

Impacto del uso de la pizarra digital
interactiva en la enseñanza de la lectura en el

grado primero en el Instituto Pedagógico
“Arturo Ramírez Montúfar” de la Universidad

Nacional de Colombia

Rubén Darío González Ramírez

Universidad Nacional de Colombia
Facultad de Ciencias Humanas

Instituto de Investigación en Educación
Bogotá, D.C. Colombia

2011

Impacto del uso de la pizarra digital

interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico

“Arturo Ramírez Montúfar” de la Universidad
Nacional de Colombia

Rubén Darío González Ramírez
Código: 04-868096

Tesis de grado presentada para optar por el titulo de:
 Magister en Educación

Directora
Rita Flórez Romero

Universidad Nacional de Colombia
Facultad de Ciencias Humanas

Instituto de Investigación en Educación
Bogotá, D.C. Colombia

2011

“A mis padres por su apoyo

incondicional en cada uno de los momentos

de mi vida”

Agradecimientos

A los niños del grado 1ª del Instituto Pedagógico Arturo Ramírez Montufar,

 fuente e inspiración

A las directivas del IPARM por permitir este proyecto

A Rita Flórez, por su guía en el camino de esta investigación

Contenido IX

Resumen
Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura
en el grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la
Universidad Nacional de Colombia

Impact of the use of interactive digital slate in the teaching or reading in the
first degree in educational institute “Arturo Ramirez Montufar” of the
Universidad Nacional de Colombia

A partir del año 2007, el Estado Colombiano interesado en poner el país "a tono con
los avances mundiales en las Tecnologías de la Información y la Comunicación TIC,
formula a partir de la opinión de una serie de expertos, El Plan Nacional de TIC,
para el periodo 2008 -2019". Con la revaluación en auge de la importancia de las
nuevas tecnologías se da fundamento a la experiencia desarrollada en este trabajo
por la cual se pretende indagar con base en la incorporación de una pizarra digital
Interactiva de bajo costo, ¿Cuál es el impacto de su uso en el aprendizaje de la
lectura en el salón de clase del grado primero de primaria del Instituto Pedagógico
"Arturo Ramírez Montufar" de la Universidad Nacional de Colombia, sede Bogotá.

El estudio cuenta con la participación de 40 niños y niñas, 20 hombres y 20 mujeres
con edades comprendidas entre los 6 y los 7 años. Estos niños son estudiantes de
primer grado de educación básica del Instituto pedagógico "Arturo Ramírez
Montufar" de la Universidad Nacional de Colombia, sede Bogotá. Todos los niños y
niñas cursan el mismo grado, la mitad (20) pertenecen al curso primero A, curso
donde se lleva a cabo la intervención con la Pizarra Digital Interactiva, y la otra
mitad (20) pertenecen al curso Primero B, que es el curso de referencia.

La lógica o estructura de la investigación consiste en tomar medidas de los sujetos
antes y después de que se ha presentado la herramienta tecnológica llamada
pizarra digital interactiva como condición experimental. Las medidas antes y
después se tomaron a través una prueba objetiva de conocimientos (PROLEC) que
permita evaluar el proceso de adquisición de la lectura planteado en el plan de aula
para el año 2010.

Al comparar las medidas de observación antes y después, se pudo constatar la
presencia de algún cambio o efecto con el uso de la PDI. Esto podrá determinar si
existe la posibilidad que mediante el desarrollo de nuevas estrategias pedagógicas,
se cambien algunos elementos del proceso de aprendizaje de la lectura en primero

X Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado
primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

de primaria. También se pretende dar a conocer la construcción de la pizarra digital
interactiva de bajo costo, para que sea utilizada por todas las instituciones
educativas que quieran vincular este tipo de herramientas dentro del aula de clase.
Palabras Clave: Educación, Tecnologías de la Información y la comunicación,
Pizarra digital interactiva, aprendizaje, impacto.

Abstract:
Since 2007, the Colombian government interested in putting the country "in tune with
global advances in Information Technology and ICT Communication, formulated from
the views of a number of experts, the National ICT Plan, for the period 2008 -
2019. With the booming appreciation of the importance of new technologies gives
substance to the experience acquired in this work which aims to investigate based
on the incorporation of an interactive whiteboard, low cost, what is the impact of their
use learning of reading in the classroom first grade primary Pedagogical Institute
"Arturo Ramírez Montufar" of the Universidad National de Colombia, Bogotá.

The study includes the participation of 40 children, 20 men and 20 women aged
between 6 and 7 years. These children are first graders basic education Pedagogical
Institute "Arturo Ramírez Montufar" of the Universidad Nacional de Colombia,
Bogotá. All children in the same grade, half (20) belong to the first course A course
that carries out the procedure with the interactive whiteboard, and half (20) belong to
the first course B, which is the reference year.

Logic or structure of the research is to take measurements of the subjects before
and after it has presented the technological tool called interactive whiteboard as
experimental condition. Before and after measures are taken by an objective test of
knowledge (PROLEC) to evaluate the process of reading acquisition proposed in the
classroom plan for the year 2010.

By comparing the measurements and observations before and after, may determine
the presence of any change or effect with the use of the PDI. This will determine
whether there is a possibility that by developing new teaching strategies is to change
some elements of the process of learning to read in first grade. Also aims to show
the construction of the interactive whiteboard low cost, to be used by all educational
institutions that wish to link these tools within the classroom.

Key words: Education, Information Technology and communication, interactive
whiteboard, learning,impac

Contenido XI

Contenido

Pág.

INTRODUCCIÓN 1

1. PROBLEMA 5

1.1 Antecedentes de la incorporación de las Tics a la educación 5

2. JUSTIFICACIÓN 11

2.1. Las tecnologías de la información y la comunicación. 11

2.2. Aprendizaje de la lectura 13

2.3. Misión del docente 15

3. OBJETIVOS 18

4. MARCO CONCEPTUAL 21

4.1. Marco Legal 21

4.2. Apuestas teóricas hacia la incorporación de las Tics en la educación 33

4.3. Prolec 43

5. METODO 47

5.1. Tipo de investigación y diseño 47

5.2. Participantes 48

5.3. Procedimiento 48

5.4. Dispositivos tareas o instrumentos 49

5.5. Descripción de las pruebas de la batería Prolec 52

5.6. Actividades con pizarra 54

5.7. Estrategias de análisis de datos 57

6. RESULTADOS 61

7. DISCUSION Y CONCLUSIONES 87

Anexo A. Encuesta 93

Anexo B. Imagen base de datos 97

Anexo C. Cuento para niños 105

8. BIBLIOGRAFÍA

Contenido XII

Lista de figuras
Pág.

Figura 1. Rango de edad de los padres 61

Figura 2. Estrato socioeconómico de los padres 62

Figura 3. Ocupación principal de los padres 62

Figura 4. Computadores en la casa 63

Figura 5. Ubicación del computador 64

Figura 6. Horas diarias de computador 65

Figura 7. Actividades desarrolladas en el computador 65

Figura 8. Compañía en el computador 66

Figura 9. Gustos por la lectura 67

Figura 10. Gustos por la escritura 68

Figura 11. Nombre o sonido de las letras 72

Figura 12. Igual – Diferente. 73

Figura 13. Decisión léxica 74

Figura 14. Lectura de palabras 75

Figura 15. Lectura de pseudopalabras 77

Figura 16. Lectura de palabras y pseudopalabras 78

Figura 17. Estructuras gramaticales 80

Figura 18. Signos de puntuación 81

Figura 19. Comprensión de oraciones 82

Figura 20. Comprensión de textos 83

Figura 21. Progreso general por grupo 84

Contenido XIII

Lista de tablas
Pág.

Tabla 1. Estadísticos descriptivos Grado 1A Etapa 1 69

Tabla 2. Estadísticos descriptivos Grado 1A Etapa 2 70

Tabla 3. Estadísticos descriptivos Grado 1B Etapa 1 71

Tabla 4. Estadísticos descriptivos Grado 1B Etapa 2 71

Introducción
El propósito de este trabajo en primera instancia es analizar el progreso de un grupo de

niños del grado primero de primaria del Colegio IPARM, a quienes se intervino con una

estrategia metodológica llamada Pizarra digital interactiva PDI que se adaptó al ejercicio

docente para generar variaciones en el proceso de enseñanza y aprendizaje de los niños

con respecto a la lectura en el grado primero. Avanzando además en la discusión planteada

por Onrubia (2001, pg. 2), según la cual la adecuación de las tecnologías de la información y

la comunicación (TIC) a las practicas educativas tiene dos riesgos: “El primero de estos

riesgos es el de no considerar la complejidad de las relaciones entre las nuevas tecnologías

de la información y la comunicación (TIC) y las prácticas educativas, asumiendo una visión

lineal y simplista, es decir, aquella que considera que la incorporación de las TIC mejora la

calidad de la educación por si sola y el segundo de dichos riesgos es el de centrar la

discusión sobre la incorporación de las TIC a los procesos de enseñanza y aprendizaje en

los aspectos tecnológicos más que en los propiamente educativos”. Este trabajo evidenció la

necesidad de incorporar las TIC a la labor pedagógica, como una construcción compleja

entre el estudiante, el conocimiento a través de la tecnología y el maestro, haciendo que ésta

enriquezca la labor pedagógica.

Aquí se plantea la incorporación de la pizarra digital interactiva como una estrategia

pedagógica con una visión según la cual el maestro es un mediador en el proceso

enseñanza aprendizaje y que los medios tecnológicos pueden ayudar al maestro en

la enseñanza de la lectura. La naturaleza misma de la Pizarra Digital Interactiva

2 Introducción

(PDI) no va en contravía de los procesos naturales1 del aprendizaje de los niños del

Instituto pedagógico Arturo Ramírez Montúfar.

El trabajo de campo se realizó teniendo en cuenta la actividad pedagógica realizada en el

aula de clase al que se incorporó la Pizarra digital interactiva, gracias a sesiones

programadas 2 veces a la semana en bloques de dos horas, durante el año escolar en

forma exclusiva para el curso 1A. Esta incorporación fue mediada por el proyecto de

aula, fue evaluada a través de la Batería Prolec2 y contrastada con la información

obtenida por medio de un grupo control, el curso 1B. Los fundamentos de esta

herramienta se presentan en el capítulo 3 y los resultados de la evaluación se

contemplan en el capítulo 4. La aplicación de la prueba se llevó a cabo en los meses de

marzo y octubre del año 2010 para los estudiantes de 1A y 1B. Igualmente se aplicó una

encuesta en estos mismos cursos para evaluar la naturaleza del contacto de ambos

grupos con las TIC’s. Para el análisis de la información se usó el software SPSS y la

Aplicación del paquete de Office EXCEL.

Los resultados de la investigación señalan que la Pizarra digital interactiva por sí sola no

soluciona un problema particular en la educación, esta es solo una herramienta

metodológica que puede fortalecer el trabajo del aula de clase. La evaluación particular

1 Estos procesos naturales están enmarcados en el Método Natural de Célestin Freinet, quien
desarrolló teoría sobre el aprendizaje natural, según el éste debe ser producto de la experiencia y
el encuentro directo con el conocimiento real. En la Escuela, dicha teoría propugna por ofrecer un
ambiente favorable al descubrimiento, en el que sea posible la expresión libre y el intercambio y
contraste de ideas en una institución que ellos mismos conforman. La actitud investigadora, la
curiosidad por su entorno, el respeto por las propias realizaciones y las de los demás, el buen uso
de los materiales, etc., posibilitan un ambiente de aprendizaje más adecuado.

2 Batería Prolec: Prueba con un enfoque de la psicología cognitiva que permite la Evaluación de
los procesos lectores. Esta prueba fue aplicada en 2 fases: la primera durante el mes de marzo y
la segunda en el mes de septiembre de 2010. Autores: Cuetos F., Rodríguez B y Ruano E.

Introducción 3

sobre el proceso con Pizarra Digital Interactiva permitió evidenciar una tendencia general

hacia el progreso mayor del grupo intervenido con dicha herramienta tecnológica.

Las limitaciones de esta investigación están relacionadas con el enfoque de análisis

propuesto que para nuestro caso no contempló el análisis de información cualitativa, por

algunas dificultades para el procesamiento de esta.

Sin embargo, se cumplieron los objetivos de la investigación que se evidenciaron en los

capítulos 4 y 5.

1. Problema

1.1. Antecedentes de la Incorporación de las TIC’s a la

educación

En las experiencias con la Pizarra digital interactiva (PDI) se considera a

España como el país pionero en la investigación, ya que desde comienzos del siglo

empezó el desarrollo de una serie de aplicaciones de las tecnologías de la

información y la comunicación, todo encaminado a la diversificación e incorporación

de nuevas estrategias metodológicas para aprovechar su potencial de innovación

pedagógica. En Andalucía-España, a partir del año 2003 se dio la incorporación de

centros TIC, con lo que a partir de 3º de primaria se dispuso en el aula ordinaria de

un ordenador por cada dos alumnos/as. Las unidades de educación infantil y primer

ciclo de educación primaria fueron excluidos de la dotación informática en los

centros TIC (Tecnologías de la Información y la Comunicación) pensando que esta

metodología no era aún apta para niños de edades tempranas. El grupo de

Didáctica y multimedia (DiM-UAB) de la Universidad Autónoma de Barcelona en

España, desarrolló una investigación dirigida a identificar la mejor forma de utilizar

las pizarras digitales interactivas en las aulas de clase para aprovechar al máximo

su potencial de innovación pedagógica y medir su eficacia didáctica. La investigación en

6 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

Cataluña, estuvo a cargo del Dr. Pere Marqués Graells (director del grupo de

investigación DiM de la UAB) y un equipo de investigadores del grupo DiM3.

Esta investigación se llevó a cabo entre febrero y noviembre de 2005,

participaron 10 Centros Educativos, que recibieron en el primer trimestre de 2005

cuatro pizarras digitales interactivas SMART Board. Los centros tuvieron que

complementar cada uno de estos equipos con el correspondiente sistema de

ordenador y video proyector. Producto de esta primera experiencia se desarrollaron

algunos estudios que muestran en general el aporte significativo de las PDI como

estrategia metodológica adaptada al aula de clase.

Aunque aún no existen estudios concretos afirmando que el uso de las TIC’s

en el aula haya mejorado los resultados académicos, se ha observado que éstas

fomentan la colaboración entre el alumnado, mejoran la motivación, favorece la

integración y estimulan el desarrollo de ciertas habilidades intelectuales como la

creatividad y el razonamiento. Todo esto no quiere decir que se abandonen los

métodos tradicionales de enseñanza, sino que se tenga en cuenta otras

herramientas en el aula.

González (2009) afirma que “Las PDI suelen disponer de un lápiz puntero que

permite escribir sobre ellas (como si se tratara de pizarras convencionales) e

interaccionar desde el tablero pantalla con los programas. Algunas de ellas permiten

esta interacción con la mano y otros objetos móviles”

Para Pere marqués (2009), “una pequeña diferencia frente a la pizarra digital

3 Grupo de investigación y comunidad de aprendizaje. Departamento de Pedagogía Aplicada de la
Facultad de Educación, Universidad Autónoma de Barcelona

Capítulo 1 7

convencional abre la puerta a la interactividad lo que promueve técnicas de

aprendizajes activas. Esta interacción o interactividad se produce en dos sentidos:

el primero de ellos en cuanto al alumno con el medio y los contenidos y el segundo

entre alumnos. Cuando se trabaja con una pizarra digital los alumnos reflexionan

sobre la información, la relacionan con sus experiencias y sus conocimientos

previos y la aplican a sus experiencias cotidianas: contenidos multimedia que

presenten situaciones de aprendizaje auténticas cercanas y reales aunque solo

sean virtuales. Las posibilidades de aprendizaje activo dependen en definitiva de la

creatividad y espíritu innovador del docente”

 Marqués (2009) dice que “La utilización de la Pizarra Digital Interactiva

propicia una mayor participación y protagonismo de los alumnos. Hemos podido

disfrutar de varias sesiones en las que los alumnos exponían con gran interés y

esmero sus trabajos, corregían actividades, interactuaban con diferentes objetos,

buscaban la información precisa... en definitiva generaban conocimiento” y “Entre

los recursos que las nuevas tecnologías (TIC) ponen al alcance de los docentes, la

pizarra digital constituye, sin duda el que proporciona un mayor potencial didáctico,

al tiempo que induce una progresiva introducción de prácticas innovadoras y

centradas en la actividad del estudiante; especialmente si el profesorado recibe una

pequeña formación en modelos de aplicación didáctica de la pizarra digital”

Para Bayón, Graw, Mateos y Ruiz (2009) “La pizarra digital interactiva es uno

de los recursos TIC más útiles para la innovación educativa, que se avecina en el

marco del Espacio Europeo de Educación Superior, debido a que nos va a facilitar

la necesaria transición de la “clase magistral” a la “clase participativa” por todas las

razones expuestas anteriormente. Por todo esto, creemos que las universidades

tienen que dotarse de pizarras digitales interactivas. Una vez dotadas de este tipo

8 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

de pizarras, podrían plantearse además otras ventajas, como por ejemplo en las

universidades que tienen más de un Campus en localidades distintas, aprovechar la

interactividad de este tipo de pizarras, para que los alumnos pudiesen asistir a

clases, tutorías, seminarios, etc. sin tener que desplazarse de la localidad en la que

residen.

A partir de algunas experiencias innovadoras con TIC’s, se han desarrollado

una serie de software especialmente diseñados para la aplicación de los diferentes

contenidos escolares que cada vez hacen más activo el aprendizaje de las distintas

áreas del conocimiento.

En Colombia, más de 1.100 entidades educativas del país han implementado

pizarras digitales en sus aulas de clase. Bogotá, Medellín y Montería, lideran las

iniciativas, de las cuales el 70% se encuentran en colegios públicos y el 30%

restante en colegios y universidades privadas. Según estadísticas de Smart, una de

las empresas que fabrica este tipo de tecnologías, Colombia Digital (2009).

Los proyectos, que han estado acompañados de un programa de

capacitación a más de 5.000 docentes, por parte de la empresa E-Training, se han

realizado en Bogotá, Medellín, Montería y en algunas poblaciones pequeñas que

han visto la importancia de incorporar las TIC en la educación.

Una de las ventajas de este tipo de tecnología, es que les permite a los

profesores preparar mejor los contenidos e interactuar con los estudiantes durante

la clase, ya que las pizarras permiten complementar la información, modificarla,

agregar notas y acceder a diferentes documentos, entre otras funciones. Esto,

debido a que alrededor de una pizarra digital interactiva se puede integrar

Capítulo 1 9

dispositivos portátiles como cámaras lectoras, lápices digitales, laboratorios de

idiomas y sistemas de video conferencia, entre otros. (Colombia digital, 2010).

Se calcula que en el mundo hay alrededor de 1,5 millones de pizarras interactivas

en uso y según cálculos de la consultora Futuresource para los próximos cuatro

años la cifra podría aumentar en 7,3 millones de pizarras más (Colombia digital,

2010

2. Justificación

La importancia de las TIC cobra mayor valor en tanto que han sido

incorporadas en los procesos propios de la educación. Tenemos entonces dos ejes

de análisis, las tecnologías de la Información y la comunicación por un lado y por

otro la importancia de la lectura en el proceso de enseñanza en el grado inicial, que

analizamos teniendo en cuenta teóricos que evalúan sus alcances. A continuación

relacionamos estos dos ejes y finalizamos viendo como estos dos pueden

conciliarse a través de la misión del docente.

2.1 Las tecnologías de la Información y la comunicación

El reconocimiento del papel preponderante de las Nuevas Tecnologías de la

Información y de la comunicación en el mundo contemporáneo es fundamental para

comprender la importancia que pueden cobrar al adaptarse a la educación; son

numerosos los artículos, las teorías y las proposiciones de científicos sociales sobre

este tema. Desde hace ya varias décadas la ciencia y sus avances marcan la pauta

del desarrollo y del progreso.

La ciencia en general con sus múltiples aportes recompone y posiciona el

nuevo mundo. Son notables los grandes esfuerzos de naciones como Japón o La

China, que diseñaron toda una estrategia educativa teniendo en cuenta la ciencia y

la tecnología para fortalecerse y convertirse en una potencia mundial. No obstante,

los últimos tiempos han estado marcados por el poder de la información. Manuel

12 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

Castels (1998) dice que “En otros momentos de la historia la información tal vez no

ha sido muy importante para la economía y para la sociedad. La tecnología siempre

ha sido poder absolutamente. Lo que cambia hoy día es que precisamente por el

poder de las tecnologías de información, esa importancia se acrecienta. La

información siempre ha sido importante. Pero al existir nuevas tecnologías de

información, el grupo de la información tiene un papel más decisivo, ya que se

puede procesar, transmitir muy deprisa y con gran flexibilidad”.

 En Colombia, la ciencia, la tecnología y las Tecnologías de la Información y

la comunicación fueron valoradas como algo por debajo de las necesidades de la

nación. Sólo hasta el año 2007, el gobierno nacional, convocó numerosas mesas

regionales con la participación de: universidades y colegios, expertos del sector de

las TIC, sector empresarial y entidades oficiales, con el fin de tener en cuenta sus

aportes para la formulación de un Plan Nacional de TIC, para el periodo 2008 -2019.

Este plan revela de plano lo que ya afirmamos aquí; el papel preponderante de las

Tecnologías de la Información y las Comunicaciones comparándola con la

revolución industrial del siglo XVIII, en términos de la transformación que

representan para la sociedad actual. De la misma manera, el documento refiere la

obligación del Estado de no permitir que Colombia quede “rezagada del proceso de

adopción y masificación de estas tecnologías porque, si lo hiciera, corre el riesgo de

aislarse del mundo”.

La nueva política del Estado Colombiano frente a las TIC pone de manifiesto

cómo el uso de estas tecnologías ha cambiado las costumbres y la forma cómo

interactúan las personas y se reconoce el impacto de estas tecnologías en la

competitividad, su potencial para apoyar la inserción de la nación en la economía

Capítulo 3 13

globalizada y el impulso al desarrollo económico y social de los países y se plantea

como objetivo inmediato la incorporación de las Tics sobre todo y con énfasis en

ello, en la educación. El mismo documento revela como los países que han

adoptado planes estratégicos de TIC han avanzado más rápidamente en los ejes de

acción establecidos como prioritarios. Ejemplo de ello lo constituyen los casos de

Unión Europea, Finlandia, Corea, Chile, Singapur, Estados Unidos y Canadá, entre

otros. Todos estos países han implementado planes de TIC exitosos que les han

asegurado los primeros lugares no solamente en los indicadores de preparación

para el modelo de la Sociedad de la Información y del Conocimiento, sino también

en aquellos que miden la competitividad.

Las tecnologías de la Información y la comunicación han sido incorporadas a

la labor pedagógica de diversas maneras. Experiencias relacionadas han sido

analizadas en general viendo el aporte de herramientas tecnológicas a los procesos

desarrollados dentro de un proceso mayor, el de Enseñanza y Aprendizaje. La

televisión, el DVD y el computador se han incorporado a la educación aún

careciendo en sí mismas de un valor pedagógico. Estas herramientas de las

Tecnologías de la Información y la comunicación han sido dotadas de este carácter

a través de los contenidos propios de la educación, pero sobre todo a través de la

orientación y la mediación del docente en sus prácticas pedagógicas.

2.2 Aprendizaje de la lectura

La lectura es la fuente principal en el desarrollo cognitivo del niño, ya que desde

esta se pueden trabajar todas las áreas del desarrollo. Leer es construir significados

y no simplemente decodificar texto escrito para convertirlo en texto sonoro. En el

documento del IPARM (2002), se afirma que la lectura y escritura son herramientas

14 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

que permiten el desarrollo en el plano intelectual, social, entre otros, convirtiéndose

en medios efectivos de comunicación que requieren de un proceso de aprendizaje,

que sea progresivo y continuo, a través del cual se van adquiriendo mayores

habilidades.

La lectura es un proceso fundamental para comprender el significado del

lenguaje escrito y la enseñanza de la misma debe promoverse como una

herramienta para potenciar las capacidades y actitudes hacia el éxito en los

procesos del desarrollo humano. Es por eso que la enseñanza de la lectura no se

debe limitar a unir vocales y consonantes para convertirlas en sonidos, sino que

debe ser un proceso de carácter complejo que implique el aprendizaje de

significados y la construcción de los mismos de acuerdo con las experiencias que

cada aprendiz va adquiriendo en su contexto. La lectura debe ser una excusa para

el desarrollo de la creatividad y la imaginación.

 Ferreiro (1979) dice que “La lectura y la escritura son importantes en la

escuela porque los son fuera de ella y no al revés”. Es decir, que la lectura y la

escritura son importantes en la escuela porque son importantes en el mundo en que

vivimos. “Leemos para entendernos, para informarnos, para entretenernos y para

recordar”. Durante muchos años ha prevalecido la idea de definir la lectura como el

simple descifrado visual o reconocimiento de un código escrito, cuyo

acompañamiento lo ejerce un eventual cifrado fónico. Lamentablemente, esto es

sólo una consideración superficial del acto de leer. No se puede negar que la lectura

es un acto que exige que el lector sea capaz de realizar una serie de

organizaciones dentro de la red de significados para llegar a reconocer y soportar

Capítulo 3 15

las expresiones materiales de un escrito determinado. Al leer se debe encontrar el

sentido y además, se debe ser capaz de realizar los enlaces necesarios que operan

dentro, no sólo a nivel mental sino corporal. Leer requiere siempre experimentar,

entrar en comunicación con el escritor y hasta cierto punto comprender sus

pensamientos y propósitos.

2.3 Misión del docente

En las distintas épocas y en las diferentes culturas, la lectura ha sido un

instrumento fundamental para la escolarización, socialización, el desarrollo

intelectual y profesional del ser humano. Todas estas posibilidades son las que

remiten al análisis de la lectura como una práctica cultural. La lectura constante

puede ayudar a desarrollar la sensibilidad social al concentrar al lector en las

emociones reales por medio de las cuales incursiona en la vida de otros, al conocer

sobre la imaginación social. El niño en su contexto social es un sujeto activo que

trata de comprender el mundo que lo rodea e intenta resolver los interrogantes que

este le plantea, por tanto el maestro debe ser el actor que encuentre el potencial y

acompañe ese interactuar en su contexto. Arellano (2009) dice que “Es el docente y

su descubrimiento del ser como un hacedor de cultura como producto de la

actividad humana, quién promueve alcanzar mejor las metas trazadas en la tarea

creadora y mediadora del conocimiento”

Por otra parte, algunos investigadores como Goodman, citado por Ferreiro y

Gómez (1998), señala que los docentes no deben ignorar que en el proceso lector

se utiliza una serie de estrategias que los propios lectores desarrollan para tratar

con el texto de manera que puedan construir su significado y comprenderlo. Por

esto el educador debe afrontar la enseñanza de la lectura desde sus inicios bajo la

16 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

orientación de un paradigma más amplio, que le permita, no sólo dar cuenta del uso

lingüístico, sino considerar otros aspectos sociolingüísticos, psicolingüísticos y

pedagógicos, aplicando estrategias y actividades, sin necesidad de regirse por un

determinado método.

La lectura es un elemento del aprendizaje y manifiesta cambios adaptativos

de la conducta individual como resultado de una experiencia y como cualquier

cambio sistemático es de orden progresivo debido a la repetición; es una relación

íntima con la percepción de quien aprende. Piaget (1986) dice que la lectura

“…hace parte de un fenómeno evolutivo, que incluye el reconocimiento basado en

esquemas perceptivos y sensomotores, la construcción de la realidad depende de la

asimilación y comprensión del sujeto y la evocación apoyada por imágenes

mentales de situaciones y acontecimientos, que se basan como consecuencia, en la

dificultad de asimilación, comprensión, almacenamiento y recuperación de la

información, donde es posible que esta problemática, esté ligada con sus procesos

visuales, auditivos y otros implicados en el aprendizaje.”

Según Chomsky (1992), “el lenguaje debe ser analizado, no tanto como un

producto final sino como un proceso que permite la comunicación y que se

caracteriza por la dinámica de la creatividad de los individuos. La enseñanza de la

lectura ha estado muy vinculada con la didáctica tradicional de la lengua, cuyo

propósito ha sido el conocimiento formal del sistema lingüístico, descuidándose los

aspectos comunicativos, cognitivos y pragmáticos que son los que permiten la

comprensión y uso eficaz y coherente de la lectura en función de las diversas

situaciones y contextos que rodean al individuo.”

Capítulo 3 17

Teniendo en cuenta las nuevas contribuciones teóricas y prácticas en torno a

los procesos iniciales del aprendizaje de la lectura una tarea que se ha venido

quedando corta es la necesidad de innovación en las practicas pedagógicas que por

lo general se han concentrado en la transmisión de conocimiento por parte de los

docentes, por lo que se plantea la necesidad de que los maestros reflexionen y

planteen interrogantes sobre la acción pedagógica, para estar conscientes de lo que

se hace, ¿por qué? y ¿para qué?

Cuando un docente detecta problemas de aprendizaje en cualquier área

despliega toda una serie de estrategias de su acervo pedagógico pero que en

muchos casos puede quedarse corto teniendo en cuenta la motivación de los niños

a los que está llegando. En los tiempos de la era digital, y de acuerdo a las

características observadas en gran cantidad de estudiantes, consideramos

necesaria la puesta en práctica de estrategias pedagógicas a través de la Pizarra

digital que podrían acelerar el proceso de aprendizaje debido a la motivación que

proporcionaría el recurso tecnológico.

3. Objetivos

 Proporcionar algunos elementos de análisis para la incorporación de las TIC en

el Colegio IPARM de la Universidad Nacional de Colombia.

 Impulsar la innovación pedagógica a partir de la renovación de las prácticas

docentes basadas en el aprovechamiento de las Nuevas Tecnologías de la

Información y la Comunicación en nuestro caso particular de la Pizarra Digital

Interactiva.

 Analizar con base en la información obtenida producto de una encuesta inicial,

hasta qué punto la intervención con la Pizarra Digital es un proceso natural, esto

teniendo como fundamento la concepción de Freinet sobre el método natural de

aprendizaje adecuado al proceso de enseñanza de la lectura en el grado primero

de primaria.

 Comparar y analizar la información resultado de la aplicación de la prueba

PROLEC, antes y después de la incorporación de la Pizarra Digital interactiva,

evaluando el potencial de renovación de las metodologías didácticas habituales

del docente. Se planteó este trabajo con el objetivo de acercar al aula de clase

el uso de nuevas metodologías que permitan al niño integrar el mundo de la

escuela con el mundo real en el que se desenvuelve. Los niños que hicieron

parte del proceso del aula del grado primero del Instituto Pedagógico “Arturo

Ramírez Montufar” de la Universidad Nacional de Colombia, sede Bogotá,

Capítulo 3 19

durante el año 2010, poseían una instrucción inicial propia en el manejo de

herramientas como el computador por ejemplo y otro tipo de artefactos, llámese

teléfono celular, televisor, DVD, etc. Este conocimiento del funcionamiento de

dichos aparatos ha sido aprendido de manera espontanea; sin embargo, el

acceso a nuevas tecnologías como la pizarra digital por ejemplo, es un poco más

limitado, se supone en principio que el uso frecuente de este tipo de tecnología

por los niños del curso primero A del “IPARM” debe generar algún tipo de

impacto sobre su aprendizaje de la lectura.

 Caracterizar la población objeto del estudio en términos básicos sobre su grado

de acercamiento y conocimiento inicial de las herramientas informáticas y

obviamente en el aprendizaje de la lectura. Identificar los procesos que

intervienen en el desarrollo del aprendizaje de la lectura en el grado primero A.

 Proponer una serie de actividades que promuevan el uso de la pizarra digital en

la enseñanza de la lectura con base en la comparación y análisis de la

información entre los grupos base de esta investigación.

Evaluar el potencial del uso de la pizarra para renovar las metodologías didácticas

habituales del docente. Así mismo, proponer estrategias didácticas para el uso de la

pizarra digital en la enseñanza de la lectura y evaluar el potencial de renovación de las

metodologías didácticas habituales del docente

4. Marco conceptual

El presente marco contiene en primera instancia la normatividad vigente que

permite la consideración del problema de investigación y la puesta en práctica de la

estrategia pedagógica “pizarra digital interactiva” y su impacto en el aprendizaje de

la lectura en el Instituto Pedagógico Arturo Ramírez Montufar. Consideramos

también las teorías que permitieron la incorporación de las TIC en la educación y

finalmente, presentamos los fundamentos conceptuales de la prueba PROLEC, para

la evaluación de la aplicación de dicha estrategia que fue aplicada en el IPARM.

4.1 Marco legal

Tanto en la Constitución Nacional como en la Ley General de Educación se

encuentran algunas referencias que orientan lo que se espera de la educación en

Colombia; sin embargo, solo se dan unos lineamentos generales sobre el uso de las

nuevas tecnologías y la manera como estas pueden incidir en el desarrollo de la

personalidad o en la promoción y fomento de la cultura nacional Los Artículos 70 y

71 de la Constitución nacional garantizan el acceso en igualdad de oportunidades a

la educación, la cultura y reconoce esta última como el fundamente de la

nacionalidad; además asegura la promoción de la investigación, la ciencia y el

desarrollo y difusión de los valores culturales de la nación.

Por otro lado, la ley 115 del 8 de febrero de 1994 ó Ley general de Educación

proporciona la normatividad básica en términos del objetivo de la educación en

22 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

todos los ámbitos, objeto de la ley, que comprende el servicio educativo, la prestación del

servicio, fines de la educación, etc. A este respecto se manifiestan los artículos 5, 20, 22

y 23 en los que se relacionan la manera como el Estado propicia el desarrollo del

conocimiento científico, tecnológico, artístico y humanístico; además de su difusión

teniendo como canal de comunicación a La Escuela.

La Resolución 2343 de junio 5 de 1996 reglamentó la Ley 115 del 8

de febrero de 1994 y fue hasta que se expidieron las Orientaciones en

Tecnología, la única herramienta para los docentes de la novena área

obligatoria del currículo colombiano. Esta resolución se encuentra orientada

“por el ideal de una formación integral humana en todas sus dimensiones” y tuvo

“como misión contribuir en la construcción del país que soñamos”. Fue un decidido

respaldo al proceso de cambio en los conceptos que fundamentaron el currículo y la

evaluación de algunas instituciones educativas. En el Capítulo III, el Artículo 8 de

dicha resolución dice que para el establecimiento de los indicadores de logros

curriculares ordenado por los artículos 78 y 148 de la Ley 115 de 1994, se adopta

como orientación fundamental el siguiente texto pedagógico:

La naturaleza y el carácter de estos indicadores es la de ser indicios,

señales, rasgos o conjuntos de rasgos, datos de información perceptibles que al ser

confrontados con lo esperado e interpretados de acuerdo con una fundamentación

teórica, puede considerarse como evidencias significativas de la evolución, estado y

nivel que en un momento determinado presenta el desarrollo de la formación.

Además de los indicadores planteados para todos los grados de la educación

formal por parte del Ministerio de Educación Nacional, según lo dispuesto en el

Capítulo 4 23

artículo 78 de la Ley 115 de 1994, en el quehacer pedagógico, los educadores,

estudiantes y padres de familia, captan e interpretan permanentemente otros indicios y

evidencias de las formas como evolucionan los procesos de desarrollo humano

impulsados por la educación. Estos indicadores son igualmente importantes y

suministran una información que puede contribuir a entender cómo el currículo está

afectando al estudiante.

En el PEI del “Instituto Pedagógico Arturo Ramírez Montufar” de la Universidad

Nacional de Colombia Sede Bogotá, en su denominación, naturaleza, objetivos y fines

se dispone la prestación del servicio educativo en los niveles de educación preescolar,

básica y media y en su componente pedagógico y curricular estableció la diferenciación

de la educación primaria en dos ciclos, el primero, comprendido por los grados Jardín y

Transición, y el segundo, comprendido por los grados primero segundo y tercero. Así

para el segundo ciclo se elaboró un plan de estudios de los grados primero a tercero, a

partir de una serie de postulados que orientan el trabajo pedagógico como se muestra a

continuación:

 El conocimiento como proceso evolutivo es el resultado de la acción histórica,

cultural y humana del hombre.

 El conocimiento se construye a partir de la historia individual y social de la persona.

 El aprendizaje es el proceso de la construcción de significados a partir del sentido

que se le atribuya a determinada situación.

 La enseñanza se concibe como el proceso por el cual el docente acompaña al niño

y la niña y le indica a señala los mundos posibles de la cultura.

Desde la perspectiva constructivista la actividad del sujeto que aprende resulta

primordial, pues en ella se plantea que no hay objeto de enseñanza sino objeto de

24 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

aprendizaje. De esta manera, el sujeto aprende a partir de: las estructuras que ya posee,

de sus concepciones previas con las cuales construye nuevos significados; de la

socialización con los otros, lo cual permitirá la contrastación permanente entre sus

conocimientos y los de los otros, afectando y modificando su esquema cognitivo. Para el

quehacer pedagógico, se toman como fundamento los siguientes principios:

La labor pedagógica debe organizarse a partir del niño.

Para realizar una labor pedagógica con sentido, el maestro debe saber

acceder a la interioridad del niño para adecuar la acción pedagógica a su modo de

ser. Los teóricos del aprendizaje coinciden al considerar que, en su desarrollo, el

niño pasa por sucesivas etapas, cada una de las cuales determina sus posibilidades

cognitivas. El enfoque constructivista, cuando insiste sobre la necesidad de conocer

el esquema estructural de los alumnos, relativo a una determinada familia de

conceptos, antes de abordar con ellos una nueva temática, insiste en la misma idea.

Es muy importante que el trabajo pedagógico en un determinado nivel se organice

de acuerdo con el desarrollo cognitivo de los niños, si no se quiere agobiarlos con

presiones inhibidoras y obstruir sus posibilidades de aprendizaje. El niño es el

sujeto del proceso de construcción del conocimiento.

En una pedagogía tradicional el niño desempeña un papel pasivo: es el

objeto de la acción pedagógica; la función del maestro consiste en "enseñar". El

niño o el adolescente están limitados a asimilar los temas que se exponen en la

clase. Aún en el caso de pedagogías más abiertas, es frecuente observar la

tendencia del maestro a sustituir al alumno en el proceso de aprendizaje, cuando

intenta explicar aspectos del tema que el alumno debería descubrir, o le hace

Capítulo 4 25

preguntas cuya respuesta está unívocamente determinada. Por el contrario, en una

pedagogía abierta, crítica y flexible, el niño es el protagonista, el sujeto de la acción

pedagógica; la función del maestro consiste en guiar, apoyar, estimular el proceso

de construcción del conocimiento. Este papel del maestro, sutil y complejo, es

enormemente rico en posibilidades creativas. El enfoque para los grados primero y

tercero está determinado por la posibilidad única del niño como constructor del

conocimiento.

En los niveles de primero y tercero se continua con el trabajo por

dimensiones que se realiza en el nivel preescolar, ya que estas encierran la

concepción filosófica de la educación del hombre como sujeto complejo capaz de

“crearse a sí mismo” a partir del conocimiento de sí en interacción con el otro.

El trabajo con las dimensiones desde la escuela tiene por objeto proveer al

niño y a la niña de las herramientas necesarias para desarrollar y potenciar todos

los espacios de su ser.

1) Dimensión cognitiva

“La dimensión cognitiva tiene que ver con el problema del conocer en el ser humano.

Así, su preocupación fundamental es el descubrimiento y explicación de cómo los

humanos llegamos a conocer el mundo circundante para interactuar con él y

transformarlo, es decir, cómo funciona la mente para aprehender el mundo.”4

4 MEN. (2003). Indicadores de logros curriculares. Bogotá: Ministerio de Educación Nacional.
Serie lineamientos curriculares. Pág. 28

26 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

La dimensión cognitiva permite describir y explicar cómo las personas llegan a

conocer, interpretar, aprovechar la naturaleza y la cultura. Lleva a preguntarse

sobre qué estructuras mentales se articulan para reconocer el mundo, cómo

recordamos, pensamos, y aprendemos.

Existe otro aspecto importante que caracteriza esta dimensión que es la cognición,

entendida como la forma en que el individuo aprehende del mundo que lo rodea y la

manera como por intermedio de su opción conoce, organiza, procesa e interpreta la

información para resolver problemas que se presentan al interactuar con el medio.

El desarrollo cognitivo se puede conocer a partir de dos perspectivas; la primera,

desde su relación con otros desarrollos, en la cual existe un doble vínculo donde se

afecta y es afectado, es el caso de la interacción con el desarrollo mental, socio-

político y espiritual. La segunda implica un desarrollo en sí mismo, esto es un

proceso interactivo y constructivo en el cual el ser humano elabora sus teorías de

conocimiento acerca del entorno:

1. Proceso interactivo: porque todo conocimiento implica una parte que es

provista por el objeto (propiedades físicas, sociales, y culturales) y otra que

es provista por el sujeto (organización de sus esquemas de acción)

2. Proceso constructivo: Porque el conocimiento no es producto del ambiente ni

el resultado de disposiciones internas del individuo, sino una construcción

propia que se va produciendo día a día en su interrelación con el mundo

circundante.

En el análisis de la dimensión cognitiva se descubre que se debe tener en

cuenta algunos aspectos fundamentales que permite ampliar aun más la

Capítulo 4 27

comprensión sobre ésta: en primera instancia se encuentra la ubicación del sujeto

en el mundo, la cual se propicia a partir de las relaciones de él, consigo mismo, con

los objetos, con los otros, en un espacio y tiempo específico, contribuyendo a la

construcción de nociones espacio-temporales, que le permite estructurar y organizar

la relación para actuar en ella.

 En segundo lugar, está el pensamiento lógico matemático a partir del cual el

sujeto establece relaciones entre los objetos y realiza operaciones mentales en las

que las representaciones se combinan para formar otras; lo anterior implica desde la

perspectiva del pensamiento lógico- matemático la creación de una red de

relaciones que dan lugar al conocimiento para así llevar al individuo a interpretar la

realidad.

En tercer lugar, se encuentra las acciones que desarrolla el sujeto sobre el

mundo, ellas le permiten integrarse al medio, previo trabajo de asimilación y

acomodación de sus estructuras que le permiten comprender y darle sentido a la

realidad y lograr resolver los problemas que se presentan en la cotidianidad.

Para los niños de estos niveles, las situaciones cotidianas y relacionadas con su

entorno son las que más tienen sentido. El modo de pensar de estos niños y niñas

se caracteriza por la adquisición de la habilidad para aplicar principios lógicos a

situaciones reales. También adquieren la habilidad para hacer operaciones

mentales muy sencillas, empiezan a pensar en forma lógica sobre el aquí y el ahora.

2) Proceso matemático

En esta etapa los niños y las niñas empiezan a desarrollar la habilidad para

hacer uso funcional de la lógica, pero las operaciones que realizan a través de su

uso (reversibilidad, clasificación, etc.) sólo son útiles en la solución de ciertos

28 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

problemas del presente inmediato y además deben comprender objetos y sucesos

concretos, es decir que sean reales y observables.

Estos niños y niñas están explorando las posibilidades de comunicación oral que

poseen, por lo tanto, hablan y preguntan con frecuencia. Estos ejercicios les ayudan

a clasificar el pensamiento y a desarrollar estructuras conceptuales.

Durante esta etapa se prepara al niño para adquirir estrategias formales de

razonamiento a través del ejercicio de pensamiento informal, conjetural y

validaciones. Es necesario frecuentemente preguntarles por lo que están pensando,

por cómo hicieron tal o cual actividad, por si la pueden hacer de otra forma y por

qué, intentando que justifiquen o expliquen sus soluciones, sus procesos de

pensamiento y sus conjeturas.

En este nivel los niños y las niñas tienen intuiciones sobre las relaciones

numéricas que les permiten emitir juicios sobre lo razonable que puede ser el

resultado de una operación y las propuestas de resolución de los problemas

numéricos.

Es durante esta etapa que se desarrolla el sentido numérico en los niños, por los

tanto es necesario que en clase se realicen actividades de comprensión del

significado de los números tanto en el sentido cardinal como ordinal; exploración de

relaciones numéricas con materiales que los niños puedan manipular; comprensión

de las magnitudes relativas de los números; y el desarrollo de puntos de referencia

para mediciones de objetos comunes y situaciones del entorno.

Capítulo 4 29

También durante esta etapa se desarrolla el sentido operacional en los niños,

sobre todo en lo referido a las operaciones de suma y resta. Por lo tanto, es

necesario que en el aula se desarrollen actividades que les permitan: reconocer en

situaciones del mundo real las condiciones que indican cual operación sería útil en

dicha situación, darse cuenta de los modelos y propiedades de las operaciones, ver

la relación que existe entre las operaciones y hacerse a la idea del efecto que tiene

una operación sobre un par de números, todo esto antes de insistir en la

memorización y repetición de los algoritmos para realizar las operaciones.

Con frecuencia la capacidad espacial que tiene los niños en esta etapa supera

sus destrezas numéricas, en las representaciones gráficas aunque sus dibujos no

tengan en cuenta la perspectiva ni las relaciones métricas, sí consideran las

relaciones topológicas, es decir, las separaciones, los cierres, los limites, las

curvas, lo que envuelve, teniendo así la posibilidad de dominar ciertas relaciones

espaciales aunque se le dificulte manejarla en su grafismo.

Desde los lineamientos curriculares del Ministerio de Educación Nacional, la

concepción del lenguaje está orientada hacia “la construcción de la significación a

través de los múltiples códigos y formas de simbolizar; significación que se da en

complejos procesos históricos, sociales y culturales en los cuales se constituyen los

sujetos en y desde el lenguaje…”5

De lo anterior se desprende que el niño está inmerso en un entramado de

significaciones que configuran su universo cultural, social, ético y afectivo y que es

a través del lenguaje donde se establecen interacciones con los otros, lo cual

5 La idea de orientar el trabajo sobre el lenguaje hacia la significación la planteó el profesor Luis
Ángel Baena desde la década de los años ochenta.

30 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

posibilita la inserción del niño al nicho social, constituyéndose como sujeto, es decir,

el lenguaje permite al individuo pertenecer a un grupo, compartir sus creencias y

costumbres, y acercarse al otro.

3) Dimensión comunicativa

Al hablar de la dimensión comunicativa como un proceso de construcción de

sistemas de significación se plantea desde los lineamientos los siguientes niveles y

ejes:

Un nivel de adquisición del sistema de significación: lectura, escritura, oralidad,

imagen.

Un nivel de uso de estos sistemas en contextos comunicativos.

Un nivel de explicación del funcionamiento del código y los fenómenos

asociados del mismo.

Un nivel de control sobre el uso de los sistemas de significación, es decir, un

nivel metacognitivo.

Un eje referido a los procesos de comprensión, interpretación, análisis y

producción de textos, donde se abordan los niveles:

• Intratextual que tiene que ver con estructuras semánticas y sintácticas,

presencia de microestructura y macroestructura.

• Intertextual que tiene que ver con las relaciones existentes entre el texto y otros

textos.

Capítulo 4 31

• Intertextual que tiene que ver con la reconstrucción del contexto o situaciones de

comunicación en que se producen o aparecen los textos.

• Un eje referido a los principios de la interacción y a los procesos implicados en

la ética de la comunicación.

• Un eje referido a los procesos éticos asociados al lenguaje.

• Un eje referido a los procesos de desarrollo del pensamiento.

• La lectura y la escritura como construcción de sentido

Los estudios de Freinet (1997), Teberosky (1995) y Ferreiro (1999) han servido

para adecuar las teorías psicogenéticas a los procesos pedagógicos; dichas teorías,

fundamentadas en la investigación de Piaget (1986), han demostrado que es posible

crear nuevas formas de llevar al niño a la construcción de significados desde la

lectura y la escritura, involucrando, como componente fundamental en el proceso de

aprendizaje, sus hipótesis acerca de la escritura y de la lectura.

El niño, en una etapa inicial de relación con la escritura, comienza a hacer

notaciones gráficas sin tener en cuenta el vínculo que existe entre éstas y los

referentes a los cuales aluden; es decir, la representación gráfica aún no se

relaciona de manera directa con un significado convencional, lo que no indica que la

construcción de significado se halle ausente, pues el niño pone significado en el

garabateo; de allí que lo lea a quien se lo pide.

La motivación, por otra parte, está relacionada con la presencia cotidiana de la

literatura en la vida escolar y extra-escolar de los niños, ya que a través de la

literatura se despierta el interés y el gusto por leer, interés y gusto asociados a la

necesidad de gesticular, dramatizar o protagonizar las historias leídas o

escuchadas. A partir de la literatura los niños tratarán de escribir lo que entienden y

a la vez fantasear con ella; la literatura promueve y agiliza el proceso de

32 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

acercamiento a la convención de la escritura, cuando se reconstruyen sus mundos,

se los adapta a un escenario de títeres o se juega con los personajes y sus tramas.

Es necesario pues, para lograr el avance en el proceso de la lectura y la

escritura, propiciar espacios, materiales genuinos y estrategias que permitan al niño

superar las diferentes etapas en lo que a la construcción de su propio aprendizaje

se refiere. Así, a partir de las razones antes citadas, se tuvieron en cuenta, en

nuestro caso particular, las etapas de desarrollo del niño partiendo de su

psicogénesis, esto es, el proceso que lleva al niño de lo abstracto a lo concreto;

igualmente, se consideró la importancia del dibujo como manera de percibir la

escritura ya que así como se aprende a hablar hablando, a escribir se aprende

mediante las hipótesis de significados contenidos en el dibujo y, por supuesto,

construyendo significado en lo que se escribe, incluyendo aquí el garabateo.

Cuando el niño llega a la escuela ya es un hábil usuario del lenguaje, posee un

amplio conocimiento de los mecanismos necesarios para generar un medio de

comunicación que le permita expresar sus pensamientos, emociones y necesidades;

y no se trata de una simple colección de palabras u oraciones, sino de la

elaboración de reglas tácitas que le posibilitan la producción del lenguaje a través

de la sintaxis de la lengua. Según Smith (1987) y otros autores (Goodman, 1982;

Bettelheim, 1984 y Tolchinsky, 1993), los niños aprenden a leer leyendo; por eso, la

labor pedagógica inicialmente consiste en facilitar condiciones propicias para la

interacción con los textos y en estar atentos a las acciones del niño en la

perspectiva de promoverlo y fortalecer su entusiasmo; para ello, se requiere que el

maestro conozca las teorías sobre el aprendizaje constructivo de la lectura y la

Capítulo 4 33

escritura, porque no basta con tener "buena voluntad", o haber oído de un tal

enfoque o "método" para el aprendizaje escolar.

En general, lo más relevante en este proceso es la posibilidad de que el niño

descubra la utilidad y función de la lectura, que pueda deducir los beneficios de su

aprendizaje tanto en el ámbito escolar como en otros ámbitos; en ese horizonte, un

propósito fundamental es centrar a los niños en la construcción de significado,

evitando el descifrado, porque sólo de esta manera es posible desarrollar una

lectura comprensiva; de lo que se trata es de favorecer y estimular en los niños el

uso de sus experiencias e intuiciones, teniendo en cuenta que el proceso de

construcción de significado inherente a la lectura se realiza tanto en la práctica oral

como en la escrita. En ambos casos se trata de comunicar, es decir, se lee y se

escribe para uno y para los demás, porque cuando hay construcción de significado,

se quiere interactuar y compartir ideas.

Hasta la fecha el uso de nuevas tecnologías en el proceso de enseñanza en el

Colegio “IPARM” aún no se ha incorporado en El Plan de Estudios.

4.2 Apuestas teóricas hacia la incorporación de las

tics en la educación

Avances de diversa índole fueron necesarios para lograr la alfabetización de la

mayoría de la población. Ferreiro (2004) dice que “Al principio, la lectura era una

actividad profesional, solo en manos de personas que se dedicaban a unos ciertos

oficios, como el sacerdocio o la elaboración de documentos oficiales y legales”. En

una época siguiente, leer era un saber de transmisión casi natural entre una

pequeña élite, que al transportarlo a las aulas de clase de la escuela pública no ha

logrado transmitirse con la misma eficacia. Desde hace varios años la enseñanza -

34 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

aprendizaje de la lectura tiene múltiples posibilidades para los niños, y cada día se

conocen las diferentes formas que ellos tienen de aprender y el proceso a través del

cual se hacen cada día más competentes para interpretar y para producir textos.

Para Lerner (2001), “desde finales de la década de los setenta, al tiempo que se

difundían los aportes psicolingüísticos, comenzaron a elaborarse de manera

sistemática propuestas e iniciativas didácticas coherentes con ellos, que destacan la

importancia decisiva que tiene ofrecer al niño entornos alfabetizadores, es decir,

donde se leen y se escriben textos sociales con las mismas finalidades y

características que tienen dichas acciones en los contextos letrados, o sea, en los

que tanto leer como escribir forman parte de la vida cotidiana”

Todo esto muestra la importancia de disponer de herramientas y estrategias

didácticas y pedagógicas que motiven el aprendizaje en el niño y, que haya aulas de

mayor calidad que ofrezcan un encuentro real entre el aprendiz y las nuevas formas

de encontrarse con el conocimiento. Ferreiro (1999) afirma que “se trata de darles

los elementos disponibles y las ocasiones para aprender según sus necesidades de

conocimiento, y dárselos en el momento preciso, sin olvidar que como adultos

también podemos ofrecerles a los niños los elementos para que se acerquen a la

lectura y a la escritura un poco más allá de su nivel actual de conocimiento”. Las

nuevas tecnologías de la comunicación y la información hacen parte de la vida

cotidiana en los contextos sociales y culturales donde se forman los niños. En cada

uno de los hogares se encuentra una pantalla de televisión, calculadora, Ipod o

computador.

Capítulo 4 35

Las propuestas modernas en la enseñanza de la lectura se basan en la

utilización de los medios y herramientas que se usan en la vida diaria y la

proyección hacia el sinnúmero de posibilidades que ofrecen las nuevas tecnologías.

Dentro de ellas, están las llamadas aulas digitales, que no son otra cosa diferente

que traer la interactividad6 al aula como herramienta facilitadora de los procesos y

acercar al estudiante a elementos motivadores de contacto con el conocimiento.

Hay que aprovechar el hecho de que los niños de hoy tienen acceso permanente a

estas nuevas herramientas como el computador, el video beam o buena parte del

software existente por que en su contexto inmediato, bien sea hogar o escuela,

tienen contacto con estas herramientas tecnológicas.

El verdadero reto consiste en adecuar los ambientes escolares para que el

estudiante pueda aprender en forma dinámica adaptándolos a procesos de cambio

permanente. Nemirovsky dice “El salto cualitativo es que los textos y las acciones

de leer y de escribir sean el eje del trabajo didáctico en el aula, intentando

reproducir las características que tienen esas acciones fuera de la escuela”.7

La nueva escuela debe cuestionar y abandonar eventualmente prácticas

consagradas desde hace tiempo, éstas han ido demostrando poco a poco su

ineficiencia, debe incorporar los aportes que hacen las investigaciones

psicolingüísticas de la última década, como por ejemplo, “Para el desarrollo de

habilidades relacionadas con la comprensión de lectura, también es preciso llevar a

cabo actividades que promuevan el reconocimiento de estilos, de los distintos

6 Aquí se considera interactividad a la interacción que se establece entre la maquina y el usuario
independientemente del aspecto visual o los procesos que esta realice.
7 Nemirovsky, M. (2004): «Escribimos en el aula, según en qué aula», en Aula de Infantil, n.º 18,
pp. 5-9.

36 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

géneros de lectura en la escuela, y de las estructuras típicas de textos comunes,

como las narraciones, los textos informativos, descriptivos, argumentativos y los

poemas, en actividades como la lectura compartida”.8 En nuestro caso, lecturas

compartidas sobre temas de su interés como cuentos, narraciones de diferentes

tipos, descriptivos, argumentativos, rimas y adivinanzas.

Los profesores nos encontramos ante la importancia de los recursos

informáticos y ante nuevas situaciones que requieren del uso de ellos que nos

obligan a transformar el papel de facilitador y guía de los estudiantes. La escuela no

debe cerrar los ojos ante las nuevas posibilidades de acceder a la información de

manera vertiginosa y tener una actitud comprometida y creativa para enseñar. Es

necesario reconocer las habilidades de nuestros estudiantes y educarnos en forma

permanente en didácticas y estrategias pedagógicas apropiadas para facilitar ese

proceso de interacción.

Como señala Vigotsky, citado en Wertsch (1995), “La motivación del

estudiante puede facilitar la internalización de signos y representa la realidad

externa a partir de su vida interactiva, su experiencia y desarrollo de nuevos

conceptos. Es decir, las actividades externas por ende, refieren a las actividades

sociales interpsicológicas que tras una serie prolongada de sucesos evolutivos se

reconstruye por medio de signos y comienza a suceder internamente como una

actividad intrapsicológica”

8 (Kamhi y Catts, Reading Development, 1999; Flórez y cols., Promoción del alfabetismo
emergente, en curso; Flórez & Sepúlveda, 2004).

Capítulo 4 37

En el instituto pedagógico “Arturo Ramírez Montufar” IPARM se pretende

establecer nuevos espacios de aplicación de estrategias didácticas que muestren

otros elementos que hacen parte de las Nuevas tecnologías y que cobran un mayor

valor en la época actual. El IPARM, hoy unidad académica especial de la

Universidad Nacional de Colombia Sede Bogotá, fue fundado en 1962, inicialmente

como una necesidad de la Facultad de Ciencias de la Educación, para efectuar allí

sus prácticas docentes y posteriormente se consolidó por petición del sindicato de

trabajadores, a fin de dar educación formal a sus hijos. Actualmente ofrece

educación preescolar, básica y media a hijos de docentes, empleados

administrativos y estudiantes de la propia Universidad, conformando así una

comunidad educativa heterogénea y pluricultural.

Cabe destacar el compromiso que la Universidad Nacional de Colombia, ha

tenido con los docentes del IPARM que han mostrado interés por avanzar en su

formación profesional; apoyándoles y posibilitando su formación y actualización

docente, vinculándoles a proyectos en diferentes áreas de la educación, cursos de

capacitación y maestrías, a fin de que ello redunde en beneficios que contribuyan a

la calidad de la educación que ofrece el Instituto.

El planteamiento de diversas estrategias pedagógicas se inició en la década

de los noventa (90), cuando influenciados por las ideas de renovación, el grupo de

docentes de la sección de preescolar y primaria del IPARM, realizó una

aproximación al aprendizaje natural de la lectura y escritura, bajo la asesoría de los

profesores Manuel Vinnet y Fabio Jurado, reconocidos docentes de la Universidad

Nacional de Colombia. Para ello, era necesario que todos los docentes se

documentaran y apoyaran en los llamados “métodos naturales” de Celestín Freinet

(1984), las investigaciones de Emilia Ferreiro (1979) y Ana Teberosky (1979), así

38 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

como los aprendizajes significativos de Jerome Brunner (1991) , Vigotsky y Howard

Gardner (2006). No sólo era indispensable conocer los planteamientos de estos

autores, sino mostrar por parte de los docentes una actitud abierta para recibir y

discutir con argumentos las nuevas posibilidades que se presentaban, a fin de

adaptarlos al contexto escolar.

Hasta ese momento las prácticas pedagógicas que se venían aplicando en el

Instituto Pedagógico Arturo Ramírez Montufar, estaban vinculadas a un modelo de

enseñanza “tradicional” basado en planas y decodificación silábica como lo señala

el escrito sin publicar de dos maestras de la época: De allí surgieron algunas

posturas que se identificaban con una necesidad de innovar en las prácticas en el

aula; especialmente en aquellas relacionadas con la manera como se inicia al

aprendizaje de la lectura y la escritura en preescolar y primaria, reconociendo estos

niveles como escenarios fundamentales sobre las cuales se construye el desarrollo

cognitivo, social, afectivo y mental de los niños.

A partir de este momento la iniciativa de los docentes del colegio, bajo el

acompañamiento de los asesores de la Universidad, comenzó a dar sus primeros

frutos promoviendo prácticas en el aula, que a la luz de los psicólogos y pedagogos

con sus aportes le daban consistencia al nuevo proceso pedagógico.

Durante mucho tiempo, los docentes del IPARM, movidos por el entusiasmo

de la experiencia que se daba como proceso de investigación, se reunían y

reflexionaban de manera permanente sobre sus prácticas, compartían y debatían,

tratando de llegar a consensos que ayudaran a determinar las estrategias

pertinentes en el trabajo cotidiano y que condujeran a los niños por un aprendizaje

Capítulo 4 39

significativo de la lectura y la escritura. Así, el proyecto se fue estructurando y

consolidando con sus propias características, que hoy son herramientas valiosas de

enseñanza-aprendizaje para niños y nuevos docentes que se involucran en el

proceso. Estos docentes hacen nuevos aportes o rebaten y cuestionan las prácticas

educativas, enriqueciendo la labor pedagógica con el objetivo de transformar y

mejorar la educación.

La experiencia en el aula permitió elaborar un tejido de prácticas

pedagógicas en torno a las cuales se pudo reflexionar, logrando mayores niveles de

participación y autonomía; elementos cruciales para la transformación de los

ambientes educativos y la construcción de un aprendizaje significativo. Es

precisamente en este último que se estructura nuestra labor, teniendo como base el

aprendizaje natural de la lectura y la escritura, contextualizados por los proyectos

de aula, que se convierten en camino para enriquecer la formación de estudiantes y

docentes.

Uno de los componentes actuales para llegar al aprendizaje significativo está

representado en los avances tecnológicos que han dotado a los educadores con un

gran número de nuevos recursos de enseñanza en forma técnica, digital y de

medios de comunicación. Es por esto que las nuevas tecnologías nos ofrecen la

oportunidad de responder a las múltiples diferencias individuales en nuestra

población estudiantil, proporcionando más variedad de herramientas y métodos de

comunicación. Debido a su flexibilidad las tecnologías digitales pueden ajustarse a

las diferencias de cada alumno, lo que permite a los profesores identificar los

problemas que un estudiante puede tener en determinados tipos de aprendizaje

para usar los medios de comunicación. Con las nuevas tecnologías de la

40 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

información y la comunicación se podrían potenciar algunas habilidades e intereses

que podrían estar siendo bloqueados por el uso exclusivo del texto impreso.

En la actualidad, las tecnologías de la información y la comunicación

transforman la sociedad, y en particular, el proceso educativo; objetivo que requiere,

para dar respuesta con fundamento pedagógico, social y cultural, de la

incorporación, apropiación y manejo adecuado de dichas tecnologías. Es una

alternativa que se presenta como la mejor para docentes y estudiantes, que deseen

incorporar en sus actividades académicas, estrategias que permitan precisar

relaciones pedagógicas, comunicativas y tecnológicas de la educación en ambientes

virtuales.

Hoy en día el maestro debe ser capaz de transformar los espacios

tradicionales de enseñanza, en ambientes de aprendizaje basados en el

entendimiento de la correspondencia que existe entre la tecnología, la

comunicación, la educación y el estudiante mismo. El aula se proyecta como un

espacio para el abordaje de teorías y prácticas, sobre los roles, las habilidades y

destrezas que deben desarrollarse y fortalecerse para un buen desempeño en la

enseñanza y aprendizaje de la lectura. La tecnología sirve para transmitir

información, pero una tecnología sólo adquiere valor pedagógico cuando se le

utiliza sobre la base del aprovechamiento de sus recursos comunicativos. El

docente se apoya eficiente y eficazmente en la tecnología cuando conoce sus

lenguajes y sus posibilidades de comunicación. Esto quiere decir que el valor

pedagógico proviene ante todo del aprovechamiento que le pueda dar el docente y

los estudiantes.

Capítulo 4 41

Onrubia (2004) propone algunas reflexiones sobre el aprendizaje en

entornos virtuales, señalando que este aprendizaje es un proceso de construcción

que supone, esencialmente, afirmar que lo que el alumno aprende en un entorno

virtual no es simplemente una copia o una reproducción de lo que en ese entorno se

le presenta como contenido a aprender, sino una reelaboración de ese contenido

mediada por la estructura cognitiva del aprendiz; en general sería una

reconstrucción del contenido de su aprendizaje a partir de todas las condiciones que

hacen parte de dicha estructura cognitiva como son: su capacidad cognitiva básica,

sentimientos, emociones, conocimientos específicos ya dominados, motivaciones,

expectativas y metas entre otras.

La actividad mental constructiva, según Onrubia (2004), desarrollada por el

alumno no asegura, necesariamente, una construcción óptima de significados y

sentidos en torno al nuevo contenido de aprendizaje. Por un lado, porque el alumno

puede no disponer de los recursos cognitivos más adecuados para asimilar el nuevo

contenido. Por otro, porque, incluso si los tiene, puede no activarlos, o no establecer

las relaciones más significativas y relevantes posible entre esos recursos y el

contenido en cuestión. La interacción entre alumno y contenido, por tanto y dicho en

otros términos, no garantiza por sí sola formas óptimas de construcción de

significados y sentidos. Es aquí en donde se ubica la misión del maestro

convirtiéndose entonces en un mediador entre el estudiante o aprendiz y los

contenidos y medios presentes en el proceso de aprendizaje. “Es, esencialmente,

seguir de manera continuada el proceso de aprendizaje que éste desarrolla, y

ofrecerle los apoyos y soportes que requiera en aquellos momentos en que esos

apoyos y soportes sean necesarios. Así entendida, la enseñanza en entornos

42 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

virtuales tiene un componente necesario de “realización conjunta de tareas” entre

profesor y alumno: sólo a partir de esa realización conjunta se podrá realizar una

intervención sensible y contingente que facilite realmente al alumno el ir más allá de

lo que su interacción solitaria con el contenido le permitiría hacer.

Patiño, Beltrán y Pérez, (2003) por su parte proponen un modelo llamado

MIE-CAIT (basado en la metodología CAIT), que se describe de acuerdo a los

siguientes lineamientos:

 Papel Mediador del profesorado.

 Individualizador de la enseñanza para la atención a la diversidad

 Seguimiento y la Evaluación de los estudiantes

 Perspectiva Constructivista del aprendizaje

 Progresiva Autorregulación del aprendizaje por los estudiantes

 Interacción con el entorno y trabajo colaborativo y

 Aprovechamiento de los apoyos Tecnológicos.



Este modelo plantea nuevamente los mismos referentes evaluados por

Onrubia, un mismo modelo conceptual y una misma visión del profesorado.

En definitiva, el uso adecuado de la tecnología en la educación depende de

la madurez pedagógica que permita el dominio del contenido y la capacidad de

utilizar para acompañar el aprendizaje, los recursos de comunicación propios de la

relación educativa.

Capítulo 4 43

4.3 Prolec9

Los autores de la prueba Prolec, definen esta herramienta dentro del enfoque

de la Psicología Cognitiva. La lectura, ha sido uno de los temas más estudiados en

ella. Existe un sinnúmero de publicaciones sobre los procesos cognitivos que

intervienen en el proceso. Según los autores de la batería Prolec, los datos, cada

vez, muestran con mayor claridad, que los fracasos de lectura raramente se deben a

procesos perceptivos por lo que la prueba no contempla dichos procesos. Se afirma

que por ejemplo, los ojos se mueven a la velocidad que el sistema de comprensión

se lo permite y si se aumenta la velocidad se tiene que perder la comprensión. Los

datos de los movimientos oculares simplemente reflejan dificultades internas.

La prueba como tal comienza en el proceso de identificación de letras. Según

los autores, la lectura requiere un primer y necesario paso de identificación de

letras. Diferentes teorías al respecto enuncian que las letras y las palabras no se

identifican en orden sucesivo primero las letras y luego las palabras, ó primero las

palabras y luego las palabras sino que ambas unidades pueden estar siendo

identificadas simultáneamente, por lo que el diseño de la prueba evalúa tanto

procesos léxicos a partir de la identificación de letras como el reconocimiento de las

palabras para descifrar las letras.

En la actualidad, la mayor parte de los autores están de acuerdo en que

existen dos procedimientos distintos para llegar al significado de las palabras. Uno

es a través de la llamada ruta léxica o ruta directa conectando directamente la forma

9 Batería Prolec: Prueba con un enfoque de la psicología cognitiva que permite la Evaluación de
los procesos lectores. Esta prueba fue aplicada en 2 fases la primera durante el mes de marzo y
la segunda en el mes de septiembre de 2010. Autores: Cuetos F., Rodríguez B y Ruano E.

44 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

ortográfica de la palabra con su representación interna. Y otra, la ruta fonológica,

que permite llegar al significado transformando cada grafema en su correspondiente

sonido y utilizando esos sonidos para acceder al significado tal como sucede en el

lenguaje oral. Ambas vías son complementarias y usadas en distinta medida

durante la lectura. La edad de los niños determina la elección de la ruta elegida en

general. Los niños que se encuentran en los primeros estadios de la lectura utilizan

principalmente la ruta fonológica mientras que los niños de edades más avanzadas

poseen buen número de representaciones internas de las palabras y utilizan más la

ruta visual, ya que de esta manera es como reconocen algunas palabras. La ruta

fonológica es la más complicada debido a la dificultad de asociar una serie de

signos abstractos con sonidos con los que no tienen ninguna relación ya que no hay

nada en el signo gráfico que indique como debe pronunciarse. Por esta razón al

comienzo de esta etapa se producen muchos errores de sustituciones de unos

fonemas por otros, especialmente en aquellas que comparten muchos rasgos tanto

visuales como acústicos.

A medida que el niño va aplicando correctamente las reglas de conversión

grafema a fonema se va encontrando con una serie de palabras que se repiten

constantemente y, a base de verlas una y otra vez, las va memorizando, esto es va

formando una representación interna de esas palabras con lo cual podrá leerlas

directamente sin tener que transformar cada letra en su sonido.

Un tercer factor que incide en el uso de una u otra ruta es el método de

enseñanza de la lectura: los niños que han sido enseñados con un método

global caracterizado porque, desde el primer momento se le presentan a los

Capítulo 4 45

niños unidades con un significado completo. El método global consiste en aplicar

a la enseñanza de la lectura y escritura el mismo proceso que sigue en los niños

para enseñarles a hablar. Los niños espontáneamente establecen relaciones,

reconocen frases y oraciones y en ellas las palabras, gracias a su memoria visual,

también de manera espontánea establecen relaciones y reconocen los elementos

idénticos en la imagen de dos palabras diferentes. Ellos utilizan más la ruta

directa; en cambio los niños que aprenden con un método fonético, tienden a

utilizar más la ruta fonológica.

Un cuarto factor es el tipo de lectura que realizan, cuando tiene que leer en

voz alta tiende a utilizar más la ruta fonológica, en cambio para la lectura

comprensiva y silenciosa utiliza más la visual, ya que sólo es preciso llegar al

significado sin necesidad de recuperar las formas fonológicas.

Para evaluar la ruta léxica se utilizan palabras de distinta frecuencia, ya que

a mayor frecuencia la mayor probabilidad de que tenga una representación interna y

más fácil y rápidamente será leída.

 Por el contrario, para evaluar la ruta fonológica la mejor tarea será la lectura

de pseudopalabras, esto es, de palabras inventadas que se ajustan a las reglas de

escritura de español, ya que en estos casos está claro que no tienen representación

léxica y solo pueden ser leídas mediante la aplicación de las reglas de conversión

grafema a fonema.

Procesos sintácticos. Las palabras aisladas permiten activar significados

guardados en nuestra memoria sin embargo no transmiten mensajes, eso solo es

posible a partir de la construcción de oraciones. A los conocimientos sobre el papel

46 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

que juegan las palabras en las oraciones se le denominan estrategias de

procesamiento sintáctico. Otra ayuda importante para la determinación de los

papeles sintácticos son los signos de puntuación. En el lenguaje oral los papeles

sintácticos vienen claramente marcados por los rasgos prosódicos: entonación,

pausas, etc. Y en el lenguaje escrito la manera de representar estos rasgos es a

través de los signos de puntuación. El no conocimiento de estos papeles dificulta la

comprensión.

Procesos semánticos. El proceso sintáctico tiene como objetivo extraer el

significado del texto e integrar ese significado en el resto de conocimientos

almacenados en la memoria para poder hacer uso de esa información. Solo cuando

la información se ha integrado en la memoria para su uso posterior, se puede decir

que ha terminado el proceso de comprensión.

En este proceso se identifican tres fases: 1. Extracción del significado, 2.
Integración en la memoria y 3. Procesos inferenciales

5. Método

Inicialmente se recogió una información que respondía al entorno inicial de los

niños y niñas. La encuesta aplicada al inicio de la investigación evalúa hasta qué

punto la intervención con la pizarra digital es un proceso natural y no va en

contradicción con el método que hace parte de la base del proceso educativo en el

colegio IPARM. Posteriormente a la aplicación de la encuesta, y como factor para

evaluar la estrategia metodológica proveniente de la intervención con la pizarra

digital, se aplicó la prueba Prolec (Cuetos, Rodríguez y Ruano; Madrid 2004).

5.1 Tipo de Investigación y diseño

La presente investigación observa los efectos de una intervención específica,

y por ello, es de prueba de hipótesis que dice que “el uso de la pizarra digital tiene

una influencia con la cual se mejoran los procesos de aprendizaje formal inicial de la

lectura en estudiantes de primero de básica primaria”. Este proyecto se enmarca

dentro de la denominada “Investigación Aplicada”, la cual según Pérez (1988) se

basa en los resultados de la investigación fundamental para lograr un propósito

determinado, retoma métodos y procedimientos ya conocidos, sin importar si se

obtienen o no resultados nuevos y originales ya que al investigador le interesan son

las aplicaciones prácticas.

Este trabajo se planteó con el objetivo de acercar al aula de clase el uso de

nuevas metodologías que permitan al niño integrar el mundo de la escuela con el

48 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

mundo real en el que se desenvuelve. Los niños que hicieron parte del proceso del

aula del grado primero del Instituto Pedagógico “Arturo Ramírez Montufar” de la

Universidad Nacional de Colombia, sede Bogotá, durante el año 2010, poseían una

instrucción inicial propia en el manejo de herramientas, como el computador por

ejemplo y otro tipo de artefactos, llámese teléfono celular, televisor, DVD, etc. Este

conocimiento del funcionamiento de dichos aparatos ha sido aprendido de manera

espontánea; sin embargo, el acceso a nuevas tecnologías como la pizarra digital,

por ejemplo, es un poco más limitado, se supone en principio que el uso frecuente

de este tipo de tecnología por los niños del curso primero A del “IPARM” debe

generar algún tipo de impacto sobre su aprendizaje de la lectura.

5.2 Participantes

El estudio contó con la participación de 40 niños y niñas, 20 hombres y 20

mujeres con edades comprendidas entre los 6 y los 7 años. Estos estudiantes se

encontraban cursando el primer grado de educación básica en el Instituto

pedagógico “Arturo Ramírez Montufar” de la Universidad Nacional de Colombia,

sede Bogotá. Todos los niños y niñas cursaban el mismo grado, la mitad (20)

pertenecen al curso primero A, curso donde se lleva a cabo la intervención con la

Pizarra Digital Interactiva, y la otra mitad (20) pertenecen al curso Primero B, que es

el curso de control.

5.3 Procedimiento

Para el desarrollo de los objetivos del estudio se aplicó una encuesta inicial (Ver

anexo 1) cuyo objetivo fue el de recoger información básica sobre la familia de los

Capítulo 49

niños participantes en el estudio, intentando identificar un acercamiento a las

condiciones iniciales de los niños a los procesos tecnológicos.

 Se aplicó un test de diagnóstico a los dos grupos donde se clasifican las

preguntas de acuerdo con los procesos de la lectura.(Prolec)

 Se diseñó y desarrolló actividades para la enseñanza de la lectura con el uso

de la pizarra interactiva al grupo focal. La descripción detallada de las

actividades se mostrarán más adelante.

 Se elaboró una base de datos donde se registraron los cambios en cada una

de las variables de los alumnos del grupo focal. (Ver Anexo 2)

 Se estableció una base de datos para el grupo de comparación.

 Se hizo análisis estadístico de la información recogida producto de la

aplicación tanto de la encuesta como de la prueba Prolec.

 Se trabajó con el curso primero A del año 2010 de Instituto pedagógico “Arturo

Ramírez Montufar” de la Universidad Nacional, esto gracias a que este curso,

compuesto por veinte niños y niñas entre los seis y los siete años de edad, se

encontraba a cargo del docente que publica el presente documento.

 Se tuvo el curso primero B como grupo de control, este también cuenta con la

misma cantidad de estudiantes con las mismas edades.

5.4 Dispositivos tareas o instrumentos

La lógica o estructura de la investigación consistió en tomar medidas de los

sujetos antes y después de que se ha presentado la herramienta tecnológica

llamada “pizarra digital interactiva” como condición experimental. Las medidas antes

y después se tomaron a través una prueba objetiva de conocimientos (Prolec) que

50 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

permite evaluar el proceso de adquisición de la lectura planteado en el plan de aula

para el año 2010.

Al comparar las medidas de observación antes y después, se puede

constatar la presencia de algún cambio o efecto con el uso de la PDI.

Atendiendo al objetivo de esta investigación como es el de determinar el

impacto del uso de una nueva tecnología de la información y comunicación con

fines educativos, se programaron distintas actividades que fueron:

 En la etapa inicial se programó consolidar información correspondiente a la

actividad de los padres, edades, uso del computador ubicación y tiempo de uso de

esta herramienta de información.

Para el desarrollo de la investigación como tal se plantearon cuatro fases así:

Fase uno: Diagnóstico (1 Mes)

Diseño de instrumentos. (1 Mes)

Aplicación de los mismos (8 meses)

Clasificación de la información (1 mes)

Fase dos: Diseño e implementación (6 meses)

Diseño de actividades con PDI

Adecuación del currículo al uso de PDI

Implementación de los diseños anteriores

Capítulo 51

Recopilación de información aportada por los instrumentos.

Fase tres: Análisis de información (2 meses)

Codificación

Categorización

Disposición de los datos

Análisis e interpretación de datos

Fase cuatro: Elaboración de informe de resultados (1 mes)

Descripción de las conclusiones

Planteamiento de productos resultantes

Difusión

Para recoger la información básica de los niños se diseñó una encuesta

inicial que retoma la siguiente información: Ocupación del padre y de la madre,

Edades del padre y de la madre, Estrato socioeconómico del padre y de la madre,

computadores en la casa, ubicación de los equipos, horas diarias frente al

computador, actividades desarrolladas en el computador, compañía frente al

computador, gusto por la lectura del niño, gusto por la lectura del padre y de la

madre, gusto por la escritura del niño y gusto por la escritura del padre y de la

madre.

52 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

Para el análisis inicial de las habilidades lectoras de los niños se aplicó la

prueba Prolec (2004).10

5.5 Descripción de las pruebas de la Batería Prolec

Estructura: Las pruebas se agrupan en cuatro bloques correspondientes a los cuatro

procesos que intervienen en la comprensión del material escrito que acabamos de

describir.

Identificación de letras: Se incluyen pruebas destinadas a medir la capacidad de los

niños para identificar las letras y emparejarlas con sus respectivos sonidos. Dos

pruebas componen este bloque:

a) Nombre o sonido de las letras, se averigua si el niño conoce todas las letras o

tiene problemas con algunas de ellas

b) Igual-diferente en palabras y pseudopalabras. Para convertir las letras en sus

sonidos es necesario segmentar antes las palabras en sus correspondientes

letras. El objetivo es comprobar si el niño es capaz de realizar esta tarea.

Procesos léxicos: El objetivo en este punto es comprobar el funcionamiento de las

dos rutas de reconocimiento de palabras y de sus subprocesos componentes.

10 Batería Prolec: Prueba con un enfoque de la psicología cognitiva que permite la Evaluación de
los procesos lectores. Esta prueba fue aplicada en 2 fases la primera durante el mes de marzo y
la segunda en el mes de septiembre de 2010 por tres terapeutas de lenguaje de la Facultad de
Medicina de la Universidad Nacional. Autores: Cuetos F., Rodríguez B y Ruano E.

Capítulo 53

c) Decisión léxica: Mide el nivel de representaciones ortográficas que el niño tiene.

Se trata de comprobar si el sujeto es capaz de reconocer las palabras,

independientemente de que sea o no capaz de leerlas, mediría entonces la

capacidad de acceder a la representación ortográfica.

d) Lectura de Palabras: Los niños tienen que leer en voz alta una lista de 30

palabras formadas por silabas de diferente complejidad, seis de cada una con

estructuras CCV, VC, CVC, CVV, CCVC y CVVC.

e) Lectura de pseudopalabras. La tarea consiste en la lectura de una lista de 30

pseudopalabras con los seis diferentes tipos de sílabas mostrados en la prueba

anterior.

f) Lectura de palabras y pseudopalabras. En esta se analiza el grado de desarrollo

que el niño ha alcanzado en las dos rutas de lectura. Aquí se usan palabras y

pseudopalabras mezcladas.

Procesos sintácticos. Se utilizan dos pruebas, una destinada a evaluar la capacidad

de procesar diferentes tipos de estructuras gramaticales y la otra el uso de los

signos de puntuación.

g) Estructuras gramaticales. El objetivo es conocer la capacidad que tiene el niño

para asignar los papeles sintácticos a las palabras que componen una oración.

La finalidad de esta prueba es comprobar la dificultad que puede producir el

utilizar distintas estructuras sintácticas. Consta de 15 ítems, cada uno

compuesto por un dibujo y tres oraciones para que el niño señale la que

corresponde al dibujo. En 5 casos la oración correcta es la activa, en cinco la

pasiva y en los cinco restantes la de complemento focalizado.

54 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

h) Signos de puntuación. Esta prueba trata de comprobar si el niño es capaz de

realizar las pausas y entonaciones que le indican los signos de puntuación, pues

esto es fundamental para conseguir una lectura comprensiva.

Procesos semánticos. Se utilizan dos pruebas, una destinada al proceso de

extracción del significado y la otra a los procesos de integración en la memoria y de

elaboración de inferencias.

i) Comprensión de oraciones. Se evalúa si el niño es capaz de extraer el

significado de oraciones sencillas.

j) Comprensión de textos. Esta prueba está formada por 4 textos en los que se

trata de comprobar si el niño es capaz de extraer el significado e integrarlo en

sus conocimientos.

Los autores sugieren que si se quiere aplicar todo el conjunto de pruebas se

tendrá que hacer en varias sesiones, de manera que al menor síntoma de cansancio

se debe interrumpir la actuación y continuar otro día. Para este trabajo se usó la

versión completa y se aplicó en dos sesiones.

5.6 Actividades con la pizarra

Para empezar a conocer la pizarra digital se programaron una serie de actividades

que permitían a los niños entrar en confianza con el lápiz digital y aprender a

manejar la posición del cuerpo frente al video beam.

El desarrollo de esta habilidad contó con diferentes páginas de Internet en las

cuales había juegos sencillos que motivaban al niño a usar la nueva herramienta.

Los juegos usados y sus correspondientes páginas son:

Capítulo 55

 Simón dice, en http://bibooz.com/juegos/simon/

 Cosas para hacer, en http://community.clubpenguin.com/es/

 Quince laberintos diferentes en http://www.sesamo.com/

 Aprender a armar rompecabezas en http://childtopia.com

 Juego Pingus de: http://pingus.seul.org/download.html

 Lápiz mágico en http://www.bubblebox.com/play/puzzle/975.htm

Los juegos anteriores fortalecieron la coordinación visomotora. La

coordinación visomotora fue definida por Bender (1969) como “la función

del organismo integrado, por la cual éste responde a los estímulos dados

como un todo, siendo la respuesta misma una constelación, un

patrón…”11

Después del proceso de adaptación de los niños a la pizarra (2 a 3 sesiones de dos

horas), se inicia el uso de herramientas de Office 2007 para la construcción de

historias escritas en clase por ellos mismos y que se vuelven interactivas mediante

Power Point. Estas historias han hecho parte de las experiencias de los niños en el

proceso escritor dentro o fuera del aula de clase. (Ver anexo 3)

11 Revista Latinoamericana de Psicología, Vol. 11, No. 2, pág. 288

56 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

Otro elemento trabajado fue el escaneo de los cuentos tradicionales que hacen

parte de la biblioteca del salón para convertirlos en animación de Power Point,

algunos con música de fondo.

Después de hacer una revisión de la páginas recomendadas por el Gobierno de

Canarias a través de http://www.gobiernodecanarias.org/es/temas/educacion/ y el

gobierno de Navarra a través de http://www.educacion.navarra.es/portal/, como

pioneros en el uso de la pizarra digital, se usaron una serie de páginas de internet

que colaboraron con el desarrollo de los objetivos propuestos. Entre esas páginas

se encuentran:

 http://portal.perueduca.edu.pe/modulos/m_pancho/

 http://www.anayainteractiva.com/primaria.html

 http://www.educa.jcyl.es/educacyl/cm/infantil

 http://pacomova.eresmas.net/

 http://www.genmagic.net/lengua4/lleng1c.swf

 http://www.educa.jcyl.es/educacyl/cm/zonaalumnos/tkPopUp?pgseed=11779146

46714&idContent=45813&locale=es_ES&textOnly=false

Estas páginas de internet presentan diversas actividades para la promoción de la

lectura y para la construcción de historias.

Se usaron páginas para la lectura de rimas, versos y poesías para niños como:

 http://mikinder.blogspot.com/2007/09/rimas-infantiles-de-animales.html

 http://www.encuentos.com/leer/rimas-para-ninos/

 http://www.educacioninicial.com/ei/contenidos/00/2500/2519.asp

Capítulo 57

Adicionalmente se trabajaron videos de youtube donde se hacen diferentes tipos de

rimas:

 http://www.youtube.com/watch?v=Cr1h_uF2cIc

 http://www.youtube.com/watch?v=LAD-15yqROc

 http://www.youtube.com/watch?v=Cr1h_uF1cIc

Simultáneamente se usaron páginas de trabalenguas como:

 http://www.elhuevodechocolate.com/trabale1.htm

 http://www.pequeocio.com/trabalenguas-infantiles/

 http://www.cucurrucu.com/trabalenguas-para-jugar/index.html

El uso de estas páginas se presentó durante los dos bloques de clase a la

semana y en el tiempo de aplicación propuesto.

5.7 Estrategias de análisis de datos

La presente investigación se orientó teniendo en cuenta las técnicas de la

estadística descriptiva ya que con ella no se pretendió dar una explicación causal

sino un acercamiento experimental a la incorporación de una estrategia pedagógica

basada en la tecnología digital. En general, para la primera parte, el estudio y

análisis de los datos obtenidos describe y resume las observaciones producto de la

aplicación de una encuesta a 40 familias, la totalidad de las que conformaron los

dos cursos del grado primero de primaria del Instituto Pedagógico Arturo Ramírez

Montufar; de la que se desprende una descripción de la condición inicial sobre

hábitos respecto de las tics, lectura y escritura de dichas familias.

 Las variables que se consideraron para la encuesta inicial son continuas de

escala nominal.

58 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el grado

primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la Universidad Nacional

de Colombia

El análisis general se hizo teniendo en cuenta el promedio

 Promedio o media (1)

Donde

∑ es la sumatoria de datos

X es la variable en cada caso

i: n es el rango de sujetos de la muestra

Para la parte relacionada directamente con el tema de esta investigación, se

aplicó la prueba Prolec12, cuya confiabilidad según sus creadores es del 97%, es

decir, su porcentaje de error es del 3% que aunque se considera alto, está dentro

de los límites de una prueba confiable.

 Con el objetivo de validar la información producto de la comparación de

ambas etapas de la prueba Prolec en ambos cursos se decidió analizar la

información a través del programa estadístico SPSS que permite comparar y

relacionar las variables contenidas en la prueba a partir de la aplicación de

estadísticos descriptivos obteniendo valores de Desviación típica, valores máximos

y mínimos, y varianza que nos muestran la disposición de los datos.

En donde

 S²= Es la varianza

12 Batería Prolec: Prueba con un enfoque de la psicología cognitiva que permite la Evaluación de
los procesos lectores. Autores: Cuetos F., Rodríguez B y Ruano E.

Capítulo 59

 (2)

Desviación típica:

(3)

Xi = es la variable en cada caso

�X2 = Promedio estadístico elevado al cuadrado

n= número de datos de la muestra

6. Resultados

Los resultados de la encuesta inicial se presentan a continuación:

Figura 1. Rangos de edad de los padres

Datos propios

Las edades de los Padres se encuentran en general para los hombres entre

los 21 y más de 55 años. El 67.5% de los padres en su mayoría se ubicaron entre

los 26 y 50. En este mismo rango de edades de las madres se encontró al 85% de

ellas. Solo el 15% de las mujeres se encuentra en un rango diferente que en este

caso corresponde a mujeres de edades entre los 20 y 25 años mientras que para los

hombres, este rango de edad solo corresponde al 10% de los encuestados, el

22.5% restante del grupo de hombres es mayor de 50 años.

62 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Figura 2. Estrato socioeconómico de los padres

Datos propios

Como resultado significativo en esta pregunta vemos que ninguno de los padres de

los niños del curso viven en estrato 1,5 o 6, todos viven en estratos 2,3 y 4. El 80% de los

padres vive en los estratos 2 y 3, mientras que, para las madres, el grupo de estratos más

numerosos son el 3 y 4 con el 82.5%

Otro de los aspectos significativos en este punto es probablemente la separación

de hogares que se evidencia en la diferente disposición de los lugares de vivienda de

padres y madres que a la luz de esta encuesta aparece de manera independiente.

Figura 3. Ocupación principal de los padres

Datos propios

Capítulo 63

A la pregunta sobre ¿cuál es la actividad principal del padre?, Los

encuestados reportan como actividad principal la de empleado con el 47,5%. El

67,5% de los padres tienen ocupación empleado o independiente. No hay padres

desempleados ni pensionados.

Respecto a la pregunta sobre ¿cuál es la actividad principal de las madres?

La respuesta con el mayor porcentaje es el de empleada con el 60% de las

encuestadas, por lo que el grupo cuya ocupación es empleada o independiente es

del 72,5%. El 5% de las madres se dedica al hogar.

Figura 4. Computadores en la casa

Datos propios

A la pregunta de ¿Cuántos computadores hay en casa del niño? El 97.5% de

los encuestados informa que posee uno, dos o tres computadores en casa mientras

que solamente el 2.5% de los niños no tiene computador, es decir, un niño del

grupo de encuestados.

64 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Figura 5. Ubicación del computador

Datos propios

A la pregunta de ¿Dónde se encuentra ubicado el computador?, el 48% de

los encuestados informa que su computador se encuentra en la sala, lo que nos

dice que en general es un equipo que se encuentra disponible por su ubicación y es

de uso familiar. El 28% dice que su equipo está en el estudio por lo que también

permite el uso para el niño aunque podría estar a disposición solamente en

aspectos relacionados con asuntos académicos.

El 11% de los encuestados informa que se encuentra en el cuarto de los

padres lo que podría indicar acceso limitado en general supervisado por ellos. El 6%

de los encuestados informa que el computador se encuentra en el cuarto de los

niños, lo que indica el uso personal e ilimitado del computador por parte de este

mismo porcentaje de niños del Aula. El restante 7% de encuestados informa que el

acceso que el niño tiene es muy limitado pues se encuentra en su oficina y teniendo

en cuenta tanto la jornada escolar como la laboral, el encuentro de los niños con el

computador sería mínimo.

Capítulo 65

Figura 6. Horas diarias de computador

Datos propios

A la pregunta de ¿Cuántas horas al día el niño usa el computador?, El 97,5%

de los niños tienen acceso diario al computador, entre una y tres horas. Solamente

el 2,5% de encuestados informa que el niño no tiene acceso diario al computador.

En general podría considerarse que este 2,5% corresponde a aquel que no tiene

computador en su casa.

Figura 7. Actividades desarrolladas en el computador

Datos propios

66 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

En la figura 7 se muestran resultados respecto de la pregunta sobre qué

actividades realiza el niño frente al computador. La pregunta en general no es

excluyente por lo que encontramos en muchos casos diversas respuestas de un

solo encuestado de acuerdo a las actividades que desarrollan los niños por ejemplo:

el 95% de los niños juega en el computador, el 67,5% dibuja, el 17,5% realiza otro

tipo de actividades que no fueron especificadas, el 15% lee cuentos y el 2,5%

restante chatea.

Figura 8. Compañía frente al computador

Datos propios

Como en el caso de la figura 7, la figura 8 responde a una pregunta no

excluyente por lo que permitió la posibilidad de que los encuestados respondieran

positivamente a más de una opción. La información obtenida muestra que algunos

niños son acompañados en el computador por más de una persona. Según dicha

información el 67,5% de las mamás acompañan a los niños para el uso del

computador, el 45% de los niños son acompañados por los padres, el 30% por un

Capítulo 67

hermano, un 5% de los niños es acompañado por otro niño y el restante 5% por otro

adulto.

Figura 9. Gustos por la lectura

Datos propios

Para esta pregunta se solicitó a los encuestados calificaran el interés por la

lectura del niño, el padre y la madre. La escala que se usó fue de 1 que

correspondió a mínimo interés, 2 poco interés, 3 medio interés, 4 gran interés y 5

superior interés. Con respecto a los niños la media de sus respuestas se encontró

en un interés del 3.55. De ellos, 37 respondieron que su interés por la lectura se

encontró entre el 3 y 5 en grado de interés. Esto corresponde al 92,5% del total de los

niños encuestados. Desviación típica de 0,90441.

Respecto del interés del padre por la lectura, la media de los padres se

encontró en 3.775 en promedio. De los 40 encuestados, 36 refirieron su interés por

la lectura entre 3 y 5 en la escala de valoración ya descrita que corresponde al 90%

del total de encuestados. Desviación típica de 0,99968.

Según esta misma información, el interés de las madres por la lectura es en

promedio de 3,6. Su interés se agrupó en su mayoría entre 3 y 5, en este grupo se

68 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

encontraron 37 de ellas, esto es el 92,5% del total de encuestadas. Desviación típica

de 0,81019.

Figura10. Gustos por la escritura

Datos propios

Al igual que en la pregunta anterior se solicitó a los encuestados calificaran

el interés por la escritura del e niño, el padre y la madre. La escala usada en esta

pregunta es la misma que en la pregunta anterior. Con respecto a los niños el

promedio de valoración fue de 3,425.

Del grupo de niños, 32 señalaron que su interés se ubicó entre 3 y 5 de interés

esto corresponde al 80% del total de la muestra. Desviación típica de 1,23802

Con respecto a las respuestas del padre, su interés por la escritura mostró que en

promedio, este se sitúa en 3,575. De ellos, 35 señalaron que su interés se encuentra

entre 3 y 5 en la escala propuesta. Esto corresponde al 87,5% del total de la muestra.

Desviación típica de 0,98417

Capítulo 69

El interés de las madres por la escritura es en promedio de 3,5. Del grupo de

encuestadas, 37 respondió que su interés por la escritura se encontró entre 3 y 5 grados,

según la escala propuesta, correspondiente al 92,5% del total de encuestados.

Desviación típica de 0,81650.

En resumen se estableció que el 100% de los niños tuvieron una formación inicial con

el uso de TIC. El 100% tiene conocimiento inicial del computador y de su uso habitual.

Posteriormente a la aplicación de la encuesta, y como factor para evaluar la

estrategia metodológica proveniente de la intervención con la pizarra digital, se aplicó la

prueba Prolec.13 A continuación presentamos resultados provenientes de la aplicación de

estadísticos de correlación en cada grupo y etapa y, de la comparación ítem por ítem de

la prueba para corroborar el avance en ambos grupos con base en la comparación de los

promedios por etapa.

Tabla 1. Estadísticos descriptivos Grado 1A Etapa 1

Estadísticos descriptivos G1 Etapa 1

 N Mínimo Máximo Media Desv. típ. Varianza

Nletras 20 9 20 18.11 2.622 6.877

Igual diferente 20 0 20 17.37 4.597 21.135

decisión léxica 20 0 30 25.26 8.130 66.094

lectura palabras 20 0 30 26.21 8.377 70.175

Lectura pseudo 20 0 30 25.47 8.897 79.152

palabra pseudo 20 0 60 51.16 18.142 329.140

estructuragramat 20 0 16 11.58 5.178 26.813

signospuntuac 20 0 9 4.79 3.310 10.953

comprensionorac 20 0 12 9.56 4.435 19.673

comprensiontexto 20 0 15 9.83 4.793 22.971

N válido (según lista) 20

Datos propios

13Batería Prolec: Prueba con un enfoque de la psicología cognitiva que permite la Evaluación de
los procesos lectores Autores: Cuetos F, Rodríguez B y Ruano E. (2004)

70 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Tabla 2. Estadísticos descriptivos Grado 1A Etapa 2

Estadísticos descriptivos G1 Etapa 2

 N Mínimo Máximo Media Desv. típ. Varianza

NletrasEt2 20 14 20 18.75 1.571 2.467

IgualdiferenteEt2 20 16 20 18.94 1.289 1.662

decisionlexicaEt2 20 24 30 28.25 1.844 3.400

lecturapalabrasEt2 20 27 30 29.31 1.014 1.029

lecturapseudoEt2 20 25 30 28.75 1.653 2.733

palabrapseudoEt2 20 51 60 58.13 2.630 6.917

estructuragramEt2 20 8 16 13.69 2.358 5.562

signospuntuaEt2 20 0 9 6.20 2.833 8.029

comprensionoracEt2 20 1 12 10.81 2.689 7.229

comprensiontextoEt2 20 1 15 11.31 3.321 11.029

N válido (según lista) 20

Datos propios

Las tablas 1 y 2 dan cuenta de las etapas de la aplicación de la prueba Prolec

para el grado 1-A, en las que puede resaltarse la diferencia en la dispersión de los datos.

En ellos se reflejan para la primera etapa, las dificultades que algunos niños pueden

presentar al inicio del curso respecto de la comprensión de estructuras gramaticales,

signos de puntuación, comprensión de oraciones y textos que son usuales al comienzo

de la educación primaria 14. Para la segunda etapa, esta dispersión se reduce

considerablemente y se ve reflejado en los datos correspondientes a las varianzas que

se reducen en más de la mitad del valor considerado para la primera etapa.

14 Dificultad abordada por Tolchinsky, (1993)

Capítulo 71

Tabla 3. Estadísticos descriptivos Grado 1B Etapa 1

Estadísticos descriptivos G2 Etapa 1

 N Mínimo Máximo Media Desv. típ. Varianza

Nletras2 20 8 20 18.85 2.700 7.292

Igualdiferente2 20 .00 20.00 17.4000 4.34560 18.884

decisiónlexica2 20 .00 30.00 25.9000 7.01802 49.253

lecturapalabras2 20 .000 30.000 26.70000 8.348337 69.695

lecturapseudo2 20 .00 30.00 26.0500 8.99985 80.997

palabrapseudo2 20 .00 60.00 52.1000 17.95579 322.411

estructuragramat2 20 .00 16.00 11.5500 4.63936 21.524

signospuntuac2 20 .00 10.00 4.8000 2.91277 8.484

comprensiónorac2 20 .00 12.00 9.8560 4.26861 18.221

comprensióntext2 20 .00 16.00 10.2000 4.43194 19.642

N válido (según lista) 20

Datos propios

Tabla 4. Estadisticos descriptivos Grado 1B

Estadísticos descriptivos G2 Etapa 2

 N Mínimo Máximo Media Desv. típ. Varianza

Nletras2Et2 20 18.00 20.00 19.5556 .70479 .497

Igualdiferente2Et2 20 16.00 20.00 18.4444 1.42343 2.026

decisiónlexica2Et2 20 22.00 30.00 27.8889 2.37360 5.634

lecturapalabras2Et2 20 27.00 30.00 29.2222 .94281 .889

lecturapseudo2Et2 20 26.00 30.00 28.9444 1.34917 1.820

palabrapseudo2Et2 20 53.00 60.00 57.8889 2.34869 5.516

estructuragramat2Et2 20 7.00 16.00 12.8333 2.57248 6.618

signospuntuac2Et2 20 3.00 10.00 5.7500 2.38048 5.667

comprensiónorac2Et2 20 10.00 12.00 11.6111 .60768 .369

comprensióntext2Et2 20 6.00 16.00 11.3333 2.89015 8.353

N válido (según lista) 20

Para el análisis del comportamiento de los datos del Grado 1B presentamos las

tablas 3 y 4 que muestran una diferencia en la dispersión de los datos comparando

72 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

las etapas 1 y 2. Se observan las mismas características que en el grado 1A al

inicio del proceso; bajo conocimiento para algunos niños sobre signos de

puntuación, comprensión de oraciones y textos que se demuestra en la dispersión

en la primera etapa que se reduce para la segunda.

Procedimos con el análisis por ítem haciendo comparaciones en ambos grupos

teniendo en cuenta que en gran medida los resultados de comparación de varianza

y desviación típica se asemejan.

Los gráficos que se presentan a continuación son resultado de la comparación

de promedio de ambos grupos en ambas etapas. En la parte izquierda se muestra el

promedio por grupo comparado en la primera fase de la prueba y en la parte

derecha se muestra el promedio por grupo comparado para la segunda fase de la

prueba. Las dos fases se realizaron con dos meses de diferencia.

Los autores establecen para la aplicación de la prueba Prolec, un porcentaje de

error y una media que son presentadas en cada ítem.

Figura 11. Nombre o sonido de las letras

Datos propios

 El primer ítem de la prueba está encaminado a evaluar si el niño conoce

Capítulo 73

todas las letras o tiene problemas con alguna de ellas, en la prueba no se

incluyen las vocales ni las consonantes de mayor uso. Los resultados que se

presentan son un promedio de los resultados obtenidos por el total de niños del

respectivo curso.

 Ya que el total de letras es de 20, la puntuación va de 0 a 20. La prueba

establece como media para este ítem 19,73 para el grado primero de enseñanza.

 En la primera fase de la prueba el promedio para 1-A fue de 18,16

equivalente a 90,78% mientras que para 1-B este mismo promedio fue de 18,85

equivalente al 94,25%. Para la segunda etapa la media de 1-A fue de 18,75

equivalente al 93,25% mientras que para 1-B fue de 19,56 es decir 97,77%. En

general ambos grupos hicieron avances significativos. Para el caso de 1-A el

progreso fue de 3,47%, mientras que en 1-B éste fue de 3,52%.

Figura 12. Igual – Diferente

Datos propios

 En esta prueba se comprueba si el niño es capaz de segmentar palabras en sus

correspondientes letras, esta medición se logra utilizando pares de estímulos que sólo

74 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

se diferencian en una letra. En la mitad de los casos ambos elementos del par son

iguales y en la otra mitad, se diferencian en sólo una letra. En ambos casos la mitad

de los estímulos son palabras y la otra mitad son no palabras o pseudopalabras.

 Hay 20 pares de estímulos por lo que la puntuación va de 0 a 20. El

porcentaje de errores en esta prueba es del 7,44% según sus creadores, y para el

grado primero la media se sitúa en 17,3.

 En esta prueba, en la primera fase se encontró que para 1-A el promedio fue

de 17,47 que equivale al 87,36% del total de la prueba mientras que para 1-B fue

de 17,4 que equivale al 87% de eficacia en la misma.

 Para la segunda fase el promedio para 1-A fue de 18,93, es decir un 94,68%

mientras que para 1-B fue de 18,44 que corresponde al 92,22% del total de la

prueba. El progreso entre la primera y la segunda fase para 1-A fue del 7,31%

mientras que para 1-B fue del 4,78%.

Figura 13. Decisión léxica

Datos propios

Capítulo 75

 Este ítem de la prueba intenta medir el nivel de representaciones

ortográficas que el niño tiene. En este caso a través del reconocimiento de

palabras independientemente de que sea o no capaz de leerlas, según el modelo

mediría la capacidad de acceder a la representación ortográfica. La prueba tiene

30 elementos por lo que el puntaje va de 0 a 30. El porcentaje de errores en esta

prueba según sus creadores es del 6,49% y la puntuación media para el grado

primero es de 26,3.

 Para la primera fase el puntaje para 1-A fue en promedio de 25,36

equivalente al 84,56% del total de la prueba mientras que para 1-B fue de 25,9 es

decir el 86,33% de la misma. Para la segunda fase el puntaje promedio para 1-A

fue de 28,25 equivalente al 94,16% del total de la prueba, mientras que 1-B

obtuvo en promedio 27,88 equivalente al 92,96% de efectividad en ésta. En total,

el progreso general para 1-A fue 9,60% mientras que 1-B tuvo un progreso sin

aplicación de la estrategia pedagógica, entre una y otra fase del 6,62%.

Figura 14. Lectura de Palabras

Datos propios

76 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

En esta prueba los niños deben leer en voz alta una lista de 30 palabras

formadas por silabas de diferente complejidad. Las combinaciones CCV,

consonante-consonante-vocal; VC, vocal-consonante; CVC, consonante-vocal-

consonante; CVV, consonante-vocal-vocal; CCVC, consonante-consonante-vocal-

consonante y finalmente CVVC, consonante-vocal-vocal-consonante, se

presentan tanto en la figura 14 como en la 15. Los niños responden a 30

preguntas. Es importante comparar la ejecución primera con la siguiente ya que

las diferencias entre las dos pruebas informarán el uso que el niño hace de las

rutas visual y fonológica. El total de errores en esta prueba alcanza solo el

3.72%, la media establecida para la ejecución en el grado primero es de 26,9,

según sus creadores.

Para la prueba de lectura de palabras los resultados del grupo 1-A fueron en su

primera fase 26.26 en promedio es decir el 87,54% del total de la prueba mientras

que 1-B tuvo como resultado 26,7 equivalente al 89% de éxito en la prueba, para

la segunda fase el resultado de 1-A fue 29,31 en promedio, equivalente al 97,7%

del total de la prueba mientras que el resultado de 1-B fue 29,38 equivalente al

97,96%.

El progreso para 1-A comparando ambas fases es de 10,16% mientras que para

1-B es de 8,96%.

Capítulo 77

Figura 15. Lectura de Pseudopalabras

Datos propios

 Junto con la prueba anterior se trata del reconocimiento de palabras, las

combinaciones planteadas en este ítem son las mismas que en la prueba preliminar.

CCV, VC, CVC, CVV,CCVC y CVVC. Según sus creadores la puntuación media para

el grado primero es de 25,4 y el número de errores es del 7,85%.

 Esta prueba consta de 30 ítems, los resultados fueron para la primera fase:

en 1-A el puntaje promedio fue de 25,47 correspondiente al 84,91% y en 1-B de

26,05 equivalente al 86,8% del total de la prueba. Para la segunda fase, los

resultados fueron: 1-A obtuvo un promedio de 28,75 equivalente al 95,83 mientras

que 1-B obtuvo en promedio 28,94 es decir, alcanzó el 96,48% de éxito en la

prueba.

 En general el progreso para ambos grupos fue significativo, de 10,92%

para 1-A mientras que para 1-B fue de 9,64%

78 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Figura 16. Lectura de Palabras y Pseudopalabras

Datos propios

 Esta prueba analiza el grado de desarrollo que el niño ha alcanzado en las

dos rutas de lectura. Para ello se utilizan palabras y pseudopalabras mezcladas y

pertenecientes a seis categorías. Se utilizan las siguientes formas: PL ó

Pseudopalabras largas, PC ó pseudopalabras cortas, IL ó infrecuentes largas, IC

ó infrecuentes cortas, FL ó frecuentes largas; FC ó frecuentes cortas. En este

caso, la prueba consta de 60 estímulos pertenecientes a las tres categorías: 20

de Alta frecuencia, 20 de baja frecuencia y 20 de pseudopalabras. Los autores

establecen que el porcentaje de errores es del 6,94% y de acuerdo a cada

categoría una media que corresponde a Palabras frecuentes 18,2; palabras

infrecuentes 17,6 y no palabras 16,9.

 En la primera fase, para la primera categoría: frecuencia, el puntaje para 1-

A fue 11,68 que equivale al 58,42% de éxito sobre la prueba, mientras que 1-B

Capítulo 79

tuvo un puntaje promedio de 11,55 equivalente al 57,75%. Para la segunda

categoría: infrecuencia, el puntaje promedio para 1-A fue de 4,84 equivalente al

24,21% mientras que 1-B obtuvo en promedio un puntaje de 4,85 equivalente al

24,25% del total de la prueba. Para la tercera categoría: pseudopalabras, 1-A

obtuvo un 3,57 equivalente al 17,89% del total de la prueba mientras que 1-B

obtuvo un 3,15 es decir un 15,75% del porcentaje total para esta prueba.

 Para la segunda fase y en la primera categoría: frecuencia, el puntaje para

1-A fue 13,68 equivalente al 68,43% de éxito sobre la prueba, mientras que 1-B

tuvo un puntaje promedio de 12,83 es decir, el 64,16% del total de la prueba.

Para la segunda categoría: infrecuencia, el puntaje promedio para 1-A fue de 5,68

equivalente al 28,43% mientras que 1-B obtuvo en promedio un puntaje de 5,38

equivalente al 26,94% del total de la prueba. Para la tercera categoría:

pseudopalabras, 1-A obtuvo un 4,18 equivalente al 20,93% del total de la prueba

mientras que 1-B obtuvo un 3,5 es decir un 17,5% del porcentaje total para esta

prueba.

 En general el porcentaje de progreso para ambos grupos entre la primera y

la segunda fase por categorías fue: en la categoría frecuencia, para 1-A de

10,01% mientras que para 1-B es de 6,41%; en la categoría infrecuencia, para 1-

A es de 4,22% mientras que para 1-B es de 2,69%. Para la categoría 3 o

pseudopalabras el progreso para 1-A fue de 3,04% mientras que 1-B obtuvo un

progreso de 1.75% en esta prueba.

80 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Figura 17. Estructuras Gramaticales

Datos propios

 Las pruebas 7 y 8 se denominan de procesos sintácticos. Por su parte las

estructuras gramaticales buscan conocer la capacidad que tiene el niño de

asignar los papeles que componen la oración. La prueba consta de 18 ítems cada

uno compuesto de un dibujo y tres oraciones para que el niño señale la que

corresponde al dibujo. Existen 6 oraciones Activas, 5 pasivas y las 4 restantes de

complemento focalizado. Para esta prueba los autores establecieron un

porcentaje de error de 22,5% en general y la media para el grado primero de 10.

 En esta prueba los resultados fueron en la primera fase y para 1-A de 11.68

equivalente al 77.89%, mientras que para 1-B fue de 11,55 equivalente al 77% del

total de la prueba. Para la segunda fase, 1-A obtuvo en promedio un puntaje de

13,68 equivalente al 91.25%, mientras que 1-B obtuvo un promedio de 12,83

equivalente al 85.55% de éxito para esta prueba.

Capítulo 81

 En general el progreso para 1-A fue 13,35% mientras que para 1-B fue de

8,55% para esta prueba.

Figura 18. Signos de Puntuación

Datos propios

 Al igual que la prueba anterior, ésta se considera de procesos sintácticos.

Esta prueba trata de comprobar si el niño es capaz de realizar las pausas y

entonaciones que indican los signos de puntuación, aspecto que se considera

fundamental para conseguir una lectura comprensiva. La prueba comprende 10

signos, concretamente 3 puntos, 2 comas, 3 interrogaciones y 2 exclamaciones. El

total de puntos a obtener es de 10. Los autores establecieron la media para el grado

primero en 7,5 y el porcentaje de error 4,90.

 Los resultados de la primera fase para 1-A fueron de 5,10 en promedio y

equivalente al 51,05% de la prueba, mientras que 1-B obtuvo en promedio de 4,8

equivalente al 48% de la misma. Para la segunda fase el curso 1-A obtuvo en

82 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

promedio de 6,06 puntos, equivalentes al 60,62% de la prueba, mientras que 1-B

obtuvo en promedio 5,3 puntos equivalentes al 53,3% del total de la prueba. El

progreso por curso fue de 9,57% para 1-A mientras que para 1-B fue de 5,33%

Figura 19. Comprensión de Oraciones

Datos propios

 En esta prueba se intenta comprobar si el niño es capaz de extraer el

significado de oraciones sencillas que tiene ante él, no requiere intervención de la

memoria. Está formado por doce oraciones que expresan ordenes que el lector

debe ejecutar. El puntaje total a obtener es 12. El porcentaje de error de la prueba

es del 3,7 según sus autores y la media para el grado primero fue establecida en

10,1.

 Para la primera fase el puntaje obtenido por 1-A fue en general de 9,10 es

decir el 75,87% de la prueba mientras que 1-B obtuvo en promedio un puntaje de

10,45 que equivale al 87,08% del total a obtener en esta prueba. Para la segunda

Capítulo 83

fase, 1-A obtuvo 10,45 puntos en promedio, es decir el 90,10% mientras que 1-B

obtuvo 11,61 puntos equivalentes al 96,75% del total de la prueba.

 En general el progreso para 1-A fue del 14,23% mientras que para 1-B fue del

9,67%.

Figura 20. Comprensión de Textos

Datos propios

 La prueba de comprensión de textos está formada por cuatro pequeños

textos. Aquí se trata de comprobar si el niño es capaz de extraer el significado e

integrarlo en sus conocimientos. Hay 4 textos de 4 oraciones cada uno. Dos de los

textos son de tipo narrativo y dos expositivo. Acompañando a cada texto hay 4

preguntas, 2 literales y 2 inferenciales sacadas una de cada frase del texto. En total

son 16 preguntas 8 literales y 8 inferenciales. Los errores en esta prueba alcanzan

el 29,2% según sus autores y la media establecida para el grado primero es de 8.

 Con respecto a esta prueba, el resultado total para 1-A en la primera fase fue

de 9,52 en promedio que corresponde al 59,53%, mientras que 1-B obtuvo 10,2 en

84 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

general equivalente al 63,75% del total de la prueba. Para la segunda fase, 1-A

obtuvo un promedio de 11,31 equivalente al 70,70% y 1-B obtuvo un promedio de

11,33 equivalente al 70,83%.

 El avance general en este ítem de la prueba comparando las 2 fases para 1-A

fue de 11,16% mientras que para 1-B fue de 7.08%

Figura 21. Progreso general por grupo

Datos propios

 Teniendo en cuenta el desempeño en la prueba Prolec podemos decir en

general como tendencia, que hay un avance mayor del grupo 1-A frente a 1-B. Es

posible que este progreso sea consecuencia de la intervención de estrategias

pedagógicas como la pizarra digital interactiva PDI. El porcentaje total de progreso

frente a la prueba fue del 10,62% de 1-A frente al 7,45% de 1-B.

Capítulo 85

7. Discusión y conclusiones

La Pizarra Digital Interactiva (PDI) tiene características que pueden facilitar la

tarea del docente. Su interactividad, es decir su capacidad para generar un dialogo

permanente entre la herramienta tecnológica, su contenido y el estudiante, permite

avanzar en una construcción nueva de significados. El producto de esta relación

podría generar progresos mayores a los esperados, como en el caso de esta

investigación, con respecto al aprendizaje de la lectura en el grado primero.

La escuela no puede mantenerse al margen del progreso general de la sociedad,

no se trata de aceptar a ojos cerrados cualquier nueva propuesta digital por hacer

parte de los avances de la modernidad, se trata de evaluar la oportunidad que

ofrece cualquiera de estas herramientas para el progreso de la educación. En este

sentido, la Pizarra digital interactiva es una de las herramientas que más puede

aportar al fortalecimiento del proceso de enseñanza gracias a las facilidades de uso

y el impacto dinamizador que ella tiene sobre el aula de clase.

El uso de la pizarra digital interactiva puede impulsar la realización de tareas

diarias por parte del docente, como parte de los objetivos del proceso de enseñanza

aprendizaje, para ofrecer a los estudiantes nuevas dinámicas en la construcción del

conocimiento. Dentro de estas tareas se hizo revisión y selección de información útil

86 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

en sitios de la web con el objeto de complementar el material habitual de la clase.

La revisión bibliográfica de páginas digitales en la red es un trabajo diario que

permite al docente fortalecer su visión y conocer otras interpretaciones a nivel

mundial del uso de las nuevas tecnologías de la información y la comunicación.

Las actividades de cada una de las páginas que selecciona el docente para su

trabajo en el aula de clase, debe permitir al niño acercarse a la interpretación de

textos, a la formulación de conceptos y a la construcción de los mismos. Se puede

facilitar en el estudiante un acercamiento a la lectura para poder, sin duda abrir la

puerta hacia el conocimiento. En muchos países incluyendo el nuestro, aún existen

brechas que no permiten el acceso equitativo a dicho conocimiento. El

analfabetismo, la dificultad de acceso a Internet y la dificultad para utilizar las TIC

de forma adecuada son pruebas de ello.

La Pizarra digital interactiva no es la solución a un problema por sí misma. Es

una herramienta digital que permite dinamizar el espacio de clase. Se conocen

cifras que muestran como en los países latinoamericanos y en Colombia en

particular15 cada vez se lee y escribe menos, si la Pizarra incentiva la lectura y

escritura en los niños que apenas se están formando, éste paso puede ser

fundamental para cambiar la concepción de los nuevos lectores.

Es probable que el uso de las TIC mejore la experiencia en el proceso

enseñanza-aprendizaje, dado que para el estudiante es un medio más cercano a su

15 El promedio de libros leídos al año por un colombiano pasó de 2,4 en el 2000 a 1,6 en el 2005,
según este mismo informe, en el 2008 esta cifra se elevó a 2 por año Datos tomados de
www.mincultura.gov.co producto de Hábitos de lectura. Asistencia a bibliotecas y consumo de
libros en Colombia. Fundalectura 2006 e informe elaborado por el DANE en 2008.

Capítulo 87

contexto, las características propias de la interacción con la herramienta permiten la

construcción del conocimiento que se hace no solamente contando con la guía del

docente sino también con el contraste y colaboración de sus compañeros. Se

espera que estas transformaciones producto de los cambios ofrecidos por las

nuevas herramientas didácticas pedagógicas, se vean reflejadas en una reducción

significativa del fracaso escolar y la renovación de la escuela y de su papel en la

sociedad actual.

La experiencia con la utilización de la Pizarra digital interactiva en la enseñanza

de lectura y escritura en el grado 1-A de primaria en el Instituto Pedagógico Arturo

Ramírez Montufar, mostró ser muy atractivo para los niños, motivante y en general

enriquecedora. Sin duda la intervención de la PDI en el curso sirvió como apoyo

para alcanzar los diferentes logros planteados en varias áreas del conocimiento,

pero, más importante fue el poder lograr los objetivos del grado desarrollados desde

el proyecto de Aula.

Los resultados obtenidos en la prueba Prolec, mostraron un avance significativo

en la comprensión general de textos por parte del grupo primero A con respecto al

grupo de control. No se puede asegurar que la sola pizarra digital interactiva haya

sido el elemento que llevó a estos resultados. Aunque los grupos trabajaron con

modelos similares, es difícil establecer el control de todas las variables que

intervienen en el proceso de enseñanza y aprendizaje de la lectura.

De todas formas, considero de gran importancia que dentro de las Instituciones

educativas se fomenten iniciativas de este tipo, como la implementación progresiva

del uso de la Pizarra Digital Interactiva, entre otras, como herramientas didácticas

pedagógicas dinamizadoras del aula de clase. El seguimiento en la utilización de la

88 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Pizarra Digital permitirá hacer mediciones respecto de la forma como ayudan las

TIC a mejorar la calidad de la educación. Un proceso que se limita a un solo curso

no permite ver transformaciones sustanciales, por lo que se plantea como objetivo

hacer seguimiento a este proceso a lo largo de los 9 grados de educación básica.

“Colombia utilizará activamente las TIC como herramienta para la reducción de

las brechas económica, social, digital y de oportunidades. Estas tecnologías serán

un vehículo para apoyar principios fundamentales de la Nación, establecidos en la

Constitución Política de 1991, tales como; justicia, equidad, educación, salud,

cultura y transparencia”16 este principio que hace parte de la política para Colombia

sobre las TIC, deja ver claramente el reto de los maestros respecto de ésta política.

El reconocimiento de su papel primordial en la dinamización del proceso de

enseñanza aprendizaje puede ser clave para la trasformación de la sociedad.

El conocimiento sobre la política de las TIC en Colombia por parte de los

maestros es esencial para la transformación y avance de la educación. Si el

profesor comprende la necesidad de la integración de las TIC a los proyectos

curriculares, el mismo se convierte en agente de transformación de su propia

realidad, permitiendo la incorporación de nuevas prácticas pedagógicas, nuevos

recursos tecnológicos y en general, identificando espacios más prácticos y

adecuados para la utilización de las TIC. Su papel transformador lo obliga a

perfeccionar sus propias técnicas y conocimientos para potenciar el rendimiento

esperado de acuerdo con la implementación de estrategias metodológicas basadas

en las Tecnologías de la Información y la Comunicación.

16 Plan Nacional de Tecnologías de la información y las comunicaciones 2008-2019, Pág. 11

Capítulo 89

A. Anexo: Encuesta

Encuesta inicial para conocimiento de hábitos básicos del grupo familiar respecto de

tics, lectura y escritura para primero de primaria del colegio IPARM, 2010.

I. Información del Niño

1. NOMBRES:__________________ 2. APELLIDOS:______________________ 3.
CURSO: ____________

4. FECHA DE NACIMIENTO: ____________________________

II. Información familiar

5. NOMBRE DEL PADRE: ____________________________

6. DIRECCIÓN: ______________________7.BARRIO: ______________________

8. TELEFONO FIJO: _________________ 9. CELULAR: ____________________

 10. ESTRATO___________

11. CORREO ELECTRONICO_______________________

12. EDAD: (Seleccione su respuesta)

MENOS DE 20 AÑOS ENTRE 21 Y 25 AÑOS ENTRE 26 Y 30 AÑOS

ENTRE 31 Y 35 AÑOS ENTRE 36 Y 40 AÑOS ENTRE 36 Y 40 AÑOS

ENTRE 46 Y 50 AÑOS ENTRE 51 Y 55 AÑOS MÁS DE 55 AÑOS

13. OCUPACION PRINCIPAL (Seleccione su respuesta)

EMPLEADO INDEPENDIENTE PENSIONADO DESEMPLEADO
HOGAR ESTUDIANTE DOCENTE

90 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

14. NOMBRE DE LA MADRE:____________________________
15. DIRECCIÓN: ____________________ 16. BARRIO: ____________________
17. TELEFONO FIJO: ________18. CELULAR: ____________ 19. ESTRATO___
20. CORREO ELECTRONICO__________________
21. EDAD (Seleccione su respuesta)

MENOS DE 20 AÑOS ENTRE 21 Y 25 AÑOS ENTRE 26 Y 30 AÑOS

ENTRE 31 Y 35 AÑOS ENTRE 36 Y 40 AÑOS ENTRE 36 Y 40 AÑOS

ENTRE 46 Y 50 AÑOS ENTRE 51 Y 55 AÑOS MÁS DE 55 AÑOS

22. OCUPACION PRINCIPAL (Seleccione su respuesta)

III. Gustos e intereses. CALIFIQUE LAS SIGUIENTES PREGUNTAS SIENDO (1) EL

MINIMO INTERÉS, (2) POCO INTERÉS, (3) MEDIO INTERÉS (4) GRAN INTERÉS Y (5)

EL MAXIMO INTERÉS.

23. ¿Qué tanto le gusta leer al Papá? 1 2 3 4 5

24. ¿Qué tanto le gusta leer la Mamá? 1 2 3 4
5

25. ¿Qué tanto le gusta leer al Niño? 1 2 3 4
5

26. ¿Qué tanto le gusta escribir al Papá? 1 2 3 4
5

27. ¿Qué tanto le gusta escribir a la Mamá? 1 2 3 4
 5

28. ¿Qué tanto le gusta escribir al Niño? 1 2 3 4
5

29 ¿Cuántos computadores hay en la casa del niño?: 0 1 2 3

30. ¿Dónde se encuentran los equipos?

En la sala En el cuarto del niño ¿En el estudio?

EMPLEADO INDEPENDIENTE PENSIONADO DESEMPLEADO
HOGAR ESTUDIANTE DOCENTE

Capítulo 91

En el cuarto de los padres En la oficina del papá o la mamá

31. ¿Cuántas horas al día el niño usa el computador? 0 1 2 3 4

32. ¿Quién acompaña al niño frente al computador?

El papá La mamá Un hermano

Otro niño Otro Adulto

33. ¿Qué actividades realiza el niño frente al computador?

Dibuja Juega Usa correo electrónico

Chatea Lee cuentos Otro

B. Anexo: Imagen Base de datos

C. Anexo. Cuento para niños

Cuentos para niños fue creado en animación de Power Point como parte del ejercicio.

96 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Anexo Cuento para niños 97

98 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Anexo Cuento para niños 99

Bibliografía
Bayón L, Grau J. M., Mateos J, Ruiz M. M., (2009). La pizarra digital como

herramienta básica en el marco de la adaptación al EEES. Extraído el 20 de

mayo de 2010 de: http://www.unioviedo.es/bayon/osh/ponencia-cuieet.pdf

Brunner J. (2006) Actos de significado. Más allá de la revolución cognitiva, Madrid.

Alianza

Carlino, P., (2005). Escribir, leer y aprender en la universidad: una introducción a

la alfabetización académica. Buenos Aires. Fondo de cultura económica.

Cassany, D. (1991). Construir la Escritura. Papeles de Pedagogía. Paidos.

Barcelona

Castells M., (1.996). La era de la información. Economía, sociedad y cultura.

Vol. I: La Sociedad red. Madrid: Alianza.

Colombia en la era de las aulas digitales (2010), Extraído el 15 de octubre de

2010 de: www.colombiadigital.net

Condemarin, M., (1990). Lectura temprana. Santiago de Chile. Andrés

Bello

Cuervo C., y Flórez R., (2004). El lenguaje en la Educación. En: R. Flórez.

Lenguaje en la educación: una perspectiva fonoaudiológica. Bogotá:

Universidad Nacional de Colombia.

El ordenador con conexión a Internet, Las tic, un recurso didáctico enriquecedor,

(2009). Tomado el 12 de agosto de 2010 de: http://www.csi-

csif.es/Andalucía/mod_ensecsifrevistad_22.html

102 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Ferreiro, E. y Gómez, M. (1998) Nuevas perspectivas sobre los procesos de

lectura y escritura. Decimocuarta edición. México. México. Siglo XXI

Ferreiro E., Cultura escrita y educación, 1999. México. Fondo de Cultura

 Económica.

Flórez R., y Cuervo, C. (2005). El regalo de la escritura. Cómo aprender a

escribir. Bogotá: Universidad Nacional de Colombia.

Flórez R., Restrepo M., y Schwanenflugel, P., (2009) Promoción del

 Alfabetismo inicial y prevención de las dificultades en la lectura: una

 experiencia pedagógica en el aula de preescolar. En: Avances en

Psicología Latinoamericana/Bogotá (Colombia)/Vol. 27(1)/pp. 79-96

Flórez R., Sepúlveda A., (2004) Una propuesta para el desarrollo de la

comunicación oral y escrita Revista Mensaje / Asociación Colombiana De

 Fonoaudiología Y Terapia Del Lenguaje vol.: 17 fasc.: 1 págs.: 10 -

20.

Freinet, C. (1997) Un método natural para el aprendizaje de la escritura.

Barcelona. España.

González E. (2009) “Integración de las tics en el ámbito escolar-pizarra digital

interactiva Bachillerato”. Extraído en mayo de 2010 de:

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

21/ENCARNACION _GONZALEZ_OJEDA02.pdf

Hábitos de lectura. Extraído en septiembre de 2010 de:

www.mincultura.gov.co

Indicadores de logros curriculares, en tecnología e informática. Extraído en

septiembre de: 2010 de http://menweb.mineducacion.gov.co

Bibliografía 103

Lineamientos curriculares. Ministerio de Educación Nacional. Extraído en

septiembre de 2010 de: http://menweb.mineducacion.gov.co

Lerner D., (2001): Leer y escribir en la escuela: lo real, lo posible y lo

 necesario, México, Fondo de Cultura Económica.

Marqués P.: (2010) Impacto de las Tic en la Educación: Funciones y

 limitaciones. Extraído en Agosto de 2010 de:

 http://www.peremarques.net/siyedu.htm

Marqués P., La pizarra digital en el aula de clase. Extraído en Marzo de 2010 de:

http://www.edebedigital.net/biblioteca/pizarra-digital_CAST.pdf

Marqués P.: La web 2.0 y sus aplicaciones didácticas. Extraído en Abril

 de 2010 de: http://peremarques.pangea.org/web20.htm

Ministerio de Educación Nacional (2003). Indicadores de logros curriculares.

Bogotá: Serie lineamientos curriculares.

Ministerio de Educación Nacional, (2008). Ser competente en tecnología, una

necesidad para el desarrollo. Extraído en Septiembre de 2010 de

 http://www.mineducacion.gov.co

Ministerio de las Tecnologías de la Información y las Comunicaciones, (2008).

Plan nacional de Tecnologías de la Información y las comunicaciones 2008-2019.

Nemirovsky M., (2004) La enseñanza de la lectura y de la escritura y el uso de

soportes informáticos. Revista Iberoamericana de Educación, septiembre-

diciembre, número 36. Organización de Estados Iberoamericanos para la

Educación, la ciencia y la Cultura OEI Madrid, España pp. 105 a 112. Extraído en

agosto de 2010 de http://redalyc.uaemex.mx/pdf/800/80003607.pdf

Nemirovsky, M. (2004) Escribimos en el aula, según en qué aula. Del número

monográfico “Enseñar a leer, sí ¿pero cómo?”. Aula de infantil, nº 18.

104 Impacto del uso de la pizarra digital interactiva en la enseñanza de la lectura en el
grado primero en el Instituto Pedagógico “Arturo Ramírez Montúfar” de la

Universidad Nacional de Colombia

Osorio C., (2005). La participación pública en los sistemas tecnológicos. Manual

de Educación CTS para estudiantes de ingeniería, Cali, Editorial Artes

Gráficas de Humanidades, Universidad del Valle.

Patiño, Beltrán y Pérez, (2003). La metodología MIE-CAIT: un marco

pedagógico constructivista para las actividades de aprendizaje con la pizarra

 digital. Extraído en Noviembre de 2010 de:

 http://peremarques.pangea.org/miecait.htm

Plan Nacional de tecnologías de la información y las comunicaciones,

 Colombia, (2008). Extraído en Septiembre de 2010 de

 http://www.colombiaplantic.org.co

Piaget J., (1946). La Formación del Símbolo en el niño. F.C.E. México (1986).

Teberosky A. (1995). Componer textos. En: Más allá de la alfabetización. Buenos

Aires, Aula XXI Santillana.

Téllez A., y Bruzual R, (2005). Diagnosis del proceso de compresión

lectora en la segunda etapa de educación básica, citando a Chomsky N.,

Extraído en noviembre de 2010 de

http://www.scielo.org.ve/scielo.php?pid=S1011-

 22512005000200005&script=sci_arttext

	Resumen
	Abstract:
	Lista de figuras
	Lista de tablas
	Introducción
	1. Problema
	1.1. Antecedentes de la Incorporación de las TIC’s a laeducación
	2. Justificación
	2.1 Las tecnologías de la Información y la comunicación
	2.2 Aprendizaje de la lectura
	2.3 Misión del docente
	3. Objetivos
	4. Marco conceptual
	4.1 Marco legal
	4.2 Apuestas teóricas hacia la incorporación de lastics en la educación
	4.3 Prolec
	5. Método
	5.1 Tipo de Investigación y diseño
	5.2 Participantes
	5.3 Procedimiento
	5.4 Dispositivos tareas o instrumentos
	5.5 Descripción de las pruebas de la Batería Prolec
	5.6 Actividades con la pizarra
	5.7 Estrategias de análisis de datos
	6. Resultados
	7. Discusión y conclusiones
	A. Anexo: Encuesta
	B. Anexo: Imagen Base de datos
	C. Anexo. Cuento para niños

