

Diseño de una estrategia didáctica mediada por las TIC para fomentar la lectura literal en los estudiantes de grado primero del Instituto Técnico De Sabana De Torres – Sede Villa Rosa

Ana Milena Villamizar Rios
Licenciada en Pedagogía Infantil

Trabajo presentado para obtener el título de Especialista en Informática para el aprendizaje en Red.

Fundación Universitaria Los Libertadores
Facultad de Ciencias Humanas y Sociales
Departamento de Educación
Especialización en Informática para el aprendizaje en red
Bogotá D.C., diciembre, 2022

Resumen

La presente propuesta plantea el desarrollo e implementación de una estrategia pedagógica de enseñanza a estudiantes de primer grado del instituto técnico de Sabana de Torres, en su sede de Villa Rosa, que permita fomentar la lectura literal. Para el desarrollo de la estrategia didáctica se usarán las Tecnologías de la Informática y la Comunicación (TIC) como medio que permita captar el interés de los niños y motivar su participación en el proceso de enseñanza-aprendizaje. Entre las posibles herramientas TIC para el desarrollo de la propuesta se plantea el uso de las plataformas: Liveworksheets y Storyjumper.

Diferentes herramientas TIC han sido empleadas en los últimos años favoreciendo con resultados positivos los procesos de enseñanza en áreas de formación que requieren un alto grado de esfuerzo y dedicación, por parte de los estudiantes, debido a la complejidad y profundidad de los temas tratados. Teniendo en cuenta los casos de éxito, se plantea que una herramienta orientada a fomentar la lectura literaria sería de gran beneficio para los educandos en los primeros grados de escolaridad.

Palabras clave: Lectura literal, Estrategia didáctica, TIC, Pedagogía.

Abstract

This proposal proposes the development and implementation of a pedagogical teaching strategy for first grade students at the technical institute of Sabana de Torres, at its Villa Rosa site, to encourage literal reading. For the development of the didactic strategy, Information and Communication Technologies (ICT) will be used to capture the children's interest and motivate their participation in the teaching and learning process. Among the possible ICT tools for the development of the proposal is the use of the following platforms: Live Work Sheets and Story Jumper.

Different ICT tools have been used in the last years favoring with positive results the teaching processes in training areas that require a high degree of effort and dedication on the part of the students, due to the complexity and depth of the topics covered. Considering the success stories, it is suggested that a tool aimed at promoting literary reading would be of great benefit to students in the first grades of school.

Keywords: Literal reading, teaching strategy, ICT, pedagogy.

Tabla de contenido

	Pág.
1. Problema	6
1.1 Planteamiento del problema	6
1.2 Formulación del problema	9
1.3 Objetivo	9
1.3.1 Objetivo general	9
1.3.2 Objetivos específicos	9
1.4 Justificación	9
2.1 Antecedentes investigativos	11
2.2.1 Antecedentes Internacionales	11
2.2.2 Antecedentes Nacionales	12
2.2.3 Antecedentes Locales	14
2.3 Marco teórico	16
2.3.1 La Lectura	16
2.3.2 La Comprensión y los tipos de lectura	17
2.3.3 Tecnologías de la información y comunicación	18
3. Diseño de la investigación	19
3.1 Enfoque y tipo de investigación	19
3.2 Línea de investigación institucional	21

	5
3.3 Población y muestra	21
3.4 Instrumentos de investigación	22
4. Estrategia de intervención	24
4.1 Propósito, competencias y población objetivo	24
4.2 Población objetivo:	25
4.3 Contenidos y temáticas a tratar	25
4.4 Modelo pedagógico, metodología de aprendizaje y modalidad de formación	26
4.5 Momentos	27
4.6 Actividades	28
4.7 Recursos y materiales	29
4.8 Evaluación	30
4.9 Nombre de la estrategia o proyecto	1
5. Conclusiones y recomendaciones	1
Referencias	3
Anexo 1: Encuesta de diagnostico	7
Anexo 2: fabula del perro y su reflejo	9
Anexo 3: fabula del león y el ratón	9

1. Problema

1.1 Planteamiento del problema

La lectura es una de las actividades fundamentales del ser humano, mediante la cual, el individuo puede extraer información que le permite comprender, procesar e interpretar el “sentido de cualquier representación gráfica” (Diccionario de la Real Academia de la Lengua Española RAE, 2022); esta actividad, aunque de definición sencilla, involucra complejos procesos cognitivos y psicolingüísticos (Thorne et al., 2013) que permiten la construcción de nuevos significados con base en la información extraída y recopilada. Esto permite una integración de la información suministrada por el autor, en conjunto con el contexto sociocultural y los conocimientos previos del lector, para la construcción de un nuevo conocimiento (Thorne et al., 2013). La función educativa de la lectura permite la formación de un individuo con capacidad de razonar y objetar el conocimiento impartido, juzgar y reflexionar profundamente acerca de su realidad, e incluso ejercer acciones transformadoras en la misma para adaptarla a su beneficio. Esto hace que algunos autores hayan caracterizado al proceso lector como una herramienta de liberación propia, ante la realidad de cada sujeto capaz de objetar el conocimiento, elaborar juicios y reflexionar sobre su propia realidad, sobre la cual se espera que ejerza acciones para transformarla como resultado de su conciencia crítica (Freire, 2008).

El uso de la lectura como ente formador no solo se ve en contextos de educación formal, sino que es bien sabido que, desde muy temprana edad, la lectura hace parte de nuestro entorno, y nos permite la interacción con el medio que nos rodea; dicho de forma más sencilla, desde que nacemos empezamos a leer el mundo que nos rodea, puesto que lo interpretamos y de damos significado (Thorne et al., 2013). Por esto, es normal que desde muy temprano en el proceso

educativo, se fomente el uso de la lectura como medio de capacitación y enseñanza; lo cual se refleja en los Lineamientos Curriculares y los Derechos Básicos de Aprendizaje de Lengua Castellana y las Bases Curriculares para la Educación Infantil, en donde se establece que es necesario que los estudiantes exploren la funcionalidad del lenguaje a lo largo de su proceso educativo, mediante la guía docente empleando diversas estrategias y materiales didácticos (Guacaneme Doncell et al., 2020).

Aunque es evidente que la lectura es el eje central del proceso educativo de enseñanza-aprendizaje, la realidad en Colombia es que muchos estudiantes, en diversos niveles de formación, poseen altas deficiencias en el uso de la lectura como fuente de información y conocimiento. Esto se muestra específicamente en los estudios llevados a cabo por el Instituto Colombiano para la Evaluación de la Educación Superior ICFES en el año 2009, en los cuales se evidenció que entre los estudiantes de grado 5° y 9° evaluados, solo el 39% y 44% respectivamente habían alcanzado un nivel mínimo de comprensión lectora (Mera, 2012). Agravándose esta situación, en el informe de las pruebas PISA para el año 2018 se observó que Colombia se mantuvo por debajo de las calificaciones medias de los países evaluados, en las áreas de lectura, matemáticas y ciencias (Markus & Echazarra, 2019). Evidenciándose que las deficiencias en el proceso lector no solo afectan la formación en el área de la lengua, sino también las demás áreas de la formación integral del estudiante.

Aunque existen muchos diversos factores que han conducido a grandes falencias en el uso de la lectura por parte de los estudiantes colombianos, la principal causa es clara: los niños no leen suficiente. Estudios realizados mediante encuestas a padres con niños en edad escolar muestran que solo el 35% de estos expresaron que sus hijos leían, aunque sea una vez por semana; esto contrasta con la realidad de países como Perú, Chile y Argentina, donde más del

60% de los padres expresaron que sus hijos leían una vez por semana (Giraldo Gutierrez & Giraldo Quintero, 2017). Esta realidad se agrava conforme los colombianos crecen, viéndose que los adultos leen incluso menos que los niños, leyendo los adultos menos de 2 libros por año; a nivel de comparación en España el promedio de lectura es de 10 libros por año, y en argentina es de 5 libros por año (Granja Matias, 2020).

Por lo mencionado anteriormente se ve que es más que necesario el fomento de la lectura en estudiantes colombianos, proceso que debe llevarse a cabo desde los primeros años de formación, permitiendo que el niño adquiera a edad muy temprana hábitos lectores, que abarquen los diferentes géneros literarios y que le permitan desarrollar y complementar sus habilidades de aprendizaje en las diferentes áreas de la formación integral. Esta problemática es más que evidente, y actualmente en Colombia se han desarrollado proyectos innovadores que emplean las TIC como un método de captar la atención del estudiante, y motivarlo para el desarrollo de una lectura agradable y enriquecedora. Entre estos proyectos resalta “Lo que Leo” de la editorial Santillana (Santillana, 2022).

Este proyecto busca el diseño y desarrollo de una estrategia didáctica mediada por las TIC para fomentar la lectura literal en los estudiantes de grado primero del Instituto Técnico de Sabana de Torres – Sede Villa Rosa. Los estudiantes del grado primero de la sede Villa Rosa tienen una edad promedio que abarca los seis a ocho años, y pertenecen todos a la comunidad rural; lo cual hace que les sea difícil el acceso a una gran diversidad de recursos literarios físicos. Para lidiar con esta dificultad, se planea integrar este proyecto con el uso de las herramientas TIC: Liveworksheets y StoryJumper, las cuales facilitarán el acceso de los niños a los recursos literarios, y permitirán hacer de la lectura una herramienta de educación agradable y cotidiana para los estudiantes.

1.2 Formulación del problema

¿Cómo diseñar una estrategia didáctica mediada por las TIC para fomentar la lectura literal en los estudiantes de grado primero del Instituto Técnico de Sabana de Torres – Sede Villa Rosa?

1.3 Objetivo

1.3.1 Objetivo general

Diseñar una estrategia didáctica mediada por las TIC para fomentar la lectura literal en los estudiantes de grado primero del Instituto Técnico de Sabana de Torres – Sede Villa Rosa.

1.3.2 Objetivos específicos

- Identificar las metodologías que tienen los estudiantes del grado primero en la práctica de lectura.
- Diseñar el modelo de metodología mediada por las TIC para fortalecer el proceso de lectura con base en las metodologías existentes.
- Desarrollar la metodología mediada por las TIC con base en el modelo predeterminado.

1.4 Justificación

La lectura es un proceso indispensable para el desarrollo y crecimiento intelectual y académico de los individuos sin importar su grado de escolaridad. Por lo tanto, se hace evidente y necesario que los docentes promuevan la misma por medio de diversas estrategias pedagógicas, que se alejen de los estereotipos tradicionales y promuevan que el desarrollo de habilidades de

lectura se presente desde edades tempranas; todo con el propósito central, de contribuir a los procesos educativos de los estudiantes (Guacaneme Doncell et al., 2020). Y es que la lectura no solo es útil para fines académicos, permite a los niños, que la abordan desde edades tempranas, una comprensión más profunda de sí mismos y de la realidad que los rodea (Guacaneme Doncell et al., 2020). Debido a que las historias les presentan situaciones cotidianas, los niños se ven reflejados en estas, llevando a su mente inquietudes y generando explicaciones propias del mundo en que viven, la lógica de las acciones y la solución de problemas. Esto se refleja en que los lectores que consumen textos no son pasivos, ya que se apropian de este, lo interpretan, modifican su sentido y entremezclan lo expresado con el autor con sus experiencias; esto ocasiona que el lector crezca y su comprensión de la realidad sea construida más profundamente (Petit, 2001).

Acerca del uso de las TICs como herramienta pedagógica que capte la atención de los estudiantes en edades tempranas, es una realidad que los niños de la generación actual se encuentran adelantados en el uso de las herramientas tecnológicas, puesto que estas se incluyen en su entorno desde muy pequeños (Pérez Vargas et al., 2015). Esta situación ha sido analizada por el ministerio de educación, y las tecnologías de la información y comunicación, fueron incluidas en el Plan de Desarrollo socioeconómico de la nación centrándose en tres grandes planes (Pérez Vargas et al., 2015):

- Aumentar la competitividad de la sociedad colombiana mediante el uso masivo de las Tics.
- Acceso, uso y aprovechamiento de las Tics en los centros educativos.
- Difundir las Tics en zonas de estratos bajos y de difícil acceso.

Todo lo mencionado anteriormente aboga de forma positiva hacia la necesidad de fomentar y fortalecer los diversos procesos de lectura de estudiantes desde du mismo inicio en el proceso de formación; planteando como una buena estrategia para este propósito, el uso de las Tecnologías de la Información y Comunicación como herramienta de apoyo y motivación para los niños.

2. Marco referencial

2.1 Antecedentes investigativos

De acuerdo al planteamiento suscitado, el diseño de una estrategia didáctica mediada por las TIC's para fomentar la lectura literal en los estudiantes de grado primero del Instituto Técnico de Sabana de Torres – sede Villa Rosa, se hace necesario tomar ciertas referencias.

2.2.1 Antecedentes Internacionales

Los estudios desarrollados por Luis Gallego Ortega, Susana Figueroa Sepúlveda y Antonio Rodríguez Fuentes; buscaron la caracterización del nivel de comprensión lectora en estudiantes de formación básica, y como este cambia conforme el alumno avanza a través de la básica primaria y básica secundaria. La investigación se llevó a cabo con una muestra de 186 alumnos, entre los cuales se encontraban niños y niñas entre los grados segundo a octavo, de una institución educativa chilena. Los resultados demostraron que conforme los estudiantes avanzan en sus grados de formación académica, se empobrece su nivel de comprensión lectora y aumentan las dificultades de aprendizaje (Gallego Ortega et al., 2019). Otro aspecto importante que se analizó en la investigación, y según se reporta, no hay discriminación entre estudiantes del sexo masculino y femenino, en relación con la disminución del nivel de comprensión lectora.

En el año 2020 se reportaron los resultados de una investigación llevada a cabo por la docente Yraceli Milagros Avendaño, en la cual se aplicaron las estrategias de lectura propuestas por Solé para el desarrollo efectivo del proceso de lectura, en niños de edad escolar (Solé, 1998). Para corroborar la efectividad de dichas estrategias de lectura, los estudiantes de quinto grado de la Institución Educativa No. 146 – San Juan de Lurigancho, en Lima, fueron divididos en diversos grupos, en los cuales se desarrollaron diez lecturas; y mediante un pretest y postest, fueron evaluados los niveles de comprensión lectora de estos. Los resultados evidenciaron que el índice de comprensión lectora de los estudiantes incrementó, gracias a que se tuvieron en cuenta factores como el interés y necesidad de los alumnos (Avedaño Vidal, 2020). El índice de comprensión lectora de los educandos fue tomado antes de la realización de la actividad, mostrando que el 94.3% tienen un índice de comprensión lectora de nivel inicial, y solo el 5.7% alcanza un nivel de comprensión en proceso. Después de la intervención el 25.7% de los estudiantes logró un nivel destacado en comprensión lectora y el 42.9% alcanzó el nivel previsto.

2.2.2 Antecedentes Nacionales

Durante el año 2019, se llevó a cabo un proyecto en una institución educativa del departamento de La Guajira, en el municipio de Riohacha; en la cual se deseaban medir los desarrollos de habilidades en cada uno de los niveles de la comprensión lectora, de estudiantes de tercer grado de primaria. En la investigación participaron 37 estudiantes, los cuales fueron evaluados en los niveles de comprensión lectora: literal, inferencial y crítico (Sierra & Fernández-Reina, 2022). Los resultados de la investigación arrojaron que el nivel literal de la comprensión lectora es el más desarrollado por los estudiantes en cuestión, puesto que en el alcanzaron un desempeño medio. En comparación, el desempeño en los niveles de comprensión

lectora inferencial y crítico fue bajo. Los resultados de la investigación también sugieren que existen deficiencias puntuales en la comprensión lectora que es necesario que sean atendidas (Sierra & Fernández-Reina, 2022).

En el año 2020 se presentó en la universidad libre un proyecto que buscaba fortalecer las capacidades y el nivel de comprensión lectora para niños colombianos que pertenecían al grado primero. La gran importancia de la comprensión lectora en el grado primero radica en que permite que los estudiantes desarrollen la capacidad de extraer información explícita de un texto, decodificar palabras, adquirir nuevo vocabulario y el seguimiento de instrucciones (Ordoñez Suárez, 2020). En el ejercicio desarrollado, un aspecto importante que se tuvo en cuenta fue el contexto propio de cada estudiante, mediante el cual se buscaba enriquecer el conocimiento de estos. Este proyecto usó como eje central de sus actividades, la guía municipal de aprendizaje (Ordoñez Suárez, 2020).

En el año 2018 fue presentada una investigación cuyo principal objetivo es el planteamiento e implementación de una estrategia que permita el fortalecimiento de la competencia lectora (especialmente la lectura literal), de los estudiantes de tercer grado (302) de la institución educativa Colegio Distrital Rodolfo Llinas. La aplicación de la estrategia se realizó mediante el diseño y la implementación de un Objeto Virtual de Aprendizaje (OVA) en el cual se realizaron los monitoreos y guías durante las actividades. Al finalizar el proceso investigativo se encontró que los estudiantes pudieron aumentar su nivel de comprensión lectora, logrando desempeños específicos en aspectos como: Responder a preguntas simples con una explicación específica en el texto, identificar personajes y sus características, identificar orden, estructura y acciones; además de extraer ideas principales, secundarias y organizarlas en un resumen. La investigación también concluyó que la aplicación del OVA permitió no solo el aumento de la

motivación de los estudiantes al momento de realizar las actividades, sino que también fue una herramienta útil para asegurar el entendimiento en la realización de los trabajos (Clavijo Garzón & Sánchez, 2018).

2.2.3 Antecedentes Locales

En la Fundación Universitaria los Libertadores, se encuentra el trabajo sobre Implementación de las TIC en el proceso lector como estrategia pedagógica en los estudiantes del grado quinto del Centro Educativo El Pital, cuyo autor Ader Samir Saavedra Trochez Popayán, Junio de 2016, para él “Este proyecto surge de las observaciones realizadas durante nuestra labor docente” (Saavedra Trochez, 2016). Con lo anterior, el autor de este trabajo enfatiza en que pudo notar poco interés y motivación en los niños hacia las actividades de lectura. Era una realidad que se evidenciaba notoriamente, y se dio a la tarea de buscar estrategias que fomentaran el gusto y hábitos de lectura; al mismo tiempo, crear una herramienta que además de fomentar el amor por la lectura, desarrollara a su vez, habilidades comunicativas en los educandos (Saavedra Trochez, 2016). Afirma, además: “No podemos olvidar que el acto de leer y escribir son actividades esenciales que le permiten a un estudiante desarrollarse y una forma de adquirir y construir conocimiento. Fomentar hábitos de lectura no se debe hacer solo desde el área del lenguaje sino desde todas las áreas del conocimiento. Además de fomentar hábitos y gusto por la lectura, debemos también implementar actividades que desarrollen un sentido de reflexión, espíritu crítico, un sentido de lo que se lee, entre otros. El proceso lector debe ser una actividad libre, informal, espontánea, que despierte la sensibilidad de los estudiantes, que le permita transmitir emociones” (Saavedra Trochez, 2016).

En el año 2015 se llevó a cabo un proyecto que buscaba desarrollar estrategias lúdicas que apoyaran el proceso de lectura de los estudiantes de grado sexto de la institución educativa Francisco José Lloreda Mera. Con este objetivo en mente, los autores propusieron el diseño y desarrollo de un Blog digital, que tuviera diversos tipos de actividades lúdicas que fomentaran la lectura. El proyecto se basó en una investigación cualitativa, que les permitió a los autores definir puntualmente que elementos didácticos despertaban el interés de los jóvenes. Como muestra investigativa se usaron 46 estudiantes entre las edades de 10 a 12 años, a los cuales se les aplicó una serie de encuestas orientadas a definir los gustos e intereses de los estudiantes en el área de la lectura, que tipo de actividades de comprensión lectora se les facilitaba más, y que tan generalizado estaba el uso de las herramientas TIC en la población (Santacruz Jiménez & Tovar Ortiz, 2015).

El trabajo desarrollado por Santacruz y Tovar (2015) contaba con un espacio que permitía tanto la interacción social y trabajo colaborativo entre docente-estudiante, como entre estudiantes, fortaleciendo sus habilidades sociales y comunicativas. También contaba con un espacio donde había una serie de actividades y juegos que permitían evaluar las habilidades de lectura y comprensión de los alumnos. Como resultados y conclusiones, los autores establecieron que el uso de recursos tecnológicos permite fortalecer el proceso de aprendizaje de los educandos, ya que estos disfrutaban aprender a partir de herramientas creativas, novedosas o que estén relacionadas con su diario vivir (Santacruz Jiménez & Tovar Ortiz, 2015).

2.3 Marco teórico

2.3.1 La Lectura

Antes de continuar, se hace necesario aclarar ciertos conceptos, que facilitarán la correcta comprensión del problema abordado en este trabajo y alcance del proyecto. En primer lugar, se definirá el concepto de lectura. La Real Academia de la Lengua Española, hablando respecto este tema, enuncia que la lectura es un proceso en el cual se recupera o comprende una información que se encuentra almacenada en algún soporte y se transmite empleando un código determinado (Médicis Taticuan, 2018). Debido a la importancia de la lectura en el proceso de transmisión de información, es ampliamente utilizada en el ámbito educativo, donde además de su función principal de entregar información, permite que los educandos amplíen y profundicen su concepción del mundo que los rodea, desarrollando la capacidad cognitiva, y fortaleciendo su agudeza mental, percepción, nivel intelectual y razonamiento (Médicis Taticuan, 2018). Centrándose en este tema, se hace necesario entender principalmente que la lectura en el contexto del estudiante y sistema educativo cumple diversas funciones que favorecen el desarrollo y el mejoramiento del educando para potenciar otras áreas del conocimiento. De esta forma, el conocimiento formado por el estudiante y su percepción de la realidad ha sido directamente afectado por la lectura que este mismo hace al medio que lo rodea, en el contexto en el que se desarrolla, desde el inicio de su vida (Carvajal López, 2020). Además de centrarse en el desarrollo cognitivo de los individuos; Solovieva y Quintanar (2017) plantean que la lectura, siendo una de las formas esenciales de capacidad verbal del hombre, también tiene funciones sociales, comunicativas, intelectuales y regulativas (Carvajal López, 2020).

2.3.2 La Comprensión y los tipos de lectura

Diversas investigaciones han planteado la existencia de al menos tres grandes tipos de lectura: Lectura literal, lectura inferencial y lectura crítica. Hablando acerca del primer tipo de lectura, esta se considera predominante en lo que se refiere al ámbito académico, ya que de allí parten las ideas básicas de comprensión en la lectura, que se encuentra de forma explícita en los textos. En esta se tienen en cuenta el reconocimiento de ideas principales del texto e identificación de acciones, relación de causa y efecto (Durango Herazo, 2022).

Este tipo de lectura permite un primer acercamiento de los estudiantes hacia la información suministrada por diversas fuentes literarias, como lo son cuentos, fábulas, leyendas, artículos, entre muchos otros. Debido a que este tipo de lectura es la base para el fortalecimiento y desarrollo de la lectura comprensiva; los primeros cursos de formación de estudiantes, a una edad temprana, se esfuerzan por fortalecer la lectura literal.

El segundo tipo de lectura, la lectura inferencial se compone a partir de la lectura implícita de un texto y requiere mayor grado de abstracción para el lector. Este tipo de lectura permite al lector sumar información, considerar experiencias anteriores de acuerdo con saberes previos y formular nuevas ideas e hipótesis. (Durango Herazo, 2022)

El tercer tipo de lectura, la lectura crítica, tiene como principal objetivo la aproximación a los textos, de tal forma que el lector pueda extraer ideas y genere una visión analítica y profunda del contenido, interpretando, analizando, criticando y cuestionando (Carmona et al., 2012). Hablando de esta temática Castillo (2011) afirmó que: La lectura es uno de los ejes de la educación formal, permite la adquisición de conocimientos, el crecimiento personal, la organización del pensamiento, la comunicación, el registro de ideas, entre otras muchas

funciones. Es la actividad que permite conocer la información, es decir, incorporarla a las estructuras cognitivas para procesarla y que luego instruyan (Carvajal López, 2020).

Es importante recalcar que, según algunos trabajos más actuales, el nivel de comprensión lectora que posee una comunidad educativa tiende a disminuir en función al paso del tiempo. Este fenómeno se ha presentado debido a factores como: el poco interés por los procesos de lectura y sus relacionados mostrado por los estudiantes actuales, falta de conocimientos previos, pobreza léxica y dificultades en el proceso de decodificación (Médicis Taticuan, 2018).

2.3.3 Tecnologías de la información y comunicación

En la actualidad el mundo de la tecnología está influyendo de una manera tal, que muchas personas están dependiendo significativamente de estos medios para facilitar y mejorar el rendimiento en el entorno donde se mueven. Tal es el caso de los sistemas educativos en los que las Tecnologías de la Información y Comunicación (TIC) están impactando positivamente en los procesos de aprendizaje de los estudiantes; donde gracias a estos recursos tecnológicos, se crean ambientes novedosos en las aulas de clase aprovechando que los jóvenes son particularmente influenciados y motivados por las tendencias tecnológicas, generando que las TIC estén siendo cada vez más reconocidas, valoradas y aplicadas en el campo educativo. La versatilidad de las TIC permite que estas se puedan aplicar en diversas áreas del conocimiento, complementando los procesos de enseñanza tradicionales, para generar en los estudiantes motivación y deseo de investigación favoreciendo el aprendizaje significativo.

Una de las áreas en la cual se presentan más falencias en los niños, son los procesos de lectura; por tal motivo, se han tenido que involucrar las TIC como estrategia para ayudar a mejorar estos procesos de enseñanza-aprendizaje. Investigaciones recientes han demostrado que

el uso de las TIC como herramientas pedagógicas en la lectura, ayudan a mejorar los procesos de enseñanza-aprendizaje haciéndose cada vez más necesario en la educación (Pérez Vargas et al., 2015); ocasionando la evolución del entorno y la forma de vida en la escuela (Carvajal López, 2020).

3. Diseño de la investigación

3.1 Enfoque y tipo de investigación

El presente proyecto, será abordado mediante una investigación de tipo cualitativo, la cual permitirá desde el primer momento, hacer una caracterización profunda, detallada y descriptiva de los estudiantes que participarán de forma activa en el proyecto. Es importante lograr una descripción puntual y clasificar las habilidades con las que cuentan los estudiantes en el uso de la lectura literal. La investigación cualitativa se adapta de forma óptima al proyecto presentado, debido a que permite mediante un adecuado uso del juicio del investigador, tener una comprensión profunda de conceptos, interacciones sociales y fenómenos para definir de forma adecuada las acciones a realizar con base en estos (Santander Universidades, 2021). Entre las principales herramientas que pueden emplearse para el desarrollo de una investigación cualitativa, se encuentran: las entrevistas, los grupos focales, la observación, análisis de documentos e historia (Santander Universidades, 2021).

Como metodología de investigación se adoptará para la presente propuesta la investigación-acción. Este método es ampliamente utilizado en contextos educativos puesto que permite una aplicación sencilla y práctica de las categorías científicas, altamente usadas para la comprensión de un fenómeno, en procesos propios de transformación donde es necesario el trabajo colaborativo de los sujetos implicados (Vidal Ledo & Rivera Michelena, 2007). Teniendo

en cuenta estas características, además de su enfoque investigativo y metodología de investigación, no es raro el ver por que es ampliamente aplicado en estudios sobre humanidades (Vidal Ledo & Rivera Michelena, 2007) especialmente en contextos educativos. Entre los principales rasgos propios de este método se tiene: el contexto situacional, ambientes colaborativos, es participativa, incluye autoevaluación, autorreflexión, procesos de paso a paso, procesos interactivos, retroalimentación continua, análisis del contexto como un todo y una metodología de aplicación inmediata (Vidal Ledo & Rivera Michelena, 2007).

3.2 Fases del proceso investigativo

La investigación acción es una de las metodologías investigativas más aplicadas en la educación. Esta metodología se compone de una serie de pasos que se repiten en ciclos hasta llegar a la culminación del proceso investigativo. Estos pasos, también denominados fases son los siguientes: planificación, acción y evaluación de la acción (Durango Herazo, 2022; Rodríguez et al., 2011). Estas fases planteadas por Lewin (1946) se describen a continuación:

- **Planificación:** la fase de planeación se relaciona a todo el contenido presentado en esta propuesta. Involucra la definición y delimitación del problema que se desea solucionar, la definición de objetivos y planteamiento de las actividades a desarrollar y los resultados esperados.
- **Acción:** la acción implica la ejecución de todo el programa planteado, la implementación de las actividades y la ejecución del proyecto. La descripción y definición de las actividades a desarrollar se encuentra en la sección 4 de la presente propuesta.
- **Evaluación de la acción:** finalmente se realiza una evaluación en la cual se desea obtener retroalimentación acerca del proceso investigativo y de enseñanza

ejecutado, revisando si se cumplieron los objetivos y se alcanzaron las metas propuestas.

3.3 Línea de investigación institucional

El proyecto planteado y presentado en el actual informe se acoge a la línea de investigación de la Corporación Universitaria los Libertadores, denominada: “Evaluación, Aprendizaje y Docencia”. En dicha línea, cuyo segundo eje fundamental es el aprendizaje, se plantea la educación actual como un proceso complejo, inacabado e incierto, y se busca el desarrollo de nuevas ideas que permitan mejorarla. La investigación mostrada en este proyecto busca precisamente la incorporación de nuevas estrategias, alejadas de los métodos educativos tradicionales, que fomenten el desarrollo de habilidades de lectura, en estudiantes que actualmente carecen de las competencias básicas en este tema.

3.4 Población y muestra

El presente proyecto se plantea con el fin de poder crear acciones que aporten a optimizar y solucionar los problemas de lectura de los estudiantes del grado 1° del Instituto Técnico de Sabana de Torres – Sede Villa Rosa, Santander. La población estará compuesta por 10 estudiantes que pertenecen al curso de primero primaria, con edades que oscilan entre los 6 y 8 años. Se evidencian en la población diversos problemas de pobreza y de acceso a la información debido a la ruralidad del entorno donde viven, los cuales han impedido que desarrollen un buen proceso de aprendizaje dentro de la escuela, especialmente en el tópico de la lectura.

Como muestra se tomará toda la población del grado primero, los 10 estudiantes. Las familias de las cuales vienen estos niños viven en zonas rurales de difícil acceso, teniendo como

principales labores económicas la agricultura, micro ganadería y minería, además de estar catalogadas como familias de bajos recursos económicos, viéndose algunas afectadas por condiciones de desplazamiento forzado.

3.5 Instrumentos de investigación

La orientación investigativa cuenta con diversos instrumentos de investigación como medio para obtener la información necesaria para llevar a cabo el proyecto. En esta investigación se tiene en cuenta los siguientes instrumentos:

- **La encuesta:** Por medio de este instrumento, recogeremos la información necesaria con el fin de expresar las incógnitas que se encontrarán en la población a estudiar, aquí se utilizará un formulario a través de la plataforma Google forms, el cual los estudiantes podrán responder en línea. El tipo de encuesta que se empleará será con preguntas cerradas, ya que se considera pertinentes para este proyecto, debido a que generalmente son cortas, concisas fáciles de entender a cualquier público; el cual estará compuesto de estudiantes cuyas edades oscilan entre los 6 a 8 años, haciendo este tipo de encuesta el más adecuado.

Se utilizará la encuesta como instrumento de investigación, porque permite la obtención de datos específicos, recoger información en cuanto a los intereses de los estudiantes, y a su vez, facilita el análisis de los datos y por ende la interpretación de los resultados. Esta característica hace que la encuesta haya sido considerada uno de los instrumentos de investigación más importantes y empleados en la actualidad. La encuesta desarrollada para ser implementada en el presente proyecto se encuentra asequible a través del siguiente enlace:

https://docs.google.com/forms/d/e/1FAIpQLSdI00vJMRgyebX1rtbMfXfbEOyLNhE3pBiri6U5EBbafKMwYA/viewform?usp=sf_link y su formato se ilustra en el anexo 1.

Para Sierra Bravo, la observación por encuesta, que consiste igualmente en la obtención de datos de interés sociológico mediante la interrogación a los miembros de la sociedad, es el procedimiento sociológico de investigación más importante y el más empleado (Casas Anguita et al., 2003).

- **La entrevista:** la entrevista es uno de los principales instrumentos de investigación, empleados especialmente para la recolección de información o datos de la población analizada; siendo especialmente empleada en la investigación cualitativa (Laura et al., 2013). La entrevista es ampliamente empleada en el proceso investigativo ya que permite obtener información de hechos no observables; no posee limitaciones espacio-temporales, permitiendo la recolección de información de situaciones pasadas o planes en el futuro; y pueden ser sencillamente orientadas a un tema en específico (Laura et al., 2013). La entrevista es esencial para la recolección de información del proyecto debido a que permite interactuar directamente con los estudiantes, con el propósito de conocer de primera mano sus necesidades, además de interactuar con los padres de familia para conocer sus ideas y preferencias acerca de los métodos empleados para mejorar las prácticas lectoras de los estudiantes de grado primero. Con el objetivo de desarrollar la entrevista se les dio a los estudiantes un texto denominado “Mi mejor y auténtico amigo”; al finalizar la lectura individual de cada estudiante, se les hará las siguientes preguntas:
 1. Al comenzar a leer el texto ¿Sabías sobre el tema de la lectura?
 2. ¿Comprendiste el tema de la lectura?
 3. Habla acerca de los personajes mencionados en el texto

4. ¿Cuál era el tema principal del texto?
5. El tema del texto ¿fue de tu interés?
6. ¿Te gusta la lectura de cuentos e historias?
7. ¿Qué cuentos e historias que hayas leído son tus favoritos?

4 Estrategia de intervención

4.1 Propósito, competencias y población objetivo

Esta estrategia didáctica se desarrolla con el propósito de fortalecer la lectura literal, teniendo en cuenta la conciencia fonológica y la conciencia fonémica, empleando el método de la lectura global. Se hará a partir de textos líricos y narrativos sencillos, empleando las herramientas TIC Storyjumper para la lectura digital y liveworksheets que permite evaluar y registrar el proceso de aprendizaje de cada alumno. Con el desarrollo e implementación de este trabajo, se espera que el estudiante esté en la capacidad de realizar una lectura oral, fluida, clara, entonada y expresiva; a su vez, que (Ramón Landy, 2019) desarrolle habilidades de extracción de información específica de los textos. Las capacidades y habilidades puntuales que se desean en los alumnos se enlistan a continuación, agrupándolas en las competencias cognitivas (saber saber), procedimentales (saber hacer) y actitudinales (saber ser):

Competencias:

- **Saber:** Identificar las letras y sonidos del alfabeto por medio de la herramienta digital live worksheets. Comprende diferentes elementos en textos literarios apoyándose en imágenes, ilustraciones o lecturas digitales.
- **Hacer:** Recita textos líricos sencillos empleando buena entonación. Dramatiza pequeñas fábulas y cuentos, a través del lenguaje oral y corporal.

- **Ser:** Comparte con sus compañeros sus creaciones literarias. Participa animadamente en las diferentes actividades de expresión lúdica.

4.2 Población objetivo:

Se cuenta con una población de 10 estudiantes género mixto de grado primero en un rango de edad entre los 6 y 7 años que hacen parte del Instituto Técnico de Sabana de Torres - sede Villa Rosa, zona rural. Con base en un diagnóstico realizado a los estudiantes en el actual año escolar, se encontraron falencias en la interpretación del código lingüístico, lo que afecta gravemente su proceso de lectura. Como principal causa de este fenómeno se tiene que los alumnos viven en un entorno rural de difícil acceso, donde debido a diferentes condiciones meteorológicas y de entorno, se ve afectada su educación, ralentizando su proceso de aprendizaje.

4.3 Contenidos y temáticas a tratar

- Reconocimiento de fonemas: letras, vocales y sus combinaciones.
- Reconocimiento de palabras sencillas de dos y tres sílabas.
- Lectura de oraciones sencillas.
- Reconocimiento de palabras complejas
- Lectura de oraciones complejas.
- Lectura de textos líricos y narrativos sencillos.
- Comprensión de textos líricos y narrativos sencillos.

4.4 Modelo pedagógico, metodología de aprendizaje y modalidad de formación

El modelo pedagógico asumido para ser implementado es una combinación entre los modelos constructivista, conductista y tradicional, lo cual está acorde con lo estipulado en PEI (proyecto educativo institucional). Esta combinación está justificada debido a que por las cuestiones del entorno donde se desenvuelven los estudiantes, se les dificulta el acceso a diversas fuentes de información, limitando el proceso investigativo y autónomo del modelo constructivista; debido a esto, el proceso de enseñanza-aprendizaje se complementa con la guía e instrucción del profesor en el modelo tradicional y la motivación e incentivo del modelo conductista (Tekman, 2022).

La metodología empleada será de escuela nueva, sugerida por el proyecto educativo institucional, la cual es especialmente aplicada en niños con situación de vulnerabilidad, enfocándose en hacer una transición entre el estudiante y profesor, brindando más participación al alumno, y orientándolo hacia un aprendizaje personalizado, centrado en su proyecto de vida que le ayude a identificar sus aptitudes y habilidades y fortalecer sus debilidades (Giraldo Usme & Serna Alzate, 2016). Esta metodología es la óptima para la situación específica de la institución, teniendo en cuenta las dificultades ya mencionadas acerca de las problemáticas geográficas que afectan el proceso de educación.

La modalidad de formación a implementar es Blended learning, aprovechando los nuevos recursos, de computadoras y servicio de internet, donados por el MinTIC a la institución. Con esta modalidad se espera instruir adecuadamente a los estudiantes en el uso de herramientas digitales y fomentarles al desarrollo de un aprendizaje autónomo progresivamente.

4.5 Momentos

La implementación de la estrategia didáctica comprende tres momentos:

Apertura: permite establecer las condiciones iniciales de la estrategia, de tal forma que los participantes (profesores, estudiantes) identifiquen los parámetros generales de lo que se va a desarrollar y el profesor conozca las características de sus estudiantes y del grupo en general. Como primera medida, se hará una breve y sencilla descripción a los niños acerca del tema y el recurso que se vaya a emplear durante la jornada. En la introducción se tendrá en cuenta los diferentes intereses y necesidades de los estudiantes, su personalidad, comportamiento autónomo y social, ya que será la base para reconocer las características en cuanto a sus fortalezas y debilidades y así poder captar mejor su atención y mantener un momento inicial de apertura, en la cual se sientan motivados y con disposición para realización de las actividades posteriores.

Desarrollo: es el momento durante el cual el estudiante fortalece sus habilidades, desarrolla sus capacidades, adquiere nuevos conocimientos, desarrolla las actividades, utiliza los materiales e interactúa con los recursos. El profesor realiza los seguimientos y acompañamientos requeridos. En este momento se inicia el desarrollo de las actividades previamente planificadas. Se emplea la modalidad B-learning, en la cual se hará tanto en el aula de clase, como también en la sala de informática. En el aula de clase se hará un repaso de los fonemas, sonidos, consonantes y se hará una breve lectura de texto narrativo. Cada estudiante tendrá la oportunidad y el espacio para leer el texto, respetando su ritmo de aprendizaje. Se tendrá en cuenta la observación directa para determinar la organización del aula, evidenciar las necesidades y características generales de los niños, con el fin de registrar información para un análisis posteriormente. Una vez finalice la actividad en el aula, se llevarán a los niños a la sala de informática, en la cual se les pedirá que imaginen y construyan un cuento a través de la herramienta digital Storyjumper. Esto les

Evaluación Liveworksheets: se les pedirá a los niños que relacionen palabras y oraciones con imágenes de las actividades de los textos desarrollados.	X			X	X													
Juego de memoria: juego de emparejar en el cual los niños deberán descubrir las dos palabras iguales.		X			X													
Lectura de coplas: lectura de coplas didácticas en Storyjumper.		X	X			X												
Cartas: cada niño escribe una carta a su compañero y este la lee en clase.	X				X													

4.7 Recursos y materiales

- Liveworksheets: Es una herramienta digital que permite desarrollar ejercicios y actividades auto calificables. Además de incluir las típicas preguntas cómo relacionar y selección múltiple, también es posible incluir vídeos, sonidos y ejercicios hablados para generar una educación más completa, didáctica y autónoma. Para su uso solo se necesita de un computador o dispositivo móvil que pueda acceder a la plataforma, una conexión a internet y un correo electrónico. Cada alumno debe crear una cuenta con el rol de estudiante.
- Fichas de clase
- Storyjumper: Herramienta digital que permite el desarrollo de historias aplicando la creatividad para la publicación de relatos.
- Computadores
- Guías de clase

4.8 Evaluación

Corresponde a todas las observaciones, seguimientos y valoraciones que el maestro realiza al trabajo desarrollado por los estudiantes. Las evaluaciones deben responder no solo a las actividades propuestas, sino también al modelo pedagógico, la metodología, el propósito, las habilidades, las competencias y los contenidos del curso.

4.9 Nombre de la estrategia o proyecto

Nombre de la actividad	Descripción	Materiales o recursos	Evaluación de la actividad
<p>Repaso de fonemas: m, p, s, l, t, d, n.</p>	<p>Momento inicio: la actividad iniciará con un conjunto de rondas infantiles de las letras del abecedario y palabras que inicien con los fonemas ya establecidos.</p> <p>Desarrollo: se realizarán una serie de guías de clase donde los niños deberán escribir y leer palabras relacionadas con los fonemas mencionados.</p> <p>Cierre: se les pedirá a los niños que cada uno lea una lista de palabras relacionada con los fonemas realizados en la actividad. Además de realizar una actividad en casa donde deberán escribir y relacionar estas palabras con varias imágenes.</p>	<p>Fichas de clase. Computador TV Videos Canciones de rondas infantiles. Guías de clase.</p>	<p>Revisión y evaluación de la actividad en casa realizada por los estudiantes.</p>
<p>Lectura de fábula: el perro y su reflejo. búsqueda de palabras ca, co, cu - Storyjumper</p>	<p>Momento inicio: guía de clase, colorear una imagen de un perro.</p> <p>Desarrollo: lectura de fábula el perro y su reflejo. Lectura grupal de la fábula siguiendo indicaciones de la docente, para posteriormente dar paso a la lectura individual por cada uno de los alumnos. Se les pedirá a los estudiantes que resalten las palabras que desconozcan o se les dificulte.</p>	<p>Guías de clase y fichas técnicas acerca de las palabras que se desean reforzar. Computador Liveworksheets</p>	<p>Actividad en Liveworksheets.</p>

	<p>Cierre: para finalizar la actividad, cada estudiante deberá buscar el significado de las palabras confusas y desarrollar una actividad en Liveworksheets con relación a la fábula.</p>		
Lectura de palabras sencillas	<p>Momento inicio: introducción de la plataforma Wordwall, descripción y explicación de la actividad a desarrollar.</p> <p>Desarrollo: realización de la actividad donde los estudiantes deberán leer diversas palabras relacionadas con una imagen, además de seleccionar cuales son las palabras correctas.</p> <p>Cierre: se evaluará cuales estudiantes acertaron en la selección de las palabras y cuáles no.</p>	<p>Actividad lectura de palabras en plataforma Wordwall.</p> <p>Computador</p> <p>Internet</p>	<p>Revisión de los aciertos en la actividad de la plataforma Wordwall.</p>
Aprende a leer cantando: Canción del osito	<p>Momento inicio: Introducción de la clase y explicación de la actividad.</p> <p>Desarrollo: Mención de la “canción del osito”, la docente la cantará en repetidas veces haciendo que los estudiantes se la aprendan.</p> <p>Cierre: los estudiantes cantarán en conjunto la “canción del osito”.</p>	<p>Bafle de sonido</p> <p>Dispositivo móvil</p>	<p>La evaluación de la actividad se basará en revisar si los niños se aprendieron la canción del osito.</p>
El tesoro escondido	<p>Momento inicio: socialización de las palabras a emplear en la actividad. Mención de los significados y contextos de cada palabra.</p> <p>Desarrollo: las palabras serán</p>	<p>Carteles y fichas con palabras</p>	<p>En la evaluación se verificará la capacidad de los estudiantes para leer y relacionar los significados de las</p>

	<p>escondidas en diferentes sitios del salón de clase y todos los estudiantes deberán buscarlas. Para fortalecer la habilidad lectora se les pedirá a los niños que busquen una palabra en específico.</p> <p>Cierre: se les pedirá a todos los niños que lean todas las palabras y expliquen su significado.</p>		palabras.
<p>Repaso de sonidos: ce, ci, h, ch, f, ñ, k, gui, gue, qui, que.</p>	<p>Momento inicio: la actividad iniciará con un conjunto de rondas infantiles de las letras del abecedario y palabras que inicien con los fonemas ya establecidos.</p> <p>Desarrollo: se realizarán una serie de guías de clase donde los niños deberán escribir y leer palabras relacionadas con los fonemas mencionados.</p> <p>Cierre: Se les pedirá a los niños que cada uno lea una lista de palabras relacionada con los fonemas realizados en la actividad. Además de realizar una actividad en casa donde deberán escribir y relacionar estas palabras con varias imágenes.</p>	<p>Fichas de clase. TV Computador Internet Guías de clase.</p>	<p>Observación directa e identificar la comprensión de los niños en cuanto a la actividad propuesta. Se reforzará dejando actividad en casa.</p>
<p>Lectura de texto narrativo: fabula el león y el ratón en Storyjumper</p>	<p>Momento inicio: Se les entregará guía de clase, y deberán colorear una imagen de un león junto con un ratón.</p> <p>Desarrollo: lectura de fábula el león y el ratón. Lectura grupal de la fábula siguiendo indicaciones de la docente, para posteriormente dar paso a la</p>	<p>Guías de clase y fichas técnicas. Computador Internet</p>	<p>Actividad en Storyjumper y Liveworksheets.</p>

	<p>lectura individual por cada uno de los alumnos. Se les pedirá a los estudiantes que resalten las palabras que desconozcan o se les dificulte.</p> <p>Cierre: Para finalizar la actividad, cada estudiante deberá buscar el significado de las palabras confusas y desarrollar una actividad en Liveworksheets con relación a la fábula.</p>		
Construye el cuento	<p>Momento inicio: socialización de los diferentes animales en la selva, mediante imágenes, videos y canciones.</p> <p>Desarrollo: se les explicará a los estudiantes como usar la plataforma Storyjumper y se les pedirá que cada uno cree su propio cuento, acerca de los animales de la selva.</p> <p>Cierre: los estudiantes compartirán su cuento con los demás compañeros y la docente será quien se encargará de evaluar el contenido y la calidad de los cuentos desarrollados.</p>	<p>Computador Internet Herramienta digital Storyjumper.</p>	<p>Se evaluará el contenido y la calidad de los cuentos desarrollados por los estudiantes.</p>
Evaluemos lo aprendido	<p>Momento inicio: Se les explicará a los estudiantes las actividades incluidas en la plataforma liveworksheets, las cuales se van a evaluar.</p> <p>Desarrollo: La actividad consistirá en una evaluación en línea en la plataforma liveworksheets.</p>	<p>Computador Internet Herramienta digital Liveworksheets</p>	<p>Evaluación en línea de en la plataforma liveworksheets.</p>

	Cierre: se socializarán los resultados de la evaluación, así como explicar a cada estudiante sus errores y se corregirá con ellos y con los padres de familia.		
Juego de memoria	Momento inicio: Explicación de la actividad que consistirá en un juego de memoria y emparejar. Desarrollo: Se le pedirá a cada niño en un intento que encuentre la palabra y la imagen que se relacionan, las cuales están ocultas en el tablero. Cierre: se mostrarán todas las palabras y las imágenes y se pedirá que todo el salón las lea en conjunto.	Cartulina Marcadores Tijeras Tablero Imágenes ilustrativas	La actividad no contará con una evaluación formal, pero si se observará si algunos niños presentan más dificultades de lectura en comparación con los otros.
Lectura de coplas	Momento inicio: explicación y socialización de la actividad. Explicación de que es una copla y mención de algunos ejemplos. Desarrollo: a cada niño se le dará una copla la cual debe memorizar y leer en público. Cierre: se evaluará al estudiante que lea la copla con mejor entonación, fluencia y gracia.	Resma de papel	En la evaluación se valorará la fluidez con la cual los niños leen, la entonación y actitud de cada uno durante la lectura.
Te escribo una carta	Momento inicio: la actividad comenzará como una tarea en la cual se le pedirá a cada niño del salón que escriba una carta para su compañero de clases y la lea al siguiente día. Desarrollo: los niños realizarán la carta en casa, con la ayuda de sus	Papel. Lápices y lapiceros. Colores Marcadores	En el proceso evaluativo se verificará que todos los estudiantes sean capaces de escribir y leer una carta, con una fluidez aceptable y

	<p>padres y practicarán el proceso de lectura.</p> <p>Cierre: cada niño leerá la cara que escribió a su compañerito en frente del salón de clase.</p>		<p>una comprensión adecuada de lo que escribieron.</p>
--	--	--	--

5 Conclusiones y recomendaciones

La presente propuesta plantea el diseño, desarrollo e implementación de una estrategia pedagógica mediada por herramientas TIC para fortalecer el proceso de lectura literal de estudiantes de primero del Instituto tecnológico de Sabana de Torres, en la sede de Villa Rosa. Estos estudiantes según el proceso investigativo desarrollado cuentan con falencias en el uso de las herramientas básicas de la lectura, debido principalmente a su entorno socioeconómico rural, en el cual el acceso a recursos educativos y herramientas de aprendizaje y adquisición de información es limitado y escaso.

Las tecnologías de la información y comunicación TIC han sido empleadas de forma efectiva en los últimos años como herramientas de apoyo al proceso de enseñanza-aprendizaje, para favorecer la transmisión de conocimientos por parte del profesor, y la apropiación de estos por parte de los estudiantes, en asignaturas y temáticas que planteen un desafío, o requieran dedicación y esfuerzo, para el aprendizaje por parte de estos. Debido a la gran cantidad de casos de estudio que se muestran en la revisión de antecedentes, la autora cree y confía que la estrategia pedagógica planteada logrará cumplir el principal objetivo de este proyecto, el cual es mejorar el proceso de lectura literal en los estudiantes del grado primero del Instituto tecnológico de Sabana de Torres, en la sede de Villa Rosa.

Para cumplir con el objetivo general del proyecto, la autora plantea en primer lugar, la necesidad de definir y comprender la metodología que han adoptado los estudiantes durante su proceso de aprendizaje de la lectura. Con esta primera observación la autora desea especificar las características de la metodología empleada, los alcances y que tan efectiva es esta en el contexto educativo de los alumnos. Después de aclarar estos puntos, se plantea el desarrollo de una estrategia pedagógica, que esté acorde con dicha metodología, y que permita potenciar y

favorecer la adquisición de conocimientos y habilidades lectoras de los estudiantes. La estrategia pedagógica, se apalanca en el uso de las TIC como medio para captar el interés y motivar el aprendizaje de los alumnos. Finalmente, la estrategia se implementará usando las herramientas digitales de Liveworksheets y Storyjumper.

Para la continuación de la propuesta investigativa, se recomienda evaluar la posibilidad de articular otras herramientas digitales que permitan complementar los procesos de enseñanza y evaluación de las habilidades de lectura literal en los estudiantes de grado primero. Debido a lo efectivo que ha sido anteriormente la implementación de estrategias mediadas por las TIC en los procesos de enseñanza de la lectura, la autora recomienda ampliar esta estrategia a las demás instituciones educativas y grados de escolaridad, donde los estudiantes tengan un apoyo constante donde se fomenten y fortalezcan los diversos niveles de lectura, mejorando su proceso de aprendizaje en todas las áreas del conocimiento en general.

Referencias

- Avedaño Vidal, Y. M. (2020). INFLUENCIA DE LAS ESTRATEGIAS DE LECTURA DE ISABEL SOLÉ EN LA COMPRESIÓN LECTORA DE LOS EDUCANDOS DE QUINTO GRADO DE PRIMARIA. *CHAKIÑAN, Revista de Ciencias Sociales y Humanidades*, 12, 95–105. <https://doi.org/10.37135/chk.002.12.06>
- Carmona, V. E., Irina, G., Martinez, A., Universidad, G., Cartagena, D. E., Montes, C., & Maria, D. E. (2012). *LAS TIC COMO ESTRATEGIA PARA MEJORAR LA LECTURA COMPRESIVA EN LOS ESTUDIANTES DE 6º DE LA INSTITUCION EDUCATIVA MARIA INMACULADA*. Universidad de Cartagena.
- Carvajal López, J. (2020). *LOS RECURSOS TECNOLÓGICOS COMO HERRAMIENTA PARA EL MEJORAMIENTO DE LA LECTURA DE LOS ESTUDIANTES DE CUARTO GRADO DE PRIMARIA DE LA INSTITUCIÓN EDUCATIVA JOSÉ CELESTINO MUTIS*. Universidad Nacional de Colombia.
- Casas Anguita, J., Repullo Labrador, J. R., & Donado Campos, J. (2003). La encuesta como técnica de investigación.Elaboración de cuestionarios y tratamiento estadístico de los datos (I). *Atención Primaria*, 31(8), 527–538. [https://doi.org/https://doi.org/10.1016/S0212-6567\(03\)70728-8](https://doi.org/https://doi.org/10.1016/S0212-6567(03)70728-8)
- Clavijo Garzón, S., & Sánchez, L. F. (2018). *La competencia lectora en el nivel literal a través de una estrategia pedagógica apoyada por un objeto virtual de aprendizaje, en los estudiantes del curso 302, de la jornada de la mañana del colegio distrital Rodolfo Llinás*. Universidad Libre.
- Diccionario de la Real Academia de la Lengua Española RAE. (2022). *leer - Definición*. <https://dle.rae.es/leer>

- Durango Herazo, Z. (2022). *La lectura y sus tipos*. Corporación Universitaria Rafael Núñez.
<https://www.curn.edu.co/clye/108-portal-palabras/lectura/896-lectura-y-sus-tipos.html>
- Freire, P. (2008). *La importancia de Leer y el Proceso de Liberación* (S. Mastrangelo, Ed.; decima edición). Mujica Impresor.
- Gallego Ortega, J. L., Figueroa Sepúlveda, S., & Rodríguez Fuentes, A. (2019). La comprensión lectora de escolares de educación básica. *Literatura y Lingüística*, 40, 187–208.
<https://doi.org/10.29344/0717621x.40.2066>
- Giraldo Gutierrez, J. S., & Giraldo Quintero, X. (2017). *Los niños colombianos no leen con mucha frecuencia*. Eje 21. <https://www.eje21.com.co/2017/08/los-ninos-colombianos-no-leen-con-mucha-frecuencia/>
- Giraldo Usme, D., & Serna Alzate, V. E. (2016). *PERTINENCIA DEL MODELO ESCUELA NUEVA EN LOS PROCESOS DE ENSEÑANZA DE LA LECTURA Y LA ESCRITURA*. Universidad de Antioquia.
- Granja Matias, S. (2020, October 19). *Hábitos de lectura de los niños en Colombia*. El Tiempo.
<https://www.eltiempo.com/vida/educacion/habitos-de-lectura-de-los-ninos-en-colombia-150516>
- Guacaneme Doncell, D. M., León Acosta, Y. P., & Sierra de Mahecha, L. M. (2020). *LA LECTURA LITERARIA EN EL GRADO PRIMERO COMO ESTRATEGIA PARA FOMENTAR EL ESPÍRITU LECTOR*. Universidad Pedagógica de Colombia.
- Laura, C. :, Díaz-Bravo, P., Díaz-Bravo, L., Torruco-García, U., Martínez-Hernández, M., & Varela-Ruiz, M. (2013). La entrevista, recurso flexible y dinámico. *Investigación En Educación Médica*, 2(7), 162–167. www.elsevier.es

Markus, S., & Echazarra, A. (2019). *Programme for International Students Assessment (PISA) Results from PISA 2018*.

Médecis Taticuan, J. del C. (2018). *IMPLEMENTACIÓN DE LAS TIC EN LOS PROCESOS DE LECTURA Y ESCRITURA DE LOS ESTUDIANTES DE GRADO CUARTO DEL INSTITUTO CHAMPAGNAT DE PASTO*. Universidad Santo Tomás.

Mera, A. (2012, February 5). *Alumnos en Colombia leen, pero no entienden*. El País. <https://www.elpais.com.co/colombia/alumnos-en-leen-pero-no-entienden.html>

Ordoñez Suárez, D. L. (2020). *Fortalecimiento de la comprensión lectora (nivel literal) en el área de lengua castellana del grado primero utilizando como estrategia la lectura de su municipio a través de la guía de aprendizaje*. Universidad Nacional Abierta y a Distancia UNAD.

Pérez Vargas, A. S., Gil Zuleta, L. F., & Alvarez Gomez, C. Y. (2015). *LAS TICS UNA HERRAMIENTA PEDAGÓGICA PARA INTEGRAR LA ANIMACIÓN A LA LECTURA EN EL GRADO PRIMERO A DE LA INSTITUCIÓN EDUCATIVA CÁMARA JUNIOR SEDE CIUDAD MILAGRO, DEL BARRIO LA CLARITA, EN EL MUNICIPIO DE ARMENIA, QUINDIO*. Universidad del Tolima.

Petit, M. (2001). *Lecturas del Espacio Intimo al Espacio Publico*. Fondo de Cultura Económica.

Ramón Landy, M. B. (2019). *ESTRATEGIAS PARA DESARROLLAR EL HÁBITO DE LECTURA EN LOS NIÑOS Y NIÑAS DEL 5TO. AÑO DE EGB EN LA INSTITUCIÓN EDUCATIVA JUAN AGUILAR C., DEL CANTÓN NABÓN*. Universidad Politécnica Salesiana - Sede Cuenca.

Rodríguez, S., Noelia, G., Domingo, H., Prieto De La Higuera, M., Martínez, M., Maribel, S., Zabala, P., Castro Peláez, I., & Bernal Escámez, S. (2011). *Investigación Acción*.

- Santacruz Jimenez, M. Y., & Tovar Ortiz, H. A. (2015). *LA LECTURA APOYADA CON ESTRATEGIAS LÚDICAS MEDIANTE UN BLOG DIGITAL PARA LOS ESTUDIANTES DEL GRADO 6-3 DE LA INSTITUCIÓN EDUCATIVA FRANCISCO JOSE LLOREDA MERA DEL CORREGIMIENTO EL SALADITO*. Fundación Universitaria los Libertadores.
- Santander Universidades. (2021, December 10). *Investigación cualitativa y cuantitativa: características, ventajas y limitaciones*. Becas Santander. <https://www.becas-santander.com/es/blog/cualitativa-y-cuantitativa.html>
- Santillana. (2022). *Catálogo de literatura infantil y juvenil 2022*. Norma.
- Savedra Trochez, A. S. (2016). *IMPLEMENTACION DE LAS TICEN EL PROCESO LECTOR COMOESTRATEGIA PEDAGOGICA EN LOS ESTUDIANTES DEL GRADO QUINTO DEL CENTRO EDUCATIVO EL PITAL*. Fundación Universitaria los Libertadores.
- Sierra, C. C. R., & Fernández-Reina, M. (2022). Niveles de comprensión lectora en estudiantes de tercer grado de primaria de una institución educativa en Colombia. *Ikala*, 27(2), 484–502. <https://doi.org/10.17533/udea.ikala.v27n2a12>
- Solé, I. (1998). *Estrategias de Lectura* (Octava Edición). Editorial Graó.
- Tekman. (2022). *Modelos pedagógicos: Qué son y cuáles son fundamentales en educación*. Tekman - Revolución y Aprendizaje. <https://www.tekmaneducation.com/modelos-pedagogicos-en-educacion/>
- Thorne, C., Morla, K., Uccelli, P., Nakano, T., Mauchi, B., Landeo, L., Vásquez, A., & Huerta, R. (2013). Efecto de una plataforma virtual en comprensión de lectura y vocabulario: Una alternativa para mejorar las capacidades lectoras en primaria. *Revista de Psicología*, 31(1).
- Vidal Ledo, M., & Rivera Michelena, N. (2007). Investigación-acción. *Educación Media Superior*, 21(4). http://www.sld.cu/galerias/doc/sitios/infodir/39_investigacion_accion.doc.

Anexo 1: Encuesta de diagnóstico

La encuesta por implementar en la población estudiantil tiene como principal objetivo sondear si los alumnos cuentan con el mínimo de habilidades, competencias y hábitos lectores requeridos para el grado académico en el que se encuentran. En la encuesta se desarrollaron las siguientes preguntas:

1. ¿Cuál es tu nombre?
2. ¿Lees con regularidad en casa?
3. ¿Como estudiante te gusta leer en clase?
4. ¿Con qué frecuencia realizas actividades de lectura extra a las programadas por la profesora?
5. ¿Después de leer, comprendes lo que lees?
6. ¿Realizas lecturas por placer o por obligación?

La encuesta se desarrolló en un formulario de Google, permitiendo que los estudiantes puedan llenarla en compañía de sus padres, y favoreciendo el uso de herramientas digitales, para fomentar un mayor interés de los estudiantes. La encuesta publicada se muestra en el siguiente enlace:

<https://docs.google.com/forms/d/e/1FAIpQLSdI00vJMRgyebX1rtbMfXfbEOyLNhE3pBiri6U5E>

[BbafKMwYA/viewform?usp=sf link](https://www.google.com/forms/d/e/1FAIpQLSbafKMwYA/viewform?usp=sf_link). La figura 1 muestran a forma de ejemplo la encuesta publicada en el formulario de Google.

¿Cuál es tu nombre?

Tu respuesta

¿Lees con regularidad en casa?

Si

No

Algunas veces, no muy frecuente.

Otros: _____

figura 1. Ejemplo encuesta de diagnóstico a los estudiantes del grado primero.

Anexo 2: fábula del perro y su reflejo

Un perro muy hambriento caminaba de aquí para allá buscando algo para comer, hasta que un carnicero le tiró un hueso. Llevando el hueso en el hocico, tuvo que cruzar un río. Al mirar su reflejo en el agua creyó ver a otro perro con un hueso más grande que el suyo, así que intentó arrebatárselo de un solo mordisco. Pero cuando abrió el hocico, el hueso que llevaba cayó al río y se lo llevó la corriente. Muy triste quedó aquel perro al darse cuenta de que había soltado algo que era real por perseguir lo que solo era un reflejo.

Moraleja: Valora lo que tienes y no lo pierdas por envidiar a los demás. Tomada de: <https://arbolabc.com/fabulas-para-ni%C3%B1os/el-perro-y-su-reflejo>

Anexo 3: fábula del león y el ratón

Después de un largo día de caza, un león se echó a descansar debajo de un árbol. Cuando se estaba quedando dormido, unos ratones se atrevieron a salir de su madriguera y se pusieron a

jugar a su alrededor. De pronto, el más travieso tuvo la ocurrencia de esconderse entre la melena del león, con tan mala suerte que lo despertó. Muy malhumorado por ver su siesta interrumpida, el león atrapó al ratón entre sus garras y dijo dando un rugido:

- ¿Cómo te atreves a perturbar mi sueño, insignificante ratón? ¡Voy a comerte para que aprendáis la lección! El ratón, que estaba tan asustado que no podía moverse, le dijo temblando:

- Por favor no me mates, león. Yo no quería molestarte. Si me dejas te estaré eternamente agradecido. Déjame marchar, porque puede que algún día me necesites.

- ¡Ja, ja, ja! – se rió el león mirándole - Un ser tan diminuto como tú, ¿de qué forma va a ayudarme? ¡No me hagas reír! Pero el ratón insistió una y otra vez, hasta que el león, conmovido por su tamaño y su valentía, le dejó marchar.

Unos días después, mientras el ratón paseaba por el bosque, oyó unos terribles rugidos que hacían temblar las hojas de los árboles. Rápidamente corrió hacia lugar de dónde provenía el sonido, y se encontró allí al león, que había quedado atrapado en una robusta red. El ratón, decidido a pagar su deuda, le dijo:

- No te preocupes, yo te salvaré.

Y el león, sin pensarlo le contestó:

- Pero cómo, si eres tan pequeño para tanto esfuerzo. El ratón empezó entonces a roer la cuerda de la red donde estaba atrapado el león, y el león pudo salvarse. El ratón le dijo:

- Días atrás, te burlaste de mí pensando que nada podría hacer por ti en agradecimiento. Ahora es bueno que sepas que los pequeños ratones somos agradecidos y cumplidos. El león no tuvo palabras para agradecer al pequeño ratón. Desde este día, los dos fueron amigos para siempre.

Moraleja: Ningún acto de bondad queda sin recompensa. No conviene desdeñar la amistad de los humildes. Tomada de: <https://www.guiainfantil.com/1378/fabulas-para-ninos-el-leon-y-el-raton.html>