor,

en los medios

masivos de

comunicación

(radio, o televisión).

-Conversatorio

sobre los videos

Videos,

Diapositivas

con mapas

mentales,

imágenes de

caricaturas,

periódicos,

Blog,

internet.

11-03-

2014

67

desarrollando los

contenidos del

tema.

-Taller evaluativo.

La

publicidad:

 - Significado

de colores.

-identifico los

medios de

comunicación

masiva y

caracterizo la

información que se

difunde.

-Analiza sus

ventajas y

desventajas para

tomar lo que

interese para el bien

personal.

-reconoce que la

publicidad hace

parte de la vida

cotidiana para elegir

las mejores

decisiones en los

diversos contexto

en que se

desenvuelve.

-

-Exploración de

conocimientos

previos, para dar

inicio a una

=explicación

direccionada de

acuerdo con las

necesidades

cognitivas de los

estudiantes con

respecto a la

temática.

-Explicación

respectiva con

mapas mentales en

el tablero.

-Muestra de

imágenes coloridas

en la relación con la

publicidad con

diapositivas,

complementadas

con la proyección

de video a través

Videos,

video beam,

revistas y

copias en

libros,

internet,

18-03-

2014

68

de video beam.

-Conversatorio a

manera de

interrogaciones

entre compañeros y

orientadores.

Género

narrativo

(mini cuento)

-Comprende textos

escritos (mini-

cuento) que les

permita viajar a

través de la

imaginación.

-Argumento sus

explicaciones

escritas y

verbalmente la

interpretación del

texto.

-Reconoce la

importancia dl

género narrativo.

-Exploración de

conocimientos

previos,

-explicación, de

estructura, y

redacción, de mini

cuentos en los

computadores, con

sus imágenes,

alusivas a los

personajes que

participan en la

narración.

Socialización de los

cuentos narrados y

subidos al blog.

Libros,

impreso, e

interactivos,

Word, blog,

internet,

computador,

26-03

2014

El cuento. -Interpreto los

textos narrativos

leídos para la

resolución de

-exploración de

conocimientos

previos, dando

inicio a una

Computador,

libros,

páginas de

internet blog,

03- 04-

2014

69

interrogantes y

socialización.

Analizo y Produzco

textos escritos que

responden a

diversas

necesidades

comunicativas.

Reconozco la

importancia de los

textos escritos, para

la interpretación

textual y la

creatividad literaria.

narración verbal de

una historia

cotidiana, para la

identificación de las

características de la

temática.

-explicación

respectiva del tema

a tratar.

-En sala de

informática se hace

muestra de cuentos

clásicos en videos

de YouTube

narraciones

verbales, y

actividad de historia

cortas, con

representación de

imagen.

Socialización de los

cuentos o historias

creadas por cada

uno.

Word.

El mito, sus

clases.

Identifica las clases

de mitos para la

solución de las

actividades y la

conservación de la

-Exploración de

conocimientos

previos para mirar

el grado de cultura

Cuadernos,

computador

internet, blog

Videos,

Word

10-04-

2014

70

La biografía Comprende e

identifica las

características de

Exploración de

conocimientos

previos, sobre lo

Computador,

blog, Word,

libretas, libro

22-04-

2014

cultura literaria.

Analiza y Produzco

textos orales que

corresponden a

distintos propósitos

comunicativos.

Valora la

importancia de la

conservación de la

cultura y tradición

de la literatura.

literaria que

manejan los

estudiantes.

-Explicación

respectiva de la

temática, a través

videos de mitos y

leyendas al mismo

tiempo, para

demostrar su

diferencia.

-Entrevistas con los

padres, sobre mitos

populares,

socialización en

clase y subir al blog

los videos vistos de

la leyenda y el

mito, mostrando

sus imágenes al

respecto.

Socialización con

preguntas y

respuestas en

clases.

71

la biografía.

Analiza y

argumenta

ejemplos de

biografía, para

aplicarlo a su vida

cotidiana.

Aplica el

conocimiento,

asumiendo el

compromiso que

requiere la

temática.

que es la biografía.

Presentación de

videos donde se

evidencia ejemplos

de biografía, de

personajes

importantes como

Gabriel gracia

Márquez, luego

una actividad de

aprendizaje

estrechamente

relacionada con

los videos

presentados, más

tarde conversatorio

evaluativo de las

características de

la biografía

de lengua

castellana.

La descripción

y sus clases

Identifica las

clases descripción.

Interpreta la

intención

comunicativa de

cada tipo de

descripción,

Analiza y

argumenta, con

sus propios

Exploración de

conocimientos

previos,

explicación con

mapas mental en

el salón de clases

sobre la

descripción y sus

clases,

mostrándoles

Libro

impreso y

revista,

computador,

Word, blog,

internet.

06- 05-

2014

72

escritos la

diferencia y

semejanza que

hay dentro de

cada tipo de

descripción,

buscando

establecer claros

conceptos de cada

descripción.

Reconoce que el

conocimiento

sobre la

descripción y sus

clases forman

parte natural de la

vivencia diaria de

nuestras vidas.

diferentes clases

descripción

usando

caricaturas, el

salón de clases el

patio , la oficina la

biblioteca y

personajes como

su profesora y

ellos mismos,

luego en la sala de

informática se

realiza la actividad

de aprendizaje en

los computadores

para subirlo a blog,

haciendo la

respectiva lectura

de cada tipo de

descripción,

resolviendo los

interrogantes

sobre las

caricaturas, para

identificar el

personaje,

adicional a los

demás clases de

descripción.

73

Socialización con

ejemplos evidentes

sobre el

desarrollado del

taller con el fin de

afianzar

conocimiento.

División de las

palabras

según su

acento

(agudas,

graves,

esdrújulas,

sobre

esdrújulas,

diptongo y

triptongo).

Comprende la las

características

para la división de

las palabras según

su acento

correspondientes y

sus reglas

ortográficas.

Identifica las

reglas ortográficas

correspondientes a

la división de cada

palabra según su

acento.

Analiza, cada

palabra de

acuerdo con su

pronunciación y su

contexto en el cual

se encuentre.

Asume y aplica las

reglas ortográficas

Exploración de

conocimientos

previos,

explicación en el

tablero con mapa

conceptual, en la

sala de informática

se presenta

diapositivas donde

se muestra la

clasificación y

reglas ortográficas

de las palabras

según su acento.

Luego. Se acude a

un taller evaluativo

que debe subir al

blog

respectivamente, y

aplicarlo a las

palabras que

encuentran en los

Libro de

ortografía

impresa e

interactivo,

Word,

computador,

blog, plan de

lectura

digital.

13 - 05-

2014

74

de cada palabra

según su acento y

clasificación.

cuentos del plan

de lectura digital.

Las oraciones

y sus partes

(sujeto y

predicado)

Identifica el sujeto

y el predicado de

una oración,

teniendo en cuenta

los modificadores

del sustantivo, y

los modificadores

del sujeto.

Comprende la

estructura que

identifica las

partes de las

oraciones.

Explican con

argumento

ejemplos

específicos la

estructura de la

oración en las

expresiones de un

texto.

Asume y aplica

las reglas de la

estructura

correspondiente

de la oración

Se exploran

conocimientos

previos con la

lectura de

oraciones con el

fin de identificar

sus falencias en la

identificación de

las partes de la

oración.

Explicación

respectiva de con

mapas mentales,

ingreso a la sala

de informática para

explorar en el blog

el plan de lectura

digital para

escoger

expresiones e

identificar el sujeto

y el predicado,

complementando

con ejemplos de

vivencias

cotidianas.

Plan de

lectura

digital, Word,

libretas,

computador,

blog,

internet.

22-05-

2015

75

empleando

correctamente el

sujeto y el

predicado.

Plasmando en sus

libretas cada

ejemplo escogido.

Se desarrolla un

taller evaluativo

especificando las

características y

estructuras de las

oraciones,

finalmente se

realiza una

socialización a

manera de

conversatorio.

Categorías

gramaticales

Comprendo las

características de

las categorías

gramaticales al

leer cada

expresión escrita y

verbal.

Identifica cada una

de la categoría

dentro de las

lecturas de texto.

Analiza cada

expresión

correspondiente a

los textos.

Exploración de

conocimientos

previos, con la

escritura y lectura

de textos para la

identificación de

las dificultades

respecto al tema.

La respectiva

explicación de la

temática con

mapas

conceptuales.

Luego en la

biblioteca de la

Libro de

lengua

castellana,

internet,

computador,

blog, Word,

plan de

lectura

digital.

05-06-

2014

76

Reconoce la

importancia de la

aplicación de las

categorías

gramaticales

aplicando a cada

situación

correspondiente

en el que hacer del

proceso de

aprendizaje.

institución se

adaptan los

computadores

para trabajar las

actividades que se

tienen en el blog,

tomando parte del

plan de lectura

digital como

complementos.

A manera de

evaluación se

realiza un

conversatorio

dando lugar a

interrogantes entre

compañeros.

77

8. RESULTADOS Y ANÁLISIS

TALLER DIAGNOSTICO

FECHA: 13, marzo Del 2014

Grafica 1.

78

Grafica 2.

centrado en la interpretación textual, a través del uso del blog, partiendo de la

lectura de un cuento “EL BOBO QUE COMIÓ POLLO” y otro taller diagnóstico,

que fueron tipo ICFES, con preguntas de selección múltiples con única respuesta,

se realizó el taller diagnóstico, donde después de una serie de actividades y

observaciones se logró identificar las diversas dificultades que presentan una gran

parte de la población estudiantil, en el área de lengua castellana, específicamente

en la interpretación textual, el cual dentro de las actividades que forman parte de

este diagnóstico se tiene la presentación de videos, sobre lo que son los medios

masivos de comunicación, ventaja y desventajas, y el uso adecuado de las redes

sociales donde después de cada video se les dio sus respectivas orientaciones y

79

luego el taller de comprensión lectora, como actividad de afianzamiento, y al

mismo tiempo evaluativa, los niños parte de textos relacionado con la temáticas

que se muestra en los videos, luego inician la solución de los interrogantes de

selección múltiple con única respuesta, luego, desde el mismo blog se hace una

lectura colectiva entre ellos sobre EL BOBO QUE COMIÓ POLLO, para dar paso a

la participación activa de opiniones críticas de los mismos niños, dando sus

argumentos primero de manera verbal, luego dando lugar una segunda actividad

de aprendizaje en sus libretas a través de una serie de preguntas breves de

carácter significativo, ya se relacionaba con actividades de su vivencia diaria, ya

que los inducen hacer comparaciones y conclusiones.

Para diagnosticar el nivel en que se encontraban los estudiantes de grado 4°01 de

la Institución Educativa Olga González arraut se realizó una exploración de

conocimientos previos acerca de la temática.

-Presentación a través del blog, videos y diapositivas con mapas mentales e

imágenes sobre respeto e irrespeto hacia el receptor, en los medios masivos de

comunicación (radio, o televisión).

-Conversatorio sobre los videos desarrollando los contenidos del tema.

-Taller evaluativo.

A partir de los resultados obtenidos del taller diagnóstico explicado anteriormente

se manifestaron diversas falencia que fueron relevante para la elaboración de

cada uno de los talleres, durante el taller diagnostico se trabajaron competencias

semántica ,dramática, textual, interpretación, argumentación, narrativa los

resultados no fueron los esperado por estudiante de 4°1 de básica primaria,

deberían tener un mejor manejo del léxico, un mejor uso de conectores y una

buena cohesión, coherencia en la producción de texto.

80

ACTIVIDAD 1

RESULTADOS Y ANÁLISIS

Grafica 1.

Fuente: Los Autores

La utilización de las estructuras ética de comunicación como una forma de

interpretación textual, se realizó exploraciones de conocimientos previos acerca

de la temática. Presentación a través del blog, videos y diapositivas con mapas

mentales e imágenes sobre respeto e irrespeto hacia el receptor, en los medios

masivos de comunicación (radio, o televisión). Conversatorio sobre los videos

desarrollando los contenidos del tema. Taller evaluativos a los estudiantes,

comprendieron las características que representan la ética de la comunicación.

Analizaron la información que circula a través de los medios de comunicación

desde un punto de vista crítico.

81

Los estudiantes mantuvieron una interpretación gramatical y textual, la

interpretación no tuvieron un buena manejo, no fue clara, se sigue utilizando

como único recurso las tic

ACTIVIDAD 2

RESULTADOS Y ANÁLISIS

Grafica 2

Fuente: Los Autores

Realizo una explicación la publicidad y significado de los colores, con los

estudiantes grado 4.1 supieron reconocer e identificar las características y los

significados y la información que se difunden, lo gramatical, textual, semántica,

mantuvieron un buen manejo, analizaron las ventajas y desventajas para tomar lo

que interese para el bien personal. Reconocer que la publicidad hace parte de la

82

vida cotidiana para elegir las mejores decisiones en los diversos contextos en que

se desenvuelve. Realizo exploraciones de conocimientos previos, para dar inicio

a una explicación direccionada de acuerdo con las necesidades cognitivas de los

estudiantes con respecto a la temática. Explicaciones respectivas con mapas

mentales en el tablero. Muestra de imágenes coloridas en la relación con la

publicidad con diapositivas, complementadas con la proyección de video a través

de video beam. Conversatorio a manera de interrogaciones entre compañeros y

orientadores.

ACTIVIDAD 3

RESULTADOS Y ANÁLISIS

Grafica 3

Fuente: Los Autores

Se realizó explicaciones, de estructura, y redacción, de mini cuentos en los

computadores, con sus imágenes, alusivas a los personajes que participan

83

en la narración, Comprender textos escritos (mini-cuento) que les permita

viajar a través de la imaginación. Argumentando sus explicaciones escritas

y verbalmente la interpretación del texto. Reconocieron la importancia del

género narrativo Exploraciones de conocimientos previos, fueron los

resultados en lo gramatical, textual. Socialización de los cuentos narrados y

subidos al blog.

ACTIVIDAD 4

RESULTADOS Y ANÁLISIS

Grafica 4

Fuente: Los Autores

Realizo Exploraciones de conocimientos previos, dando inicio a una narración

verbal de una historia cotidiana, para la identificación de las características de la

temática el cuento, Interpretando los textos narrativos leídos para la solución de

interrogantes y socialización, se le dio que realizaran las características del

84

cuento, Analizó los textos escritos que responden a diversas necesidades

comunicativas. Reconocieron la importancia de los textos escritos, para la

interpretación textual y la creatividad literaria, explicación respectiva del tema a

tratar. El lugar se escogió la sala de informática se hace muestra de cuentos

clásicos en videos de YouTube narraciones verbales, y actividad de historia

cortas, con representación de imagen. Socialización de los cuentos o historias

creadas por cada uno y como subir en el blog los cuentos, creados por los

estudiantes del grado 4.1.

ACTIVIDAD 5

RESULTADOS Y ANÁLISIS

Grafica 5.

Fuente: Los Autores

85

Exploraciones de conocimientos previos para mirar el grado de cultura literaria

que manejan los estudiantes. Se realizó Explicaciones respectiva de la temática,

a través videos de mitos y leyendas al mismo tiempo, para demostrar su

diferencia, sobre mitos populares, socialización en clase y subir al blog los videos

vistos de la leyenda y el mito, mostrando sus imágenes al respecto. Socialización

con preguntas y respuestas en clases. Identificando las clases de mitos

Analizaron y Produjeron textos orales los resultados fueron el la semántica,

textual.

ACTIVIDAD 6

RESULTADOS Y ANÁLISIS

Grafica 6

Desarrollo Exploraciones de conocimientos previos, sobre lo que es la biografía.

Realizo Presentación de videos donde se evidencia ejemplos de biografía, de

personajes importantes como Gabriel gracia Márquez, luego una actividad de

86

aprendizaje estrechamente relacionada con los videos presentados, más tarde

conversatorio evaluativo de las características de la biografía, Comprendan e

identifiquen las características de la biografía. Analizaron y argumentaron y

dieron ejemplos de la biografía, para aplicarlo a su vida cotidiana, Aplicando el

conocimiento, en los resultados más desatacados fueron en aplicación,

compresión, identificación, fue muy bueno, muy bajo que no tuvieron una buena

motivación, al analizar y argumentar la biografía con sus descripciones

personales.

ACTIVIDAD 7

RESULTADOS Y ANÁLISIS

Grafica 7

Fuente: Los Autores

Explicación con mapas mental en el salón de clases sobre la descripción y sus

clases, mostrándoles diferentes clases descripción usando caricaturas, el salón de

clases el patio , la oficina la biblioteca y personajes como su profesora y ellos

mismos, luego en la sala de informática se realiza la actividad de aprendizaje en

87

los computadores para subirlo a blog, haciendo la respectiva lectura de cada tipo

de descripción, resolviendo los interrogantes sobre las caricaturas, para identificar

el personaje, adicional a las demás clases de descripción. Realizo Socialización,

Identifica las clases descripción. Analizando y argumentando, con sus propios

escritos la diferencia y semejanza que hay dentro de cada tipo de descripción,

buscando establecer claros conceptos de cada descripción, su motivación fue muy

bien porque supieron identificación e interpretación. Reconoce que el

conocimiento sobre la descripción y sus clases forman parte natural de la vivencia

diaria de nuestras vidas. Y sus desempeño bajo no tuvieron un buen manejo el

análisis y compresión.

ACTIVIDAD 8

RESULTADOS Y ANÁLISIS

Grafica 8

Fuente: Los Autores

Explicación en el tablero con mapa conceptual, en la sala de informática se

presenta diapositivas donde se muestra la clasificación y reglas ortográficas de

88

las palabras según su acento. Luego Se acude a un taller evaluativo que debe

subir al blog respectivamente, y aplicarlo a las palabras que encuentran en los

cuentos del plan de lectura digital Comprendan las características para la división

de las palabras según su acento correspondientes y sus reglas ortográficas los

estudiantes plasmaron Identificando las reglas ortográficas correspondientes a la

división de cada palabra según su acento. Analizando, cada palabra de acuerdo

con su pronunciación y su contexto en el cual se encuentre. Produjeron las reglas

ortográficas de cada palabra según su acento y clasificación el buen manejo

ortográfico comprendieron, identificaron, analizar al pasmar el texto. No aplicaron

ni asumieron algunas clasificaciones ortográficas no tuvieron pausas con los

detalles al plasmar.

ACTIVIDAD 9

RESULTADOS Y ANÁLISIS

Grafica 9

Fuente: Los Autores

89

Se exploran conocimientos previos con la lectura de oraciones con el fin de

identificar sus falencias en la identificación de las partes de la oración. Con

explicaciones respectivas con mapas mentales, ingreso a la sala de informática

para explorar en el blog el plan de lectura digital para escoger expresiones e

identificar el sujeto y el predicado, complementando con ejemplos de vivencias

cotidianas. Plasmando en sus libretas cada ejemplo escogido. Se desarrolla un

taller evaluativo especificando las características y estructuras de las oraciones,

finalmente se realiza una socialización a manera de conversatorio. Donde

Comprendan las características de las categorías gramaticales al leer cada

expresión escrita y verbal. Reconocieron la importancia de la aplicación de las

categorías gramaticales aplicando a cada situación correspondiente en el que

hacer del proceso de aprendizaje se diagnosticó que identificaron y comprendieron

y al producir los párrafos, al manejar los párrafos bajaron al manejar

argumentación, explicación.

90

ACTIVIDAD 10

RESULTADOS Y ANÁLISIS

Grafica 10

Fuente: Los Autores

Desarrollo con escritura y lectura de textos para la identificación de las

dificultades respecto al tema. La respectiva explicación de la temática con mapas

conceptuales. Luego en la biblioteca de la institución se adaptan los computadores

para trabajar las actividades que se tienen en el blog, tomando parte del plan de

lectura digital como complementos. A manera de evaluación se realiza un

conversatorio dando lugar a interrogantes entre compañeros. Comprendo las

características de las categorías gramaticales al leer cada expresión escrita y

verbal. Identifica cada una de la categoría dentro de las lecturas de texto. Analiza

cada expresión correspondiente a los textos. Reconocieron la importancia de la

aplicación de las categorías gramaticales aplicando a cada situación

correspondiente en el que hacer del proceso de aprendizaje

91

9. CONCLUSIONES

La interpretación textual forma parte fundamental de la adquisición de

conocimientos de manera eficaz, que tiene fundamento transversal a todas las

áreas, como columna vertebral de las competencias básicas, lo que para el

proceso de enseñanza aprendizaje es imprescindible, sobre todo para el área de

lengua castellana. Interpretar muy bien un texto es abrir las puertas del mundo

que se esconde detrás de una gran gama de simbologías que se entremezclan

entre signos, categorizando diversos caminos hacia la semántica que lo

caracteriza y que a su deja en libertad un amplio bagaje de significado de acuerdo

con el interés propio de cada lector; es decir el texto toma cuerpo y significado

diverso cada vez que es leído y por la numerosidad de mentalidades a la que es

sometido para su discernimiento de acuerdo con cada propósito tomado. Es por es

ello que la interpretación textual guía el punto clave de todo aquello que

podemos llamar plan de mejoramiento educativo desde cualquier área del

conocimiento, y que por su imprescindible aplicación abarca todos los pilares de

los niveles cognitivos del proceso enseñanza aprendizaje, utilizando múltiples

estrategias metodológicas de acuerdo con las necesidades y falencias que se

presentan en la comunidad educativa con el fin de alcanzar la excelencia. Uno de

esas estrategias metodológica a la que recurre la educación de la sociedad actual

es centrarse en las tecnologías educativas, como las TIC que fomentan mayor

impacto en la educación sin ningún cuestionamiento, ya que despierta e interés y

la motivación de los estudiantes, también para todo aquel que hace parte de su

formación académica y personal, esas estrategias metodológicas permiten

aprovechar sus potencialidades para generar aprendizajes significativos, por

descubrimiento, constructivo, colaborativos y/o cooperativos.

Las TIC constituyen valiosas herramientas para el apoyo del proceso de

enseñanza aprendizaje, buscando brindar a la sociedad resultados positivos,

facilitando producir cambios significativos en las prácticas pedagógicas,

92

metodologías de enseñanza y la forma en que los estudiantes acceden a los

conocimientos. En efecto las TIC proporciona entornos de trabajo nuevos,

centrados en la interacción con los recursos tecnológicos, los compañeros y el

profesor, amplían el espacio de trabajo y aprendizaje más allá de las fronteras del

aula. La tecnología ofrece a los profesores y al mundo educativo en general

posibilidades de producir cambios valiosos y significativos en la forma en que el

docente enseña y los estudiantes aprenden.

Dentro la diversidad de estrategias metodológicas centradas de trabajo de

investigación adopta para mejorar la interpretación textual, la creación de un blog,

1 Blog el Hipertexto producción y recepción.que contiene toda gama de actividades

a desarrollar por los estudiantes que forman parte de la población, dentro de los

cuales se encuentra un plan de lectura digital, con texto llamativos, videos,

diapositivas, donde emprende su desarrollo con el interés y motivación que se

despierta en los niños y niñas del grado 4° 01 de la Institución Educativa Olga

González Arraut, arrojando evidentemente resultados positivos al mismo tiempo

que las diversas iniciativas que emprenden la búsqueda de mejores estrategias de

trabajo con las TIC en las aulas de clases, con ello abolir la rutinaria metodología

magistral que en muchas instituciones educativa prevalece en grandes medidas, y

seguir con el plan de mejoramiento en busca de perfección metodológica y la

calidad educativa, involucrando la tecnología de información y la comunicación

como recurso fundamental en la integración curricular.

93

10. RECOMENDACIONES

Un trabajo de investigación requiere de muchísimo desempeño y dedicación

cuando de verdad se quieren conseguir muy buenos resultados, se toma la

iniciativa con firmeza y gran impulso en el camino que conduce a cumplir con el

verdadero compromiso con la población objeto de estudio y con sigo mismo, por

darle termino exitoso a los objetivos propuestos para la temática escogida en el

trabajo que enfatiza en esas necesidades que urgen ser atendida en busca de dar

soluciones y alternativas horizontales que se conviertan en oportunidades de

desarrollo, es por ello que éste trabajo de investigación consiste en la

presentación de una propuesta pedagógica centradas en la tecnología educativa.

Después de desarrollar este proyecto de investigación sobre cómo mejorar la

interpretación textual a través de estrategias didácticas centradas en las TIC,

desde el enfoque cognitivo social, y el apoyo de otras teorías metodológicas

centradas en las TIC como la conductista de Skinner, la teoría cognitiva de Bruner,

que habla del aprendizaje por descubrimiento, el constructivismo de Piaget, más la

teoría cognitiva de Robert Gargner; donde se desarrollaron una serie de talleres y

actividades didácticas con los cuales se lleva a cabo un proceso de desarrollo

pedagógico con los estudiantes de grado 4°01 de la institución Educativa Olga

González Arraut en los cuales en lo cual se evidencia una clara motivación

durante el proceso de aplicación de la estrategia metodológica centradas en las

TIC, ya que la cultura cibernética está inmersa en nuestras vidas, como el pan de

cada día; para los estudiantes es algo llamativo que en el proceso de aprendizaje

despierta el interés, al mismo tiempo que se dan la oportunidad de aprender

muchísimas temáticas en todas las áreas del conocimiento sobre todo en la que

se está enfatizando; la interpretación textual con esta nueva manera de recibir sus

clases, arrojando resultados positivos con los que hay que seguir trabajando y

perfeccionando cada día, con el fin de mejorar la calidad educativa y hacer parte

del plan de mejoramiento institucional.

94

Es por ello que teniendo en cuenta las ventajas de usar estas estrategias

metodológicas centradas en las TIC dan paso adelante a la vanguardia de los

tiempo y los avances que requiere la sociedad actual con respecto a los niveles

educativos, y a los resultados de las pruebas saber; se recomienda seguir usando

todas esas herramientas tecnológicas educativas, con la creación del blog permite

la implementación de todas las actividades que forman parte de esta estrategia

metodológica fundamentado en un plan de lectura digital, complementado

consecutivamente con talleres evaluativos y ejercicios de aprendizaje, con el fin de

adaptarlas cada vez de acuerdo con las necesidades de la población estudiantil y

la comunidad educativa, ya que forma parte de una estrategia transversal a todas

la áreas del conocimiento, y que los estudiantes sigan desarrollando estas

habilidades, pero que antes que todo el amor por la lectura y con ello la

interpretación texto.

95

11. BIBLIOGRAFÍA

 Adès, J. y Lejoyeux, M. (2003): Las nuevas adicciones Internet, juego, deporte,

compras, trabajo, dinero. Barcelona, Kairós.

 Ali, A. Ganuza, J. (1997): Internet en la educación. Madrid. Anaya Multimedia.

Area, M.

 Being Fluent with Information Technology, documento publicado por la editorial de

la Academia Nacional de Ciencias de Estados Unidos (NAP).

 Bermejo. (1998), “Periodo pre operacional y operaciones concretas”. Desarrollo

Cognitivo.Madrid.Editorial Sintesis.S.A.

 (Coord) (2001): Educar en la sociedad de la información. Bilbao. Desclée.

 COLOM, A.; SUREDA, J. y SALINAS, J. (1988). Tecnología y medios educativos.

Madrid. Cincel

 MARTÍNEZ, M.A. y SAULEDA, N. (1995). Informática: usos didácticos

convencionales, en

 Tecnología educativa. Nuevas Tecnologías aplicadas a la educación.

RODRÍGUEZ, J.L. y SÁENZ, O. (dirs). Alcoy. Marfil.

 PAPERT, S. (1987). Desafío de la mente. Computadoras y educación. Buenos

Aires, Galápago.

 SKINNER, B.F. (1985). Aprendizaje y comportamiento. Barcelona. Martínez Roca.

 Vittadini, N. (1995): Las nuevas tecnologías de comunicación. Barcelona. Paidós.

 http://unesdoc.unesco.org/images/0015/001591/159155s.pdf

 http://www.unesco.org/fileadmin/MULTIMEDIA/INSTITUTES/UIL/confintea/pdf/GR

ALE/grale_sp.pdf

96

ANEXO

Anexo: A

97

Anexo: B

98

Anexo: C

99

Anexo: D

100

Anexo: E

101

Anexo: F

102

CUENTOS DESTACADOS DE LOS ESTUDIANTES DE GRADO 4°01 DE LA

INSTITUCIÓN educativa Olga González Arraut

EL CUADERNO SIN LETRAS

Después de tanto tiempo de estar en un supermercado, pepe el cuaderno por fin

fue comprado por un niño él pensaba q todo estaba bien y q escribirían muchas

cosas en él.

Lo q él no contaba era q su dueño lo adquirió como una más de sus colecciones,

el niño coleccionaba cuadernos, pepe al llegar y ser colocado en un estante se

colocó muy triste pero no se dio por vencido y busco la manera de q ese niño lo

utilizara.

Después de muchos años limpiaran el estante, y su madre le dio por coger el

cuaderno específicamente pepe y lo abrió vio q sus márgenes eran de otro color

no era un cuaderno particular ella tomo un lápiz y escribo direcciones teléfonos y

anoto muchas cosas él estaba súper alegre pensó q después de 20 años nadie se

fijara en el pero resulto ser el compañero fiel de Yosley Andrea una gran escritora

colombiana y fue utilizado y coleccionado por muchas épocas, el sueño de pepe

se hizo realidad fue un cuaderno mágico.

103

Yosley Andrea Edaza Beltrán. GRADO: 4°01 Institución Educativa Olga

González Arraut.

104

EL MARINERO

En un puerto de un lugar muy lejano vivía un viejito un marinero muy amargado,

vivía solo sin fala.

Todos los días se dedicaba a pescar desde que se levantaba y asaba sus

pescados y los hacía de mil formas.

Un día normal una mañana de sábado se despertó muy ansioso llovía mucho y se

sentía enfermo muy mal y no tenía a quien llamar bajo al pueblo llego al médico y

vio a una niña sucia y abandona, no le prestó atención siguió de largo la niña le

dijo “estar solo es una maldición” él se detuvo y recordó toda su vida y alguien q él

había querido mucho le había dicho lo mismo, invito a le niña a comer y él se sintió

mejor luego la llevo a su casa y le dijo q se quedara a partir de ese día dejo de ser

un viejo amargado.

Johan David Rojas pareja. GRADO: 4°01 Institución Educativa Olga González

Arraut

105

EL HADA DE LOS DIENTES

Conocí un muñeco muy feo no sabía q grandes poderes tenia jugué con el

mucho tiempo, y lo deseche.

Después de mucho tiempo de buscarlo no lo encontré, una noche estaba triste y a

mi ventana llego una luz resplandeciente y hermosa era una hada m asombre y le

pregunte q haces aquí…. Le dije hace mucho tiempo mude mis dientes ella me

dijo soy ese muñeco feo que tiraste estaba a tu lado para cuidarte y como hoy

estas triste estoy aquí para consolarte, m asombre mucho y abrace a ese muñeco

feo y siempre ha estado a mi lado desde q tenía 4 años y ya tengo 40.

Katherine Rodela Poso. GRADO: 4°01 Institución Educativa Olga González

Arraut

106

EL NIÑO MALO

Era una ves un niño malo que le pegaba a todos los demás niños, se burlaba de

ellos, los pellizcaba los tiraba y les hacía daño hasta llorar.

Sus padres nunca le dijeron nada solo se reían del pero no lo castigaban.

Sigue por sus días de su niñez así, hasta que un día una niña lo mordió tan fuerte

que casi le arranca la mano, el lloro fuerte y por mucho tiempo la nena le dijo me

vengue por fin esto lo planee mucho tiempo dime si t dolió el lloroso le dijo que si

le dolió, y ella le hizo prometer q no lo haría jamás, y desde ese día ese niño no

volvió hacerle daño a nadie más.

Sebastián Torres Montiel GRADO: 4°01 Institución Educativa Olga González

Arraut.

107

UN DIA SIN INTERNET

Paso uno de esos días q se cayó la señal del servicio de internet yo casi me

muero m dio de todo, invente mil maromeas llame a la empresa pero no me

resolvieron nada al pasar de las horas m quede dormido en el teclado del compa

empezó a soñar de todo muchas locuras una de esas que era un asesino en Seri y

mate muchas personas, y andaba en mi moto muy duro para haya y para acá y

mataba todos a mi alrededor, pase muchas horas matando personas luego puffff

me dieron un tiro en la cabeza y en el sueño baje al infierno y m quemaba mucho

mi cabeza el susto me despertó y me levante muy asustado y con la cabeza

caliente mi impresión fue tan grande que solo después de muchas horas me di

cuenta q mi pc estaba recalentado y eso hizo la función del tiro en mi cabeza me

tranquilice y prometí no desesperarme cuando no haya internet.

Jairo Junior Castro Gómez. GRADO: 4°01 Institución Educativa Olga

González Arraut

108

Anexo: G

109

Anexo: H

110

Anexo: I

111

Anexo: J

112

113

Anexo: K

114

Anexo: L

115

