
TRATAMIENTO Y PREVENCIÓN DE LA ATENCIÓN DISPERSA A TRAVÉS DE

HERRAMIENTAS DIGITALES EN ESTUDIANTES DE TRANSICIÓN DE LA

INSTITUCION EDUCATIVA JOSE DE LA VEGA DE LA CIUDAD DE

CARTAGENA

Proyecto de investigación para optar al título de Licenciada en Pedagogía
Infantil

Katerine Martínez Pertuz

Mayuris Olivo Escalona

Ana María Herrera Martínez

Samuel Reyes Olivera

Tutor

FACULTAD DE CIENCIAS SOCIALES Y EDUCACION

PROGRAMA DE LICENCIATURA EN PEDAGOGIA INFANTIL

UNIVERSIDAD DEL TOLIMA EN CONVENIO CON LA UNIVERSIDAD DE

CARTAGENA

2015

 DEDICATORIA

Quiero dar gracias a Dios principalmente por este triunfo, por ser mi guía durante

toda mi carrera profesional.

Agradecer de manera muy especial a mi compañera Katerine Martínez P.

Dedicarle este triunfo de manera muy especial a mi esposo Silfredo Zambrano y a

mi hijo Matyas Zambrano O.

A mis hermanos Betzaida Olivo, Julio Cesar Olivo, Yuranis Olivo, Juana Olivo y a

mis padres Yudith Escalona y Julian Olivo.

Mayuris Olivo Escalona.

Quiero dedicar este nuevo logro alcanzado en mi vida profesional primeramente a

Dios que me dio las habilidades y sabiduría para culminar mi carrera.

A mis padres Narciza Martinez y Pedro Herrera por apoyarme al inicio de este

sueño, por su amor en todo tiempo.

A mi esposo Milton Quintana por su atención y apoyo financiero y emocional, a mi

hijo Jeremy Quintana quien es mi inspiración.

A mis compañeras de estudio Katerine Martinez, Mayuris Olivo y Diana

Barcasnegras por su trabajo y compromiso en equipo.

Ana M. Herrera Martinez.

Quiero dedicar este logro a Dios quien fue mi guía y protector en el transcurso de

esta carrera profesional, quien abrió las puertas de esta maravillosa profesión y

quien me dio las fuerzas necesarias para luchar por mis sueños.

Dedico este logro a mis padres Alfonso N. Martinez F. y Elizabeth Pertuz C. por

sus sacrificios, por apoyarme en los momentos más complicados de mi carrera, en

especial a mi madre por querer trasnocharse conmigo cuando tenía esos trabajos

complicados que tomaban mucho tiempo para realizarlos y por su apoyo

incondicional.

A mis hermanas Karen A. Martinez P. y Karina P. Martinez P, por apoyarme y

ayudarme haciendo las carteleras y en el cuidado de mi hija para yo ir a las

tutorías.

También dedico este logro a mi amado esposo Luis J. Ayazo H. quien me ha

brindado todo el apoyo y comprensión para poder alcanzar mis metas, le doy

gracias por ser parte esencial de este trabajo de investigación, regalándonos y

orientándonos con sus conocimientos en la parte de las TICs.

Y por último pero no menos importante dedicarle este gran triunfo a esa personita

que llego a mi vida a llenarme de motivación y de ganas por salir adelante y ser

una gran profesional para brindarle un futuro lleno de comodidades y sobre todo

de aprendizaje, mi hermosa hija Abby S. Ayazo M.

Katerine Martinez Pertuz.

AGRADECIMIENTOS

 Agradecemos a Dios por permitirnos alcanzar este logro y por ser nuestro

guía en el camino de nuestra carrera profesional.

 Agradecemos a nuestros docentes Isis Buelvas por su colaboración en la

redacción del trabajo de investigación; a nuestra coordinadora académica

Liris Munera por su empeño y gran gestión administrativa y a nuestro

asesor y tutor Samuel Reyes Olivera por su compromiso y apoyo en el

proceso de construcción de este documento.

 Le agradecemos a la Universidad del Tolima y a la Universidad de

Cartagena por abrirnos sus puertas y formarnos como docentes.

 Le agradecemos a la Institución Educativa José de la Vega y a su cuerpo

docente y estudiantil por permitirnos desarrollar nuestras prácticas

pedagógicas y llevar a cabo este trabajo de Investigación.

CONTENIDO

Pagina

 RESUMEN
 ABSTRACT
 INTRODUCCIÓN

1. PLANTEAMIENTO DEL PROBLEMA 10

1.1. DESCRIPCION DEL PROBLEMA 10

1.2. FORMULACION DEL PROBLEMA 14

2. OBJETIVO 15

2.1. OBJETIVO GENERAL 15

2.2. OBJETIVOS ESPECIFICOS 15

3. HIPOTESIS 16

4. JUSTIFICACION 17

5. DISEÑO METODOLOGICO 19

5.1. TIPO DE INVESTIGACION 19

5.2. METODOLOGIA 19

5.3. POBLACION Y MUESTRA 20

5.4. TECNICAS E INSTRUMENTOS 20

6. MARCO REFERENCIAL 22

6.1. MARCO LEGAL 22

6.2. CONTEXTO PSICOLOGICO 28

6.3. CONTEXTO PEDAGOGICO 30

6.4. ANTECEDENTES 31

6.4.1. MARCO CONCEPTUAL 31

6.5. REFERENTES TEÓRICOS 42

7. PROPUESTA PEDAGOGICA 50

8. RESULTADOS Y ANALISIS 54

9. CONCLUSIONES 60

10. RECOMENDACIONES 61

BIBLIOGRAFIA

ANEXOS

LISTA DE TABLAS

Paginas

Tabla N° 1. Niños que presentan problemas de aprendizaje 54

Tabla N° 2. Padres de familia que poseen conocimientos de las TICs 55

Tabla N° 3. La docente maneja las herramientas digitales 56

Tabla N° 4. Estudiantes que manejan las herramientas digitales 57

Tabla N° 5. Resultados de las actividades aplicadas a los estudiantes 58

LISTA DE GRAFICAS

Paginas

Grafica N° 1. Porcentaje de niños que presentan dificultades en su proceso de

aprendizaje 54

Grafica N° 2. Porcentaje de padres de familia que no conocen ni manejan las

herramientas digitales 55

Grafica N° 3. porcentaje de manejo y conocimiento de las herramientas digitales

 56

Grafica N° 4. Porcentaje de estudiantes que no conocen ni manejan las

herramientas digitales 57

Grafica N° 5. Porcentaje de resultados de las actividades aplicadas a los

estudiantes 58

LISTA DE ANEXOS

Paginas

Anexo N° 1. Encuesta a docente 63

Anexo N° 2. Entrevista a docentes 64

Anexo N° 3. Encuestas para padres de familia 65

Anexo N° 4. Encuestas a los estudiantes 66

Anexo N° 5. Aula de clases 67

Anexo N° 6. Transición 2 67

Anexo N° 7. Recibiendo indicaciones de la maestra 68

Anexo N° 8. Maestra dando indicaciones 68

Anexo N° 9. Interactuando con los estudiantes 69

Anexo N° 10. Conociéndonos 69

Anexo N° 11. Preparando a los estudiantes para la realización de las actividades

 70

Anexo N° 12. Cantando la canción adivina lo que suena, para iniciar las

actividades. 70

Anexo N° 13. Dando la explicación de la actividades. 71

Anexo N° 14. Realizando la actividad 1. 71

Anexo N° 15. Realizando la actividad 2. 72

Anexo N° 16. Realizando la actividad 3. 72

Anexo N° 17. Realizando la actividad 4. 73

Anexo N° 18. Realizando la actividad 5. 73

Anexo N° 19. Realizando la actividad 6. 74

Anexo N° 20. Utilizando la herramienta digital 74

RESUMEN

Con el presente trabajo de investigación, titulado “Tratamiento y prevención de la

atención dispersa a través de herramientas digitales en estudiantes de transición

de la Institución Educativa José de la Vega”, donde se evidenció por medio del

proceso de observación los problemas de atención dispersa que se presentan

dentro del aula de clases, de esta observación surgió la pregunta

problematizadora ¿Cómo proponer estrategias digitales para prevenir y tratar los

problemas de atención dispersa que afectan el desempeño escolar de los

estudiantes del grado transición 2 de la Institución Educativa José de la Vega?.

Para darle solución a este problema fue necesario implementar actividades que se

pudieran desarrollar a través de herramientas digitales, permitiendo que el

estudiante pueda desarrollar su concentración y rendimiento académico.

El diseño metodológico de esta investigación se centra en la investigación

participativa, ya que facilita la información pertinente en el proceso de desarrollo

de la investigación respondiendo a las necesidades y experiencias de los sujetos

involucrados.

Con las diferentes actividades desarrolladas en la propuesta pedagógica se

obtuvo una mejoría en la concentración de los estudiantes que presentan las

deficiencias en el proceso de aprendizaje.

Esta estrategia pedagógica es innovadora porque en el mundo de hoy lo que se

maneja de manera global son las herramientas digitales, por lo que los estudiantes

se interesan en los temas y actividades que se desarrollan a través de las TICs,

permitiendo alcanzar el objetivo principal de este trabajo investigativo

Palabras claves: tratamiento, prevención, atención dispersa, herramientas

digitales, concentración, TICs, rendimiento académico.

ABSTRACT

In this research, entitled "Treatment and prevention of scattered attention through

digital tools in transition students of School Jose de la Vega", where he was

evident through the process of observing the problems of dispersed attention are

presented in the classroom, this observation the problem-question How to propose

digital strategies to prevent and treat scattered attention problems affecting school

performance grade students transition 2 of the Educational Institution Jose de la

Vega emerged. To give solution to this problem was necessary to implement

activities that could be developed through digital tools, allowing the student to

develop their concentration and academic performance.

The methodological design of this research focuses on participatory research, as it

provides relevant information on the development process of the investigation by

responding to the needs and experiences of those involved.

In different activities in the pedagogical approach an improvement was obtained in

the concentration of students who have gaps in the learning process.

This teaching strategy is innovative because in today's world which is handled

globally are digital tools, so students interested in the topics and activities

developed through ICT, allowing to reach the main objective of this research work

Keywords: treatment, prevention, scattered attention, digital tools, concentration,

TICs, academic performance.

INTRODUCCION

El proyecto titulado “Tratamiento y prevención de la atención dispersa a través de

herramientas digitales en estudiantes de transición de la Institución Educativa

José de la Vega” tiene como temática la importancia de las herramientas digitales

para tratar y prevenir los problemas de atención dispersa.

En la actualidad las herramientas digitales están relacionadas en el proceso de

aprendizaje del niño a nivel preescolar, quienes a muy temprana edad se

muestran interesados a desarrollar actividades que tengan relación con las nuevas

tecnologías, esto permite que el estudiante tenga más capacidad de concentración

y que tenga un aprendizaje significativo.

Este trabajo de investigación tiene como objetivo fundamental el mejoramiento de

los problemas de atención dispersa por medio de las herramientas digitales,

buscando que los estudiantes que actúan como agentes de estudio mejoren su

concentración y aprendan metodologías innovadoras para su desarrollo personal.

Este proyecto está estructurado en 10 capítulos: Planteamiento del problema;

Objetivos; Hipótesis; Justificación; Diseño metodológico, incluye la población, el

objeto de estudio, el tipo de investigación e instrumentos en la recolección de

datos; Marco referencial; contexto psicológico; contexto pedagógico; antecedentes

y referentes teóricos; La propuesta pedagógica; Conclusiones; Recomendaciones.

 10

1. PLANTEAMIENTO DEL PROBLEMA

1.1. DESCRIPCION DEL PROBLEMA

En la ciudad de Cartagena, más específicamente en el barrio Torices, se

encuentra ubicado la Institución Educativa José de la Vega, la cual consta de tres

niveles, preescolar, básica primaria y bachillerato, se observó que se dan varios

problemas psicopedagógicos en los niños y niñas, como la atención dispersa,

indisciplina, timidez y disortografia, de los cuales se han priorizado en el proyecto

la atención dispersa.

La atención dispersa es uno de los problemas más frecuentes en el proceso

neurológico de los niños, muchas veces se vincula con la hiperactividad, se

necesita de un diagnóstico precoz para que no se genere otras enfermedades

neurológicas, pero principalmente para contribuir al rendimiento escolar y a una

buena adaptación social.

Consiste en la falta de la orientación selectiva de la conciencia hacia determinado

estimulo, influyendo directamente en el aprendizaje, ya que los niños no podrán

desarrollar de forma adecuada sus conocimientos, el niño se encuentra muy

distraído, no puede concentrarse en la mayoría de actividades durante algún

periodo de tiempo, no atiende a las ordenes o instrucciones y tiene un alto grado

de dificultad para completar las tareas asignadas.

La atención dispersa será el resultado de una perturbación del proceso cerebral

normal que impide y obstaculiza este mecanismo tan importante para el

aprendizaje. Tal situación refleja una incapacidad para organizar jerárquicamente

los preceptos y las ideas, con lo que estos adquieren una importancia uniforme,

porque el niño presta la misma atención tanto a lo esencial como a lo secundario.

No parece escuchar las indicaciones y en general, no completa la tarea escolar.

 11

Al no poder concentrarse en el trabajo y en diversas tareas que le imponen sus

obligaciones, esto es reflejado en sus calificaciones, en los juegos también les es

muy difícil adaptarse a los códigos y normas de cada uno de ellos. Esto hace que

los maestros piensen que tienen una deficiencia mental, cuando en realidad son

niños con inteligencia normal.

La atención dispersa aparece dentro del aula de clase en el momento en que la

docente del grado transición le da la orden a sus estudiantes de hacer

determinadas actividades y los estudiantes hacen caso omiso a esa orden, y lo

que hacen es que los niños con el problema de atención fomenten el desorden

dentro del aula de clases y hacen lo que ellos digan, lo cual lleva a que los demás

estudiantes se desconcentren y se genere un caos dentro del salón. También se

da que varios de los estudiantes que presentan la atención dispersa estén

realizando una actividad y de un momento a otro cambien esa actividad por otra,

debido a todo esto, estos estudiantes presentan un bajo rendimiento académico.

Se llegó a la conclusión de que el problema presentado en los estudiantes es de

atención dispersa después de hacer una investigación sobre el comportamiento de

los estudiantes de este grado escolar, donde participaron un grupo de

especialistas que trabajan dentro de la institución, el cual está conformado por los

maestros de determinadas áreas, como por ejemplo informática; y psicólogos,

quienes nos guiaron con las pautas para desarrollar dicha investigación.

Los niños con atención dispersa necesitan ser comprendidos y ayudados dentro

del aula de clases por lo tanto es necesario aplicar una herramienta orientada a

prevenir los problemas de atención. Con esta herramienta los docentes tendrán

un instrumento para aplicar dentro del aula de clases, obteniendo un aprendizaje

satisfactorio, ya que el aprendizaje es el proceso de adquirir conocimientos y

habilidades a través del estudio.

El mundo hoy día exige una habilidad en el manejo de productos electrónicos,

tecnológicos e informáticos creados para perfeccionar la vida humana. Gracias a

 12

ello se tienen posibilidades de comunicación con quien se desee al otro lado del

mundo, se puede acceder a textos de toda clase y envergadura y se logra

encontrar todo cuanto se quisiera.

Dentro de este marco, se debe considerar la relación que se establece entre

tecnología y actividad docente. Es significativo que la implementación de

computadores, internet y tableros virtuales en el aula ha revelado que la inducción

de las Tics en la práctica educativa es una alternativa bastante exitosa. Hay que

reconocer que su aplicación es útil no solo en la práctica docente sino en la

resolución de los problemas pedagógicos que hoy enfrentan los educadores de las

instituciones del país.

Es necesario resaltar la intermediación que tiene la informática en el currículo

como elemento de apoyo pedagógico y de transmisión y transformación cultural.

La relación entre currículo e informática exige criterios que orienten la

intencionalidad y explícitamente la finalidad, la instrumentación y las estrategias en

la aplicación y desarrollo de las Tics. de ahí la importancia del desarrollo en el

docente, de la capacidad de valorar, respetar y apoyar los esfuerzos de los

estudiantes para que logren sus propias elaboraciones conceptuales, facilitando y

apoyando toda actividad de aprendizaje al adecuar ambientes para este fin.

Según este punto de vista se precisa que el primer aliciente para iniciar nuestro

proyecto se establece en la búsqueda infructuosa de un método o estrategia que

permita regularizar los problemas de atención dispersa de algunos estudiantes del

Grado Transición 2 de la Institución Educativa José de la Vega de Cartagena en

el año 2015.

Un primer acercamiento a la problemática generada por la atención dispersa

permite presentar algunos razonamientos que buscan una respuesta a esta

dificultad pedagógica. Las cuales se fundamentan en la implementación de las

herramientas digitales como tratamiento pedagógico de niños con atención

dispersa a través de la socialización de actividades educativas aplicables y

 13

novedosas con el objetivo de mejorar la didáctica escolar. Dicha aplicación

permitirá apreciar las ventajas y desventajas de su empleo comprobando su

efectividad o ineficiencia tanto en el manejo de la atención dispersa como en el

mejoramiento de las actitudes y aptitudes escolares.

Por lo anterior, se piensa que al introducir las herramientas digitales como

tratamiento pedagógico en la prevención de la atención dispersa, los estudiantes

podrán neutralizar los síntomas que impiden su óptimo desempeño académico y

social en el aula de clases. La labor es mejorar el grado de atención de los

estudiantes a través de estrategias de intervención con ayuda de las herramientas

digitales.

Por lo tanto la aplicación planteada en el proyecto será orientado a metas

concretas y eficaces proyectadas para enfrentar problemas teóricos, prácticos y

metodológicos de múltiples derivaciones. Las herramientas digitales se convertirán

en una herramienta primordial de la práctica docente y social que exige un

enfoque y una intencionalidad pedagógica encaminada a fortalecer el aprendizaje.

El uso de las nuevas tecnologías posibilita alternativas acordes con las

necesidades y expectativas de los estudiantes de hoy, guiando al docente para

que comprenda y tenga una visión general de la necesidad de ajustar el uso de las

Tics en los procesos educativos.

Su utilidad se cimenta en el objetivo esencial de optimizar los procesos de

enseñanza-aprendizaje, permitiendo plantear un trabajo que aproveche las

herramientas digitales que los estudiantes tengan a su alcance para así modificar

de manera sustancial y significativa la calidad de tales procesos.

Este proyecto permitirá trabajar de forma efectiva en el tratamiento escolar del

síndrome de atención dispersa por medio de la introducción de metodologías

informáticas dentro del aula de clases.

 14

1.2. FORMULACION DEL PROBLEMA

¿Cómo aplicar estrategias digitales para tratar los problemas de atención dispersa

que afectan el desempeño escolar de los estudiantes de Transición 2 de la

Institución Educativa José de la Vega de Cartagena en el año 2015?

 15

2. OBJETIVO

2.1. OBJETIVO GENERAL

Tratar problemas de atención dispersa a través de herramientas digitales en los

estudiantes de Transición 2 del Institución Educativa José de la Vega de

Cartagena.

2.2. OBJETIVOS ESPECIFICOS

 Diagnosticar los problemas de atención dispersa que presentan los

estudiantes de Transición 2.

 Analizar el entorno donde vive el niño y la niña que presenta problemas de

atención dispersa.

 Determinar los problemas de atención observados por los docentes del

Grado Transición 2.

 Proponer estrategias para tratar los problemas de atención dispersa a

través de herramientas digitales en los estudiantes de Transición 2.

 Aplicar las estrategias basadas en las herramientas digitales para tratar los

problemas de atención dispersa en los estudiantes del grado transición.

 16

3. HIPOTESIS

En la Institución Educativa José de la Vega se evidencian problemas de

aprendizaje, donde el más relevante es la atención dispersa que se presenta

dentro del grado transición 2, por medio de la aplicación de herramientas

digitales los estudiantes mejoraran su concentración dentro y fuera del aula de

clase de una manera divertida y significativa.

Es necesario que los estudiantes de grado transición 2 que evidencian dichos

problemas de atención participen en las actividades que se desarrollaran a

través de herramientas digitales, donde se encontrarán ejercicios de

concentración como juegos didácticos, de estimulación y de aprendizaje, con

los cuales se buscara conservar la atención de los estudiantes.

 17

4. JUSTIFICACION

Los problemas de atención dispersa es uno de los problemas de salud mental que

con más frecuencia se presentan en la población. Según investigadores de la

UNESCO1, el problema de atención se agrava cuando se mezcla con la

hiperactividad, y aunque se desconoce el origen, se ha detectado que tiene

vínculo con el consumo de cigarros durante el embarazo y con algunos factores

genéticos. Del 75 al 80% de los factores causales de este trastorno pueden ser

genéticos. Entre los síntomas se tiene la falta de concentración, la actividad

inmoderada y constante, la desobediencia a reglas e instrucciones, y

comportamientos discordantes y agresivos.

Este problema es tratado en la vida diaria en las escuelas de todo el país, se ha

visto la forma en que enfrentan la situación y se han dado cuenta de que las

escuelas no están preparadas sobre el trastorno, y es debido a la falta de

información. Ante lo que muchos docentes que son los primeros que tienen la

oportunidad de detectar el problema de aprendizaje no se dan cuenta.

Los problemas de atención dispersa son de nuestro interés, porque en el

Institución Educativa José de la Vega de la ciudad de Cartagena Barrio Torices,

existen niños y niñas que poseen falta de atención, la misma que afecta al

aprendizaje. Este tema interesa por que como futuras maestras ayudara a

fortalecer los conocimientos y así lograr un buen desarrollo educativo, integral y

humano.

Este tema es pertinente para los docentes de la escuela, para los padres de

familia y para la comunidad en general ya que existen niños que al momento de

adquirir nuevos conocimientos no suelen prestar atención a los detalles o es

descuidado en su trabajo escolar, tienen dificultad para mantener la atención en

1
 http://www.unesco.org/new/es/education/themes/strengthening-education-systems/inclusive-

education/browse/2/

 18

sus tareas o en sus juegos, a menudo parece como si no escuchara cuando se le

habla, no acostumbra a seguir las instrucciones que se le dan, no termina su

trabajo escolar o sus obligaciones, tienen dificultades para organizar sus tareas y

actividades, no les gustan las tareas que requieren un esfuerzo mental, evita a

menudo realizarlas o las realiza de mala gana, pierde cosas necesarias para

realizar sus tareas u otras actividades. Por ejemplo, lápices, libros o juguetes.

Es conveniente que todos los docentes tengan conocimiento acerca de sus

características, manifestaciones y formas adecuadas de intervención para poder

actuar de manera más adecuada al momento de tratar con un niño que presente

déficit de atención.

 A través de este proyecto se pretende a ayudar a mejorar la problemática que

se presenta en la Institución Educativa José de la Vega grado Transición 2, a

través de las herramientas digitales para mejorar los conocimientos que tienen los

estudiantes de esta Institución.

Por medio de los resultados de este proyecto se espera que los niños logren una

mayor concentración y un mejor aprendizaje. Frente a la situación anterior se

puede sugerir que es pertinente que todos los docentes tenga conocimiento

acerca de esta problemática que se está viviendo en los salones de clases y

también que tengan conocimientos del manejo de las nuevas tecnologías.

 19

5. DISEÑO METODOLOGICO

5.1. TIPO DE INVESTIGACION

Esta investigación es de carácter descriptivo y se basa en la investigación

cualitativa, ya que nos permite observar y describir las actitudes que predominan

en un sujeto.

Es una investigación de carácter descriptivo porque permite predecir e identificar

las relaciones que existen entre dos o más variables, pero a su vez es una

investigación cualitativa debido a que ayuda a reconocer los factores importantes

que se medirán dentro del contexto de dicha investigación2.

5.2. METODOLOGIA

Esta investigación se basa en el diseño de investigación participativa, la cual se

conforma por tres elementos que son:

 Las personas

 La autoridad

 La practica

Donde el elemento más influyente es las personas ya que son ellas quienes

facilitan la información pertinente durante el proceso de investigación y

responden a las experiencias y necesidades de los sujetos involucrados3.

2
 http://noemagico.blogia.com/2006/091301-la-investigacion-descriptiva.php

3
 https://es.wikipedia.org/wiki/Investigaci%C3%B3n-Acci%C3%B3n_participativa

http://www.virtual.unal.edu.co/cursos/humanas/mtria_edu/2021085/und_2/pdf/fundamentos.pdf

https://es.wikipedia.org/wiki/Investigaci%C3%B3n-Acci%C3%B3n_participativa

 20

5.3. POBLACION Y MUESTRA

COMUNIDAD ESCOLAR # POBLACION

 PADRES DE FAMILIA 20

ESTUDIANTES 20

DOCENTES 1

TOTAL 41

5.4. TECNICAS E INSTRUMENTOS

Las técnicas e instrumentos que se utilizaron en este proyecto son las

mencionadas a continuación:

 Fase diagnostica: en esta fase se utilizaron las siguientes técnicas e

instrumentos:

 La observación

 La encuesta

 El cuestionario

La Observación: esta técnica fue utilizada para recolectar la información necesaria

para identificar las dificultades que se presentan dentro del grado transición 2 de la

Institución Educativa José de la Vega.

Las Encuestas: esta técnica se utilizó para recoger la información acerca del

problema encontrado dentro del aula de clases, estas encuestas fueron aplicadas

a los estudiantes y padres de familia con el fin de precisar la posibilidad de

implementar las estrategias pedagógicas planteadas.

 21

El Cuestionario: esta técnica se aplicó a la docente del grado Transición 2, con el

propósito de identificar las debilidades que tiene la Institución Educativa José de

la Vega y la docente en el área de las Tics.

 Fase de diseño: se utilizaron las siguientes fuentes de información:

 Docentes

 estudiantes

 Padres de familia

 Libros institucionales (PEI)

 Libros informativos

 Autores y teorías

 Guías

 Web

 Fase de intervención: en esta fase se utilizaron como estrategias diferentes

actividades desarrolladas en herramientas digitales.

 Fase de evaluación de resultados: se utilizaron tablas y gráficas para

evaluar los resultados de la investigación.

 22

6. MARCO REFERENCIAL

6.1. MARCO LEGAL

Esta investigación está fundamentada en la ley 1341 de las nuevas

tecnologías de la información y la comunicación, expedida el día 30 de Julio

de 2009. En ese orden de ideas la Carta Magna de 1991 en el artículo 67,

establece que “la educación es un derecho de la persona y un servicio público

que tiene una función social, con ella se busca el acceso al conocimiento, a la

ciencia, a la técnica, y a los demás bienes y valores de la cultura”.

En la misma norma el artículo 70, afirma que “el estado tiene el deber de

promover y fomentar el acceso a la cultura de todos los colombianos, en

igualdad de oportunidades, por medio de la educación permanente y la

enseñanza científica, técnica, artística y profesional en todas las etapas del

proceso de creación de la identidad nacional”.

Según el Artículo 16 de la Ley General de Educación, existen unos objetivos

que hay que cumplir los cuales son:

a. El conocimiento del propio cuerpo y de sus posibilidades de acción, así

como adquisición de su identidad y autonomía;

b. El crecimiento armónico y equilibrado del niño, de tal manera que facilite la

motricidad, el aprestamiento y la motivación para la lecto-escritura y para las

soluciones de problemas que impliquen relaciones y operaciones

matemáticas;

c. El desarrollo de la creatividad, las habilidades y destrezas propias de la

edad, como también de su capacidad de aprendizaje;

d. La ubicación espacio-temporal y el ejercicio de la memoria;

 23

e. El desarrollo de la capacidad para adquirir formas de expresión, relación y

comunicación y para establecer relaciones de reciprocidad y participación, de

acuerdo con normas de respeto, solidaridad y convivencia;

f. La participación en actividades lúdicas con otros niños y adultos;

g. El estímulo a la curiosidad para observar y explorar el medio natural,

familiar y social;

h. El reconocimiento de su dimensión espiritual para fundamentar criterios de

comportamiento;

i. La vinculación de la familia y la comunidad al proceso educativo para

mejorar la calidad de vida de los niños en su medio, y

j. La formación de hábitos de alimentación, higiene personal, aseo y orden que

generen conciencia sobre el valor y la necesidad de la salud.

DECRETO 2247 DE SEPTIEMBRE 11 DE 1997

Por el cual se establecen normas relativas a la prestación del servicio

educativo del nivel preescolar y se dictan otras disposiciones.

Para llevar a cabo este proyecto investigativo se debe tener en cuenta el

capítulo II de este decreto el cual se mencionará en materia de orientaciones

curriculares los artículos que se muestran a continuación:

Artículo 11. Son principios de la educación preescolar:

a) Integralidad Reconoce el trabajo pedagógico integral y considera al

educando como ser único y social en interdependencia y reciprocidad

permanente con su entorno familiar, natural, social, étnico y cultural;

b) Participación. Reconoce la organización y el trabajo de grupo como espacio

propicio para la aceptación de sí mismo y del otro, en el intercambio de

experiencias, aportes, conocimientos e ideales por parte de los educandos, de

los docentes, de la familia y demás miembros de la comunidad a la que

 24

pertenece, y para la cohesión, el trabajo grupal, la construcción de valores y

normas sociales, el sentido de pertenencia y el compromiso personal y grupal;

c) Lúdica; Reconoce el juego como dinamizador de la vida del educando

mediante el cual construye conocimientos, se encuentra consigo mismo, con

el mundo físico y social, desarrolla iniciativas propias, comparte sus intereses,

desarrolla habilidades de comunicación, construye y se apropia de normas.

Así mismo, reconoce que el gozo, el entusiasmo, el placer de crear, recrear y

de generar significados, afectos, visiones de futuro y nuevas formas de acción

y convivencia, deben constituir el centro de toda acción realizada por y para el

educando, en sus entornos familiar, natural, social, étnico, cultural y escolar.

Artículo 12. El currículo del nivel preescolar se concibe como un proyecto

permanente de construcción e investigación pedagógica, que integra los

objetivos establecidos por el artículo 16 de la Ley 115 de 1994 y debe permitir

continuidad y articulación con los procesos y estrategias pedagógicas de la

educación básica.

Los procesos curriculares se desarrollan mediante la ejecución de proyectos

lúdico-pedagógicos y actividades que tengan en cuenta la integración de las

dimensiones del desarrollo humano: corporal, cognitiva, afectiva,

comunicativa, ética, estética, actitudinal y valorativa; los ritmos de aprendizaje;

las necesidades de aquellos menores con limitaciones o con capacidades o

talentos excepcionales, y las características étnicas, culturales, lingüísticas y

ambientales de cada región y comunidad.

Artículo 13. Para la organización y desarrollo de sus actividades y de los

proyectos lúdico-pedagógicos, las instituciones educativas deberán atender

las siguientes directrices:

1. La identificación y el reconocimiento de la curiosidad, las inquietudes, las

motivaciones, los saberes, experiencias y talentos que el educando posee,

producto de su interacción con sus entornos natural, familiar, social, étnico, y

cultural, como base para la construcción de conocimientos, valores, actitudes

y comportamientos.

 25

2. La generación de situaciones recreativas, vivenciales, productivas y

espontáneas, que estimulen a los educandos a explorar, experimentar,

conocer, aprender del error y del acierto, comprender el mundo que los rodea,

disfrutar de la naturaleza, de las relaciones sociales, de los avances de la

ciencia y de la tecnología.

3. La creación de situaciones que fomenten en el educando el desarrollo de

actitudes de respeto, tolerancia, cooperación, autoestima y autonomía, la

expresión de sentimientos y emociones, y la construcción y reafirmación de

valores.

4. La creación de ambientes lúdicos de interacción y confianza, en la

institución y fuera de ella, que posibiliten en el educando la fantasía, la

imaginación y la creatividad en sus diferentes expresiones, como la búsqueda

de significados, símbolos, nociones y relaciones.

5. El desarrollo de procesos de análisis y reflexión sobre las relaciones e

interrelaciones del educando con el mundo de las personas, la naturaleza y los

objetos, que propicien la formulación y resolución de interrogantes, problemas

y conjeturas y el enriquecimiento de sus saberes.

6. La utilización y el fortalecimiento de medios y lenguajes comunicativos

apropiados para satisfacer las necesidades educativas de los educandos

pertenecientes a los distintos grupos poblacionales, de acuerdo con la

Constitución y la ley.

7. La creación de ambientes de comunicación que, favorezcan el goce y uso

del lenguaje como significación y representación de la experiencia humana, y

propicien el desarrollo del pensamiento como la capacidad de expresarse libre

y creativamente.

8. La adecuación de espacios locativos, acordes con las necesidades físicas y

psicológicas de los educandos, los requerimientos de las estrategias

pedagógicas propuestas, el contexto geográfico y la diversidad étnica y

cultural.

 26

9. La utilización de los espacios comunitarios, familiares, sociales, naturales y

culturales como ambientes de aprendizajes y desarrollo biológico, psicológico

y social del educando.

10. La utilización de materiales y tecnologías apropiadas que les faciliten a los

educandos, el juego, la exploración del medio y la transformación de éste,

como el desarrollo de sus proyectos y actividades.

11. El análisis cualitativo integral de las experiencias pedagógicas utilizadas,

de los procesos de participación del educando, la familia y de la comunidad,

de la pertinencia y calidad de la metodología, las actividades, los materiales, y

de los ambientes lúdicos y pedagógicos generados.

LA LEY GENERAL DE EDUCACIÓN (LEY 115 DE 1994), en su artículo 5,

sobre los fines de la educación en Colombia, en algunos de sus numerales,

establece lo siguiente:

Numeral 5, la adquisición y generación de los conocimientos científicos y

técnicos más avanzados, humanísticos, históricos, sociales, geográficos y

estéticos, mediante la apropiación de hábitos intelectuales adecuados para el

desarrollo del saber.

Numeral 9, el desarrollo de la capacidad crítica, reflexiva y analítica que

fortalezca el avance científico y tecnológico nacional, orientado con prioridad

al mejoramiento cultural y de la calidad de vida de la población, a la

participación en la búsqueda de alternativas de solución a los problemas y al

progreso social y económico del país.

Numeral 13, la promoción en la persona y en la sociedad de la capacidad para

crear, investigar, adoptar la tecnología que se requiere en los procesos de

desarrollo del país y le permita al educando ingresar al sector productivo.

 27

El artículo 20, de la Ley General de Educación, en lo concerniente a los

objetivos generales de la educación básica, establece los siguientes objetivos

en los literales a y c:

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, de manera tal que

prepare al educando para los niveles superiores del proceso educativo y para

su vinculación con la sociedad y el trabajo.

c) Ampliar y profundizar en el razonamiento lógico y analítico para la

interpretación y solución de los problemas de la ciencia, la tecnología y de la

vida cotidiana.

EL PLAN DECENAL DE EDUCACIÓN 2006-2016, en el capítulo hace

referencia:

1. Desafíos de la educación en Colombia. Título, Renovación pedagógica y

uso de las TIC en la educación, en el Macro objetivo 4, que trata sobre el uso

y apropiación de las TIC, establece: garantizar el acceso, uso y apropiación

crítica de las TIC, como herramientas para el aprendizaje, la creatividad, el

avance científico, tecnológico y cultural, que permitan el desarrollo humano y

la participación activa en la sociedad del conocimiento. Con lo que respecta a

la renovación pedagógica y el uso de las TIC en la educación, se establece

dentro del plan decenal, lo siguiente:

Macro objetivo 1. Dotación e infraestructura: dotar y mantener en todas las

instituciones y centros educativos una infraestructura tecnológica informática y

de conectividad, con criterios de calidad y equidad, para apoyar procesos

pedagógicos y de gestión.

Macro meta 2. Innovación pedagógica a partir del estudiante: en el 2010,

todas las instituciones educativas han desarrollado modelos e innovaciones

 28

educativas y pedagógicas que promueven el aprendizaje activo, la interacción

de los actores educativos y la participación de los estudiantes.

Macro objetivo 4. Fortalecimiento de procesos pedagógicos a través de las

TIC: fortalecer procesos pedagógicos que reconozcan la transversalidad

curricular del uso de las TIC, apoyándose en la investigación pedagógica.

Macro meta 5. Fortalecimiento de procesos pedagógicos a través de las TIC:

en el 2010 el MEN ha promulgado políticas nacionales tendientes al uso de

estrategias didácticas activas que faciliten el aprendizaje autónomo,

colaborativo y el pensamiento crítico y creativo mediante el uso de las TIC.

Macro objetivo 7. Formación inicial y permanente de docentes en el uso de las

TIC: transformar la formación inicial y permanente de docentes y directivos

para que centren su labor de enseñanza en el estudiante como sujeto activo, la

investigación educativa y el uso apropiado de las TIC.

6.2. CONTEXTO PSICOLOGICO

En el proceso de desarrollo de este trabajo investigativo se observó que los

estudiantes del grado transición 2 de la Institución Educativa José de la Vega, al

principio de la investigación el sesenta por ciento (60%) de los estudiantes

mostraban agresividad, apatía, desagrado, y poco interés al momento en que la

docente implementaba las clases; mientras que el cuarenta por ciento (40%)

restante, mostraban gran interés y motivación por aprender las actividades

realizadas por la docente; al finalizar la investigación el cien por ciento (100%) de

los estudiantes demostraron un gran nivel de motivación y de aceptación en la

implementación de las nuevas estrategias planteadas en dicho trabajo de

investigación.

La docente se mostró un poco reservada y esquiva en la interacción con el grupo

de trabajo, ya que temía abrirse a un nuevo proceso de aprendizaje, pero al

experimentar la realización de las actividades en las herramientas digitales se

 29

sintió satisfecha y animada a implementar estas nuevas metodologías de

aprendizaje.

La atención desempeña un importante papel en diferentes aspectos de la vida del

hombre, tal es así que han sido múltiples los esfuerzos realizados por muchos

autores para definirla, estudiarla y delimitar su estatus entre los procesos

psicológicos. A continuación se citan algunas definiciones según diferentes

autores.

Diversos autores la definen como un proceso, y señalan que la atención presenta

fases entre las que se pueden destacar la fase de orientación, selección y

sostenimiento de la misma. (Ardila, 1979; Celada, 1989; Cerda, 1982; Luria. 1986;

Taylor, 1991).

Reategui (1999) señala que la atención es un proceso discriminativo y complejo

que acompaña todo el procesamiento cognitivo, además es el responsable de

filtrar información e ir asignando los recursos para permitir la adaptación interna

del organismo en relación a las demandas externas.

Otros autores consideran que la atención es un mecanismo, va a poner en marcha

a los procesos que intervienen en el procesamiento de la información, participa y

facilita el trabajo de todos los procesos cognitivos regulando y ejerciendo un

control sobre ellos (García, 1997; Rosselló, 1998; Ruiz-Vargas, 1987).

Para Rubenstein (1982) la atención modifica la estructura de los procesos

psicológicos, haciendo que estos aparezcan como actividades orientadas ciertos

objetos, lo que se produce de acuerdo al contenido de las actividades planteadas

que guían el desarrollo de los procesos psíquicos, siendo la atención una faceta

de los procesos psicológicos.

 30

6.3. CONTEXTO PEDAGOGICO

Las características que representan la Institución Educativa José de la Vega, el

cual está ubicado en el barrio Teorices en la Cra 14 #48, son las mencionadas a

continuación:

Visión

Visionar a la Institución Educativa José de la Vega al año 2016 como líderes en la

formación intelectual, tecnológica y la convivencia social, impulsadora de una

significativa conciencia ecológica a fin de que se convierta en seres

transformadores de su comunidad.

Misión

Tiene como misión brindar a la comunidad una educación comprometida en la

formación intelectual y moral de nuestros educandos, con el propósito de generar

en ellos una actitud crítica con responsabilidad social.

Perfil del Estudiante

Es un estudiante crítico e investigativo competente para liderar la transformación

de su realidad con base en elevados valores.

Valores

Solidaridad, respeto, convivencia, honestidad.

Modelo pedagógico

Es crítico, social y cognitivo.

Organización curricular

Esta institución no cuenta con una organización curricular, pero sin embargo

manejan un plan de área para pre-escolar el cual contiene unos objetivos, las

 31

características de los niños de 5 años, las dimensiones del desarrollo del niño y la

niña, unas estrategias pedagógicas y unos criterios de evaluación.

6.4. ANTECEDENTES

6.4.1. MARCO CONCEPTUAL

Después de analizar los problemas que se presentan en la Institución Educativa

José de la Vega de Cartagena se han escogido los problemas de atención

dispersa, para esto fue necesario bajar información sobre la misma temática,

dentro de esta búsqueda se encuentran siete estudios relacionados con esta

temática déficit de atención y herramientas digitales, los mismo sietes fueron

organizados de la siguiente manera.

De acuerdo al estado del arte se pudo organizar la información de acuerdo a los

proyectos investigados según las similitudes encontradas en relación con el

tema, se encuentran cuatro proyectos de estrategias lúdicas, dos de cognición y

uno de informática.

I. AUTOR: Audrey Perdomo

.

 TITULO: PROPUESTA DE UN PROGRAMA DE

ESTRATEGIA LUDICAS DIRIGIDO AL DOCENTE DE AULA

REGULAR QUE ATIENDE NIÑOS CON DEFICIT DE

ATENCION4.

 ENFOQUE TEORICO: Para este trabajo se presentan

algunas experiencias de trabajos realizados bajo la modalidad

de atención pedagógica para niños con necesidades

4
 http://biblo.una.edu.ve/docu.7/bases/marc/texto/t7945.pdf

 32

especiales. Según el autor Rojas en su trabajo de

investigación titulado “Programa de Entrenamiento en

Actividades Lúdicas dirigidos a Docentes para desarrollar

conductas de atención”, plantea que: los resultados del

diagnóstico de esta investigación indica que con frecuencia

moderada se observan conductas de desatención y

distracción por estímulos irrelevantes en los niños y los

docentes conocen poco sobre diferentes tipos de juegos o

actividades lúdicas para desarrollar en el niño conductas de

atención, proponiendo un programa de entretenimiento en

actividades lúdicas como herramientas pedagógicas dentro

del aula.

 METODOLOGIA: Se aplicó un cuestionario compuesto de

preguntas cerradas, el cual tuvo como finalidad identificar la

problemática existentes en los niños con déficit de atención en

el grado 3 de la E.B.N. Luciano D'Eluyar. Luego de haber

aplicado el cuestionario para la recolección de los datos fue

necesario clasificar la información para luego analizar los

resultados obtenidos, estos resultados se expresaron

mediante una tabla de frecuencia y un cuadro respectivo para

cada pregunta.

 RESULTADOS: De acuerdo con los resultados obtenidos, se

obtuvo que el 100% de la población consultada indicó no tener

conocimiento acerca de lo que es el déficit de atención. Es

evidente, que ante el desconocimiento de los docentes las

acciones o medidas emprendidas para el proceso educativo

no son las más adecuadas, ya que no se ajustan a las

exigencias reales de los niños con déficit de atención.

 33

II. AUTOR: Fanny Elena Mena Rodríguez, Andrea Patricia Salgado

Muñoz y Paula Andrea Tamayo Marín

 TITULO: ESTRATEGIAS PEDAGOGICAS BASADAS EN LA

LUDICA Y PSICOMOTRICIDAD APLICADA EN LAS AREAS

DE CASTELLANO Y CIENCIAS NATURALES PARA

CENTRAR LA ATENCION DE NIÑOS CON TDHA DE

PREESCOLAR Y BASICA PRIMARIA DE LA INSTITUCIO

EDUCATIVA CIUDADELA DE CUBA5.

 ENFOQUE TEORICO: La investigación que se realizó es de

tipo cuantitativo, casi experimental; este diseño incluye

observaciones y mediciones al iniciar el estudio y

observaciones y mediciones al finalizar el estudio. Se decidió

trabajar con este tipo de investigación por que el objetivo es

explicar la relación causa-efecto, en este caso el factor casual

seria la estrategia pedagógica y el efecto, sería la contracción

de la atención y canalización de la energía de los niños con

TDAH.

 METODOLOGIA: Los instrumentos utilizados para la

recolección de información es la escala de Conners y

estrategias lúdicas y psicomotrices.

 RESULTADOS: Al demostrar la prueba estadística que la

medida de los niveles de Hiperactividad y déficit de atención

después de haber aplicado la estrategia pedagógica basada

en la lúdica y psicomotricidad, es menor que la medida de los

niveles de hiperactividad y déficit de atención antes de haber

aplicado la estrategia. Se demuestra que la estrategia mejoró

5
http://repositorio.utp.edu.co/dspace/bitstream/11059/1004/1/371422M534.pdf

http://repositorio.utp.edu.co/dspace/bitstream/11059/1004/1/371422M534.pdf

 34

el comportamiento de los niños del grupo experimental al ser

la lúdica y la psicomotricidad una metodología adecuada para

implementarla en el aula de clases, pues centra atención y

canaliza la energía de los niños con este trastorno.

III. AUTOR: Gandy Milena Rodríguez Hermoza.

 TITULO: POTENCIAR LA ATENCION DE LOS NIÑOS Y

NIÑAS DEL GRADO KINDER A DEL JARDIN INFANTIL LOS

AMIGOS DE PAULITA A TRAVES DE UNA PROPUESTA

LUDICO-PEDAGOGICA6.

 ENFOQUE TEORICO: Este proyecto se basa en el

aprendizaje significativo de Ausubel es una teoría psicológica

porque se ocupa de los procesos mismos que el individuo

pone en juego para aprender. Pero desde esa perspectiva no

trata temas relativos a la psicología misma ni desde un punto

de vista general, ni desde la óptica del desarrollo, sino que

pone el énfasis en lo que ocurre en el aula cuando los

estudiantes aprenden; en la naturaleza de ese aprendizaje; en

las condiciones que se requieren para que éste se produzca;

en sus resultados y, consecuentemente, en su evaluación.

Teniendo en cuenta lo anterior es pertinente aclarar su

concepto y profundizar en la dinámica del aprendizaje

significativo dentro de la propuesta lúdico-pedagógica para

que dinamice y sea funcional, en ayudar a resolver problemas

determinados. El desarrollo de esta responde, concreta y

facilita la implementación de las actividades con una

verdadera construcción en el proceso. La propuesta lúdico-

6
http://sibulgem.unilibre.edu.co/bitstream/10901/5629/1/RodriguezHormazaGandyMile

na2010.pdf

http://sibulgem.unilibre.edu.co/bitstream/10901/5629/1/RodriguezHormazaGandyMilena2010.pdf
http://sibulgem.unilibre.edu.co/bitstream/10901/5629/1/RodriguezHormazaGandyMilena2010.pdf

 35

pedagógica, utiliza el modelo de aprendizaje significativo

porque parte de lo que el estudiante sabe, las capacidades de

racionamiento que caracterizan los estadios evolutivos y los

conocimientos previos adquiridos; De esta manera el material

de aprendizaje se relaciona, de forma significativa, con lo que

el estudiante puede llegar a interesarse en su estructura

cognitiva previa. Exige un proceso de reflexión donde el

contexto de aprendizaje no es individual sino interpersonal; en

ese aprendizaje la función del docente es fundamental para

que el estudiante con su ayuda sea capaz de hacer lo que no

es capaz de realizar.

 METODOLOGIA: Esta investigación inicia desde la práctica

docente realizada con los estudiantes del grado kínder “A” del

Jardín Infantil: “Los Amigos de Paulita”. Para llegar a la

propuesta de implementar actividades lúdico-pedagógicas

como herramienta de apoyo en potenciar la atención y cumplir

con el proceso de la ejecución de las actividades a realizar en

el aula de clase.

Como primera fase se hizo un seguimiento de observación a

diferentes actividades programadas por la docente, que

permiten establecer un primer diagnóstico que evidencia la

atención dispersa presente en el ambiente del aula, dando pié

para seleccionar algunas actividades que involucren la lúdica,

los trabajos manuales y el juego. La segunda fase y en

respuesta al análisis que se logró elaborar; se creó y aplicó

una encuesta a las docentes del Jardín Infantil: Los Amigos de

Paulita, para percibir si es necesario la elaboración de la

propuesta lúdico-pedagógica como herramienta de trabajo

que contribuya al desarrollo de las actividades académicas

estipuladas en el plan de estudios del Jardín. Y en la tercera

 36

fase se implementan las actividades lúdicas, de juego y

trabajos manuales, trabajadas por niveles de exigencia y

complejidad iniciando desde un nivel mínimo, para ir

avanzando a un ritmo moderado en el proceso y asimilación

de los mismos. Para esto se elaboró un cronograma que

contiene la planeación previa de todas las actividades a

ejecutar durante el desarrollo de la propuesta; buscando

identificar si estas actividades logran potenciar la atención

durante el proceso de la investigación.

 RESULTADOS: La implementación de la propuesta presente

en esta investigación, arroja unos datos importantes durante

el proceso de la implementación de la propuesta: el 40% de

los estudiantes del grado kínder “A” presentan dificultades de

atención dispersa.

IV. AUTOR: Carmita Dalila Bayas Lazcano.

 TITULO: LAS ESTRATEGIAS LUDICAS Y SU INCIDENCIA

EN LA ATENCION EN LOS NIÑOS Y NIÑAS DE PRIMER

AÑO DE BASICA DEL JARDIN DE INFANTES

"SENDERITOS DE LUZ" EN LA CIUDAD DE AMBATO DEL

AÑO LECTIVO 2008-20097.

 ENFOQUE TEORICO: En presente trabajo investigativo se

ubica en el paradigma crítico propositivo debido a que es un

estudio que contribuye al cambio, está basado en los objetivos

del mismo, en el cual se explicará a fondo los hechos que

7

http://repo.uta.edu.ec/bitstream/handle/123456789/4034/tp_2011_369.pdf?sequence=1

http://repo.uta.edu.ec/bitstream/handle/123456789/4034/tp_2011_369.pdf?sequence=1

 37

decididamente contribuirán al cambio, con el fin de mejorar el

proceso de la Atención del niño y la niña.

 METODOLOGIA: Esta será una investigación cuantitativa

realizada en el Jardín de Infantes Primer Año de Educación

Básica. Las técnicas e instrumentos que se utilizaran serán: la

observación, la encuesta, el cuestionario y la entrevista.

 RESULTADOS: observamos que los niños y niñas en un 23%

molestan a sus compañeros y en un 77% no molestan a sus

compañeros y esto quiere decir que los niños y niñas no

cumplen con la estrategia dada. en un 55% responden a las

preguntas y en un 45% no tuvieron respuestas apropiadas o

no respondieron, esto quiere decir que los niños y niñas si

responden a las preguntas mencionadas en el cuento. La

participación en las actividades de la clase es una de las

condiciones para el completo desarrollo del aprendizaje de los

estudiantes. Los niños y niñas se distraen fácilmente cuando

se les leía el cuento esto es en un 39% y no se distraían en un

61%. los niños y niñas en un 26% interrumpen al contar el

cuento, y en un 74%, no interrumpen.

V. AUTOR: María Jesús Presentación Herrero y María Ángeles

Martínez Benedicto.

 TITULO: TRASTORNO POR DEFICIT DE ATENCION CON

HIPERACTIVIDAD Y POTENCIALES EVOCADOS

COGNITIVOS8.

 ENFOQUE TEORICO: Inicialmente este trastorno, fue

estudiado desde un enfoque fundamentalmente médico, pero

con el tiempo, la investigación ha ido derivando hacia una

perspectiva más psicopedagógica. Así, fue considerada en un

principio como un trastorno de tipo neurológico debido a la

8
 http://dialnet.unirioja.es/servlet/articulo?codigo=4709668

 38

existencia de una lesión cerebral, si bien las dificultades para

comprobar la presencia de tal lesión llevaron a un cambio en

la consideración del trastorno. Efectivamente, en los años 50

se produce un giro en la investigación pasándose a una

concepción más funcional del síndrome. En este sentido,

Clements (1966) introdujo el concepto de Disfunción Cerebral

Mínima, definiéndolo como un trastorno de conducta y

aprendizaje asociado con disfunciones del Sistema Nervioso

Central en niños con inteligencia normal y caracterizada por

hiperactividad, inestabilidad emocional, déficits de

coordinación general, déficits de atención, etc. En los años 60

existió una visión más psicopedagógica del síndrome,

centrándose en el exceso de actividad. Denominándole

trastorno hipercinético o hiperactividad. Fue el enfoque

conductual. Ya en los años 70 las investigaciones se

centraron en analizar el síndrome desde una perspectiva

cognitiva abandonando la búsqueda de factores orgánicos. En

esta línea, Douglas (1972) defiende que el principal déficit de

los niños hiperactivos consiste en su incapacidad para

mantener la atención y su impulsividad restando importancia a

la actividad excesiva ya que ésta, a diferencia de la atención,

mejora con la edad. Más tarde, el DSM-III, constatando la

perspectiva iniciada por Douglas, reemplazó el término

“hiperactividad” por el de “Déficit Atencional con

Hiperactividad” o TDAH señalando como características

fundamentales la falta de atención, la actividad excesiva y la

impulsividad, pero poniendo un énfasis especial en el déficit

atencional, tendencia que se mantiene en la última edición del

DSM-IV (1994), que, además señala que existen distintos

subtipos: TDAH con predominio de déficit de atención; TDAH

 39

con predominio de hiperactividad-impulsividad y subtipo

combinado

 METODOLOGIA: Para confirmar esta hipótesis se

desarrollaron dos tareas diferentes (visual y auditiva) que

serán implementadas por 40 niños de Castellón y Valencia.

Utilizaron 30 niños TDAH, (10 del tipo predominio de

inatención, 10 del tipo combinado, y 10 del tipo predominio

hiperactivo-impulsivo) y 10 niños control. La edad de estos

niños será de 9,10 y 11 años. Para seleccionar a los niños con

TDAH tendrán que cumplir los criterios del DSM-IV (1994) y

del cuestionario de Conners (tanto en casa como en el

colegio). Además, serán niños con un CI normal, sin

deficiencia física, sensoriales ni mentales, Durante el

experimento no deberán tomar medicación, por lo menos

desde tres días antes del registro.

 RESULTADOS: El análisis de este tipo de datos es muy

complejo ya que implica para cada tarea una matriz de datos

con 20.800.000 observaciones (20 electrodos X 130 muestras

de electroencefalograma por electrodo X200 ensayos X 40

sujetos). La universidad Jaume I dispone del sistema SAS par

un servidor Unix silicon Graphics para manejar estos

resultados. Se realizará un Análisis de Componentes

Principales junto con un análisis de picos para identificar la

P300 y extraer su amplitud y su latencia. Análisis posteriores

se centrarán en desvelar los efectos específicos de los

distintos subgrupos de niños con TDAH sobre las variables

electrofisiológicas.

VI. AUTOR: Mónica Viviana Caiza Sánchez

 40

 TITULO: INCIDENCIA DE LA ATENCIÓN DISPERSA EN EL

APRENDIZAJE9.

 ENFOQUE TEORICO: Esta investigación se basa en tres

enfoques teóricos que son: Teoría Conductista, la teoría

Cognitiva y la teoría de Equilibrarían.

 METODOLOGIA: La metodología se enmarco en el

paradigma cualitativo, es de carácter descriptivo, corresponde

a los denominados proyectos de desarrollo que presentan una

alternativa (propuesta) de solución al problema planteado. Se

apoyó en las investigaciones: Documental, Bibliográfica y de

Campo. La técnica utilizada fue la encuesta; con el

instrumento el cuestionario se consideró las dos variables. La

observación con su instrumento el registro de observación.

 RESULTADOS: El 43% de los estudiantes nunca prestan

atención el tiempo necesario, el 30% de los estudiantes a

veces prestan atención el tiempo necesario, el 27% de los

estudiantes siempre prestan atención el tiempo necesario, Por

lo tanto, la mayor parte de estudiantes nunca prestan atención

el tiempo necesario. consecuentemente la mayor parte de los

estudiantes se distraen con facilidad y no terminan las tareas

que se les pide en la hora de clase. un gran porcentaje de

estudiantes tienen dificultad para esperar su turno en el juego;

hablan en el momento inapropiado y juegan de manera

agresiva. un alto porcentaje de estudiantes no demuestran

desempeño óptimo en el aula. La falta de atención influyen en

el aprendizaje de los estudiantes demostrando mal

comportamiento, bajo rendimiento, hablando en el momento

inapropiado y descuidando sus materiales de trabajo.

9
 http://www.dspace.uce.edu.ec/handle/25000/253

 41

VII. AUTOR: Zulma Milena García Rocha y María Cristina Rojas Roa

 TITULO: LA INFORMATICA EN EL TRATAMIENTO

PEDAGOGICO DE LA ATENCION DISPERSA10

 ENFOQUE TEORICO: En este trabajo se intenta resaltar la

importancia de las nuevas tecnologías en el campo educativo,

especialmente para niños con necesidades especiales como

el TDA. Su desarrollo se centra en la utilización de estrategias

tecnológicas en el proceso de enseñanza-aprendizaje de los

niños con Síndrome de Atención Dispersa. Se hace énfasis en

las ventajas que ofrece la informática en la enseñanza. Según

Nussbaum y Bigler existen patrones y conductas que

caracterizan a esta población infantil: pierden el rumbo de las

tareas, presentan patrones de pensamiento indefinido,

cambios de primeras impresiones, poseen un tiempo cognitivo

lento, poseen problemas para nominar y describir y auto

observaciones orales.

 METODOLOGIA: Para el desarrollo del trabajo de

investigación se utilizaron instrumentos de recolección de

datos que fueron fundamentales en la exploración de la

problemática y la ejecución del proyecto, permitiendo plasmar

y ejecutar la propuesta en forma concreta, objetiva y

adecuada a las necesidades escolares que presento el grupo

de estudio. Los instrumentos de recolección que se utilizaron

son: Observación, ficha de valorización y otros instrumentos.

 RESULTADOS: Con el objetivo de detectar con más precisión

la problemática, se efectuó el análisis de los resultados en la

10

http://repository.uniminuto.edu:8080/jspui/bitstream/10656/695/1/THUM_GarciaRoc

haZulmaMilena_2009.pdf

http://repository.uniminuto.edu:8080/jspui/bitstream/10656/695/1/THUM_GarciaRochaZulmaMilena_2009.pdf
http://repository.uniminuto.edu:8080/jspui/bitstream/10656/695/1/THUM_GarciaRochaZulmaMilena_2009.pdf

 42

etapa inicial, a dos grupos, el de experimentación y el de

control. Siguiendo los lineamientos de los instrumentos de

evaluación aplicados en la prueba inicial, y teniendo en cuenta

el promedio de los resultados de la observación, se evidencio

en la frecuencia de respuestas y en las variables de las áreas

deficitarias y/o pautas de actuación, que en cada uno se

detectan alteraciones que enfatizan la problemática

presentada en forma general. en ambos grupos se manifestó

un alto grado en sus movimientos corporales que son

alternados según las situaciones presentadas, también

difieren en un alto porcentaje 80% en su forma de expresión y

comprensión, apreciándose los desórdenes disciplinarios en

el aula de clases, por esta razón se presentan problemas de

aprendizaje y convivencia social. también se puso de

manifiesto, que el tiempo utilizado, para la investigación y

aplicación de las propuestas, fue relativamente corto, por lo

que los efectos de la misma no son los esperados. Aun así, se

desarrolló la implementación del software elegido para este

fin, de tal forma que este se ajustó en el periodo dado por la

tutoría.

6.5. REFERENTES TEÓRICOS

Este proyecto está centrado en dos factores fundamentales los cuales son

ATENCIÓN DISPERSA y HERRAMIENTAS DIGITALES, por tal motivo se

estudiaran estos dos conceptos desde diferentes puntos de vista que nos brindara

claridad al concepto y hacerlo entendible y explicativo para resolver el problema

en cuestión.

 43

Conceptualización sobre problemas de atención dispersa

El déficit de atención dispersa es un trastorno de causa poco clara,

probablemente con la interacción de factores genéticos y ambientales, en el que

existe una alteración a nivel del sistema nervioso central, manifestándose

mediante un aumento de la actividad, impulsividad y falta de atención y

asociándose con frecuencia otras alteraciones

 Para la asociación AFMN11 (Asociación

de Familiares de Menores con Necesidades Especiales) El déficit de

atención dispersa (cuya abreviatura es TDA y TDAH si es con

hiperactividad que es lo más frecuente) es un trastorno de causa poco

clara, probablemente con la intervención de factores genéticos y

ambientales, en el que existe una alteración a nivel del sistema nervioso

central, manifestándose mediante un aumento de la actividad, impulsividad

y falta de atención, y asociándose con frecuencia otras alteraciones.

 Anicama et al. (1997ª)12 señala que el trastorno por déficit de atención se

caracteriza por la falta de atención, exceso de actividad motora e

impulsividad, siendo un problema crónico no vinculado a problemas de

retardo, deterioro sensorial, problemas de lenguaje o motor, ni a

perturbaciones emocionales severas.

 Según el Lic. Rafael Ramos en su publicación del 22 de febrero de 2011

CDHI13 (Centro para el desarrollo humano integral) define que esta consiste

en dificultades para mantener la atención de forma sostenida en un mismo

11

 http://www.afmne.es/index.php/deficit-de-atencion-dispersa
12

 http://www.psicopedagogia.com/deficit-de-atencion
13http://cedhi.co.cr/educacion-psicopedagogia/conozcamos-mas-en-detalle-

%C2%BFque-es-la-atencion-dispersa-hiperactividad-e-impulsividad/

 44

objeto, o tema de interés. Lo que lleva al niño o adolescente a cometer

errores en el trabajo cotidiano, seguimiento de una secuencia de

instrucciones, etc.; con mucha frecuencia pareciera que no escucha cuando

le hablan directamente, tiende fallar en la terminación de tareas asignadas

o en la organización de sus actividades. Estas características le llevan a

evitar lo que implique un esfuerzo mental sostenido, dado que no logra

retener una amplia secuencia de datos.

 Por otra parte la Súper-ediciones limitadas programa de estimulación dice

que la atención dispersa hace referencia a los niños se distraen fácilmente

por estimulaciones que se dan en el entorno de forma simultánea. Es como

tratar de estar pendientes de todo cuanto pasa alrededor de ellos sin perder

detalle.

 Tito Antonio Rosan14 lo define como cierta dificultad para leer y ejecutar

tareas que requieren atención sostenida. Además sostiene que El déficit

atencional en los niños es un trastorno cuya incidencia es bastante mayor

de lo que con una mirada superficial podría inferirse. Sólo los padres y el

resto del grupo familiar primario tienen cabal cuenta de los padecimientos

de estos niños y a su vez de lo que implica convivir con ellos. De la misma

manera el Dr. Javier Travella Médico psiquiatra advierten que déficit de

atención es una clara dificultad para conseguir el mínimo de concentración

suficiente para mantener una actividad cualquiera: charla de café,

conversación con clientes, leer el diario, etc.

TIPOS DE DÉFICIT DE ATENCION

14

 http://www.adhd.com.ar/publicaciones.htm

 45

Para la Asociación AFMN (Asociación de Familiares de Menores con

Necesidades Especiales) resaltan que la atención dispersa tiene tres

síntomas básicos: hiperactividad, impulsividad y falta de atención, identificados

en el DSM-IV de la siguiente manera: Ítems de hiperactividad-impulsividad:

 Inquietud, se mueve en el asiento.

 Se levanta cuando debería estar sentado

 Corre y salta en situaciones inapropiadas

 Dificultad para jugar tranquilamente

 Excitado a menudo, "como una moto"

 Verborrea

 Responde antes de que finalice la pregunta

 Dificultad para guardar el turno en actividades de grupo

 Interrumpe a otros en los juegos, conversaciones.

 No atiende detalles, comete errores

 Dificultad para mantener la atención

 Sordera ficticia

 No sigue instrucciones, no termina las tareas

 Dificultad para organizarse

 Evita tareas que requieren esfuerzo continuado

 Olvida y pierde cosas necesarias para su actividad

 Fácil distraibilidad por estímulos externos

 Olvidadizo en las actividades diarias

De la misma manera los autores mencionados dan a conocer las dos tipos de

atención dispersa

 HIPERACTIVIDAD:

La hiperactividad infantil es un trastorno de conducta de origen neurológico. Su

incidencia es de un 3% a un 5% de la población infantil sucede más en niños que

en niñas. Algunas características de la hiperactividad son:

 46

 A menudo corre o trepa en situaciones inapropiadas. A menudo le es difícil

jugar o participar en actividades de forma tranquila

 A menudo "está en marcha" y suele actuar como si tuviera un motor.

 A menudo habla en exceso.

 A menudo expresa las emociones con mayor intensidad.

 A menudo va de un lado a otro sin motivo aparente.

 A menudo le cuesta esperar su turno.

IMPULSIVIDAD

Reacción sin reflexión, de forma inmediata, sin tener en cuenta las consecuencias,

tendencia a reaccionar, tomar decisiones, etc., de forma inmediata y sin reflexión,

es decir, sin tomar en consideración las consecuencias. A continuación

mencionaremos algunos síntomas de la impulsividad:

 A menudo actúa sin pensar.

 A menudo habla en momentos poco oportunos o responde

precipitadamente a preguntas que todavía no se han acabado de formular.

 A menudo interrumpe a los demás o se entromete en sus asuntos.

 A menudo interrumpe en juegos y explicaciones.

 A menudo es poco previsor y olvida planificar.

 A menudo se muestra impaciente y tiene dificultad para aplazar una

gratificación.

 A menudo pierde con facilidad la paciencia.

 A menudo tiene mal humor o irritabilidad.

 A menudo no sabe perder y se pelea por cualquier cosa.

 A menudo destroza sus propias cosas y las de otros.

 47

Conceptualización sobre herramientas digitales

Son todo aquel software o programas intangibles que se encuentran en las

computadoras o dispositivos donde se le da uso y se realiza todo tipo de

actividades. La ventaja que nos trae las herramientas digitales es que nos pueden

ayudar a interactuar más con la tecnología de hoy en día, nos ayuda a

comunicarnos y hacer otro tipo de cosas por medio de ellas.

 Las herramientas digitales son aquel software o programas intangibles que

se encuentran en las computadoras o dispositivos; se han creado

específicamente como medio didáctico y se utilizan para facilitar los

procesos de enseñanza- aprendizaje. De la misma perspectiva Andrea

Berenice Escamilla Santos15 (Centro regional de educación normal) son

todos aquellos software o programas intangibles que se encuentran en los

computadores o dispositivos, donde le damos uso y realizamos todo tipo

de actividades y una de las grande ventajas que tiene el manejo de estas

herramientas es que pueden ayudar a interactuar más con la tecnología

hoy en día, ayudan comunicarse y desarrollar habilidades en los

estudiantes para ser utilizadas en la educación.

 La corporación colombiana digital lo define como AC16 (Tecnologías del

Aprendizaje y la Comunicación): tratan de orientar las Tecnologías

de Información y Comunicación (TIC) hacia usos más formativos, tanto para

el estudiante como para el docente. Estas tratan de explorar los usos

didácticos que las TIC tienen para el aprendizaje y adquisición de

conocimiento.

15 http://herramientas-digitales-educacion.blogspot.com

16
 http://colombiadigital.net/caja-de-herramientas/conceptos-tic.html

 48

 Según Fabián es su blog herramientas digitales la define como las

competencias digitales se definen como la capacidad de usar el

conocimiento y las destrezas relacionadas al desarrollo de elementos y

procesos; haciendo uso de las destrezas, conocimientos, habilidades y

aptitudes que permiten utilizar de manera eficaz y eficiente los instrumentos

y recursos tecnológicos. Las cuales se pueden encontrar en una PC, como

las herramientas de redes sociales, la paquetería de Office que hace

más fácil el trabajo de una oficina o la paquetería de Adobe que te brinda

aún más herramientas que puedes usar para diferentes ámbitos como

Photoshop para editar fotos o crear imágenes, posters, etc., también esta

DreamWeaber que te permite crear fácilmente una página web básica o te

ayuda a crear una gran página web, entre otros.

 Ana Marcela Álvarez Ramírez17 en su proyecto define que son pequeños

software que se agregan a los navegadores de Internet para sumarles

alguna función, servicio o característica adicional. Algunos de estos

pequeños softs fueron desarrollados para funcionar exclusivamente en un

navegador; otros sirven para varios. La mayoría son gratis, y se los

encuentra en portales que agrupan miles de ellos. Aquí, una pequeña

muestra de todo lo que se puede encontrar en materia de complementos

para navegadores.

 Jorge Eduardo De La Rosa Robles define en su ensayo las herramientas

digitales como instrumentos digitales que se utilizan con el fin de facilitar la

realización de distintas actividades, ya sea en el aula o fuera de ella. Estas

herramientas tienen una gran importancia en todo el mundo ya que ayudan

a mejorar la calidad de vida de los usuarios y la calidad de la información

Funciones de las herramientas digitales

17

 http://es.slideshare.net/marcelita_12/herramientas-digitales-6886603

 49

Al indagar sobre la temática de las herramientas digitales se pudo ver que las

fuentes de investigación y los autores coinciden y describen las funciones de

dichas herramientas son:

 Facilitar la realización de actividades relacionadas con una tarea.

 Se pueden utilizar herramientas tales como Microsoft office, Messenger

o paginas sociales para intercambiar información

Las herramientas digitales son importantes porque:

 Ayudan a mejorar la calidad de vida de los usuarios y la calidad de la

información.

 Permiten establecer un sistema de comunicación rápida y efectiva.

 Facilitan la comunicación y relación entre las personas desde diferentes

partes del mundo.

 50

7. PROPUESTA PEDAGOGICA

ACCIONES Y ESTRATEGIAS IMPLEMENTADAS

Para el mejoramiento y prevención del aprendizaje de los estudiantes del

grado Transición 2 de la Institución Educativa José de la Vega, se

implementaron las siguientes actividades utilizando herramientas digitales:

 ACTIVIDAD N1. IDENTIFICA Y MENCIONA EL MEDIO DE

TRANSPORTE.

 ACTIVIDAD N2. RELACIONA LAS IMÁGENES.

 ACTIVIDAD N3. RECONOCE LOS MEDIOS DE TRANSPORTE.

 ACTIVIDAD N4. ORGANIZA LA IMAGEN.

 ACTIVIDAD N5. DESCUBRE LAS DIFERENCIAS.

 ACTIVIDAD N6. ARMA LAS PAREJAS CORRECTAS.

DESARROLLO DE CADA UNA DE LAS ACTIVIDADES

ACTIVIDAD N1. IDENTIFICA Y MENCIONA EL MEDIO DE TRANSPORTE

TITULO: El Avatar

OBJETIVO: que el estudiante logre identificar los medios de transporte a través de

la herramienta digital llamada avatar.

MATERIALES: computador, video-beam, internet, tablero, sonido.

DESARROLLO DE LA ACTIVIDAD:

se desarrollara a través de un avatar, esta actividad se basa en la canción adivina

cual es, en donde los niños después de escuchar los sonidos que se emiten en la

canción deben identificar y mencionar a cual medio de transporte corresponde el

sonido escuchado.

 51

RESULTADO

En esta actividad se alcanzó el objetivo propuesto, porque los niños se

mantuvieron atentos, aunque algunos niños presentaron dificultad en la atención.

ACTIVIDAD N2. RELACIONA LAS IMÁGENES

TITULO: La Ludo matica

OBJETIVO: identificar los diferentes medios de transporte que existen

MATERIALES: computador, internet

DESARROLLO DE LA ACTIVIDAD:

Para esto se utilizarán la herramienta el constructor con la actividad de relacionar

las imágenes usando una flecha.

RESULTADOS:

Esta actividad fue interesante para los niños, ya que los estudiantes del grado,

mostraron interés en la actividad. Al comienzo de la actividad se evidencio un poco

de confusión, ya que los pequeños se les dificultó asociar algunas imágenes.

ACTIVIDAD N3. RECONOCE LOS MEDIOS DE TRANSPORTE

TITULO: Adivina, adivinador

OBJETIVO: identificar si el niño logra reconocer los medios de transporte

terrestre.

MATERIALES: computador, internet.

DESARROLLO DE LA ACTIVIDAD:

Utilizarán la herramienta educaplay con la actividad de las adivinanzas, esta

actividad tendrá dos partes en la primera deben reconocer el objeto de cuatro

ruedas y en la segunda el objeto de dos ruedas.

 52

RESULTADOS:

Con esta actividad se logró captar la atención de los niños que se mostraron muy

animados después de realizar esta estrategia.

ACTIVIDAD N4. ORGANIZA LA IMAGEN

TITULO: Rompecabezas

OBJETIVO: observar si el niño logra identificar cada parte de la imagen.

MATERIALES: computador, internet.

DESARROLLO DE LA ACTIVIDAD

En esta actividad el niño debe organizar la imagen de una tortuga que en su

caparazón tiene las vocales, debe organizar la imagen guiándose de la imagen

real que se encuentra a la derecha de la pantalla.

RESULTADO:

En esta acción lúdica – pedagógica los estudiantes se mostraron atentos y la

mayoría alcanzó armar su rompecabezas.

ACTIVIDAD N5. DESCUBRE LAS DIFERENCIAS

TITULO: las vocales

OBJETIVO: reconocer las diferencias que hay en cada imagen.

MATERIALES: computador, internet.

DESARROLLO DE LA ACTIVIDAD

En esta actividad el niño debe identificar las diferencias que hay entre dos

imágenes con las vocales, con esta actividad observaremos si el niño identifica las

vocales de forma correcta.

 53

RESULTADO:

La mayoría estuvieron motivados e identificaron las vocales. Por tal razón es

necesario incluir muchas más actividades de esta índole para hacer que el niño

utilice sus proceso mentales y realmente logre seguir instrucciones en el orden.

ACTIVIDAD N6. ARMA LAS PAREJAS CORRECTAS

TITULO: las vocales iguales.

OBJETIVO: Mejorar la concentración del niño por medio de imágenes abstractas

con el fin de buscar un enfoque en el aprendizaje.

MATERIALES: computador, internet.

DESARROLLO DE LA ACTIVIDAD:

Aquí el niño debe ir relacionando las imágenes con las vocales iguales.

RESULTADO

Los niños lograron cumplir con las normas y reglas establecidas y lograron

relacionar las imágenes iguales.

 54

8. RESULTADOS Y ANALISIS

Las siguientes graficas evidencian los resultados obtenidos al momento de realizar

las encuestas y las actividades planteadas como estrategias pedagógicas para el

cumplimiento del objetivo general de este trabajo de investigación:

APLICACIÓN DE ENTREVISTA Y ENCUESTA A LA DOCENTE DEL GRADO
TRANSICION 2 DE LA INSTITUCION EDUCATIVA JOSE DE LA VEGA

 Tabla N° 1. Niños que presentan problemas de aprendizaje

ITEM CANTIDAD PORCENTAJE

Niños que no presentan dificultades en su proceso
de aprendizaje

6 42%

Niños que presentan dificultades en su proceso de
aprendizaje

14 58%

Total 20 100%

Grafica N° 1. Porcentaje de niños que presentan dificultades en su proceso de
aprendizaje

Los docentes que fueron encuestados expresaron que hay un alto porcentaje de
estudiantes que presentan atención dispersa dentro del aula de clases.

58% 42%

0%

50%

100%

150%

1 2

NO PRESENTAN DIFICULTADES PRESENTAN DIFICULTADES

 55

APLICACIÓN DE ENCUESTA A PADRES DE FAMILIA

 Tabla N° 2. Padres de familia que poseen conocimientos de las TICs

 ITEM CANTIDAD PORCENTAJE

Padres de familia que
no conocen ni manejan
las herramientas
digitales

15 20%

Padres de familia que
presentan dificultades
en su proceso de
aprendizaje 25 80%

total 40 100%

Grafica N° 2. Porcentaje de padres de familia que no conocen ni manejan las
herramientas digitales

A través de los resultados obtenidos al realizar la encuesta se observaron que
una parte de los padres de familia no conocen ni manejan las herramientas
digitales, esto se debe al nivel económico que presentan algunas de estas
familias.

10% 30%

0%

50%

100%

150%

1 2

NO MANEJAN HD MANEJAN HD

 56

APLICACIÓN DE ENTREVISTA A DOCENTES

 Tabla N° 3. La docente maneja las herramientas digitales

ITEM PORCENTAJE

La docente maneja las herramientas digitales

70%

La docente no maneja las herramientas digitales
30%

Total 100%

Grafica N° 3. porcentaje de manejo y conocimiento de las herramientas digitales

Según los resultados de la entrevista aplicada a la docente del grado transición 2,
la docente posee los conocimientos necesarios sobre las TICs, pero le falta un
poco de aprendizaje en cuanto a la aplicación de las herramientas digitales.

70% 30%

0

20

40

60

80

100

120

1 2

MANEJAN LAS HD NO MANEJAN LAS HD

 57

APLICACIÓN DE ENCUESTA A ESTUDIANTES

 Tabla N° 4. Estudiantes que manejan las herramientas digitales

 ITEM CANTIDAD PORCENTAJE

Los estudiantes manejan las
herramientas digitales

15 90%

Los estudiantes no manejan las
herramientas digitales

5 10%

total 20 100%

Grafica N° 4. Porcentaje de estudiantes que no conocen ni manejan las
herramientas digitales

Implementando esta encuesta en los estudiantes del grado transición 2, a pesar
de que sus Padres no tienen un completo manejo de las herramientas digitales,
manejan de forma clara algún tipo de herramienta digital que tenga a su alcance.

90% 10%

0

50

100

150

1 2

MANEJAN HD NO MANEJAN HD

 58

APLICACIÓN DE LAS ACTIVIDADES

 Tabla N° 5. Resultados de las actividades aplicadas a los estudiantes

 ITEM CANTIDAD PORCENTAJE

ACTIVIDAD 1. IDENTIFICA Y
MENCIONA EL MEDIO DE
TRANSPORTE 2 7%

ACTIVIDAD 2. RELACIONA LAS
IMÁGENES

3 24%

ACTIVIDAD 3. RECONOCE LOS
MEDIOS DE TRANSPORTE 3 42%

ACTIVIDAD 4. ORGANIZA LA IMAGEN
2 12%

ACTIVIDAD 5. DESCUBRE LAS
DIFERENCIAS 2 10%

ACTIVIDAD 6. ARMA LAS PAREJAS
CORRECTAS 3 5%

Total 15 100%

Grafica N° 5. Porcentaje de resultados de las actividades aplicadas a los
estudiantes

Estos resultados permitieron reconocer el interés y la motivación de los
estudiantes para mejorar los problemas que se presentan dentro del aula de
clases.

7% 24%

42% 12%

10% 5%

0

10

20

30

40

50

1 2
Series1 Series2 Series3 Series4 Series5 Series6

 59

En el análisis de los resultados obtenidos se comprobó que tanto los estudiantes,

docentes y padres de familia mostraron mucho interés en conocer y experimentar

con la aplicación de la estrategia del uso de las herramientas digitales para el

proceso de enseñanza –aprendizaje ayudando así a prevenir y mejorar los

problemas de atención en los niños.

Cabe destacar que este tipo de proyectos, donde se desarrollan propuestas

encaminadas al uso de las TICs, están siendo de suma importancia en los

diferentes contextos educativos ya que permiten motivar y lograr la atención total

de los niños, ejecutando actividades que permitan mejorar su proceso de

aprendizaje; y a los docentes salir de la manera tradicional de enseñar para

impactar con nuevas estrategias.

Para los agentes que formaron parte del desarrollo de este proyecto de

investigación fue muy satisfactorio lograr los objetivos propuestos y experimentar

la alegría y entusiasmo de los estudiantes al momento de realizar las actividades.

 60

9. CONCLUSIONES

Se puede deducir que después de haber realizado, un proceso investigativo

dentro del campo de práctica, en la cual se determinó implementar estrategias

didácticas a través de herramientas digitales para tratar y prevenir la tención

dispersa que se evidenciaba en los estudiantes.

La información obtenida a través de las encuestas y entrevista desarrollada

durante el proceso de investigación donde el 70% de los estudiantes tenía

dominio sobre las herramientas digitales y un 30% no manejaban las herramientas

digitales, se pretende que todos los estudiantes en su totalidad obtengan una

mayor concentración y un aprendizaje significativo

Este trabajo de investigación es de mucha importancia resaltar porque es un factor

que motiva al estudiante a desarrollar las actividades de manera adecuada y

ordenadas arrojando resultados positivo a través de la implementación en donde

el 99 % de los estudiantes mostraron mayor concentración y participación activa

durante la aplicación de esta herramienta con la que los estudiantes se sintieron

muy a gusto y dispuestos a adquirir mayor conocimiento.

Esta investigación invita a entender que el docente de hoy, debe estar abierto a

nuevas ideas en el proceso de enseñanza-aprendizaje, como lo es la

implementación de las nuevas tecnologías.

 61

10. RECOMENDACIONES

A los padres de familia deben abrir su mente y tomar conciencia de que las

herramientas digitales es una estrategia que se puede utilizar para mejorar el

desarrollo del aprendizaje escolar de sus hijos.

A los docentes invitarlos a que se concienticen, que en el proceso de

enseñanza-aprendizaje a través del manejo de las herramientas digitales, se

puede orientar el estudiante.

Este trabajo de investigación se puede desarrollar en otros planteles

educativos para mejorar y prevenir los problemas de aprendizaje, entre ellos

los de atención dispersa, que se generan en algunos estudiantes.

 62

BIBLIOGRAFIA Y WEBGRAFIA

http://repo.uta.edu.ec/bitstream/handle/123456789/4034/tp_2011_369.pdf?sequen

ce=1

http://repositorio.utp.edu.co/dspace/bitstream/11059/1004/1/371422M534.pdf

http://repository.uniminuto.edu:8080/jspui/bitstream/10656/695/1/THUM_GarciaRo

chaZulmaMilena_2009.pdf

http://scholar.google.es/scholar?start=70&q=proyectos+sobre+problemas+de+aten

cion+dispersa&hl=es&as_sdt=0,5

http://sibulgem.unilibre.edu.co/bitstream/10901/5629/1/RodriguezHormazaGandyM

ilena2010.pdf

http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/MARIA

%20DEL%20ROCIO_ESCALERA_1.pdf

http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/Numero_25/MARIA

_LUISA_JIMENEZ_IZQUIERDO01.pdf

http://www.unesco.org/new/es/education/themes/strengthening-education-

systems/inclusive-education/browse/2/

http://www.definicion.org/impulsividad

http://es.slideshare.net/isavaleria3/qu-son-las-herramientas-digitales-

educativas?next_slideshow=1

http://www.banrepcultural.org/blaavirtual/educacion/leyedu/1a35.htm

http://www.mineducacion.gov.co/1621/article-104840.html

http://noemagico.blogia.com/2006/091301-la-investigacion-descriptiva.php

http://www.psicopedagogia.com/atencion

http://repo.uta.edu.ec/bitstream/handle/123456789/4034/tp_2011_369.pdf?sequence=1
http://repo.uta.edu.ec/bitstream/handle/123456789/4034/tp_2011_369.pdf?sequence=1
http://repositorio.utp.edu.co/dspace/bitstream/11059/1004/1/371422M534.pdf
http://repository.uniminuto.edu:8080/jspui/bitstream/10656/695/1/THUM_GarciaRochaZulmaMilena_2009.pdf
http://repository.uniminuto.edu:8080/jspui/bitstream/10656/695/1/THUM_GarciaRochaZulmaMilena_2009.pdf
http://scholar.google.es/scholar?start=70&q=proyectos+sobre+problemas+de+atencion+dispersa&hl=es&as_sdt=0,5
http://scholar.google.es/scholar?start=70&q=proyectos+sobre+problemas+de+atencion+dispersa&hl=es&as_sdt=0,5
http://sibulgem.unilibre.edu.co/bitstream/10901/5629/1/RodriguezHormazaGandyMilena2010.pdf
http://sibulgem.unilibre.edu.co/bitstream/10901/5629/1/RodriguezHormazaGandyMilena2010.pdf
http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/MARIA%20DEL%20ROCIO_ESCALERA_1.pdf
http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/Numero_16/MARIA%20DEL%20ROCIO_ESCALERA_1.pdf
http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/Numero_25/MARIA_LUISA_JIMENEZ_IZQUIERDO01.pdf
http://www.csicsif.es/andalucia/modules/mod_ense/revista/pdf/Numero_25/MARIA_LUISA_JIMENEZ_IZQUIERDO01.pdf
http://www.unesco.org/new/es/education/themes/strengthening-education-systems/inclusive-education/browse/2/
http://www.unesco.org/new/es/education/themes/strengthening-education-systems/inclusive-education/browse/2/
http://www.definicion.org/impulsividad
http://es.slideshare.net/isavaleria3/qu-son-las-herramientas-digitales-educativas?next_slideshow=1
http://es.slideshare.net/isavaleria3/qu-son-las-herramientas-digitales-educativas?next_slideshow=1
http://www.banrepcultural.org/blaavirtual/educacion/leyedu/1a35.htm
http://www.mineducacion.gov.co/1621/article-104840.html
http://noemagico.blogia.com/2006/091301-la-investigacion-descriptiva.php
http://www.psicopedagogia.com/atencion

 63

ANEXOS

Anexo N° 1. Encuesta a docente

1. ¿Considera usted que sus estudiantes presentan atención dispersa durante

la ejecución de las actividades establecidas en el plan de estudios?

A. Sí

B. No

C. Algunas veces

2. ¿Implementa usted actividades lúdico-pedagógicas con sus estudiantes

para potenciar la atención?

A. Sí

B. No

C. Algunas veces

3. ¿Cree usted que la atención dispersa puede ser tratada por medio de

actividades que involucren la lúdica, el juego y los trabajos manuales?

A. Sí

B. No

4. ¿Conoce usted actividades lúdico-pedagógicas que contribuyan y apoyen

su labor docente para potenciar la atención?

A. Sí

B. No

 64

Anexo N° 2. Entrevista a docentes

1. ¿tiene usted conocimientos de las herramientas digitales?

2. ¿hace uso de las herramientas digitales para dictar sus clases?

3. ¿ha recibido usted alguna capacitación sobre las herramientas digitales

dentro del plantel?

4. ¿Qué opina usted sobre la implementación de esta nueva estrategia

planteada por el grupo de docentes investigadores?

 65

Anexo N° 3. Encuestas para padres de familia

1. ¿usted tiene conocimientos y maneja las herramientas digitales?

 SI NO

2. ¿Cuál de las siguientes herramientas maneja usted en su casa?

A. Computador B. Tablet

 C. Celular D. Todas las anteriores

3. ¿usted le hace acompañamiento a su hijo cuando utiliza herramientas

digitales?

 SI NO

4. ¿Cuántas horas le permite usted a su hijo que haga uso de las

herramientas digitales?

 A. UNA B. DOS

 C. ILIMITADAS

5. ¿usted y su hijo hace uso de las herramientas digitales a nivel educativo

o de distracción?

 SI NO

 66

Anexo N° 4. Encuestas a los estudiantes

1. ¿Conoces cuáles son las herramientas digitales?

 SI NO

2. ¿Encierra en un circulo las imágenes conoces?

3. ¿te gustaría aprender a realizar tus tareas en computador?

 SI NO

4. ¿te gustaría aprender a través de juegos de imágenes en el

computador?

 SI NO

 67

Anexo N° 5. Aula de clases

Anexo N° 6. Transición 2

 68

Anexo N° 7. Recibiendo indicaciones de la maestra

Anexo N° 8. Maestra dando indicaciones

 69

Anexo N° 9. Interactuando con los estudiantes

Anexo N° 10. Conociéndonos

 70

Anexo N° 11. Preparando a los estudiantes para la realización de las actividades

Anexo N° 12. Cantando la canción adivina lo que suena, para iniciar las actividades.

 71

Anexo N° 13. Dando la explicación de la actividades.

Anexo N° 14. Realizando la actividad 1.

 72

Anexo N° 15. Realizando la actividad 2.

Anexo N° 16. Realizando la actividad 3.

 73

Anexo N° 17. Realizando la actividad 4.

Anexo N° 18. Realizando la actividad 5.

 74

Anexo N° 19. Realizando la actividad 6.

Anexo N° 20. Utilizando la herramienta digital

 75

