

**CREACION DE UN BIBLIOPANCO DE CUENTOS INFANTILES PARA
PROMOVER LA LECTURA DE NIÑOS Y NIÑAS DE 7 AÑOS DE EDAD, A
TRAVES DE LAS TIC EN LA INSTITUCION EDUCATIVA GUSTAVO
PERDOMO AVILA SEDE 2 REBEIZ PIZARRO- NATAGAIMA- TOLIMA**

**BLANCA YENSY MORALES MANRIQUE
LUCERO MORALES MANRIQUE
ESPERANZA MORALES SANCHEZ
OLGA LUCIA SILVA RIVERA**

**UNIVERSIDAD LOS LIBERTADORES
ESPECIALIZACION EN INFORMATICA Y MULTIMEDIA EN
COMUNICACION
DISEÑO DE PROYECTOS
NATAGAIMA
2015**

**CREACION DE UN BIBLIOPANCO DE CUENTOS INFANTILES PARA
PROMOVER LA LECTURA DE NIÑOS Y NIÑAS DE 7 AÑOS DE EDAD, A
TRAVES DE LAS TIC EN LA INSTITUCION EDUCATIVA GUSTAVO
PERDOMO AVILA SEDE 2 REBEIZ PIZARRO- NATAGAIMA- TOLIMA**

**BLANCA YENSY MORALES MANRIQUE
LUCERO MORALES MANRIQUE
ESPERANZA MORALES SANCHEZ
OLGA LUCIA SILVA RIVERA**

**Trabajo de grado para optar el título de especialista en Informática y
Multimedia en Educación**

**YOLANDA CLAVIJO ALONSO
Magistra en E-learning**

**UNIVERSIDAD LOS LIBERTADORES
ESPECIALIZACION EN INFORMATICA Y MULTIMEDIA EN
COMUNICACION
DISEÑO DE PROYECTOS
NATAGAIMA
2015**

Nota de Aceptación

Presidente del Jurado

Jurado

Jurado

Natagaima, 8 de Abril de 2015

Las Directivas de la Fundación Universitaria los Libertadores, los Jurados calificadores y el Cuerpo Docente no son responsables por los criterios e ideas expuestas en el Presente documento. Estos corresponden Únicamente a los autores

DEDICATORIA

Dedicarle este trabajo
A Dios que nos ha dado la vida y fortaleza
para terminar este proyecto de investigación,
A Nuestros familiares por estar ahí cuando más los necesitamos

LUCERO
BLANCA
ESPERANZA
OLGA

AGRADECIMIENTOS

Los autores expresan sus agradecimientos a:

LA UNIVERSIDAD LOS LIBERTADORES, por brindar espacios pedagógicos de profesionalización docente.

TUTORES, por su desempeño y dedicación en cada una de las asesorías.

TODAS LAS PERSONAS, que de alguna u otra manera nos colaboraron en la elaboración y ejecución de este proyecto.

TABLA DE CONTENIDO

	PAGS
INTRODUCCIÓN	15
TITULO	16
1. PROBLEMA	17
1.1. PLANTEAMIENTO	17
1.2. FORMULACIÓN	17
1.3. ANTECEDENTES	17
1.3.1 Antecedentes Empíricos	17
1.3.2 Antecedentes Internacionales	18
1.3.3 Antecedentes Nacionales	19
1.3.4. Antecedentes Locales	20
2. JUSTIFICACIÓN	21
3. OBJETIVOS	22
3.1. GENERAL	22
3.2. ESPECÍFICOS	22
4 MARCO REFERENCIAL	23
4.1. MARCO CONTEXTUAL	23
4.2. MARCO TEÓRICO	26
4.3. MARCO LEGAL	31
5. DISEÑO METODOLÓGICO	34
5.1. TIPO DE INVESTIGACIÓN	34
5.2. POBLACIÓN Y MUESTRA	35
5.3. INSTRUMENTOS	35
5.4. ANÁLISIS DE RESULTADOS	35
5.5. DIAGNÓSTICO	45
6. PROPUESTA	47
6.1. TITULO	47
6.2. DESCRIPCIÓN	47
6.3. JUSTIFICACIÓN	47
6.4. OBJETIVO	48
6.5. ESTRATEGIAS Y ACTIVIDADES	48
6.6. CONTENIDOS	48

6.7 PERSONAS RESPONSABLES	51
6.8 BENEFICIARIOS	51
6.9. RECURSOS: (HUMANOS, TÉCNICOS, DIDÁCTICOS, ETC.)	52
6.10 EVALUACIÓN Y SEGUIMIENTO	52
7. CONCLUSIONES	55
8. RECOMENDACIONES	56
BIBLIOGRAFÍA Y/O LINKGRAFIA	
ANEXOS	

LISTA DE TABLAS

	pág.
Tabla 1. Identificación concepto de bibliobanco	35
Tabla 2. El gusto por los cuentos	36
Tabla 3. Presentación de los cuentos infantiles	37
Tabla 4. Los cuentos en el computador	38
Tabla 5. El audio en la presentación de los cuentos	39
Tabla 6. Preguntas de comprensión e interpretación sobre los cuentos que lees en el computador	40
Tabla 7. Los cambios de contenido en los cuentos infantiles	41
Tabla 8. Número de cuentos para leer en el día	42
Tabla 9. La enseñanza de los cuentos	43
Tabla 10. Lectura de los cuentos en el computador	44

LISTA DE GRAFICAS

	pág.
Gráfica 1. Resultado concepto de bibliobanco	36
Gráfica 2. Resultado del gusto por los cuentos	37
Gráfica 3. Resultados sobre la presentación de los cuentos	38
Gráfica 4. Resultados sobre los cuentos y su presentación en el Computador.	39
Gráfica 5. Resultados sobre el audio en los cuentos.	40
Gráfica 6. Resultados sobre las preguntas elaboradas para los Cuentos infantiles.	41
Gráfica 7. Resultados de la estructura final del cuento.	42
Gráfica 8. Resultados de los cuentos leídos en el día.	43
Gráfica 9. Resultados sobre la enseñanza de los cuentos	44
Gráfica 10. Distribución de frecuencia relativa de la pregunta No 10. ¿Cómo se sintió al leer los cuentos en el computador?	45

LISTA DE FIGURAS

	pág.
Figura 1. Ubicación del Municipio de Natagaima- Tolima	23
Figura 2. Parte interior de la Institución Gustavo Perdomo Ávila	25
Figura 3. Institución Educativa Gustavo Perdomo Ávila.	25
Figura 4. Desarrollo de la actividad 1.	63
Figura 5. Desarrollo de la actividad 2.	67
Figura 6. Desarrollo de la actividad 3	69
Figura 7. Desarrollo de la actividad 4.	72

LISTA DE ANEXOS

	pág.
ANEXO A. Encuesta aplicada a estudiantes	59
ANEXO B. Permiso de padres de familia	61
ANEXO C. Tabla 1. Categorización de la encuesta aplicada a los Estudiantes del grado segundo.	62
ANEXO D. Actividades	63
ANEXO E. Evidencias fotográficas.	74

GLOSARIO

EDITOR DE SONIDO: es un programa que permite escuchar, registrar y transformar ficheros de sonido.

FLASH: software utilizado para la creación de animaciones en formato digital.

FORO: es el espacio virtual donde se genera un debate entre varios usuarios conectados. Se propone un tema concreto y cada cual ofrece su punto de vista.

INTERACTIVO: aplicación, sistema o software con el que se puede interactuar mediante procesos de dicha aplicación.

INTERFAZ: conexión entre dos componentes de hardware, entre dos aplicaciones o entre un usuario y una aplicación. También llamada por el término en inglés interface.

LINK: desde una página web, enlace a otra página.

RED: interconexión de una o más computadoras a través de hardware y software

SOFTWARE: programas escritos en un lenguaje que la computadora entiende y puede ejecutar para realizar una tarea.

TIC: (Tecnologías de la Información y la Comunicación): Se encargan del estudio, desarrollo, implementación, almacenamiento y distribución de la información mediante la utilización de hardware y software como medio de sistema informático.

RESUMEN

Este proyecto fue desarrollado en la Institución Educativa Gustavo Perdomo Ávila, sede Rebeiz Pizarro del Municipio de Natagaima- Tolima. Este estudio estuvo encaminado a la creación de un bibliobanco de cuentos infantiles para promover la lectura en niños de 7 años de edad.

El propósito del proyecto es que por medio de actividades virtuales, el estudiante adquiera hábitos de lectura, y desarrolle actividades de comprensión; y de esta manera se encamine hacia el gusto por leer, problema que se ha venido detectando desde mucho tiempo atrás, y es ahí el centro de los resultados bajos en las pruebas SABER.

Palabras claves: Bibliobanco, lectura, hábitos, TIC, diseños virtuales

ABSTRACT

This project was developed in the Educational Institution Perdomo Gustavo Avila, home Rebeiz Pizarro Township Natagaima- Tolima. This study was aimed at creating a fairytale bibliobanco to promote reading in children 7 years of age.

The purpose of the project is that through virtual activities, students acquire reading habits, and develop comprehension activities; and thus it is routed to the taste for reading, problem that has been detected for a long time, and that's the center of the low test scores KNOW.

Keywords: □ Bibliobanco □ Reading □ Habits □ TIC □ virtual Designs

INTRODUCCIÓN

Leer y escribir son procesos dinámicos complejos que no son reversibles el uno hacia el otro, aunque sí son actividades solidarias. El alumno que escribe tiene que implicarse constantemente en actividades de lectura, y si se le hace la lectura dinámica, comprensiva, creativa, el niño se va encariñando hacia lectura.

La literatura infantil en el niño es de mucha importancia, por lo que se recomienda que el docente tome conciencia de su papel para poder desarrollar diferentes actividades en el aula, los niños al leer por entretención pueden tomarle el gusto a la lectura, puede que cuando sean más grandes con el hábito de leer incorporados a ellos, fortalecer la comprensión lectora, haciendo uso de herramientas que brindan las tecnologías de la información y las comunicaciones el uso de estrategias que ayuden al niño a sentir el deseo de leer y no como una obligación, pues la comprensión lectora se mejora con la práctica.

La metodología empleada para el desarrollo del proyecto se hizo con doble propósito; primero que los estudiantes adquirieran el hábito lector, y segundo el uso de las TIC, en el aula, para realizar trabajos significativos.

TÍTULO DEL PROYECTO

CREACION DE UN BIBLIOBANCO DE CUENTOS INFANTILES PARA PROMOVER LA LECTURA DE NIÑOS Y NIÑAS DE 7 AÑOS DE EDAD, A TRAVES DE LA TIC EN LA INSTITUCION EDUCATIVA GUSTAVO PERDOMO AVILA SEDE 2 REBEIZ PIZARRO- NATAGAIMA- TOLIMA

1. PROBLEMA

1.1 PLANTEAMIENTO

Los estudiantes de la Institución Educativa Gustavo Perdomo Ávila, sede 2 Rebeíz Pizarro, provienen de familias de bajos recursos económicos, localizados en los estratos 1 y 2, esto incide negativamente en su formación, no tienen acceso a buenos textos, ni tampoco al manejo de un computador; agregándole a esta problemática la falta de apoyo y estimulación por parte de su familia, frente al proceso de lectura.

Se ha venido aplicando el modelo tradicional, donde se han encontrado falencia en la enseñanza, convirtiendo al niño en un ser pasivo, poco activo y recepcionista, con una escasa participación en lo quehaceres escolares. Además es escaso el material didáctico, pero si se cuenta con una sala de informática, donde el niño de manera individual podrá tener acceso al desarrollo de actividades.

Se evidencia también que los niños demuestran un comportamiento de poca atención a clase, demostrando interés por los medios tecnológicos; se observa una apatía en la elaboración de planas y manifiestan sentir sueño

En la actualidad, los datos estadísticos y descriptivos que arrojan los órganos nacionales encargados de la educación como el M.E.N, el ICFES que se miden a través de las pruebas que ellos aplican como la Saber, muestran los bajos desempeños de los estudiantes en las competencias lectoras, específicamente en la comprensión de textos escritos.

1.2 FORMULACIÓN

¿Se podrá promover la lectura a través de las TIC con la creación de un bibliobanco?

1.3 ANTECEDENTES

1.3.1. Antecedentes Empíricos.

Aún hoy en día, la madre y el padre consideran que la enseñanza de la lectura se inicia en la etapa preescolar y que ésta es una misión exclusiva del maestro, solo piensan que al matricular el niño en la escuela, la formación de la lectura la recibe es en estos contextos, es decir le entregan esta obligación al maestro.

El padre se dedica a cumplir funciones de carácter logístico como dotar de útiles y uniforme al niño, y enviarlo a la escuela. En no pocas ocasiones,

tanto la escuela como la familia continúan haciendo énfasis en la parte mecánica de la lectura, en los métodos nemotécnicos. El niño no tiene la oportunidad de observar al adulto leer, no existe el espacio propicio para recrearse en la lectura, ni disponen de libros apropiados para su edad, textos que les permita ojear, observar y fantasear.

La lectura y escritura en niños y jóvenes siempre se ha visto como un problema, el cómo hacer que ellos se motiven y realicen estas actividades sin tener que ejercer presión alguna, no solamente se detecta este problema de lecto-escritura en el ámbito local, sino en lo regional, y más aún en las zonas rurales donde los niños no tienen acceso a internet, o bibliotecas dotadas de libros de lectura.

1.3.2. Referentes Internacionales

Como referentes internacionales se retoma los aportes de las autoras: Malva Villalón, María Eugenia Ziliani, y María Jesús Viviana del Programa de Políticas y Facultad de Educación Pontificia Universidad Católica de Chile, quienes plantan que el ritmo acelerado de producción de conocimientos y de innovación tecnológica de la sociedad actual plantea la necesidad de formación continua de las personas y de oportunidades de aprendizaje inicial. Este es el propósito del Proyecto Nacidos para leer, que surge del Plan Nacional De Fomento de la Lectura, como una iniciativa conjunta de la protección integral de la primera infancia en Chile.

Los estudios internacionales que evalúan aspectos del desempeño de los estudiantes como lectores y escritores (Pirls, Pisa y Serce) muestran un panorama poco favorable para el país. El Estudio Internacional de Progreso en Comprensión Lectora (Pirls), realizado cada cinco años desde el 2001, mide a los estudiantes de nueve años, que regularmente cursan cuarto grado, en su relación con los textos informativos y literarios, a través de evaluaciones escritas y otros instrumentos. En este estudio, en el año 2001, Colombia obtuvo un promedio inferior al internacional; adicionalmente, se evidenció que no había diferencias estadísticamente significativas entre los resultados en lectura de textos literarios y de textos informativos y que los logros de las niñas eran ligeramente superiores a los de los niños. El país ocupó el puesto 30 en un grupo de 35 países participantes.

En 1990, varios países reunidos en Jomtien, Tailandia, suscribieron la Declaración mundial sobre educación para todos. Diez años más tarde, en el Foro Mundial de Educación, en Dakar, Senegal, los países reafirmaron su compromiso con una educación de calidad para todos y establecieron un marco de acción mundial que contiene seis metas cuyos logros se proyectan para el año 2015.

En febrero de 2003, la Organización de Naciones Unidas lanzó el Decenio para la Alfabetización, cuyo seguimiento continúa a cargo de la Unesco. Este proyecto está inserto en el marco del Programa Mundial de Educación para Todos y su propósito consiste en lograr alfabetización de calidad para niños, niñas, jóvenes, hombres y mujeres.

1.3.3. Antecedentes Nacionales

En el departamento de Pereira municipio de dos quebradas, los estudiantes Giovanni Rengifo López y Giovanni Marulanda de la Universidad Tecnológica de Pereira, desarrollaron el proyecto titulado “el comic como estrategia pedagogía para optimizar los procesos de comprensión de textos narrativos en los estudiantes del grado sexto del colegio Enrique Millán Rubio.

En relación con la escritura de los estudiantes de educación básica y media, el Grupo de Investigación DiLeMa (Didáctica de la Lengua Materna y la Literatura), de la Universidad del Quindío, adelantó para el Ministerio de Educación Nacional el proyecto “Análisis de una muestra representativa de los relatos presentados al Concurso Nacional de Cuento Gabriel García Márquez”, que buscaba responder las siguientes preguntas:

¿Cuáles son las competencias escriturales de los estudiantes y qué calidad de prácticas docentes se reflejan en los cuentos? ¿Qué características se evidencian en los cuentos en cuanto a construcción de dimensiones y niveles textuales? ¿Qué sugerencias pueden formularse para mejorar la enseñanza de la escritura?. Algunos de los resultados indican que los estudiantes al escribir construyen correctamente oraciones simples, pero no sucede lo mismo con las complejas.

El estudio desarrollado por la Pontificia Universidad Javeriana y el Premio Compartir al Maestro, en el año 2010¹: Diez años de experiencias en la enseñanza del lenguaje. Prácticas destacadas de maestros colombianos⁵ indica que los docentes han iniciado un recorrido de transformación de sus prácticas de enseñanza del lenguaje.

En reconocimiento a lo expuesto, el Ministerio de Educación Nacional propone el diseño y la ejecución del Plan Nacional de Lectura y Escritura, que busca fomentar el desarrollo de las competencias en lenguaje mediante el mejoramiento de los niveles de lectura y escritura (comportamiento lector⁶, comprensión lectora y producción textual) de estudiantes de educación

¹ PÉREZ, Mauricio. Diez años de experiencias en la enseñanza del lenguaje. Prácticas destacadas de maestros colombianos. Premio Compartir al Maestro, Pontificia Universidad Javeriana, p. 36, Bogotá, 2010.

inicial, preescolar, básica y media, a través el fortalecimiento del papel de la escuela y de la familia en la formación de lectores y escritores.

El Plan Nacional de Lectura y Escritura se corresponde con los fines de la Ley General de Educación en la medida en que fomenta el gusto por la lectura, contribuye al pleno desarrollo de la personalidad, promueve la adquisición y generación de conocimientos, y el desarrollo de la capacidad crítica y reflexiva a partir de la lectura y la escritura.

A los avances del Plan Nacional de Lectura y Bibliotecas (PNLB) se sumó el Ministerio de Educación Nacional con el proyecto Mil maneras de leer, y el Proyecto Apropiación Nacional de TIC. El primero fue desarrollado entre 2005 y 2010, y tuvo como apuesta el trabajo conjunto en procura de la mejora de los niveles de lectura de los colombianos; el segundo se desarrolló a través de telecentros y otros espacios de acceso público a las tecnologías de la información y la comunicación.

1.3.4. Antecedentes Locales

Dentro de la localidad, no se ha llevado ningún proyecto referente al trabajo con las TIC, en la creación de un bibliobanco.

2. JUSTIFICACIÓN

La educación actual exige que se dé un aprendizaje significativo donde se potencialicen las capacidades, conocimientos, habilidades y destrezas con una didáctica acorde a las necesidades de los niños, para ayudar a un desarrollo integral; desde esta perspectiva se pretende aprovechar la literatura infantil como estrategia utilizando las TIC y de esta manera generar aprendizajes significativos.

La elaboración y puesta en marcha de la propuesta, permite la comprensión lectora, con la presentación de cuentos cortos; estos textos que además de ser dinámicos, con movimiento, con colorido; y con la aplicación de una herramienta TIC, los estudiantes tendrán la oportunidad de abarcar temáticas para este grado, por medio de cuentos infantiles cortos, que serán creados por las responsables de la propuesta.

Enseñarle al niño a interpretar, a comprender, a la adaptación de tener textos cortos, es una gran ayuda, permitiéndole aumentar su léxico; se seleccionó este grado para cumplir con los estándares establecido por el Ministerio de educación, donde adquirirá habilidades lectoras y escriturales; siguiendo secuencias de historias sencillas.

Es importante resaltar la calidad de la propuesta, porque finalizado cada cuento con su tema incluido, el niño desarrollará unas actividades dinámicas, que fortalecerán su proceso educativo. Se utilizará una metodología activa e interactiva, creando en las niñas y niños el hábito lector.

3. OBJETIVOS

3.1 GENERAL

- Crear un bibliobanco tecnológico de cuentos infantiles para promover la lectura de niños y niñas de 7 años de edad de la Institución Educativa Gustavo Perdomo Avila sede 2 Rebeiz Pizarro

3.2 ESPECÍFICOS

- Desarrollar habilidades comunicativas en el área de lengua castellana, por medio de cuentos infantiles a través de las TIC en los niños de 7 años
- Fomentar el uso tecnológico de las diversas fuentes de consulta y comunicación.
- Diseñar y desarrollar actividades propicias para el buen desempeño en la habilidad y comprensión lectora que conlleven a un mejor rendimiento académico

4. MARCO REFERENCIAL

4.1 MARCO CONTEXTUAL

Figura 1. Ubicación del Municipio de Natagaima- Tolima

Fuente: página web Natagaima 1998

Ubicación geográfica: La Institución Educativa “Gustavo Perdomo Ávila” está ubicada en el casco urbano del municipio de Natagaima en la Carrera 3 NO. 2-69 Barrio Juan de Borja. Al norte con la carrera 3 y calle 2 con el Barrio Murillo Toro y Cantalicio Rojas, al oriente con la calle 2 y carrera 3 Barrio Murillo Toro vía carretera nacional, al occidente con la carrera 4 y calle 4 Barrio Juan de Borja y al sur con la calle 4 y carrera 3 Barrio Centro frente a la Plaza de Ferias.

El plantel fue creado en el año de 1889 con el nombre de escuela de varones, por el decreto 418 del 27 de Julio de 1965, se le dio el nombre “Gustavo Perdomo Ávila” y a partir de 1986 se cambia su modalidad convirtiéndola en mixta por iniciativa del entonces Director Reyes Salazar Rondón.

A partir del año 1996 se amplió la cobertura al nivel de básica secundaria y en el año 2004 al ciclo de la media académica; en el año 2003, según la Resolución 1213 del 03 de Octubre de 2002, se integraron a la Institución los establecimientos educativos Rebéiz Pizarro y Jardín Montessori, ubicados en el perímetro urbano y de la zona rural los establecimientos Palma Alta, San Miguel y Balocá.

La Institución Educativa cuenta con 3 directivos docentes, 3 administrativos, 2 de servicios generales y con 40 docentes, Licenciados y Especialistas en la educación quienes atienden una población de 1142 estudiantes, cuyas

edades oscilan entre los 5 y 20 años de edad; el 55% de esta población proviene del sector rural (Palma Alta, Floral, Acevedo y Gómez, Balocá, Hilarco, Lomas de Guaguarco, Guayaquil, Anchique, Guasimal, Montefrío, Yacó).

En la actualidad cuenta con los tres niveles de la educación formal: preescolar, básica y media con una totalidad de 1142 estudiantes, distribuidos así: 729 en primaria y 413 en secundaria. El preescolar se orienta en las jornadas de la mañana y de la tarde, la primaria en la jornada de la mañana y la básica media en la jornada de la tarde.

La Institución posee amplias instalaciones en cada una de sus sedes, la sede principal cuenta con un área aproximada de 6.400 m², dotados de 17 salones, algunos de ellos carecen de adecuada iluminación y ventilación, cuenta con una oficina en la que funciona la Rectoría y Secretaría, una oficina para Coordinación, sala de profesores, Laboratorio de Ciencias Naturales, una Sala de Computo, una Biblioteca, Unidad Sanitaria, Servicio de Restaurante, Tienda Escolar, dos Canchas Múltiples y amplio patio de recreo.

La sede 1 cuenta con 6 salones con deficiente iluminación, una Sala de Computo, un Restaurante, una Cancha Múltiple y amplia zona de recreación, un salón donde funciona la biblioteca y una unidad sanitaria.

En la sede 2 funciona el nivel Preescolar mañana y tarde, con dos amplias aulas bien iluminadas, con mobiliaria adecuada, una unidad sanitaria y espacio para la recreación.

La sede 3 ubicada en la Vereda Palma Alta cuenta con tres aulas, dirección, un kiosco restaurante y una unidad sanitaria y un polideportivo.

En la sede 4 ubicada en la vereda San Miguel cuenta con dos salones, una cocina, rectoría, polideportivo, unidad sanitaria.

El núcleo familiar en un alto porcentaje de la comunidad educativa está representado por madres cabeza de familia, quienes laboran fuera de sus casa por tanto los niños y jóvenes permanecen gran parte de su tiempo solos o en compañía de abuelos, tíos, familiares o vecinos, hechos que a su vez genera falta de orientación y compromiso frente a las actividades escolares especialmente. Además se presenta un alto índice de violencia intrafamiliar en la que el estudiante es maltratado físico y psicológicamente lo que conlleva a actitudes agresivas dentro y fuera de la Institución.

Los padres que conforman la comunidad educativa de esta institución optan por emplearse en diferentes labores para su sustento, por esta razón se presentan salarios con un intervalo de menos de un salario mínimo que no son suficientes para satisfacer sus necesidades. El dinero que adquieren en el hogar oscila entre \$100 y \$400 satisfaciendo las necesidades básicas

como vivienda, educación y alimentación, quedando algunas necesidades sin cubrir por el número de integrantes de cada familia y los gastos que estas representan. La población estudiantil pertenecen a estatus 0, 1 y 2 cuyas necesidades básicas están escasamente satisfechas el sustento económico proviene de sus padres quienes generalmente trabajan como jornaleros, servicios domésticos, pescadores, agricultores, entre otros, algunos jóvenes deben trabajar para ayudar al sustento de su familia, por lo tanto en repetidas ocasiones durante el año lectivo se presenta la inasistencia, y estos niños debe prepararse para la aplicabilidad de las actividades de refuerzo con acta firmada de compromiso por parte del padre de familia y del alumno.

Figura 2. Parte interior ce la Institución Educativa Gustavo Perdomo Ávila

Fuente: equipo investigador.1995

Figura 3. Institución Educativa Gustavo Perdomo Ávila.

Fuente: equipo investigador.1995

4.2 MARCO TEÓRICO

Se hace importante tener en cuenta las ideas planteadas por Vigotsky , que permitieron el conocimiento sobre los procesos en la formación de habilidades, tales como la toma de decisiones, la argumentación, el autocontrol, la autovaloración, el autoconocimiento, la autocorrección, así como la autorreflexión, en la medida que el alumno acepta sus logros y dificultades.

En el proyecto se está de acuerdo con Vigotsky, cuando considera los procesos de aprendizaje y desarrollo como influyentes entre sí, porque existe unidad, pero no independencia entre ambos (en el sentido dialéctico y las relaciones en que interactúan son complejas). Lo anterior, traducido al campo pedagógico, significa que las experiencias adecuadas de aprendizajes, deben centrarse no en los productos acabados del desarrollo (nivel de desarrollo actual), sino específicamente en el proceso de desarrollo, en aquellos que aún no acaban de consolidarse, pero que están en camino de hacerlo.

Leer es un proceso de interacción, entre el lector y el texto, proceso mediante el cual, el primero intenta satisfacer los objetivos que guían su lectura. Leer es entrar en comunicación con los grandes pensadores de todos los tiempos. Leer es ante todo, establecer un diálogo con el autor, comprender sus pensamientos, descubrir sus propósitos, hacerle preguntas y tratar de hallar las respuestas en el texto.

La lectura es una habilidad multifacético, compleja, según Elley Widdowsón,² Pearson and Jonson, citados por Morales Armando, con quien se coincide al considerar que, si para los efectos de formular teorías que expliquen el proceso de lectura, esta debe ser concebida como una habilidad unitaria, para fines prácticos. El considerar la lectura como una habilidad, presupone el dominio de acciones psíquicas y prácticas, que permiten una regulación racional del acto de leer, como una actividad con ayuda de los conocimientos y hábitos que el lector posee.

Se sostiene que a través de la lectura, el individuo se informa, desarrolla su pensamiento, su imaginación, su memoria, y diferentes capacidades, desarrolla sentimientos y valores, contribuye al perfeccionamiento del hombre como ser humano, a partir de las reacciones emotivas que provoca

² WIDDOWSON, H. G. (1979). Explorations in Applied Linguistics. Oxford: Oxford University Press

el arte. De ahí que se haga imprescindible considerar que al leer, deben intervenir no solo los profesores y maestros, sino que le dé participación a la familia, dotándolas de las estrategias necesarias para dirigir, de forma efectiva, el aprendizaje de la lectura, posibilitando que el mismo transcurra en sus posibilidades, y que los padres, siempre que sea posible, bajo la asesoría del maestro, contribuyan a la eliminación de las dificultades que se presentan en el aprendizaje de la lectura.

Por su parte, BRUNNER ha planteado que: “una de las necesidades sentidas en los estudiantes de las instituciones educativas tanto oficiales como privadas es que no comprenden lo que leen esto implica el bajo rendimiento de los estudiantes y su poca competitividad intelectual” además, el desarrollo de la comprensión lectora tiene sus fundamentos

Al pensar en la inserción de nuevas alternativas de formación es necesario también pensar en aspectos tales como los siguientes según propuesta de Luca de Tema la mejor forma de hacer que los alumnos y maestros utilicen con solvencia estos mecanismos radica en primer lugar en actuar sobre la Infraestructura Tecnológica³ con la idea de velar por que cada centro educativo pueda garantizar que estén relacionados de forma directa con estos nuevos mecanismos que puedan garantizar que cuando salgan al “mundo real” puedan encontrarse con que van por la misma línea de trabajo y desarrollo que éste.

La incidencia formadora de las tics en la vida de los estudiantes es un hecho que los atañe directamente en su vida cotidiana pero que no es tan así en las aulas de clase, da cabida para tomar cartas en el asunto y reconocer la flamante realidad que clama a gritos acuñar estos procesos en la educación formal de los alumnos, no sin antes reconocer junto con algunos autores (Rueda Ortiz, y Jonassen, Strobel y Gottdenker,, citados por Yolima Gutiérrez,) que al usar las TIC en el proceso de enseñanza aprendizaje de cualquier área (en este caso el español y la enseñanza de cuentos), de una parte se advierte la presencia de modos de vida, creencias, tradiciones y dinámicas con los usos de las innovaciones tecnológicas, hechos que trascienden en la forma en que se concibe el mundo y la información que de él se percibe no necesariamente por contacto directo sino que se podría estar hablando de una nueva idea de mundo en el que lo intangible o, utilizando un lenguaje más propio para esto, lo “virtual” marca la pauta en todas las relaciones y formas de aprehender de los usuarios.

³ A este respecto en nuestro país se han venido trabajando en políticas escolares como los “computadores para educar” y equipos para la discapacidad, sobre todo en la parte urbana, pero es innegable que la cobertura tiene que ser total para que pueda arrojar resultados contundentes.

Es por esto que el usar las TIC, como medio para educar no es una realidad lejana y que deba estar apartada de la escuela, sino que es lo que ocurre en el diario vivir de los niños y adolescentes, quienes están siendo guiados por su propias ideas de lo que es lo más apropiado y en últimas, por los mismos sistemas que no necesariamente muestran el camino más adecuado sino que todo irá sin rumbo hacia cualquier lugar y es justamente ahí cuando se clama por la contundente intervención de los que han sido por décadas los precursores y defensores del conocimiento y la integridad de los alumnos.

Esto por el lado de las TIC, ahora que, por cuanto la investigación gira en torno a la enseñanza de las competencias comunicativas por medio de cuentos se ha considerado pertinente explorar un poco en estos conceptos según se manejan desde el MEN que deja ver en su página de publicaciones⁴ que el área del lenguaje debe estar orientada, principalmente, al desarrollo de las Competencias Comunicativas Básicas (hablar y oír, leer y escribir), teniendo en cuenta que comunicarse significa siempre decir algo a alguien que se encuentra en un contexto determinado y con un propósito específico. Es así como la enseñanza de la Escritura (redacción/composición) puede encontrar en la tecnología un apoyo invaluable. También se sugiere que el proceso de escritura es más colaborativo, interactivo y social en clases que utilizan computadores, comparado con ambientes que utilizan solo lápiz y papel. En este orden de ideas se puede aseverar que la enseñanza de cuentos tan sólo en el aula sin la utilización de innovaciones tecnológicas cumple con el fortalecimiento de estas competencias, pero es inevitable decir que el valor agregado que le da el hacer esto mismo desde el campo de las tics sugiere la formación más integral abordando muchos de los campos interdisciplinarios que pueden ser abordados en este tema y que de no ser por ayuda tecnológica quedarían relegados a sólo ser mencionados en una clase magistral.

Por otra parte se puede mostrar dentro de lo plantado en los modelos pedagógicos que esta investigación con relación a las competencias está enfocada según Gadotti, dentro del campo de la escuela nueva y su ideal de aprender haciendo (John Dewey). Competencias de las que, por citar solo a algunos autores, por una parte hablan Lomas y otros (1993) quienes advierten que la Competencia Comunicativa de los aprendices, debe ser entendida como conocimiento del sistema lingüístico y de los códigos no verbales y de sus condiciones de uso en función de los contextos y situaciones de comunicación y del diverso grado de planificación y formalización de esos usos concretos.

⁴ Estas aseveraciones al igual que algunas estudios con relación al uso de las tics en la escuela como el de : "**El Efecto de los Computadores sobre la Escritura de los Estudiantes** se encuentran en: <http://www.eduteka.org/comenedit.php3?ComEdID=0017>

Por su parte de Zubiría Samper⁵, habla sobre las Competencias, qué son y las distintas clasificaciones dadas por diversos estudios. Comenzando desde Aristóteles, Chomsky, Hymes, Van Dijk, y llegando a algunos planteamientos hechos al respecto según Harvard, La Comisión de Educación de EE.UU. Y también según el ICFES en Colombia de las que se puede resaltar la idea de que “Hoy en día existe un relativo consenso con las visiones diversas, relativas, contextualizadas y variables de las competencias humanas (Sternberg, Gardner; Feverstein,; De Zubiría,)”. , consistente este consenso en considerar que las competencias se reflejan en la obtención de habilidades para actuar y resolver situaciones de la mejor forma posible en diferentes contextos y esto por supuesto incluye el mundo de las nuevas tecnologías y sus alcances.

Porqué la idea de trabajar con cuentos y no otro campo de la literatura, y al respecto se puede decir que por ser el cuento una forma literaria breve de narración permite abarcar muchos aspectos que en un género más amplio llevaría un poco más de tiempo abordar; que por poderse expresar en forma oral o escrita hace que el trabajo de los alumnos pueda interactuar con diferentes aspectos de su contexto; que por Poseer ciertas características que permiten definirlo a grandes rasgos ayuda en sí mismo a que su comprensión sea más fácil y se pase del campo de la apropiación del conocimiento al uso del mismo en la medida que se practica lo aprendido; que por ser el cuento una narración ficticia que puede ser completamente creación del autor, o bien, puede basarse en hechos de la vida real, que podrían incluso ser parte de la vida del autor, permite que el alumno desarrolle un trabajo personal al apropiarse de este conocimiento y saber que puede aprender primero a manejarlo y además que a partir de este puede llegar a generar nuevos enfoques y hacer algunas otras creaciones muestra de manera gratificante que con el uso del cuento se puede explorar el principio de la investigación que consiste en crear nuevas cosas o solidificarlas a partir de una idea concreta y definida pero tendiente a mejorar.

Por otro lado la voz de los expertos redundante en cuanto a elogios para definir el cuento: Ramón Menéndez Pidal, en el estudio preliminar de su antología de cuentos de la literatura universal, dice: “Al terminar la Edad Media, la conciencia creadora del narrador se ha impuesto, y, de ser refundidor, adaptador o traductor, se convertiría en artista, en elaborador de ficciones...”

Sainz de Robles, en su libro *Cuentistas españoles del siglo XX*, dice: “El cuento es, de los géneros literarios el más difícil y selecto. No admite ni las divagaciones ni los preciosismos del estilo...”

⁵ DE ZUBIRIA, M. Teoría de las seis lecturas. Versión 2001. Bogotá: Fundación Alberto Merani para el desarrollo de la inteligencia. FAMDI. 2001.

Raúl A. Omil Alba y Piérola, en su libro *El cuento y sus claves*, dice: “Cuento es el acto de narrar una cosa única en su fragmento vital y temporal, así como el poema poetiza una experiencia única e irrepetible.”⁶

De esta forma se muestra como la modalidad de cuento es una realización de la lengua y una forma de significar aspectos específicos en la forma de comportamiento social que hace que los alumnos se cuestionen acerca del contexto en que viven y su relación con el medio. Por tanto la enseñanza, producción y creación de cuentos es una actividad académica concreta que refleja el trabajo que puede desarrollarse en el ámbito académico teniendo como objetivo reflejar estos alcances al marco de la sociedad en general, en la medida que los alumnos se apropien de este conocimiento preciso y puedan desarrollarlo en cada aspecto de la vida diaria en que se emplean las competencias comunicativas fundamentales.

De nuevo se refleja entonces la relación que existe entre la forma de explotar las competencias comunicativas por medio de cuentos y los medios en que se puede hacer más latente este conocimiento directo, es decir, en la apropiación y utilización de los medios de difusión de competencias comunicativas, entendiéndose las tics.

En los últimos años se han venido desarrollando nuevos programas y nuevas estrategias para que el uso de las nuevas tecnologías tengan relevancia en la vida académica de las instituciones educativas pero esto se ha hecho, de manera gradual y tan sólo desde el área de la informática y los sistemas en general, gracias a las políticas promovidas desde la UNESCO, encaminadas inicialmente hacia países como Filipinas, Austria, china e Indias durante los años 80s y que luego fueron adoptadas por Inglaterra y otros países europeos, para finalmente llegar a las naciones latinoamericanas y constituirse desde el año 1991 bajo la concepción de políticas institucionales como lo ocurrido con el Ministerio de Educación Nacional de Colombia (MEN). Desde ese momento han ingresado definitivamente a las aulas escolares y ya hacen parte de las áreas del saber que deben ser desarrolladas por los estudiantes sin que se haya tenido tiempo para cuestionar sobre su uso y las implicaciones pedagógicas y didácticas, que acarrearían su inserción en la vida académica en general. Es evidente, que este ingreso al nuevo mundo de la tecnología debe estar acompañado de verdaderas políticas de asimilación y contextualización, el cual se debería emprender de manera gradual como lo amerita un cambio tan repentino y contundente.

⁶ Estas y otras definiciones sobre el cuento pueden constatarse en:
<http://www.ciudadseva.com/textos/teoria/hist/anonimo.htm>

4.3 MARCO LEGAL

Se hace importante resaltar que, los lineamientos curriculares son estrategias que el Ministerio de Educación de Colombia creó a través de la ley 115 del 1994 en el artículo 78, en donde se establece que dichos lineamientos son necesarios para crear en los estudiantes la capacidad de generar procesos de reflexión, análisis crítico y ajustes progresivos por parte de los maestros y las instituciones educativas.

Estos lineamientos son sumamente importantes pues con estos se pretende atender la realidad y las necesidades de orientación y criterios nacionales sobre las diferentes funciones y enfoques que deben seguir las instituciones educativas de Colombia; con relación al lenguaje, ya que traen consigo unos supuestos teóricos desde los cuales se debe relacionar con el aprendizaje de las TIC.

En cuanto a la elaboración de proyectos pedagógicos, el Decreto 1860 de 1994⁷, reglamentario de la misma ley, los concibe “como una actividad dentro del plan de estudios, que de manera planificada ejercita al educando en la solución de problemas cotidianos por tener relación directa con el entorno social.” Los proyectos pedagógicos le proporcionan al estudiante las herramientas para satisfacer necesidades académicas y pedagógicas. La finalidad de este proyecto, cuya característica es el seguimiento y sistematización de la experiencia, fue la de mejorar el nivel de comprensión lectora en los estudiantes y sobre los temas asociados a estos procesos. La razón por la que se presenta la experiencia a consideración de los docentes es sencillamente mostrar un avance notorio en la comprensión lectora en las diferentes áreas integradas.

En el ámbito nacional, desde el año 1998 el Ministerio de Educación ha integrado oficialmente las TIC al currículum como una materia interdisciplinaria en que comprende tareas y actividades que atraviesan los nuevos programas de estudio en el nivel secundario. En relación a estrategias orientadas directamente a estudiantes Claro, Magdalena (2009) afirma que, “La política chilena ha promovido la preparación de estudiantes de educación secundaria en habilidades computacionales básicas certificables al momento de su graduación. El objetivo de esta certificación es por una parte, alinear la preparación en TIC que recibirán los estudiantes y por otra, entregar a los estudiantes un instrumento que facilite sus posibilidades de empleo”.

⁷ Decreto 1860 de 1994.

En la actualidad, los docentes se ven en la necesidad de buscar nuevas herramientas que favorezcan los ambientes escolares y por ende propiciar un mejor aprendizaje. De esta manera las tecnologías de la información y la comunicación (TIC) son las encargadas de posibilitar nuevos espacios de aprendizaje para los estudiantes.

Las TIC son aquellas herramientas computacionales e informáticas que procesan, almacenan, sintetizan, recuperan y presentan una información de varias formas, convirtiéndose en un conjunto de soportes y canales para el tratamiento y acceso a la información este o no conectada a internet. En donde los estudiantes y docentes tienen la posibilidad de facilitar los procesos de enseñanza-aprendizaje en el momento en la teoría y la práctica comparten un mismo sitio de igual interés, puesto que las TIC las dinamiza de una forma virtual a estos dos aspectos interrelacionándolos permanentemente.

Además, al utilizar las TIC se tienen en cuenta varias ventajas que son importantes para los procesos educativos, algunas de ellas son: facilidad en el manejo de información, ofrece miles de herramientas para diseñar las actividades académicas, motiva y despierta el interés de los estudiantes, las clases son más dinámicas, los procesos de evaluación son interactivos. Con estas, la educación es precisa y eficaz por las múltiples opciones que ofrece. Sin embargo, es necesario hablar de algunas desventajas que tienen incidencia de tipo económico porque la falta de equipos y salas de cómputo en algunas instituciones genera un atraso en cuanto al desarrollo tecnológico y las actividades suelen ser rutinarias y monótonas.

La ley general de educación de Colombia (ley 115 de 1994), organiza sistema educativo bajo la concepción de “la educación como un proceso privilegiado para transmitir, transformar y generar cultura, incorporando el conocimiento tecnológico a los procesos de aprendizaje en busca de un desarrollo integral, armonioso y acorde con las personas y las sociedades en un mundo altamente tecnológico”.

Por lo tanto, el planteamiento pedagógico curricular de los componentes tecnológicos e informáticos constituye uno de los ejes vertebrales para construir óptimos ambientes de aprendizaje.

Los ambientes de aprendizaje que incorporan tecnologías de información y comunicaciones, hacen posible construir, recoger y aplicar propuestas curriculares válidas y confiables, cuya estructura es flexible convirtiéndose en una nueva metodología de reflexión-acción generadora de una pedagogía encaminada al desarrollo integral del individuo.

En la Ley General de Educación⁸ se establece la elaboración y puesta en marcha de lo que se ha denominado Proyecto Educativo Institucional (PEI), el cual es el norte de cada institución educativa, puesto que allí se explican las intencionalidades, las expectativas e intereses de la comunidad educativa. El PEI debe dar cuenta del modelo pedagógico y didáctico propio de cada institución, pero a la vez debe guardar coherencia con las propuestas que en los ámbitos regional y nacional se plantean sobre educación.

Se menciona el PEI porque en su construcción las instituciones educativas propician discusiones que involucran a toda la comunidad (docentes, alumnos, padres de familia, directivas) para entender y asumir la transformación institucional que implica utilizar nuevos recursos tecnológicos e informáticos en el aula en lo relacionado con: el rol del docente, estudiantes y padres de familia; las innovaciones pedagógicas en los diferentes saberes y áreas del currículo; y la adecuación del modelo pedagógico y didáctico de la institución.

La Ley Nacional de Ciencia y Tecnología⁹, hace énfasis en que la ciencia, la tecnología y la innovación deben incorporarse a la práctica cotidiana de la sociedad y mejorar la calidad de vida de toda la población.

El modelo pedagógico que se maneja dentro de la institución es constructivista, donde el aprendizaje debe ser activo, no pasivo; el conocimiento se construye a través de la experiencia.

- 1.- El ambiente provee a las personas del contacto con múltiples representaciones de la realidad.
- 2.- Estas representaciones evaden las simplificaciones.
- 3.- El aprendizaje se enfatiza dentro de la reproducción del mismo.
- 4.- Resalta tareas auténticas de manera significativa en el contexto.
- 5.- Proporciona entornos de aprendizaje cercanos a la persona.
- 6.- Los entornos fomentan la reflexión.
- 7.- Apoyan la construcción colaborativa. El constructivismo está en la base de la aplicación de las TIC en los nuevos modelos de aprendizaje Las TIC permiten crear, compartir y dominar el conocimiento.

⁸ Ley General de Educación. Ley 115 de 1994

⁹ Ley 29 de 1990

5. DISEÑO METODOLOGICO

5.1 TIPO DE INVESTIGACIÓN

Tiene un enfoque etnográfico o cualitativo – descriptivo, porque esta se basa en la comprensión e interpretación de los hechos de los estudiantes (sujeto de estudio) de la investigación; generando teorías de carácter explicativas, hipótesis, trabajando con datos cualitativos. Además se estudian eventos descritos de manera real y natural, en la que se observan las distintas dimensiones y cualidades de los agentes que participan en el proceso investigativo. En esta la relación entre el sujeto y objeto de conocimiento es permanente en el proceso. Debido a la interacción del investigador con el contexto en el que se halla inmerso, en las que pone en juego sus visiones de mundo, sus nociones, sus teorías, generando dos modelos de realidad social, la del investigador y la del sujeto de estudio.

La investigación cualitativa es un conjunto de técnicas para recoger datos, es un modo de encarar el mundo empírico, de enfocar los problemas y buscar respuestas. En los que se estudia los procesos complejos que requieren ser aprendidos globalmente, en los que la red de interrelaciones que conforman la institución y sus significaciones sociales y culturales en que se encuentran son las prioridades al investigar. Además, es necesario resaltar dos aspectos importantes de la investigación cualitativa, en primer lugar, es que es inductiva puesto que parte de los datos para desarrollar son conceptos, interpretaciones y comprensiones, y es naturalista, ya que considera los escenarios y las personas en su contexto natural, los estudia desde sus propias perspectivas sin alterar el ambiente en el cual trabaja, con la intención de mirar los hechos como si estuvieran sucediendo por primera vez

Por lo tanto, se emplearan instrumentos sencillos pero eficaces para la recolección de información para el desarrollo de la investigación como la observación directa, la encuesta, e historias de vida si es necesario.

La metodología a emplear (descriptiva), nos permitirá detallar los hechos de mayor importancia que suceden en el presente estudio en especial al utilizar las TIC como estrategia para promover la lectura de cuentos en los estudiantes.

5.2 POBLACIÓN Y MUESTRA

POBLACION: El siguiente proyecto va dirigido a niños de 7 años de edad

MUESTRA: 20 niños del grado segundo, es decir en un 100%.

5.3 INSTRUMENTOS

Se aplicó una encuesta de 10 preguntas

Esta encuesta se aplica para conocer los aspectos fundamentales para la investigación como: el ambiente sociocultural, deseos e intereses de los estudiantes en relación con área de lengua castellana, el uso y utilización de recursos tecnológicos

5.4 ANÁLISIS DE RESULTADOS

ANALISIS DE LA ENCUESTA

Una vez recolectada, procesada, codificada y tabulada la información requerida en el proceso de investigación se obtuvieron los siguientes resultados:

Tabla 1. Identificación concepto de bibliobanco

ITEM.	ni	hi
A. SI	20	100%
B. NO		
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico 1. Resultado concepto de bibliobanco

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

De acuerdo a la pregunta realizada, los estudiantes si tienen idea sobre los que es un bibliobanco, pero lo relacionan con biblioteca, en forma física, más no virtual.

Tabla 2. El gusto por los cuentos

ITEM.	Ni	hi
A. SI	20	100%
B. NO		
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Gráfico 2: Resultado del gusto por los cuentos

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Los estudiantes manifestaron el gusto por los cuentos, a pesar de que las horas de lectura son muy mínimas, en las clases de lenguaje se les proyecta un cuento, pero a ellos les fascinan es trabajar sobre el mismo cuento.

Tabla 3. Presentación de los cuentos infantiles

ITEM.	ni	hi
A. EN REVISTAS	1	5%
B. EN EL COMPUTADOR	18	90%
C. LIBROS	1	5%
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico 3: Resultados sobre la presentación de los cuentos

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

La mayoría de los estudiantes es decir 18 que corresponden a un 90% contestaron que les gustaría leer cuentos por computador, el 5% seleccionaron revistas y el otro 5% libros. Donde el niño está aprendiendo y a la vez jugando, contestando las preguntas del mismo cuento, y otras actividades didácticas.

Tabla 4. Los cuentos en el computador

ITEM.	ni	hi
A. CON ANIMACION	20	100%
B. HISTORIETAS		
C. SOLO IMAGENES		
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico4: Resultados sobre los cuentos y su presentación en el computador.

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

El 100% de los estudiantes les agrada que los cuentos tengan animación, correspondientes a los 20 encuestados. La animación, el audio, ayuda a comprender mejor la comprensión de los textos.

Tabla 5. El audio en la presentación de los cuentos

ITEM.	ni	hi
A. SI	12	60%
B. NO	8	40%
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico 5: Resultados sobre el audio en los cuentos.

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

De los 20 estudiantes encuestados, 12 seleccionaron la respuesta SI, donde les gustaría que los cuentos tengan audio, correspondientes a una 60%, y el resto, 8 estudiantes respondieron negativamente, corresponden a un 40%. Esta herramienta ayuda a que los niños escuchen y después con sus propias palabras cuenten lo que han oído.

Tabla 6. Preguntas de comprensión e interpretación sobre los cuentos que lees en el computador?

ITEM.	Ni	hi
A. SI	19	95%
B. NO	1	5%
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico 6. Resultados sobre las preguntas elaboradas para los cuentos infantiles.

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Como se observa en el grafico No 6, 19 estudiantes estan de acuerdo en desarrollar preguntas de comprension e interpretacion de los cuentos, correspondientes a un 95%, y el resto 1 estudiantes respondio que NO, correspondiente a un 5%.

Tabla 7. Los cambios de contenido en los cuentos infantiles

ITEM.	ni	hi
A. SI	13	65%
B. NO	7	35%
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico 7: Resultados de la estructura final del cuento.

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

13 estudiantes encuestados contestaron que si les agradaria cambiarle el final al cuento, con 65%, y el resto es decir 7 encuestados contestaron que No, con un 35%, a los estudiantes se les debe de manera progresiva implementar actividades que fortalezcan su proceso educativo.

Tabla 8. Número de cuentos para leer en el día

ITEM.	ni	hi
A. UNO	10	50%
B. DOS	5	25%
C. TRES O MAS	5	25%
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico 8. Resultados de los cuentos leídos en el día.

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

10 estudiantes encuestados contestaron que leen un cuento diario, correspondiente al 50%, los otros estudiantes es decir 5 contestaron que dos y otros 5 contestaron que tres o más. Ambos con un porcentaje de 25%, los estudiantes se les deben crear el hábito lector.

Tabla 9. La enseñanza de los cuentos.

ITEM.	ni	hi
A. SI	20	100%
B. NO		
TOTAL	20	

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico 9. Resultados sobre la enseñanza de los cuentos

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

El 100% de los estudiantes, contestaron afirmativamente, donde dicen que el cuento deja una enseñanza.

Los estudiantes han venido trabajando las partes del cuento, se hace importante continuidad en actividades interactivas.

Tabla 10. Lectura de los cuentos en el computador

ITEM.	Ni	hi
A. ABURRIDO		
B. CONTENTO	9	45%
C. MOTIVADO	11	55%
TOTAL	20	100%

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Gráfico10. Distribución de frecuencia relativa de la pregunta 10 Cómo se sintió al leer los cuentos en el computador?

Fuente. Grupo investigador. Año: 2014.

Descripción: la muestra 20 alumnos del grado segundo. Edad 7 años

Los estudiantes en un 55% se sintieron motivados con la lectura de los cuentos en computador, y el otro 45% satisfechos con el trabajo realizado.

Se les observó el trabajo activo y participativo en cada una de las actividades, por su creatividad y facilidad.

5.5 DIAGNÓSTICO

De acuerdo a la encuesta aplicada a los 20 estudiantes del grado segundo de la Sede 2 Rebeiz Pizarro, que para que el estudiante sienta motivación por leer es necesario la motivación del profesor, desarrolle el gusto por la lectura, que esta actividad sea un placer, un gusto, que las TIC sean utilizadas con actividades que puedan realizarlas con facilidad. queda demostrado que en la medida que el estudiante se siente orientado para realizar las actividades, sabe qué y cómo aprender, conoce el esfuerzo que requiere una tarea y utiliza los recursos adecuados para realizarla, tiene conciencia de que el esfuerzo lo lleva a un rendimiento superior, y por consiguiente está motivado. Este lo induce a un mayor grado afectivo de implicación en el proceso; ya que la ocupación en esa actividad que le permite adoptar modos de actuación en la que refleje su grado de satisfacción por lo que realiza.

Gracias a la incorporación de las TIC se logra que los estudiantes se motiven por la lectura de cuentos, fabulas y coplas entre otras. Se adquiere mayor comprensión lectora en las pruebas internas orales y escritas. Se apropian las cuatro habilidades comunicativas (leer, hablar, escuchar y escribir)

Los docentes deben espacios para que los estudiantes se acerquen a las herramientas tecnológicas, fortaleciendo el proceso de lectura utilizando textos, imágenes y recursos audiovisuales, a través de actividades que ayuden a mejorar el proceso de lectura y escritura a través de materia digital:

A continuación se relacionan los links, para el trabajo interactivo con los estudiantes:

Los tenis de María

<http://youtu.be/76zbvbNhQA8>.

Pipo el muñeco de nieve

<http://youtu.be/nmBh3iYRpyY>.

Rosita y Magaly

<http://youtu.be/wOtRn75ZzEg>.

Un regreso feliz

<http://youtu.be/aOs1gdbbTOM>

6. PROPUESTA

6.1 TÍTULO

CREANDO Y COMPRENDIENDO CUENTOS A TRAVES DE LAS TIC

6.2 DESCRIPCIÓN

La presente propuesta es crear un bibliobanco, donde se subirán 4 cuentos en Youtube, con animación, tener los cuentos infantiles en YouTube, favorece la inmediata disponibilidad de los mismos, así como una gran variedad de ellos comprimidos en un pen drive, lo que permite adaptar los cuentos a las necesidades de los alumnos en cada momento.

Finalizada la presentación de cada cuento, los estudiantes abrirán una carpeta en Word, y encontraran actividades relacionadas con los cuentos.

Compartirán con sus compañeros las respuestas, y en cada proceso se evaluará permanente.

6.3. JUSTIFICACIÓN

El cuento en la educación infantil es un vehículo excelente para despertar la imaginación, aprender diversos conceptos culturales e involucrar indirectamente al niño o niña en el mundo de la ciencia, la historia, la geografía, la naturaleza, el arte y estimular su lado sensible y crítico de las cosas. Los cuentos virtuales ayudan al niño al contacto con la tecnología, el gusto por la lectura, debido a su creatividad, movimiento y colorido; esto conlleva al niño a iniciar su proceso de lectura desde temprana edad.

6.4. OBJETIVO

Crear en los estudiantes el hábito por la lectura a través de cuentos cortos infantiles virtuales.

6.5 ESTRATEGIAS Y ACTIVIDADES

Las actividades se encuentran en el Anexo D.

6.6 CONTENIDOS

Cuento No 1

Pipo el muñeco de nieve

<http://youtu.be/nmBh3iYRpyY>

COMPRENSIÓN E INTERPRETACIÓN TEXTUAL

- ✚ Comprendo textos que tienen diferentes formatos y finalidades.
- ✚ Identifico el propósito comunicativo y la idea global de un texto.
- ✚ Elaboro resúmenes y esquemas que dan cuenta del sentido de un texto.
- ✚ Comparo textos de acuerdo con sus formatos, temáticas y funciones.

Cuento No 2

Rosita y Magaly

<https://www.youtube.com/watch?v=wOtRn75ZzEg>

COMPRENSIÓN E INTERPRETACIÓN TEXTUAL

Comprendo textos que tienen diferentes formatos y finalidades.

- ✚ Identifico el propósito comunicativo y la idea global de un texto

Cuento No 3

Un regreso feliz

<https://www.youtube.com/watch?v=aOs1gdbbTOM&feature=youtu.be>

COMPRENSIÓN E INTERPRETACIÓN TEXTUAL

Comprendo textos que tienen diferentes formatos y finalidades.

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

Cuento No 4

Los tenis de María

<https://www.youtube.com/watch?v=76zbvbNhQA8>

COMPRENSIÓN E INTERPRETACIÓN TEXTUAL

Comprendo textos que tienen diferentes formatos y finalidades.

- ✚ Elaboro hipótesis acerca del sentido global de los textos, antes y durante el proceso de lectura; para el efecto, me apoyo en mis conocimientos previos, las imágenes y los títulos

6.7 PERSONAS RESPONSABLES

Lucero Morales Manrique

Blanca Yensy morales Manrique

Esperanza morales Sánchez

Olga lucia silva rivera

6.8 BENEFICIARIOS

Estudiantes del grado segundo de la Institución Educativa Gustavo Perdomo Ávila- Sede Rebeiz Pizarro.

6.9. RECURSOS (humanos, técnicos, didácticos, etc.)

Recursos	Función
You Tube	Es un portal del Internet que permite a sus usuarios subir y visualizar videos. Funciona como una plataforma de distribución para creadores de contenido original y grandes y pequeños anunciantes.
Computador	las funciones del computador son cuatro funciones básicas: <ul style="list-style-type: none"><input type="checkbox"/> Entrada<input type="checkbox"/> Proceso de datos o información<input type="checkbox"/> Almacenamiento de datos o información<input type="checkbox"/> Salida de información Se utilizaron para visualizar los cuentas por You Tube
Internet	Proporcionar canales de comunicación, información y formación sobre cualquier tema, en cualquier momento y en cualquier lugar

6.10 EVALUACIÓN Y SEGUIMIENTO

En el transcurso del proyecto se tendrá en cuenta una evaluación integral, valorativa, sistemática, continua y personal. Teniendo en cuenta todos y cada uno de los procesos realizados en la implementación del proyecto, en este proceso el docente será quien oriente y haga un acompañamiento constante del proceso educativo, será el estudiante quien mire las falencias y a partir de ellas busque mejorar significativamente en su formación personal, social y tecnológica. Por consiguiente es importante motivar y propiciar la participación, la colaboración, la dedicación y responsabilidad en cada uno de los logros planteados tanto a corto, mediano como a largo plazo.

Para evaluar el producto se plantearon y se aplicaron las siguientes preguntas:

1. ¿Qué elementos positivos encontró con el proyecto de la creación de un bibliobanco con cuentos infantiles?
2. ¿Cuáles competencias desarrollo Ud. Con la ejecución del proyecto de leer cuentos utilizando una estrategia virtual?
3. ¿Al escuchar cada uno de los cuentos infantiles presentados en YouTube, se le facilitó el desarrollo de las actividades escritas?
4. ¿Cree Ud. que al observar cuentos infantiles animados, se le facilita la comprensión de estos textos?
5. ¿Qué valores se fortalecieron para su desarrollo personal, al participar en el proyecto sobre la creación de un bibliobanco de cuentos infantiles.

Las actividades también se evaluaron: se puede dar a conocer el resultado de cada una de ellas:

En la actividad 1: PIPO EL MUÑECO DE NIEVE

Consta de 5 preguntas,

En la pregunta escribir los personajes del cuento se les facilitó a los niños y lo escribieron rápidamente.....100%

Los niños resolvieron la pregunta cuándo y dónde ocurrió; describieron el personaje principal del cuento y socializaron la parte que más les gusto de la historia.

En la actividad 2: ROSITA Y MAGALY

Esta actividad tiene 5 actividades:

En la primera de escuchar el cuento todos los niños escucharon atentamente y al finalizar se les hicieron preguntas y las contestaron correctamente.....100%

En la segunda pregunta escribir los personajes del cuento se les facilitó a los niños y lo escribieron rápidamente.....100%

En la tercera pregunta marcar la respuesta correcta todos los niños la marcaron correctamente.....100%

En la cuarta pregunta de escribir el inicio y el final del cuento se les facilito y lo hicieron muy bien.....100%

Escribieron la enseñanza de una manera corta pero precisa en la pregunta cinco.....100%

En la actividad 3: UN REGRESO FELIZ

Consta de 5 preguntas,

El cuento fue escuchado con mucha atención por parte de los estudiantes.

En la pregunta de responder acerca del cuento. los 20 niños contestaron correctamente.....100%

En la pregunta marcar la respuesta correcta todos los niños la marcaron correctamente.....100%

En la actividad 4: LOS TENIS DE MARIA.

Consta de 5 preguntas:

En la primera de escuchar el cuento todos los niños escucharon atentamente y al finalizar se les hicieron preguntas y las contestaron correctamente.....100%

La segunda pregunta de escribir los personajes del cuento:

De los 20 niños contestaron correctamente.....100%

La tercera pregunta de completar los cuadros en blanco de acuerdo a unas palabras escritas, 15 niños las escribieron correctamente.....75% y los otros 5 niños tuvieron errores al escribirlas.....25%.

En la cuarta pregunta la sopa de letras los 20 niños encontraron rápidamente las palabras.....100%

En la quinta pregunta de crear su propio cuento, los niños lo escribieron, lo socializaron.....100%

7. CONCLUSIONES

Mediante el desarrollo de la propuesta se logró el propósito establecido desarrollar habilidades comunicativas en el área de lengua castellana, por medio de cuentos infantiles a través de las TIC en los niños de 7 años

En la actualidad es imprescindible que los docentes cuenten con una formación encaminada hacia el uso de las TIC, que les permita diseñar y desarrollar actividades propicias para el buen desempeño en la habilidad y comprensión lectora que conlleven a un mejor rendimiento académico en los estudiantes.

Los progresos tecnológicos en la actualidad ofrecen una gama de programas educativos que permiten estimular de manera simultánea la parte sensorial, visual y motora de manera dinámica y divertida para un aprendizaje significativo, autónomo y permanente.

8. RECOMENDACIONES

Se debe garantizar la continuidad de los proyectos, por parte de las directivas de las instituciones educativas.

Motivar a toda la comunidad educativa para que se hagan partícipes de los proyectos pedagógicos.

No se hace lectura solamente en el área de lengua castellana, a través de un trabajo interdisciplinar se puede motivar a lograr buenos hábitos lectores.

BIBLIOGRAFÍA Y/O LINKGRAFIA

DE ZUBIRIA, M. Teoría de las seis lecturas. Versión 2001. Bogotá: Fundación Alberto Merani para el desarrollo de la inteligencia. FAMDI. 2001.

MINISTERIO DE EDUCACION NACIONAL. Decreto 1860 de Agosto 3 de 1994.

MINISTERIO DE EDUCACION NACIONAL. Ley General de Educación. Ley 115 de 1994

MINISTERIO DE LAS TECNOLOGÍAS DE LA EDUCACIÓN. Ley 29 de Febrero 27 de 1990

PÉREZ, Mauricio. Diez años de experiencias en la enseñanza del lenguaje. Prácticas destacadas de maestros colombianos. Premio Compartir al Maestro, Pontificia Universidad Javeriana, p. 36, Bogotá, 2010.

WIDDOWSON, H. G. Explorations in Applied Linguistics. Oxford: Oxford University Press. 1979.215p.

ANEXOS

ANEXO A.
Encuesta aplicada a estudiantes

CREACION DE UN BIBLIBANCO DE CUENTOS INFANTILES PARA PROMOVER LA LECTURA DE NIÑOS Y NIÑAS DE 5 A 8 AÑOS DE EDAD, A TRAVES DE LA TIC EN LA INSTITUCION EDUCATIVA GUSTAVO PERDOMO AVILA SEDE 2 REBEIZ PIZARRO- NATAGAIMA- TOLIMA

INSTRUCCIONES: MARQUE CON UNA X LA RESPUESTA CORRECTA.

IDENTIFICACION

NOMBRE: _____ FECHA: _____

1. ¿Saben ustedes que es un bibliobanco?

A. SI B. NO

2. ¿Te gustan los cuentos?

A. SI B. NO

3. ¿Si le ofreciéramos leer cuentos infantiles como les gustaría?

A. En revistas

B. En el computador

C. Libros

4. ¿Cómo le gustaría encontrar los cuentos a través del computador?

A. Con animación

B. Historietas

C. Sólo imágenes

5. ¿Cree que los cuentos deben de tener audio, cuando los lees en el computador?

A. SI B. NO

6. ¿Le gustaría desarrollar preguntas de comprensión e interpretación sobre los cuentos que lees en el computador?

A. SI B. NO

7. Al leer un cuento le agradecería cambiarle el final?

A. SI B. NO

8. ¿Cuántos cuentos le gustaría leer en el día?

A. Uno

B. Dos

C. Tres o más

9. ¿Crees que la lectura de un cuento infantil te deja una enseñanza?

A. SI B. NO

10. ¿Cómo se sintió al leer los cuentos en el computador?

A. Aburrido

B. Contento

C. Motivado

Muchas gracias por su colaboración.

ANEXO B.

Permiso de padres de familia para que los estudiantes participen en el proyecto

INSTITUCION EDUCATIVA GUSTAVO PERDOMO AVILA

SEDE REBEIZ PIZARRO

AUTORIZACION PADRE O MADRE DE FAMILIA

Los padres de familia de los estudiantes del grado segundo de la Institución Educativa Gustavo Perdomo Ávila, sede Rebeiz Pizarro, autorizamos a los docentes: LUCERO MORALES MANRIQUE, BLANCA YENSY MORALES MANRIQUE, ESPERANZA MORALES SANCHEZ, OLGA LUCIA SILVA RIVERA, quienes están ejecutando el proyecto titulado: CREACION DE UN BIBLIOBANCO DE CUENTOS INFANTILES PARA PROMOVER LA LECTURA DE NIÑOS Y NIÑAS DE 7 AÑOS DE EDAD, A TRAVES DE LA TIC EN LA INSTITUCION EDUCATIVA GUSTAVO PERDOMO AVILA SEDE 2 REBEIZ PIZARRO- NATAGAIMA- TOLIMA, para que tomen las evidencias respectivas para el desarrollo del proyecto.

Firmas de padres de familia.

Deyanira Ruiz
Tatiana Capera
Aida Romero
Luz Elba Zambrano
Consuelo Rojas
Yessalva Cepitua
Marina Gonzalez
Socorro Avias
Edith Bonilla
Sandra Tilden Diaz
Maria Consuelo
Claudia Calcato
Dayana Cajicho
Rolando Duchaya
Maria Consuelo Pizarro
Lucia Coronado
Mariana Cilia
Leonor Morales
Yaneth Lorena Murcia

ANEXO C.

Tabla 1. Categorización de la encuesta aplicada a los estudiantes del grado segundo.

PREGUNTAS	ITEMS
1. ¿Saben ustedes que es un bibliobanco?	A. SI <input type="checkbox"/> B. NO <input type="checkbox"/>
2. ¿Te gustan los cuentos?	A. SI <input type="checkbox"/> B. NO <input type="checkbox"/>
3. Si le ofreciéramos leer cuentos infantiles como les gustaría?	A. En revistas B. En el computador <input type="checkbox"/> C. Libros <input type="checkbox"/>
4. ¿Cómo le gustaría encontrar los cuentos a través del computador?	A. Con animación <input type="checkbox"/> B. Historietas <input type="checkbox"/> C. Sólo imágenes <input type="checkbox"/>
5. ¿Cree que los cuentos deben de tener audio, cuando los lees en el computador?	A. SI <input type="checkbox"/> B. NO <input type="checkbox"/>
6. ¿Le gustaría desarrollar preguntas de comprensión e interpretación sobre los cuentos que lees en el computador?	A. SI <input type="checkbox"/> B. NO <input type="checkbox"/>
7. Al leer un cuento le agradaría cambiarle el final?	A. SI <input type="checkbox"/> B. NO <input type="checkbox"/>
8. ¿Cuántos cuentos le gustaría leer en el día?	A. Uno <input type="checkbox"/> B. Dos <input type="checkbox"/> C. Tres o más <input type="checkbox"/>
9. ¿Crees que la lectura de un cuento infantil te deja una enseñanza?	A. SI <input type="checkbox"/> B. NO <input type="checkbox"/>
10. ¿Cómo se sintió al leer los cuentos en el computador?	D. Aburrido <input type="checkbox"/> E. Contento <input type="checkbox"/> F. Motivado <input type="checkbox"/>

ANEXO D.
Actividades

OBSERVANDO CUENTOS, APRENDO Y ME DIVIERTO

ACTIVIDAD 1

<https://www.youtube.com/watch?v=76zbvbNhQA8>

1- Observar el cuento (los zapatos de María)

2- Escribe los personajes del cuento

3- Con las siguientes palabras, ubícalas para completar el texto.

Alegre amiguitos maría regala jugar dañar día
pregunta calle tenis cumpleaños responsable

Pregunta responsable día

- María es una niña muy ----- y -----

- Hoy es el ----- de ----- su
mamá le ----- unos-----
nuevos.

La mamá de María se acerca y le dice, hoy es un bonito -----

Ponte los tenis y ve a jugar con tus -----.

María observa a sus amigos ----- en la -----

Y desea salir para jugar con ellos, pero no lo hace por temor
a----

----- sus tenis, María está en su habitación sin saber qué hacer, su mamá entra y le pregunta: ¿hija que te pasa?

Quiero jugar con mis -----pero no me gustaría que mis tenis se me dañaran, la mamá le dice no te preocupes lo importante es divertirse.

María sale contenta a -----

4- Diviértete jugando y encuentra muchas palabras en la sopa de letras.

x	p	m	a	m	a
a	r	i	s	c	m
m	a	r	i	a	i
j	u	g	a	r	g
o	t	c	m	n	o
u	t	e	n	i	s

5- Haz tu propio final del cuento.

ACTIVIDAD 2

<https://www.youtube.com/watch?v=wOtRn75ZzEg>

1- Observar el cuento (Rosita y Magaly)

2- Los personajes que intervienen en el cuento son:-----

3- Marca con una x la respuesta correcta

Porque crees que rosita se sintió muy triste

---- Porque le pegó a su amiga Magaly

---- Porque el vestido que se había comprado no le gustaba a su amiga

---- Porque había sacado a su amiga de su casa

4- La historia comienza:

- La historia termina:

5- . ¿Qué enseñanza te dejó el cuento?

ACTIVIDAD 3

- Observa el cuento (un regreso feliz)

1- Responde las preguntas referentes al video observado

- Con quien salió Cecilia al parque?

- ¿Qué lleva el papá de Cecilia al parque

-

-
- ¿Qué le paso a la mascota de Cecilia?
-

2- Marca con una x la respuesta correcta

----- Cecilia fue al parque con sus amigos

----- Cecilia corrió en el parque con su papá y su mascota

----- Cecilia fue al parque con su papá y su mascota

3- Escribe los personajes del cuento

4- Resuelve el crucigrama

a- Persona que acompañó a Cecilia al parque

b- Nombre de la niña

c- Sitio donde fueron a pasear

d- Mascota de la niña

e- Objeto que llevaron al parque

5- Responde:

¿Te gustaría tener una mascota?

¿Por qué?

ACTIVIDAD 4

<http://youtu.be/nmBh3iYRpyY>.

Observa el cuento (pipo el muñeco de nieve)

1-RECUERDA:

-¿Quiénes son los personajes del cuento?

2-¿Cuándo ocurrió el cuento?

3- ¿Dónde ocurrió el cuento?

4-Describe el personaje principal

5¿-Que parte fue la que más te gustó del cuento?

ANEXO E. Evidencias.

Figura 4. Desarrollo de la actividad 1.

Fuente: Grupo investigador 2015. Universidad los Libertadores.

Descripción: trabajo con los estudiantes en el aula de informática, desarrollando la primera actividad **“Pipo el muñeco de nieve”**

Figura 5. Desarrollo de la actividad 2

Fuente: Grupo investigador 2015. Universidad los Libertadores.

Descripción: trabajo con los estudiantes en el aula de informática, desarrollando la segunda actividad **“Rosita y Magaly”**

Figura 6. Desarrollo de la actividad 3

Fuente: Grupo investigador 2015. Universidad los Libertadores.

Descripción: trabajo con los estudiantes en el aula de informática, desarrollando la segunda actividad “Un regreso feliz”

Figura 7. Desarrollo de la actividad 4.

Fuente: Grupo investigador 2015. Universidad los Libertadores.

Descripción: trabajo con los estudiantes en el aula de informática, desarrollando la segunda actividad “Los tenis de María”