
METODOLOGÍA PARA IMPLEMENTAR EL USO DE TABLETAS DIGITALES

PARA EL CONOCIMIENTO Y LA ELABORACIÓN DE HISTORIETAS EN LA

CLASE DE ESPAÑOL DEL GRADO TERCERO DE PRIMARIA DEL COLEGIO

BYRON GAVIRIA BAJO EL ENFOQUE SOCIOCONSTRUCTIVISTA

PROYECTO PEDAGÓGICO MEDIATIZADO

PAULA ANDREA AGUDELO SÁNCHEZ

YENY VIVIANA GONZÁLEZ

YENNY VIVIANA QUICENO BARRETO

UNIVERSIDAD TECNOLÓGICA DE PEREIRA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

LICENCIATURA EN COMUNICACIÓN E INFORMÁTICA EDUCATIVA

PEREIRA - RISARALDA

2013

METODOLOGÍA PARA IMPLEMENTAR EL USO DE TABLETAS DIGITALES

PARA EL CONOCIMIENTO Y LA ELABORACIÓN DE HISTORIETAS EN LA

CLASE DE ESPAÑOL DEL GRADO TERCERO DE PRIMARIA DEL COLEGIO

BYRON GAVIRIA BAJO EL ENFOQUE SOCIOCONSTRUCTIVISTA

PAULA ANDREA AGUDELO SÁNCHEZ

YENY VIVIANA GONZÁLEZ

YENNY VIVIANA QUICENO BARRETO

PROYECTO PEDÁGOGICO MEDIATIZADO COMO REQUISITO PARA OPTAR

EL TÍTULO DE LICENCIADO EN COMUNICACIÓN E INFORMÁTICA

EDUCATIVA

ASESOR

JOSÉ FRANCISCO AMADOR MONTAÑO

UNIVERSIDAD TECNOLÓGICA DE PEREIRA

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

LICENCIATURA EN COMUNICACIÓN E INFORMÁTICA EDUCATIVA

PEREIRA - RISARALDA

2013

 Nota de aceptación

 Firma del presidente del jurado

 Firma del jurado

 Firma del jurado

Pereira, Octubre de 2013

Dedicatoria

Paula Andrea Agudelo Sánchez

Dedico el esfuerzo y la realización de este proyecto a mi madre Rocío Sánchez

por apoyarme día tras día con su amor y dedicación, por acompañarme durante

todo este proceso, desde que decidí comenzar mi carrera hasta el día de hoy.

A mi hermano Norberto Agudelo por brindarme su apoyo incondicional durante

todo este camino, gracias a él pude llegar hasta aquí.

A mi hermanito adorado Leonel Agudelo Por siempre estar a mi lado y por ser mi

felicidad junto con mi mama.

A mi papito Noé Agudelo que desde el cielo me ha ayudado y me ha acompañado

siempre y aunque no esté aquí con nosotros estoy segura que se siente orgulloso

y feliz.

Yeny Viviana González

Este trabajo va dedicado a mis seres queridos y docentes en especial a aquellos

que me brindaron sus conocimientos y me incentivaron a confiar en mis

capacidades y a luchar con los obstáculos opuestos en cada momento de mi

existencia. ñUna persona usualmente se convierte en aquello que ®l cree que es.

Si yo sigo diciéndome a mí mismo que no puedo hacer algo, es posible que yo

termine siendo incapaz de hacerlo. Por el contrario si yo tengo la creencia que si

puedo hacerlo, con seguridad yo adquiriré la capacidad de realizarlo aunque no lo

haya tenido al principioò.- Gandhi

Yenny Viviana Quiceno Barreto

Dedico este trabajo de grado a todos los docentes de primaria para que vean en él

una alternativa que ayude a incentivar a los estudiantes a tener amor por el

estudio y respeto por la profesión docente.

Agradecimientos

Paula Andrea Agudelo Sánchez

Agradezco primero a Dios por guiarme durante todo mi proceso, por darme la

fuerza, la paciencia y la fortaleza en el momento que más lo necesite cuando

sentía desfallecer.

A nuestro asesor José Francisco Amador por guiarnos con su dedicación,

paciencia y sabiduría para la realización de este trabajo. A mi familia por su apoyo

incondicional.

Yeny Viviana González

Principalmente a mi padre celestial por haberme proporcionado sabiduría y

fortaleza para el desarrollo de éste arduo trabajo.

Consecutivamente a mi familia, en especial a mis padrinos, hermanos y al dueño

de mi corazón porque creyeron en mí y me apoyaron constantemente.

A mi padre porque a pesar de que no pude crecer al lado de él, tengo la certeza

que se sentirá orgulloso de una semilla que dejó en mitad de su camino y esa

semilla dio frutos productivos.

Finalmente a los docentes por la paciencia y el apoyo que me brindaron cada día

para ser mejor como persona y para crecer de forma integral, en especial al

profesor José Francisco Amador porque sin su apoyo no hubiese sido posible

nuestro esfuerzo.

Yenny Viviana Quiceno Barreto

Agradezco a Dios por darme la fuerza, el entendimiento, los medios y la actitud

para graduarme, a mi madre Esperanza y a mi padre Marco Tulio por ser mi apoyo

incondicional en todos los momentos de mi vida, a mis hermanos: Luis, Lina, Julio

y Jorge, por darme esa palabra de aliento y las mejores fuerzas para continuar el

día a día; a mis sobrinos: Yurcais, Brahiam y Lorena (q.e.p.d.), por alegrarme la

vida.

Agradezco además a la Asociación Nacional de Egresados de la Universidad

Tecnológica de Pereira, en especial a John Alexander Posada, Johanna Duque y

Lyli Palacios, por su apoyo incondicional.

TABLA DE CONTENIDO

0. RESUMÉNéééééééééééééééééééééééééééé.... 9

1. INTRODUCCIÓNéééééééééééééééééééééééééé.10

2. JUSTIFICACIÓNéééééééééééééééééééééééééé..12

3. DESCRIPCIÓN DEL PROBLEMAééééééééééééééééééé.14

4. OBJETIVOSéééééééééééééééééééééééééééé...16

4.1 OBJETIVO GENERAL ééééééééééééééééééééééé..16

4.2 OBJETIVOS ESPECÍFICOSééééééééééééééééééééé16

CAPÍTULO Iéééééééééééééééééééééééééééééé17

5. MARCO TEÓRICOéééééééééééééééééééééééééé17

5.1 AMBIENTE DE APRENDIZAJEéééééééééééééééééééé17

5.1.1 Elementos del ambiente de aprendizaje: (según Yenny Otálora Sevilla)é.17

5.1.1.1 Agente educativoéééééééééééééééééééééééé..17

5.1.1.2 El objetivo central y las metas específicas de aprendizajeéééééé..17

5.1.1.3 Los artefactos culturalesééééééééééééééééééééé.18

5.1.1.4 La didácticaééééééééééééééééééééééééééé19

5.2 Teoría socio-cultural según Vygostskiééééééééééééééééé21

El desarrollo y el aprendizaje según Vygostkiééééééééééééééé..21

5.2.1 Zona de Desarrollo Próximoéééééééééééééééééééé.21

5.3 La enseñanza en el socio-constructivismo educativoéééééééééé..23

5.3.1 La enseñanza y el triángulo interactivo o didácticoéééééééééé..23

5.3.2 Influencia educativa, zona de desarrollo próximo y andamiajeéééééé26

5.3.3 Proceso de influencia educativaééééééééééééééééééé30

5.4 Tipos de Aprendizajeéééééééééééééééééééééééé..31

5.4.1 Aprendizaje por Descubrimientoéééééééééééééééééé..31

5.4.2 Aprendizaje colaborativoééééééééééééééééééééé32

5.4.2.1 Elementos del aprendizaje colaborativoéééééééééééééé...33

5.4.3 Aprendizaje significativoééééééééééééééééééééé..35

5.5 TIC y Educaciónééééééééééééééééééééééééé..36

5.5.1 Ambientes de aprendizaje mediados por las TICééééééééééé.37

5.5.2 Tabletas digitales y APPééééééééééééééééééééé...38

5.5.2.1 Ventajas que puede comportar el uso de las tabletas digitales en

Educaciónéééééééééééééééééééééééééééééé.39

5.5.2.2 APP para la clase de Historietas ééééééééééééééééé..40

5.6 La Historietaéééééééééééééééééééééééééééé42

5.6.1 Características de la historietaééééééééééééééééééé..42

5.6.2 Elementos de la historietaééééééééééééééééééééé..44

5.7 La evaluaciónééééééééééééééééééééééééééé.47

5.7.1 Evaluación Inicialééééééééééééééééééééééééé47

5.7.2 Evaluación formativaééééééééééééééééééééééé..48

5.7.3 La Evaluación finaléééééééééééééééééééééééé.49

Capítulo IIééééééééééééééééééééééééééééééé50

6. PROPUESTA METODOLÓGICAééééééééééééééééééé...50

6.1 Diseño metodológico del Proyectoéééééééééééééééééé.51

6.2 Organización y desarrollo de la secuencia didácticaééééééééééé60

PROPUESTA DE PROYECTO PEDAGÓGICO MEDIÁTIZADOééééééé.60

Secuencia Didácticaéééééééééééééééééééééééééé.60

7. EVALUACIÓN DE LA METODOLOGÍAééééééééééééééééé76

7.1 Interpretación y análisis de los resultados.

8. HERRAMIENTAS DE RECOLECCIÓN DE DATOSééééééééééé.102

9. CONCLUSIONESééééééééééééééééééééééééé...104

10. RECOMENDACIONESéééééééééééééééééééééé...106

11. MARCO LEGALéééééééééééééééééééééééé.é..107

12. BIBLIOGRAFÍA éééééééééééééééééééééééééé113

13. WEBGRAFÍAééééééééééééééééééééééééééé.115

14. ANEXOS ééééééééééééééééééééééééééééé116

RESUMÉN

Este proyecto pedagógico propone el diseño de una Metodología para los

docentes de grado tercero de primaria de la Institución Educativa Byron Gaviria

hacia la implementación del uso de tabletas digitales con el fin de que los

estudiantes tengan el conocimiento y la capacidad de elaborar historietas en la

clase de español como apoyo al aprendizaje, bajo el enfoque socio constructivista.

ABSTRAC

This pedagogical project proposes the design of a strategy for third grade teachers

of the school Byron Gaviria, to implement the use of digital tablets for drawing

comics in Spanish class as learning support low socio constructivist approach.

PALABRAS CLAVES

Ambiente de aprendizaje, historietas, socio-constructivismo, aprendizaje

colaborativo, aprendizaje significativo, aprendizaje por descubrimiento.

1. INTRODUCCIÓN

En la actualidad existen variedad de herramientas tecnológicas las cuales han ido

surgiendo como posibilidades didácticas y pedagógicas para los docentes como

apoyo para los procesos de aprendizaje.

En este sentido debido al advenimiento de las nuevas tecnologías la educación se

está viendo enfrentada a una serie de transformaciones y de cambios

pedagógicos y didácticos. Por ello los docentes de las instituciones educativas se

han ido relacionando con herramientas mediáticas y comunicativas, ya que éstas

permiten dinamizar de forma diferente los procesos dentro del aula.

El ministerio de Tecnologías de la Comunicación y la Información TIC, idealizó un

proyecto que ha venido en marcha, denominado computadores para Educar, éste

es un programa social que tiene como objetivo contribuir al cierre de la brecha

digital y de conocimiento mediante el acceso, uso y aprovechamiento de las

tecnologías de la información y la Comunicación en las sedes educativas públicas

del País, por tanto, en el Municipio de Pereira donó a 30 Instituciones Educativas

públicas 30 tabletas digitales.

Dentro de estas instituciones beneficiadas se encuentra la Institución Educativa

Byron Gaviria, la cual cuenta con 30 tabletas digitales marca Aprix 97D, regular

conectividad y un grupo de docentes que desean empezar a implementar estas

nuevas herramientas en sus clases con niños de grado tercero y quinto de

primaria.

Algunos docentes justifican que no utilizan las tabletas digitales en el aula de clase

porque sienten temor por varias razones a saber: no se encuentran lo

suficientemente capacitados en el manejo de tales herramientas dentro del aula,

temen al daño de las tabletas por parte del estudiantado, consideran que buscar

aplicaciones que se puedan desarrollar para la explicación y evaluación de un

tema amerita mucho tiempo y algunos piensan que las tabletas van a tener más

protagonismo que el mismo docente dentro del aula.

Esta información se obtuvo mediante el diagnóstico, en el cual los docentes de

tercer grado de primaria de la Institución, dieron indicios de la situación a la que se

vienen enfrentando. Para éste caso, nosotras como aspirantes a licenciadas en

Comunicación e informática educativas, proponemos una metodología hacia la

implementación de las tabletas digitales para el conocimiento y la elaboración de

historietas en la clase de español del grado tercero de primaria.

2. JUSTIFICACIÓN

La inclusión de las TIC en la educación es un fenómeno que demanda pensar en

diferentes metodologías para la implementación de herramientas tecnológicas. Los

docentes deben realizar planeaciones de clases en las cuales se vean inmersos

otros recursos educativos y pedagógicos.

Dentro de las herramientas tecnológicas actuales se encuentran las tabletas

digitales. La tableta es un instrumento que permite incentivar y dinamizar los

procesos educativos en el aula a partir del desarrollar claro de objetivos, además

de promover el aprendizaje significativo, la creatividad, el acceso a diferentes

fuentes de información, la colaboración y la participación entre docentes y

estudiantes.

La aplicación de estos nuevos dispositivos, lenguajes y materiales en el aula

permiten mejorar la accesibilidad al conocimiento, promueven el protagonismo del

estudiante y fomentan el trabajo colaborativo e individual.

Este tipo de herramientas integran un sin número de posibilidades informativas,

mediáticas y educativas a la hora de construir una sesión pedagógica que tenga

en cuenta el proceso, el seguimiento y la evaluación continua del estudiante.

Videos, imágenes, textos y sonidos, materializan la información de manera

didáctica, ágil y dinámica con actividades asociativas, explicativas, memorísticas y

complejas, ubicando la creatividad y la interacción como una constante

pedagógica en los procesos de enseñanza-aprendizaje.

En el año 2000 se crea el programa computadores para educar. Un Programa

social que contribuye al cierre de la brecha digital y de conocimiento mediante el

acceso, uso y aprovechamiento de las tecnologías de la información y la

Comunicación, en las sedes educativas públicas del País.

De este modo, en mayo del 2013, La Institución Educativa Byron Gaviria fue

dotada con 30 tabletas digitales para contribuir al mejoramiento de la calidad

educativa, al tiempo que permiten apoyar y soportar procesos de producción,

innovación y creatividad de sus estudiantes.

A partir de esto, surgió el compromiso de aprovechar esta herramienta

vinculándola al plan de estudios de la asignatura de español de grado tercero, con

el fin de apropiar los contenidos de esta asignatura.

Por ello nos parece pertinente y necesario, diseñar una metodología para

implementar el uso de las tabletas digitales en las clases de español como apoyo

al aprendizaje de los estudiantes, con la cual se pretende llegar a un aprendizaje

significativo generando actividades por descubrimiento y colaborativas, bajo un

enfoque socio-constructivista.

3. DESCRIPCIÓN DEL PROBLEMA

3.1 Formulación

¿Cuál es la metodología para implementar en el uso de tabletas digitales para

llegar al conocimiento y elaboración de historietas en la clase de español del grado

tercero del Colegio Byron Gaviria bajo el enfoque socio-constructivista?

3.2 Descripción del problema

La Institución Educativa Byron Gaviria cuenta con dos jornadas estudiantiles, una

en la mañana y otra en la tarde, tiene una infraestructura adecuada para dar clase

con tranquilidad y cuenta con una buena dotación de equipos de cómputo,

además de 30 tabletas digitales para uso en los grados tercero y quinto.

Se ha evidenciado a través de un ejercicio de diagnóstico, que las tabletas

digitales donadas a la Institución desde mayo del presente año, no se han puesto

en funcionamiento por parte del profesorado, sólo una docente de grado tercero

asistió a 14 horas de capacitación sobre el manejo técnico de la tableta y conoció

algunas aplicaciones útiles para implementar en el aula de clase.

Los docentes de tercero de primaria de la Institución tienen el compromiso de

incorporar en sus clases las tabletas digitales pero hasta el momento no han

empezado este proceso de enseñanza-aprendizaje con apoyo en las tabletas.

Igualmente, los demás docentes deben de ir incorporando poco a poco a sus

clases estos nuevos recursos, actualmente la directora maneja los grados terceros

como prueba piloto; en este sentido, es mayor la responsabilidad del reto de

implementación del nuevo recurso.

Entre estas y otros tantas situaciones se evidencian una problemática acerca de la

metodología para la implementación pedagógica de las TIC como herramientas

educativas e integradoras del saber: los docentes de grado tercero no ven el

escenario claro a la hora de integrar las tabletas al aula; no hacen uso de este

recurso porque sienten que no tienen todavía una puesta en marcha de alguna

clase en la que se pueda evidenciar el uso de la tableta para el logro de un

objetivos de aprendizaje.

Otro aspecto a resaltar son las ayudas didácticas como fotocopias, tablero y

espacios físicos, como herramientas representativas de una educación que aún no

aplica o relaciona las tecnologías con el aula de clases.

Estos modos tradicionales corroboran la información obtenida y los argumentos

que ellos proporcionaron acerca de su dificultad para incluir las TIC en la

educación, lo que nos permite proponer una solución desde lo metodológico,

ofreciéndole a los docentes del grado tercero una secuencia didáctica donde se

pueda evidenciar cómo la tableta es un recurso útil para el aprendizaje de los

niños.

4. OBJETIVOS

4.1 OBJETIVO GENERAL

Diseñar una Metodología para implementar el uso de tabletas digitales para el

conocimiento y la elaboración de historietas en la clase de español del grado

tercero de primaria del Colegio Byron Gaviria desde el enfoque socio-

constructivista

4.2 OBJETIVOS ESPECÍFICOS

Crear una Metodología para implementar el uso de tabletas digitales para el

conocimiento y la elaboración de historietas en la clase de español del grado

tercero del Colegio Byron Gaviria en un ambiente de aprendizaje socio

constructivista.

Fortalecer el ambiente de aprendizaje mediante la utilización de las tabletas

digitales para la elaboración de historietas en la clase de español del grado tercero

del Colegio Byron Gaviria, con actividades basadas en aprendizaje por

descubrimiento, significativo y colaborativo.

Desarrollar una secuencia didáctica para implementar el uso de tabletas digitales

con el fin de que el estudiante cree con ayuda de dos aplicaciones gratuitas una

secuencia de viñetas que conforman una historieta.

CAPÍTULO I

5. MARCO TEÓRICO

5.1 AMBIENTE DE APRENDIZAJE

Un ambiente de aprendizaje constituye un escenario de construcción de cono-

cimiento en el que un agente educativo ïo institución educativa, organización o

grupo culturalï genera intencionalmente un conjunto de actividades y acciones

dirigidas a garantizar la consecución de un objetivo de aprendizaje pertinente para

el desarrollo de competencias que hacen viable el dominio de conocimientos de

los educandos pertenecientes a una cultura.

5.1.1 Elementos del ambiente de aprendizaje: (según Yenny Otálora Sevilla)

5.1.1.1 Agente educativo: es quien intencionalmente plantea el conjunto de

actividades, acciones y formas de intervención dirigidas a la consecución del

objetivo de aprendizaje por parte de los aprendices. El ñagente educativoò es la

forma general para designar a ñqui®nò dise¶a y dirige la actividad educativa, a los

ñaprendicesò o ñeducandosò que son ñqui®nesò aprenden y se desarrollan.

5.1.1.2 El objetivo central y las metas específicas de aprendizaje: son las

actividades planteadas por el agente educativo con sus estructuras y demandas

cognitivas, y las operaciones, estrategias o desempeños que los aprendices usan

para enfrentarse a estas actividades. Cada una de las tareas que se proponen en

un ambiente de aprendizaje contiene una meta diferenciada, pero articulada al

objetivo central, plantea una estructura diferente y exige el uso de varios funcio-

namientos mentales en los aprendices que se hacen evidentes en su desempeño.

5.1.1.3 Los artefactos culturales: son aquellos utilizados por el agente educativo

en el proceso de aprendizaje, con el fin de garantizar el logro de las metas

formativas.

Entre los artefactos culturales se encuentran:

5.1.1.3.1 El marco simbólico o contexto, que son los conocimientos de los

niveles de aprendizaje y conocimiento adquiridos hasta ese momento y las

situaciones sociales y culturales en las cuales están inmersos los educandos.

5.1.1.3.2 Los géneros discursivos y usos del lenguaje, los géneros discursivos

son una serie de enunciados del lenguaje estables que son agrupados porque

tienen ciertas similitudes en su contenido temático, su estilo verbal, y su

composición1, existen dos clases de géneros discursivos según Bajtin:

Géneros primarios: los cuales se dan en la Comunicación discursiva más

inmediata, cotidiana (charlas, cartas, emails, mensajes), y géneros secundarios:

estos surgen en la Comunicación cultural más compleja, organizada y

1 Bajtín Mijaíl. «El problema de los géneros discursivos», en Estética de la creación verbal.

Argentina: Siglo veintiuno editores. ISBN 987-1105-20-7

http://es.wikipedia.org/wiki/Enunciado
http://es.wikipedia.org/wiki/Lenguaje
http://es.wikipedia.org/wiki/Especial:FuentesDeLibros/9871105207

desarrollada, principalmente escrita (novelas, teatro, investigaciones científicas,

géneros periodísticos).

El uso de la lengua se lleva a cabo a través de enunciados concretos en todas las

esferas de la vida humana, que reflejan las condiciones específicas de cada esfera

por su contenido temático, su estilo verbal y sobre todo por su composición y

estructuración.

5.1.1.3.3 Las ayudas pedagógica: son los medios que sirven para estimular y

orientar el proceso educativo, permitiendo al estudiante adquirir informaciones,

experiencias y desarrollar actitudes. El material educativo está formado por

herramientas que cumplen un papel didáctico o facilitador en la educación. Éste

puede ser impreso, audiovisual e informático2.

5.1.1.3.4 Los lugares y tiempos en los cuales se desarrollan las actividades:

Es el espacio y el tiempo de desarrollo en el cual se va a realizar el proceso de

enseñanza-aprendizaje.

5.1.1.4 La didáctica: es el conjunto sistemático de principios, normas, recursos y

procedimientos específicos que todo profesor debe conocer y saber aplicar para

orientar con su seguridad a sus estudiantes en el aprendizaje de las materias de

los programas, teniendo en vista sus objetivos educativos3.

2
 Materiales Educativos, en http://es.scribd.com/doc/12816697/Materiales-Educativos

3
 Compendio de didáctica general. Luis Alves de mattos.pag 25

La didáctica es la única entre las ciencias pedagógicas que estudia la técnica de

enseñar en todos sus aspectos prácticos y operativos. Esta no se limita a los

aspectos técnicos de la enseñanza y la formación intelectual de los estudiantes,

sino que abarca entre sus objetivos todos los aspectos educativos de la formación

de la personalidad de los estudiantes, mediante los reactivos culturales que

emplea, que son las materias y los métodos de enseñanza.

5.1.1.4.1 El método de enseñanza, fusiona inteligentemente todos los recursos

personales y materiales disponibles para alcanzar los objetivos propuestos, con

más seguridad, rapidez y eficiencia. De la calidad del método empleado

dependerá, en gran parte, el éxito de todo el trabajo escolar, tanto en lo que se

refiere a la asimilación de los valores culturales como a la integración en la vida

social.

5.2 Teoría socio-cultural según Vygostski

El desarrollo y el aprendizaje según Vygostki

5.2.1 Zona de Desarrollo Próximo

Vygostski4 afirma: ñesa divergencia entre la edad mental o el nivel de desarrollo

actual, que se determina con ayuda de las tareas resueltas de forma

independiente, y el nivel que alcanza el niño al resolver las tareas, no por su

cuenta, sino en colaboraci·n, es lo que determina la zona de desarrollo pr·ximoò.

Según Vygotski la zona de desarrollo próximo es un rasgo esencial del

aprendizaje ya que éste despierta una serie de procesos evolutivos internos

capaces de operar sólo cuando el niño está en interacción con las personas de su

entorno y en cooperación con algún semejante. Cuando estos procesos se han

internalizado se convierten en parte de los logros evolutivos independientes del

niño.

Para la teoría socio-cultural, la zona de desarrollo próximo es factor clave en dos

aspectos. Uno, es la influencia en el avance de los procesos o funciones psíquicas

superiores y el otro, es el criterio de ayuda y apoyo que significa. Generar

aprendizajes desde este espacio es generar interacciones mediadas por la

cooperación, el apoyo, la ayuda y la solidaridad. Este papel lo cumplen los adultos:

la familia, el maestro y compañeros más aventajados. En este sentido, la zona de

desarrollo próximo no se circunscribe solo a la escuela, sino que adquiere un

4
 (VYGOSTSKI, Lev. Obras Escogidas II. Pensamiento y Lenguaje. En: Problemas de la Psicología

General. España: Visor, 1993. P. 239)

carácter más amplio y se extiende a otros ámbitos de lo social como las prácticas

de crianza, el juego y la adquisición del habla, entre otros.

Vygotski5 sostuvo que la zona de desarrollo próximo en educación significa, que lo

que hoy se realiza con ayuda de una persona más experta en el dominio de un

juego o una tarea, en el futuro se realizará con mayor autonomía; además, que la

autonomía en el desempeño se obtiene como producto de la asistencia o apoyo, lo

que conforma una relación dinámica entre aprendizaje y desarrollo. Existe

desarrollo cuando hay adquisición de conocimiento.

La Comunicación es un factor primordial en la zona de desarrollo próximo debido

a que, es la función básica y el sustrato de uno de los procesos más importantes

de la constitución del sujeto: la actividad interpsicológica; que es el proceso en el

cual se relaciona el niño con los otros en la vida social y cultural. De otro lado, el

concepto de Comunicación se estructura con la interrelación dinámica de varios

elementos o componentes. El más importante es el lenguaje, su esencia, y con él

su máximo expresión el signo.

La Comunicación nos distingue de otras especies por la actividad de significación

o sea la creación y el uso de los signos; el signo como instrumento es utilizado con

fines y tiene su constitución histórica en la vida socio-cultural.

En la misma línea, y siguiendo a García González6 diríamos que lo que el maestro

hace es ofrecer pistas y claves para facilitar el trabajo a su vez, el apoyo

emocional que se despliega en la interacción eleva la confianza del estudiante

para resolver tareas concretas y temporales; gracias a la interacción, el maestro

deja abierto el paso a la creatividad para que el estudiante pueda enfrentarse a

situaciones nuevas.

5
 Según Baquero (BAQUERO, Ricardo. Vygotski y el aprendizaje escolar. España: Aique, 1991)

6
 (GARCÌA GONZÀLEZ, Enrique. Vygotski: la construcción teórica de la psique. México: Trillas,

1990. 147p)

5.3 La enseñanza en el socio-constructivismo educativo7:

La competencia constructivista de la enseñanza y el aprendizaje es marco de

referencia para analizar la educación y los procesos de enseñanza, aprendizaje y

evaluación. En ella, se plantea que la educación escolar consiste en ñdise¶ar,

planificar y llevar a cabo una serie de actividades mediante las cuales

determinados saberes o formas culturales se desgajan de su contexto natural de

elaboración y uso, y se recrean, bajo la forma de contenidos escolares, en un

contexto específico con el fin de facilitar su aprendizaje por los estudiantes8ò

Bajo estos parámetros teóricos, se hace referencia a la enseñanza en relación con

el aprendizaje y los contenidos, asumidos como procesos constructivos,

interactivos y comunicativos, en la medida en que los diferentes actores de estos

procesos participan con el mismo grado de compromiso.

5.3.1 La enseñanza y el triángulo interactivo o didáctico

El núcleo central del proceso educativo escolar es el triángulo interactivo o

didáctico, constituido con la relación del profesor, el estudiante y el contenido9, en

donde:

¶ El profesor es el agente mediador entre el individuo y la sociedad

¶ El estudiante es el aprendiz social

¶ El contenido debe ser los productos sociales y culturales.

Esta relación se ilustra en la figura 1

7
 Tomado del Libro: El socioconstructivismo en la enseñanza y el aprendizaje. Editorial: Pibliprint

Ltda. 2011
8
 (Coll, 2001, p. 177)

9
 Solé y Coll, 1993, Coll 1997

Figura 1 Componentes del triángulo interactivo

El foco de interés en el triángulo es la actividad conjunta o interactividad entendida

como ñla articulaci·n e interrelaci·n de las actuaciones del profesor y los

estudiantes en torno a los contenidos o tareas de aprendizaje, y en su evolución a

lo largo del proceso de construcción de conocimientos10ò. El despliegue del

triángulo es la interrelación dinámica, flexible, temporal y no lineal, de sus tres

componentes.

El profesor aparece como agente educativo especializado en la educación, la

enseñanza, y experto en el saber escolar. Es un mediador entre la actividad

mental constructiva de los estudiantes y el saber colectivo culturalmente

organizado (Coll, 2001), es quien ayuda a los estudiantes a construir significados y

a atribuir sentido a lo que hacen y aprenden. Cambia el rol tradicional del profesor

como transmisor de informaci·n, porque su funci·n consiste en ñcrear ïo recrear,

llegado el caso- situaciones o actividades especialmente pensadas para promover

10

 (Mauri y Onrubia, 2008, p. 141).

Actividad

conjunta

Contenido

Profesor Estudiant

e

la adquisición de determinados saberes y formas culturales por parte de los

estudiantesò11

El proceso de construcción de conocimiento en el aula reside en los intercambios

que se producen entre profesor y estudiantes en torno a los contenidos de

aprendizaje. En esta relación, el profesor presta ayuda a la actividad mental

constructiva de los estudiantes, denominada influencia educativa; sin embargo, es

s·lo una ayuda, porque ñel verdadero art²fice del proceso de aprendizaje es el

estudiante, pero es una ayuda necesaria sin cuyo concurso difícilmente se

producirá la aproximación deseada entre los significados que construye el

estudiante y los significados que representan y orientan los contenidos

escolaresò12

La ayuda es un proceso que ha de ir ajustándose progresivamente en función de

lo avances o retrocesos que vaya experimentando el estudiante en el procesos de

construcción de significados y de atribución de sentido sobre los contenidos de

aprendizaje. Además, hay otras fuentes de ayuda como la de los compañeros y la

del la institución escolar.

Si en este proceso de enseñanza incorporamos las tecnologías de la información y

la Comunicación (TIC), tendremos otras relaciones alrededor del triángulo

interactivo. (Ver figura 2)

11

 (Coll, 2001, p. 178)
12

 (Coll, 2001, p. 184, Onrubia, 2005).

Figura 2. Componentes del triángulo interactivo en relación con las TIC

El rol del profesor en este caso involucra la ayuda o influencia educativa en

conexión con las tecnologías de la información y la Comunicación; es decir,

abarca aspectos pedagógicos, didácticos, tecnológicos y comunicativos. Las TIC,

se constituyen en herramientas mediadoras en la actividad conjunta profesor,

estudiantes, contenidos, en un contexto de actividad mental constructiva y de

relaciones interpersonales13.

5.3.2 Influencia educativa, zona de desarrollo próximo y andamiaje

El concepto de ayuda o influencia educativa está ligado a los conceptos de zona

de desarrollo próximo (ZDP) y de andamiaje. En la ZDP (Vygotski, 1995),

localizada entre el nivel de desarrollo real (DR) y el nivel de desarrollo potencial

(DP), convergen en forma interactiva el desarrollo del estudiante, el apoyo de otras

personas y las herramientas culturales apropiadas para una situación. Ver figura 3

13

 (Mauri y Onrubia, 2008).

TI

C

TI

C
TI

C
Actividad

conjunta

Conteni

do

Profes

or

Estudi

ante

Figura 3 Zona de desarrollo Próximo

En la ZDP los estudiantes podrán construir conocimientos, realizar tareas y

controlar su propio aprendizaje con la ayuda de otros (profesores y compañeros

en el caso de la educación escolar). El apoyo que el profesor presta al estudiante

está representada en la metáfora del andamiaje, descrita inicialmente por Wood,

Bruner y Ross14, en el cual, dicho apoyo se ajusta a las competencias del

estudiante en cada momento y va variando a medida que puede tener más

responsabilidad en la actividad. La eficiencia de la ayuda se refleja en el ajuste

progresivo, tanto para controlar como para traspasar la responsabilidad al

estudiante en las diferentes actividades. En la figura 4, se representa dicha

metáfora:

14

 (citados por Coll, 2001)

ZDR ZDP ZDP

Descargo gradual de

responsabilidades

Todo el maestro Responsabili

dad conjunta

Todo el estudiante

Práctica dirigida

Tomada de Cazden (1998, p. 117)

Figura 4 Representación gráfica de andamiaje (Scaffold)

La ayuda que se brinda al estudiante tiene dos grandes características, por un

lado, se deben tener en cuenta los esquemas de conocimientos, los sentidos y

significados de los estudiantes en relación al contenido de aprendizaje; y por otro

lado, se deben provocar desafíos y retos que hagan cuestionar dichos esquemas

para buscar su modificación según las intenciones educativas, acompañados de

apoyos y soportes de todo tipo y de los instrumentos, tanto intelectuales como

emocionales, que posibiliten al estudiante superar las exigencias cognitivas15.

Los soportes, apoyos o instrumentos para la actuación docente, varían desde la

intervención directa del profesor hasta el trabajo en pequeños grupos, pasando

por poner atención a los horarios, los recursos físicos, los materiales educativos

entre otros, en procura de un acompañamiento continuo, para que los estudiantes

logren atribuir sentido y construir significados sobre los contenidos escolares.

Además, para que, posteriormente, pueden realizar la actividad, a un nivel

superior, en forma autónoma y autorregulada16. Lo anterior, responde a principios

propuestos por Vygotski (1984, 1995) sobre el aprendizaje y el desarrollo humano,

en cuanto a su carácter social (interpersonal) inicial, para luego ser apropiado e

interiorizado individualmente (intrapersonal).

En estos procesos de enseñanza y aprendizaje, el profesor apoya y guía al

estudiante en su actividad mental constructiva, pero éste a su vez, da las pautas

para dicha intervención por la manifestación explicita e implícita de los logros en

15

 (Onrubia, 2005).
16

 (Onrubia, 2005)

su aprendizaje. En el transcurso de la interrelación profesor, estudiante, contenido,

se va realizando una construcción compartida de significados y una construcción

de la actividad conjunta en el aula.

Estas acciones que no siempre son predecibles aunque sean planificadas,

sistematizadas y continuas, por la sucesión de eventos inesperados en el

contexto del aula17.

Al llegar a este punto, el triángulo interactivo puede verse enriquecido por los

aportes de sus componentes: el estudiante que atribuye sentidos y construye

significados en forma conjunta, el profesor que apoya y guía dicha construcción y

los contenidos como mediadores para la adquisición de conocimientos y

capacidades. (Ver figura 5)

17

 (Dpyle, 2006).

Actividad conjunta,

discursiva y no discursiva,

de profesor y estudiantes

durante la realización de

actividades y tareas

escolares.

Actividad educativa del

profesor/a , manifiesta

(comportamientos) y

encubierta (pensamientos

pedagógicos, objetos,

expectativas)

Actividades de aprendizaje

de los estudiantes,

manifiestas

(compartimientos) y

encubiertas (actividad

mental constructiva,

intereses, motivaciones,

expectativas)

Contenid

os

Aprendizaje

de los

estudiantes

Tomado de Coll y Sole (2001, p. 366)

Figura 5 Triángulo interactivo y sus componentes

5.3.3 Proceso de influencia educativa

Para el uso adecuado de las tecnologías de la información y la Comunicación en

la educación, el profesor debe conocer las diferentes herramientas disponibles

para la representación y el acceso a la información, para el diseño de actividades

de enseñanza, aprendizaje y evaluación, para la gestión académica, la

Comunicación, el trabajo colaborativo, el seguimiento y la evaluación (Maurin y

Onrubia, 2005).

En el estudio de la interactividad, Coll (2001, p. 450) describe dos mecanismos de

influencia educativa: ñel proceso de construcci·n progresiva de sistemas de

significados compartidos entre profesor y estudiantes, y el proceso de traspaso

progresivo del control y la responsabilidad en el aprendizaje del profesor a los

estudiantesò. Estos mecanismos explican c·mo los estudiantes aprenden gracias

a la enseñanza de los profesores y cómo los profesores consiguen ajustar la

ayuda educativa al proceso de construcción del conocimiento de los estudiantes.

El proceso de construcción progresiva de sistemas de significados compartidos

entre el profesor y los estudiantes presentan, representan, elaboran y re-elaboran

las representaciones que tienen sobre los contenidos y tareas escolares en el

transcurso de la interactividad, así como a la incidencia de esa elaboración y

reelaboración en la modificación de las representaciones que los estudiantes

tienen de esos contenidos y tareasò (Colomina, Onrubia y Rochera, 2001, P.450)

5.4 Tipos de Aprendizaje:

5.4.1 Aprendizaje por Descubrimiento:

La idea fundamental en el enfoque del aprendizaje visto por Bruner es que el

aprendizaje es ñun proceso activoò, el concepto de aprendizaje por descubrimiento

alude a la actividad mental de ñreorganizar y transformarò lo dado, de forma que el

sujeto tiene la posibilidad de ir más allá de lo simplemente dado18.

En este tipo de aprendizaje, la actividad del profesor no es la fuente principal de

los conocimientos; incluso deberá evitar cualquier indicación sobre las

generalizaciones que se han de aprender, y cuando el estudiante llega a

generalizaciones falsas, no le dirá que está equivocado, sino que le conducirá a

descubrir su error a través de preguntas que evidencian el error cometido.

El aprendizaje debe ser descubierto activamente por el estudiante más que

pasivamente asimilado. Los estudiantes deben ser estimulados a descubrir por

cuenta propia, a formular conjeturas y a exponer sus propios puntos de vista.

Así, el aprendizaje por descubrimiento se da cuando el docente le presenta todas

las herramientas necesarias al estudiante para que este descubra por si mismo lo

que se desea aprender. Constituye un aprendizaje muy efectivo, pues cuando se

lleva a cabo de modo idóneo, asegura un conocimiento significativo y fomenta

ámbitos de investigación y rigor de los individuos.

Según Bruner se puede hablar de tres tipos de descubrimiento

Descubrimiento inductivo: implica la colección y reorganización de datos para

llegar a una nueva categoría, concepto o generalización.

18 Citado por Antonio Mesonero Valhondo. Psicología del desarrollo y de la educación en la edad

escolar. Pág. 397

Descubrimiento deductivo: implicaría la combinación o puesta en relación de ideas

generales, con el fin de llegar a enunciados

Descubrimiento Transductivo: en éste pensamiento, el individuo relaciona o

compara dos elementos particulares y advierte que son similares en uno o dos

aspectos.

5.4.2 Aprendizaje colaborativo

El aprendizaje colaborativo busca propiciar espacios en los cuales ocurra el

desarrollo de habilidades individuales y grupales a partir de la discusión entre los

estudiantes al explorar nuevos conocimientos19.

El aprendizaje colaborativo se produce cuando los estudiantes y los profesores

trabajan juntos para crear el saber. Es una pedagogía que parte de la base de que

las personas crean significados juntas y que el proceso las enriquece y las hace

crecer20.

En este sentido, el aprendizaje colaborativo es una instancia de aprendizaje activo

que se desarrolla en una relación de consenso, de discusión, de acuerdos entre

los pares, no de competencia. Por lo tanto, el aprendizaje colaborativo presenta

como premisas el llegar al consenso a través de la Cooperación entre los

integrantes del grupo, que la participación de los miembros sea directa y exista

entre ellos el compromiso y la voluntad de hacer. De esta manera, el aprendizaje

colaborativo estimula a los estudiantes a sumar esfuerzos, capacidades y

competencias mediante una serie de interacciones, diseñadas para obtener juntos

un resultado, un producto y estimular mecanismos cognitivos adicionales.

19

 Néstor Daniel Roselli1. Teoría del aprendizaje colaborativo y teoría de la representación social:

convergencias y posibles articulaciones. Revista Colombiana de Ciencias Sociales
20

 MATTEWS, 1996, PAG 101 citado por Elizabeth F barkley, K Patricia Cross. Claire Howell Major.

Técnicas de aprendizaje colaborativo.

5.4.2.1 Elementos del aprendizaje colaborativo

La interdependencia positiva, constituye la base central del aprendizaje

colaborativo, esta se genera al interior del equipo de trabajo y es considerada

positiva ya que todos los miembros del grupo trabajan en la consecución de una

meta común. En este esquema de trabajo el aporte individual se hace

indispensable para lograr las metas propuestas. Desde esta perspectiva, el valor

pedagógico reside en que cada miembro se siente igualmente importante y

valioso en el desarrollo de tareas, lo cual contribuye a elevar el nivel de autoestima

de los estudiantes.

Alrededor de la interdependencia positiva, se han definido un conjunto de otras

interdependencias que dan organización y estructura al trabajo grupal estas son:

En la Interdependencia de Metas, todos los miembros del grupo participan en la

definición de metas y objetivos en la tarea o proyecto que los ocupa. De esta

manera todas las actividades pedagógicas son significativas para los estudiantes,

ya que han sido partícipes de las decisiones iníciales y las metas recogen

aspectos de su propio interés.

La Interdependencia de Tareas, permite la división de las tareas de acuerdo a las

fortalezas de cada uno de los miembros, lo cual posibilita al grupo ser más

eficiente en el logro de sus metas.

 La Interdependencia de Recursos, hace referencia a la responsabilidad de cada

uno de los miembros del equipo, frente a la administración y uso adecuado de los

recursos requeridos por el grupo en una tarea específica. El hecho de compartir y

administrar los recursos es un espacio para el fomento de habilidades para

planear y coordinar el trabajo.

La Interdependencia de Roles, hace referencia a la asignación de roles y

responsabilidades a cada uno de los miembros del equipo. ñla interdependencia

de roles, permite que el grupo se auto-controle en relación a los turnos de trabajo,

tiempos de ejecuci·n de una tarea, uso equitativo de materiales entre otrosò

La interdependencia positiva es la Interdependencia de Premios, estos son los

estímulos que se le otorgan al equipo una vez logrados los objetivos propuestos.

En esta dirección es importante que el éxito sea asumido por el grupo como el

resultado de un trabajo mancomunado, en donde cada integrante aportó su

esfuerzo. Por último, el logro de la meta propuesta con el aporte de cada uno de

los miembros del equipo, desarrolla en los niños sentido de pertenencia y

valoración por este tipo de trabajo.

Interacción cara a cara: el aprendizaje colaborativo, se centra en el contacto cara

a cara entre los integrantes del equipo, lo cual posibilita el desarrollo de

habilidades sociales tales como: la escucha, el respeto por el otro, la solidaridad y

la democratización de las decisiones.

Contribución individual, conduce a que el estudiante asuma un papel participativo

en el proceso, a través de actividades que le permitan exponer e intercambiar

ideas, aportando opiniones, y/o experiencias, convirtiendo así la tarea del equipo

en un foro abierto a la reflexión y al contraste crítico de pareceres y opiniones. En

el aprendizaje colaborativo/cooperativo cada miembro es responsable de una

tarea específica, la cual es determinante en el logro de las metas del equipo.

Habilidades personales y de grupo, éste potencia el desarrollo de habilidades

personales y grupales en torno a objetivos comunes. A nivel individual se

desarrolla la Comunicación e interacción con otros, la habilidad de escuchar

activamente, hablar por turnos, aceptar la diversidad, compartir, intercambiar y

sintetizar ideas, opinar y expresar sus propios pensamientos y sentimientos, dar

apoyos y aceptación hacia las ideas. A nivel grupal las habilidades que se

desarrollan son: la capacidad de planificar cooperativamente, de auto organizarse,

auto regularse y tomar decisiones en equipo.

Autoevaluación del equipo, es de gran trascendencia al interior del equipo, para

que se establezcan mecanismos continuos de reflexión, sobre la efectividad del

equipo con relación a las metas propuestas, de tal manera que se asegure la

autorregulación y se asuman directrices para futuros trabajos.

5.4.3 Aprendizaje significativo

El aprendizaje significativo basado en la recepción supone principalmente la

adquisición de nuevos significados a partir del material de aprendizaje

presentado. Requiere tanto una actitud de aprendizaje significativa como la

presentación al estudiante de un material potencialmente significativo21.

La idea central de la teoría de Ausubel, es lo que él define como aprendizaje

significativo, es un proceso por medio del que se relaciona nueva relación con

algún aspecto ya existente en la estructura cognitiva de un individuo y que sea

relevante para el material que se intenta aprender22.

El aprendizaje significativo ocurre cuando una nueva informaci·n ñse conectaò con

un concepto relevante, pre existente en la estructura cognitiva, esto implica que,

las nuevas ideas, conceptos y proposiciones pueden ser aprendidos

significativamente en la medida en que otras ideas, conceptos o proposiciones

relevantes estén adecuadamente claras y disponibles en la estructura cognitiva del

individuo y que funcionen como un punto de ñanclajeò a las primeras23.

21

 David. P ausubel.adquisiciòn y retenciónn del conocimiento. Una perspectiva cognitiva.pag 25
22

 Citado por Zaira Mendez.aprendizaje y cognición. Pág. 91
23

 (Ausubel; 1983)

5.5 TIC y Educación

Las Tecnologías de la Información y la Comunicación son consideradas como

herramientas que permiten acceder a la información difundida en diversos

contextos, dentro de ellos la educación. Estas tecnologías en el ámbito educativo

apoyan procesos de enseñanza-aprendizaje a través de diferentes estrategias

metodológicas, con el uso de las tecnologías y/o desarrollo de pensamiento crítico

y selectivo sobre la informaci·n que circula en su cotidianidad pues ñpensar

informáticamente supone operaciones mentales distintas y por lo tanto una

propuesta pedagógica específica. No se puede pensar que el poder de la

tecnolog²a por si solo va a conseguir que los viejos procesos funcionen mejorò24

La tableta es un instrumento que permite incentivar y dinamizar los procesos

didácticos en el aula a partir de desarrollo de competencias digitales e

informáticas, promover el aprendizaje significativo, la creatividad, dinamizar y

motivar la participación en los procesos de enseñanza y acceder a múltiples

fuentes de información, colaboración y apoyo entre docentes y estudiantes25.

En este proceso de implementación de las tabletas en el aula se requiere de

modelos de formación dirigidos al docente, entendiendo que en él se centran los

procesos de enseñanza, pues es él un facilitador del proceso, un actor que

dinamiza, orienta y fortalece el desarrollo de competencias de los estudiantes, es

así, que el docente encontrará en la herramienta un apoyo que potencia la práctica

de aula

24

 MINIAN, Judit. Citada por IBÁÑEZ José Emiliano. El uso educativo de las TIC. (sitio web). (citado

14 de MAYO de 2009). Disponible en internet: <http://www.pangea.org/jei/edu/f/tic-uso-
edu.htm#_Toc50017373
25

 Documento del Concurso regional de tabletas para sedes educativas oficiales 2013, estrategia
para la apropiación pedagógica de terminales móviles digitales en entornos educativos

5.5.1 Ambientes de aprendizaje mediados por las TIC

El ambiente de aprendizaje de hoy está mediado por las TIC, así mismo los

procesos de participación, construcción del saber, métodos, sentidos culturales y

sociales; en esta medida vale la pena acotar dos reflexiones relacionadas con los

ambientes de aprendizaje mediados por las TIC:

Reflexi·n epistemol·gica: ñImplica pensar acerca de qué son las Nuevas

Tecnologías de la Información y la Comunicación, qué cambios implican en la

realidad, para qué sirven, cómo pueden ser utilizadas (en función de la situación

educativa, valores éticos)26. La construcción del saber dentro de este tipo de

ambientes, está permeada por una concepción técnica, es decir, un saber hacer

con las TIC.

Reflexi·n pragm§tica: ñPartiendo del conocimiento de estas nuevas tecnolog²as,

se debe analizar cómo es posible potenciar su uso en función de diferentes

contextos de ense¶anza y aprendizajeò27. El uso de las herramientas informáticas

describe una praxis dentro del ambiente donde la apropiación del saber

corresponde a un ejercicio paulatino que describe procesos definidos con

antelación por el docente, modificables con cada resultado obtenido. Debe ser

pragmático el hecho de hacer del ambiente una manifestación educativa idónea y

eficaz, preocupada por los intereses del colectivo y revisando las particularidades

propias de cada estudiante.

Las TIC vienen a configurar estos ambientes de aprendizaje, a flexibilizar la

educación presencial, pero esta configuración demanda cambios pedagógicos,

curriculares y educativos. El docente debe tener un sentido de integración,

evaluación, comprensión, creatividad y de acceso a la información para solventar

26

 Zangara, Maria Alejandra. La incorporación de las nuevas tecnologías de la información y la comunicación
a los diseños curriculares. Algunos temas críticos. (en línea). (citado 09 mayo de 2009). Disponible en
internet: http://lsm.dei.uc.pt/ribie/docfiles/txt200342421940116.PDF p.3
27

 Ibid, p,3

http://lsm.dei.uc.pt/ribie/docfiles/txt200342421940116.PDF

esa mediación con las TIC y los ambientes de aprendizaje, con miras de

implementar las tabletas en el aula de clase.

5.5.2 Tabletas digitales y APP

Una tableta (del inglés: tablet o tablet computer) es un tipo de computadora

portátil, de mayor tamaño que un teléfono inteligente o una PDA, integrado en una

pantalla táctil (sencilla o multitáctil) con la que se interactúa primariamente con los

dedos o una pluma stylus (pasiva o activa), sin necesidad de teclado físico ni

ratón. Estos últimos se ven reemplazados por un teclado virtual y, en

determinados modelos, por una mini-trackball integrada en uno de los bordes de la

pantalla.

Las tabletas digitales integran diversos recursos tecnológicos:

Un microprocesador (con una memoria ROM para el sistema operativo y una

memoria interna).

Pantalla táctil (los dedos actúan de puntero, no se requiere ratón). El teclado

(teclado virtual) se invoca en la pantalla cuando las aplicaciones lo requieren.

Altavoz y micrófono

Cámara de fotografía/vídeo (generalmente dos: una delantera y otra trasera)

GPS (sistema de posicionamiento global), giroscopio, acelerómetro, sensor de luz,

magnetómetro, sonómetro.

Diversas conexiones (generalmente: HDMI, micro USB, altavoz o auricular

externoé), acceso a memorias externas micro-SD (no siempre), conexiones

inalámbricas (wifi, bluetooth y opcionalmente conexión de telefonía móvil 3G).

5.5.2.1 Ventajas que puede comportar el uso de las tabletas digitales en

Educación

La utilización de las tabletas digitales en educación nos puede proporcionar las

siguientes ventajas:

Acceso a múltiples fuentes de información. Proporcionan un acceso fácil e

inmediato a todo tipo de información en Internet: libros digitales, vídeo, donde los

estudiantes pueden acceder a la información en múltiples fuentes y no dependen

solamente del libro de texto o de las explicaciones del profesor.

Colaboración y apoyo. Proporcionan una inmediata Comunicación a través de

Internet con compañeros y profesores y acceso a aplicaciones y entornos

colaborativos. Así los estudiantes, en todo momento y lugar, pueden compartir

ideas y recursos, comentar y debatir temas, pedir ayuda y proporcionarse apoyo,

realizar trabajos colaborativo. Se redefine el espacio de aprendizaje, sobre la base

de la conexión de las personas y el acceso a la información a través de espacios

virtuales de colaboración.

Portabilidad y multifuncionalidad (tableta = entorno de aprendizaje móvil).

Disponiendo los estudiantes de tabletas digitales, el aprendizaje se libera de las 4

paredes de clase y puede desarrollarse en cualquier otro lugar y momento sin

perder las funcionalidades que brindan las TIC: en el patio, en las visitas a

museos, en las excursiones. En la tableta los estudiantes tienen todo lo necesario

para desarrollar múltiples actividades de aprendizaje: obtener información de

Internet (tableta = biblioteca), hacer fotos o vídeo (tableta = cámara), redactar un

documento (tableta =libreta), realizar experimentos con aplicaciones tipo simulador

(tableta = laboratorio), comunicarse con los compañeros o con el profesor (tableta

= canal para comunicar/compartir), elaborar producciones multimedia.

Aprendizaje autónomo y creatividad. Proporcionan a los estudiantes autonomía en

el acceso a la información (no dependen de la que les proporcione el profesor),

autonomía en el uso de sus herramientas de trabajo para resolver problemas y

crear conocimiento (disponen de múltiples y variados instrumentos para el proceso

de la información siempre a su alcance en su dispositivo) y autonomía al poder

pedir ayuda on-line a sus compañeros (o al profesor) cuando la necesitan.

Además, cuando tienen ideas creativas, al momento pueden anotarlas, buscar

información complementaria, organizarlas, compartirlas.

Aplicación de nuevas metodologías didácticas. Facilitan un enfoque pedagógico

más centrado en el estudiante, que puede realizar más actividades de trabajo en

grupo, más actividades autónomas de iniciativa propia, más actividades donde

asumen el rol de profesores para presentar temas y proyectos a los compañeros.

Mejora de los aprendizajes. El uso de las tabletas puede actuar como catalizador

que facilita y potencia los aprendizajes, pero como sabemos la causa de los

aprendizajes de los estudiantes está en las actividades cognitivas que realizan, no

en la tecnología que usan; si las actividades de aprendizaje que se proponen a los

estudiantes no son buenasépoco aprender§n aunque usen tecnolog²a.

5.5.2.2 APP para la clase de Historietas

En la web existen diversas aplicaciones que proporcionan una mejora a la hora de

enseñar la historieta en con ayuda de las tabletas digitales.

Las aplicaciones a utilizar en el presente proyecto son:

Sketch gurú: Es una aplicación con la que puedes convertir fotografías en dibujos

de gran calidad sólo con tocar la pantalla de la tableta. Esta APP artística permite

de una forma fácil y sencilla aplicar una serie de efectos a las fotografías, ya sean

tomadas por la cámara o ya existentes en el almacenamiento interno. La

aplicación dispone de 13 efectos distintos, que se le pueden aplicar y combinar a

las fotos preferidas, obteniendo un resultado bastante satisfactorio.

La aplicación es totalmente gratuita, además, es compatible prácticamente con

todos los androides existentes.

La APP permite:

Entrar a galería

Tomar fotografía desde la cámara de la tableta

Seleccionar foto

Seleccionar efecto ñColor Pincelò

Opción guardar

Colocarle nombre

Y de esta misma manera editar todas las fotografías.

Obtendrás los efectos en todas fotografías que estarán listas para ser

manipuladas.

Arc journal lite: Es una aplicación que te permite hacer ediciones. Trae funciones

inteligentes de edición digital las cuales permiten:

Escribir o dibujar su propio contenido.

Captura de imágenes

Añadir texto.

Una pizca de rotar / redimensionar / mover imágenes y texto.

Una pizca de zoom / mover la página.

Completa animada deshacer / rehacer.

Con estas dos aplicaciones instaladas con anterioridad en las tabletas digitales ya

sea descargadas desde cada tableta o desde las USB, como se muestra en el

anexo 2.

5.6 La Historieta

Las historietas están entre las formas más antiguas de expresión creativa. Sus

inicios vienen de la época prehistórica, cuando los hombres dibujaban sucesos de

sus vidas en las paredes de las cavernas.

No existe una definición única de lo que es una historieta. Javier Coma la define

como ñNarrativa mediante secuencias de im§genes dibujadasò (en Rodr²guez

1988). Elisabeth K. Baur la define ñUna forma narrativa cuya estructura no consta

solo de un sistema, sino de dos: lenguaje e imagenò. Rom§n Gubern la describe

como una ñHistorieta ilustrada cuya acci·n se sucede en diversas vi¶etas, en

donde el texto de lo que dice el personaje dice se encuentra encerrado en un

globo que sale de su bocaò. Con todas estas definiciones y caracter²sticas sobre la

historieta, se resume que la historieta es una gráfica narrativa por medio de

elementos verbales e icónicos, la cual da un mensaje masivo, cuya finalidad

puede ser distractora o informativa.

5.6.1 Características de la historieta

- Carácter narrativo.

- Representación en lenguaje verbal y visual

- Cumplir con una finalidad:

Apoyo para la comprensión de lo expuesto en clase

Ayuda en la capacidad de síntesis

Ayuda para el recuerdo y repaso de lo aprendido.

Influir en la creatividad del estudiante

Distraer y ser de una sana diversión para quienes la leen

Como técnica de trabajo creativo y como canal de expresión autónomo

El trabajo colaborativo en equipo

La potenciación del trabajo reflexivo e investigador.

La

Historieta

Nivel Literal

Nivel

Inferencial

Elementos

1. Personajes

2. Detalles

propios

3. Lugares

4. Detalles

específicos 1. Comprende la

narración

2.Infiere

expresiones

3.Reconoce la

forma de ser de

los personajes
1. Viñetas

2.Dibujos

3.Globos

4. Rabillo

5. Texto

5.6.2 Elementos de la historieta

¶ Viñetas

Rom§n Gubern caracteriza la vi¶eta como ñla representaci·n pictogr§fica del

m²nimo espacio y/o tiempo significativo, que constituye la unidad de la historietaò28.

Se considera también, como tiempo significativo y espacio mínimo en la acción

narrativa en que se colocan los personajes, generalmente es un recuadro,

representa un momento de la historia.

¶ Dibujo

También llamado técnica de representación, simboliza el ambiente, así como los

personajes donde se desarrolla la historia a contar.

¶ Globos o bocadillos

El globo se puede definir como ñlos recipientes simb·licos o contenedor de las

locuciones de los personajes parlantes, cuya procedencia se indica con un rabo o

delta invertido dirigido al emisor de la locuci·n inscritaò29. También se define como

una gráfica que contiene lo que dicen o piensan los personajes. Existen diversos

tipos de globos los cuales indican gritos, pensamientos o diálogos.

28

 (Gubern 1979. p. 115)
29

 (Gasca y Gubern 1997. p. 422).

Bocadillo o globo Normal: ofrece la forma corriente, más o menos ovalada, en

algunas historietas, incluso cuadrada con los cantos romos.

Bocadillo Burbuja: es el clásico bocadillo del personaje que piensa algo sin llegar a

decirlo. Como signo convencional de esta idea, el rabo indicador del bocadillo es

sustituido por pequeños círculos en forma de burbujas.

Bocadillo Punteado: cuando dos personajes hablan en voz baja para evitar ser

oídos, el trazo envolvente del bocadillo aparece punteado, esto es formado por

pequeñas rayitas.

Bocadillo en Off: el rabo indicador del bocadillo va hacia afuera del cuadro

indicando que alguien habla en off, es decir, desde afuera o sin estar presente en

la ilustración.

Bocadillo eléctrico: el trazo envolvente del bocadillo es dibujado en zig-zag

semejando una descarga eléctrica, dando a entender con ello que la voz procede

de un aparato mecánico: un alta voz, micrófono. Robot.

¶ Delta o Rabillo

Es un fragmento direccional del globo, que nos indica que personaje es el que hay

que atribuir el texto.

¶ Texto

Forma gráfica que está presente en una página. Si la letra se hace minúscula

porque se está hablando despacio; se agranda y usa mayúsculas, es porque se

está gritando o poniendo mayor énfasis.

¶ Tipología y expresión

La tipología o parte que estudia los rasgos físicos de los personajes que

intervienen en una historieta ilustrada, tiene su importancia, no tanto por la

creación de los tipos en si, como por la necesidad de que estos respondan al

esquema de que el común de la gente tiene ya formado respecto a las facciones

de determinados personajes . En otras palabras: el espectador de la película o el

lector de una historieta desea, quiere y espera que el bueno ponga cara de bueno

y el malo ponga cara de malo.

El aspecto tipológico es importante, pero a efectos de interés lo es más la

expresión se considera a este respecto que con una mirada, una contracción del

rostro, una actitud de asombro, de espanto, de burla, se dice mucho más que con

el mejor de los textos.

 El rostro humano siempre está expresando algo. Por ello, Jesús Blasco plantea:

la expresión es un factor fundamental para mantener el interés del lector.

5.7 La evaluación

Evaluar un proceso le permite al docente identificar el progreso en el logro de

unos objetivos propuestos para averiguar el estado de algo con respecto un

parámetro establecido.

5.7.1 Evaluación Inicial

La evaluación forma parte del proceso de enseñanza y aprendizaje, y a su vez

mantiene una relación directa con la Propuesta Pedagógica, que es intencional y

propia de cada institución educativa o programa, pues contiene los objetivos

educacionales propuestos.

En Educación Inicial, al momento de evaluar, el docente debe considerar que los

niños y niñas traen aprendizajes adquiridos anteriormente en el medio donde se

han desarrollado. Estos aprendizajes previos le servirán de base para enlazar los

nuevos aprendizajes que se produzcan en la interacción con sus compañeros en

las diferentes actividades del aula.

Este tipo de evaluación se realiza antes de los nuevos aprendizajes, para conocer

las ideas previas de los estudiantes (saberes y competencias) sobre los que

anclarán los conocimientos nuevos.

Es aquella que se realiza al comenzar un proceso evaluador y consiste en la

recogida de datos sobre la situación de partida de un centro30. Su propósito

fundamental es tomar decisiones pertinentes para hacer el hecho educativo más

eficaz, evitando procedimientos inadecuados, además de tener la función de

identificar la realidad de los estudiantes que participarán en el hecho educativo.

30

 Rodriguez.Gomez.Benito.un modelo de evaluación para centros docentes.Pag 95.

El análisis de estas características debe llevar al docente al diagnóstico de la

situación de partida, y a contemplar si con estas condiciones podrá conseguir las

metas propuestas, la realidad o no de lo planeado con anterioridad.

5.7.2 Evaluación formativa

La evaluación es una actividad sistemática integrada en el proceso educativo,

cuya finalidad es el mejoramiento del mismo mediante un conocimiento, lo más

exacto posible, del estudiante en todos los aspectos de su personalidad, y una

información ajustada sobre el proceso educativo y sobre los factores personales y

ambientales que en éste inciden.

Estos conocimientos del profesor procederán de los documentos oficiales

existentes sobre el estudiante, de la observación en el aula.

La evaluación formativa requiere de un flujo continuo de información en relación

con cada estudiante, de esa manera es posible tener una conciencia sobre las

fallas del proceso de enseñanza aprendizaje. El conocimiento de esta situación

por parte del docente será posible debido a la estructuración de un diagnóstico

básico de la situación.

Así mismo sirve como base para el proceso de toma de decisiones respecto de

las opciones y acciones que se van presentando conforme avanza el proceso de

enseñanza aprendizaje.

La evaluación formativa, como señaló ya su teorizador Michael Scriven en 1967,

sirve de feedback31 de retroalimentación, informa sobre la evolución del proceso

de aprendizaje de los estudiantes y los aciertos y desaciertos de nuestra

planificación y puesta en escena del proyecto. Debe ayudar por tanto al profesor a

identificar el progreso realizado por los estudiantes y en qué medida este

31

 (Stenhouse, 1987:150)

progreso ha sido producido por la acción educativa, y al alumnado, mediante la

autoevaluación, a conocer su propio progreso. La evaluación formativa se ajusta

extraordinariamente al modelo de investigación-acción defendido por Stenhouse,

en la medida en que permite y casi obliga al profesor responsable, como alma de

este proceso educativo, a tomar decisiones sobre su propia práctica docente32

(Pérez Gómez, 1983).

La evaluación formativa orienta la enseñanza y el aprendizaje. Proporciona a los

estudiantes y profesores información útil y precisa sobre el tipo de aprendizaje

que se está produciendo y sobre los puntos fuertes y débiles de los estudiantes,

lo que permite ayudarles a desarrollar sus conocimientos y aptitudes.

La evaluación formativa también ayuda a mejorar la calidad de la enseñanza,

pues proporciona información que permite hacer un seguimiento de la medida en

que se alcanzan los objetivos generales y los objetivos de evaluación del curso.

5.7.3 La Evaluación final

La Evaluación final o Sumativa se realiza al final de un proceso, tiene como fin la

comprobación de resultados. La Evaluación Sumativa es la obtención de datos al

terminar el periodo de tiempo previsto para la realización de un trabajo o para la

consecución de unos objetivos institucionales.33

 Este tipo de evaluación es la que se realiza al término de una etapa del proceso

enseñanza-aprendizaje para verificar sus resultados. Es importante destacar que

se evalúa para conocer el grado de logro de los objetivos y no para emitir una

calificación, aun cuando esto pueda ser un requisito o exigencia social de la que

el docente no puede desligarse.

32

 VIDAL GONZÁLEZ, F. Evaluación continua. Revista Supervisión 21 nº 25 ISNN 1886-5895
33

 Rodriguez.Gomez.Benito.un modelo de evaluación para centros docentes.Pag 96

Capítulo II

6. PROPUESTA METODOLÓGICA

Luego de hacer un recorrido conceptual sobre el ambiente de aprendizaje, el

enfoque socio-constructivista y los aprendizajes a utilizar para hacer tangible éste

proyecto, mediante el uso de la tableta digital como ayuda pedagógica, se propone

a continuación un método que consta de los siguientes momentos:

Diseño metodológico del Proyecto: Se describe la metodología para implementar

el uso de tabletas digitales para el conocimiento y la elaboración de historietas en

la clase de español del grado tercero de la Institución Educativa Byron Gaviria bajo

un enfoque socio-constructivista.

Implementación de las aplicaciones a utilizar, capacitación docente: En este

segundo componente se propone el uso e implementación de las aplicaciones:

Sketch Gurú y Arc Journal lite en las tabletas digitales a los docentes.

Organización y desarrollo de la secuencia didáctica: Por último, se consolida una

sesión pedagógica para desarrollar con los estudiantes de grado tercero, con el

uso de las dos aplicaciones antes mencionadas en la tableta digital dentro de la

clase de español.

6.1 Diseño metodológico del Proyecto

La propuesta metodológica se plantea con el fin de implementar el uso de las

tabletas digitales en el grado tercero en la materia de español de la Institución

educativa Byron Gaviria bajo un enfoque socio-constructivista, en el conocimiento

y la creación de historietas vivenciales realizadas con fotografías propias,

utilizando aplicaciones de fácil acceso y uso.

Nuestra metodología está orientada a trabajar bajo el estándar de lenguaje que

apunta a que el estudiante comprenda la información que circula a través de

algunos sistemas de Comunicación no verbal; para lo cual el estudiante ordena y

completa la secuencia de viñetas que conforman una historieta. Se le suma a ello

la labor docente de apropiar la herramienta, en este caso las tabletas digitales,

para proponer posteriormente un desarrollo didáctico en una materia diferente.

 Como bien se ha dicho, dentro del proceso de enseñanza-aprendizaje las TIC

desempeñan un papel importante cuando contribuyen en la construcción de

conocimientos, por tanto el docente debe generar zonas de desarrollo próximo,

debe comprender que su tarea en la formación y esencialmente en el aula es

trabajar con las funciones de desarrollo que no están plenamente consolidadas.

Es decir, que el docente debe ser un conocedor de los procesos de desarrollo en

general y de cada estudiante en particular. Ello con el fin de advertir las

potencialidades reales de cada estudiante y trabajar sobre lo posible, sobre

aquellos aspectos que aun no están configurados. Con la ayuda y soporte del

maestro y según la perspectiva socio-cultural la zona de desarrollo próximo

fortalece capacidades autónomas en función de participar en la resolución de

tareas, en actividades conjuntas y cooperativas, con mayor dominio sobre los

problemas en juego.

De allí que se plantee una estrategia, teniendo en consideración criterios como:

Fomentar la participación de todos los estudiantes en las actividades y tareas

escolares, en mayor o menor grado, aunque se presenten dificultades durante su

realización.

Promover la comprensión del conocimiento y la autonomía progresiva de su uso y

del control sobre el aprendizaje por parte de los estudiantes.

Mantener una interacción afectiva y emocional que invite a compartir y expresar

conocimientos (incluye lo conceptual, procedimental y actitudinal), capacidades,

malentendidos e incomprensiones.

Utilizar el lenguaje en forma clara y precisa, no sólo como herramienta de

Comunicación sino para contribuir a la construcción conjunta de significados.

Los aspectos anteriores se caracterizan por la variabilidad y diversidad, pues no

hay una manera de pensar, hacer y decir, son múltiples las alternativas y todo

dependerá de la interrelación profesor, estudiantes y contenido.

La interacción entre estudiantes, también es un papel relevante, debido a que

contribuyan a mejorar los procesos de enseñanza y de aprendizaje. En dicha

situación se presenta la necesidad de exponer el propio punto de vista, de

contrastar las ideas de unos y otros en la búsqueda de acuerdos, de aportar o

ayudar al otro y de regular la actividad o tarea del grupo. Todo esto debe ir

acompañado por reglas claras sobre los contenidos y las tareas a realizar.

En la utilización de tecnologías de la información y la Comunicación (TIC), en este

caso en especifico la tableta digital, debe permitir la interactividad, ñremite al

conjunto de actuaciones del profesor y de los estudiantes que, aunque se

produzcan sin que los participantes estén cara a cara, cobra en sentido

únicamente en relación con las actuaciones que los otros participantes han

realizado con anterioridad o posterioridad a las mismasò, estas ayudas

pedagógicas, reportan ayudas educativas del profesor en aspectos relacionados

con:

El aprendizaje significativo de contenidos,

Tareas y autorregulaciones,

El uso de los recursos tecnológicos,

El trabajo colaborativo en pequeños grupos y la Comunicación efectiva entre

profesor y estudiantes.

En el caso del trabajo colaborativo en pequeños grupos, el profesor debe ser un

mediador que proporciona ayudas educativas ajustadas a la actividad constructiva

del estudiante, utilizando para ello tecnologías de la información y la

Comunicación. Es quien considerará el trabajo en equipo, para desarrollar

actividades conjuntas en aspectos pedagógicos, tecnológicos y comunicativos.

En este tipo de experiencias, en las cuales le involucra una herramienta

tecnológica al aula, es fundamental, orientar al servicio de los procesos de

enseñanza y de aprendizaje las tabletas digitales, para cada situación educativa

particular. La importancia de la presencia docente como ñel conjunto de

actuaciones dirigidas a diseñar, facilitar y orientar los procesos comunicativos y

cognitivos de los participantes con el fin de que alcancen unos objetivos de

aprendizaje personalmente significativos y educacionalmente valiososò34, es de

vital importancia.

Para el uso adecuado de las tecnologías de la información y la Comunicación en

la educación, el profesor debe conocer las diferentes herramientas disponibles

para la representación y el acceso a la información, para el diseño de actividades

de enseñanza, aprendizaje y evaluación, para la gestión académica, la

Comunicación, el trabajo colaborativo, el seguimiento y la evaluación, para ello se

ha diseñado un anexo solo dedicado al manejo técnico de la tableta digital en el

aula.

Teniendo en cuenta los tipos de aprendizaje a recurrir en este proyecto, es

relevante mencionar las ventajas del aprendizaje por descubrimiento dentro de la

clase35:

.- Enseña al estudiante la manera de aprender los procedimientos.

.- Produce en el estudiante auto-motivación y fortalece su auto concepto.

- Desarrolla su capacidad crítica al permitírsele hacer nuevas conjeturas.

- El estudiante es responsable de su propio proceso de aprendizaje.

En este orden de ideas, Los principales principios que rigen este tipo de

aprendizaje son:

Todo el conocimiento real es aprendido por uno mismo, es decir que el individuo

adquiere conocimiento cuando lo descubre por sí mismo.

34 COLL, C., Onrubia, J., & Mauri, T. .. ((2008)). Ayudar a aprender en contextos educativos: el

ejercicio de la influencia educativa y el análisis de la enseñanza. . Barcelona, España. Universidad
de Barcelona.

35

 MESONERO, Valhondo Antonio. (2009). Psicología del Desarrollo y de la Educación en la edad

escolar. Oviedo. Barcelona. España. Pág. 396

El descubrimiento organiza de forma eficaz lo aprendido para emplearlo. Es decir

ejecuta una acción basada en los conocimientos cuando está estructurada,

simplificada y programada para luego incluir varios ejemplares del mismo principio

en un orden de dificultad.

El descubrimiento asegura la conservación del recuerdo, es decir que a través de

ese tipo de aprendizaje es más probable que el individuo conserve la información.

El hombre es un ser social, dependiente de otras personas y del que dependen o

dependerán otros sujetos, por lo tanto, si el objetivo de la educación es construir

una sociedad, es importante formar desde pequeños a los futuros ciudadanos en

la aceptación de sí mismos y de los demás, en el respeto por la diferencia, en la

responsabilidad individual, en la participación en las tares desde la colectividad, en

la Comunicación eficaz que fortalece las relaciones y en la forma de decisiones de

beneficio común.

Por ello, La Teoría del Aprendizaje Colaborativo, también tenida en cuenta para

esta metodología, es la expresión más representativa del socio constructivismo

educativo. En realidad no es una teoría unitaria sino un conjunto de líneas

teóricas que resaltan el valor constructivo de la interacción socio cognitiva y de la

coordinación entre aprendices.

Para esta teoría, el compromiso socio cognitivo constituye el factor determinante

del desarrollo intelectual. Este se vehiculiza en el seno de la interacción social,

fundamentalmente en contextos de cooperación entre pares.

Finalmente, nuestra última teoría de aprendizaje es el significativo.

El aprendizaje debe tener necesariamente significado. Es decir si se pretende que

represente algo más que palabras que se repiten y aprenden de memoria, este

será significativo. Por ello, Un aprendizaje es significativo cuando los contenidos:

Son relacionados de modo no arbitrario y sustancial (no al pie de la letra) con lo

que el estudiante ya sabe. Por relación sustancial y no arbitraria se debe entender

que las ideas se relacionan con algún aspecto existente específicamente relevante

de la estructura cognoscitiva del estudiante, como una imagen, un símbolo ya

significativo, un concepto o una proposición.

Esto significa que en el proceso educativo, es importante considerar lo que el

individuo ya sabe de tal manera que establezca una relación con aquello que debe

aprender. Este proceso tiene lugar si el educando tiene en su estructura cognitiva

conceptos, estos son: ideas, proposiciones, estables y definidos, con los cuales la

nueva información puede interactuar.

La historieta en la vida diaria de los niños y niñas quizás no ha requerido mayor

análisis ni atención, lo que no significa que haya dejado de ser un instrumento de

gran ayuda en la enseñanza y aprendizaje de la comprensión e interpretación

textual.

Esta secuencia didáctica se desarrollará a través de historietas didácticas, creadas

por los mismo estudiantes, buscando incentivar en los niños y niñas el trabajo

individual y colectivo, despertar la motivación y servir como medio de

entretenimiento al mismo tiempo realizar aprendizajes significativos y desarrollar

la habilidad de comprensión e interpretación textual. Por tanto esta actividad

propicia un aprendizaje significativo.

 Para concluir la evaluación como factor importante durante el proceso educativo,

presentará tres fases una inicial, para saber conocimientos previos, una

evaluación formativa para saber que tanto conocimiento adquirido el estudiante en

el proceso y una evaluación final para verificar los resultados del proceso.

 Implementación de las aplicaciones a utilizar, capacitación docente

El docente debe tener un acercamiento con la tableta digital y las dos aplicaciones

a utilizar en la clase de español con los estudiantes de tercero, para lo cual este

proyecto guia al docente en un proceso formativo de 4 horas, en las cuales se le

capacita en el manejo básico de la tableta digital y en la descarga de las

aplicaciones a utilizar, ya que el docente cuenta con su formación pedagógica y

conoce sus estudiantes.

Además de lo anterior, se le brinda una guía con el manejo de la tableta y las

aplicaciones, ubicada en el anexo 2, asimismo el docente de español puede pedir

colaboración al docente de informática o sistemas para que los estudiantes de

tercero tengan lo básico en el manejo de las App a implementar en la secuencia

didáctica.

Dicha capacitación se llevó a cabo el día 5 de septiembre, la coordinadora

académica de la Institución Educativa, extendió la invitación de la capacitación a

todos los docentes de primaria, por tanto contamos con la compañía de 14

asistentes.

Asistencia a la capacitación:

UTP

Proyecto Pedagógico Mediatizado

Fecha: 5 de septiembre

Tema: Capacitación en tabletas digitales a docentes de Primaria

Lugar: Institución Educativa Byron Gaviria

Nombre Grado Área Teléfono E-mail

Alba Leydis Vasco 4-5 Primaria 3117755865 albaleidys@hotmail.com

Tito Ernesto Ruiz 5-1 Primaria 3148129623 titoernestoruiz@hotmail.

com

Martha Lucía

Correa

3-2 Primaria 3122549579 marthaluciacorreamonte

s@hotmail.com

Marleny Guáramo

P.

3-3 Primaria 3108986454 Mgjuanasim322@gmai.

com

Adíela Ruiz R. 4-1 Primaria 3103900879 Adiruiz260@hotmail.co

m

Diana Milena

Arango

4-4 Primaria 3116041706 Dianamilena02@hotmai

l.es

Héctor Enrique

Gómez

3-6 Primaria 3218900640 Hectorenrique90@hotm

ail.com

Aura Ceneth Díaz 5-3 Primaria 3124766080 acediza@hotmail.com

Gustavo Baecez 5-4 Primaria 3146425354 Tavora61@gmail.com

Luz Elia Patiño 5-4 Primaria 3105376722 Luzelia1990@hotmail.c

om

Joahan Fernando

González

4-3 Primaria 3145097846 joahangonzalez@hotma

il.com

Yohanna Boriticá 4-2 Primaria 3148487330 Yohanna8204@hotmail.

com

Melva Montoya 5-6 Primaria 3216448541 melvamontoya@hotmail

.com

Wilson Montenegro 5-6 Primaria 3113169194 Whmr37@hotmail.com

mailto:titoernestoruiz@hotmail.com
mailto:titoernestoruiz@hotmail.com
mailto:marthaluciacorreamontes@hotmail.com
mailto:marthaluciacorreamontes@hotmail.com
mailto:Adiruiz260@hotmail.com
mailto:Adiruiz260@hotmail.com
mailto:Dianamilena02@hotmail.es
mailto:Dianamilena02@hotmail.es
mailto:Hectorenrique90@hotmail.com
mailto:Hectorenrique90@hotmail.com
mailto:acediza@hotmail.com
mailto:Tavora61@gmail.com
mailto:Luzelia1990@hotmail.com
mailto:Luzelia1990@hotmail.com
mailto:Yohanna8204@hotmail.com
mailto:Yohanna8204@hotmail.com
mailto:melvamontoya@hotmail.com
mailto:melvamontoya@hotmail.com

Todos los docentes de primaria de la Institución fueron capacitados en el uso

técnico de la tableta digital e instalación de Aplicaciones educativas. Dicha

información está contenida en el anexo 2

Fotos de la capacitación docente

6.2 Organización y desarrollo de la secuencia didáctica

Para la organización y la distribución de las actividades a realizar en la clase de

español del grado tercero, se ha desarrollado una secuencia didáctica, cuya

duración será de 2 horas de manera presencial.

A continuación se presenta la Propuesta Pedagógica Mediatizada.

PROPUESTA DE PROYECTO PEDAGÓGICO MEDIÁTIZADO

Secuencia Didáctica

Planeación de la clase

El docente tiene como labor planificar la clase antes de llegar a ella, para ello

debe:

Elegir el lugar donde se llevará a cabo la clase: Aula de clase

Área de formación: español (lenguaje).

Tema: La Historieta

Objetivo: reconocer los elementos de la historieta y a partir de estos, crear

secuencias de imágenes con ayuda de la tableta digital, para dar cuenta lo

aprendido.

Duración de la clase: 2 horas

Ayudas pedagógicas: Carteleras, tablero, tabletas digitales.

Prepare estas ayudas pedagógicas de la siguiente manera:

Verifique con anterioridad el número de tabletas disponibles para saber si cada

estudiante podrá trabajar con su respectiva tableta, de lo contrario los estudiantes

deben trabajar en pareja.

Asegúrese de cargar las tabletas el día anterior.

Instale con anterioridad las aplicaciones a utilizar en cada tableta: Sketch Gurú y

Arc Journal Lite.

En cuatro pliegos de cartulina, realice:

1. Estas tres historietas, cada una en un pliego diferente:

Historieta 1

Historieta 2

Historieta 3

 2. En la otra cartulina escriba todos los cuidados que hay que tener en cuenta en

el uso las tabletas digitales.

Tenga impreso la hoja de evaluación

Actividad de apertura 60 Minutos

Pegue los cuidados de las tabletas en la parte superior derecha del tablero y

léalas en voz alta, asegurándose de que todos los estudiantes las escuchen.

Pegue las dos cartulinas con las historietas en el tablero dejando un buen espacio

para escribir.

Empiece a leer la historieta 1 y luego siga con la historieta 2

Haga a sus estudiantes las siguientes preguntas, de las dos historietas:

¿Cómo se llaman los cuadros que conforman las historietas?

¿Para qué sirven los globos en una historieta?

¿Será que la forma de los globos significa algo?

¿Qué elemento indica al personaje que habla, conocemos el nombre?

¿Será que el tamaño de la letra nos puede decir algo?

¿Cuántos personajes están presentes en la historieta 1 y en la historieta 2?

Cuidados para manejo de las tabletas

V Utilizar las yemas de los dedos y no las

uñas

V Tener las manos limpias

V En lo posible no sacarlas del estuche

V No dejar caer las tabletas

V No correr con las tabletas

¿Tienen algunas características propias?

¿En qué lugar se ésta dando cada una de las historietas?

¿Existe algún detalle dentro de las historietas por resaltar?

¿Cuál es la idea global de la narración de estas historietas?

¿Qué estado de ánimo presentan los personajes de las historietas y qué les

sucede en la historieta?

¿Reconocemos la forma de ser de los personajes? Si es agresivo, alegre,

confundido, sorprendido.

Terminadas las preguntas hemos realizado la evaluación inicial, de los elementos

de la historieta, el nivel literal y el nivel inferencial de cada uno de los estudiantes.

Actividad generadora de motivación y sensibilización

Recuerde siempre manejar un lenguaje claro y esté atento a preguntas por parte

de los estudiantes para posibilitar la interacción, mientras esté dando el contenido

de la clase a los estudiantes. Ver Anexo 1

Teoría de la clase:

LA HISTORIETA

La historieta es la combinación de textos con elementos gráficos (globos,

onomatopeyas) y tienen como objetivo comunicar una idea o una historia;

generalmente tienen como protagonista a un personaje en torno al cual giran las

historias y los demás personajes.

Algunas características de la historieta son las siguientes:

La historia se cuenta en viñetas, que son rectángulos cerrados, colocados de

manera que el orden de las imágenes se sigue de izquierda a derecha y de arriba

hacia abajo. Cada viñeta representa una secuencia.

La imagen o dibujo es representación de lo que se dice en el texto. Éste puede ser

una breve explicación, colocada en la parte inferior de la viñeta, que complementa

la idea representada en la imagen. Aunque por lo regular el texto va en

"bocadillos" o "globos".

Algunas veces lo que piensan o sienten los personajes no se expresa con

palabras, sino con signos. Por ejemplo, una bombilla eléctrica sobre la cabeza de

un personaje quiere decir que éste ha tenido una buena idea; unas "nubes"

pequeñas, que terminan en un "globo grande", indican que el personaje está

pensando.

ELEMENTOS DE LA HISTORIETA

 Viñetas: planos y ambientes

Una historieta es una gran superficie limitada del papel que representa un espacio

mínimo y un tiempo significativo de la acción narrada. Es cada una de las

unidades significativas espacio-temporales que constituyen la narración.

El carácter especial de la viñeta se construye por el dibujo mismo y su dimensión

temporal en su efecto de la lectura, condicionado por las características gráficas.

Las viñetas se organizan por cuadros. Algunas de ellas tienen distintos tamaños y

proporciones, y la relación entre éstos y el contenido de la viñeta producen

diferentes efectos temporales.

La presencia simultánea de lo verbal y lo irónico aparecen en el interior de una

viñeta.

En la historieta se construye un ambiente, a partir de un determinado ñdecoradoò

junto con los elementos (poco o muchos) que configuran el espacio, dándole a la

tira un determinado carácter. Este carácter se contempla con el tipo de personajes

que intervienen, acompañado por los rangos visibles que caracterizan a estos

últimos.

Globos o balones

Contienen lo que dicen los personajes en dialogo e integra el texto a la historieta.

La silueta del globo puede asumir diferentes formas e incluso estar metaforizada.

El otro componente del globo es el delta, que señala la procedencia del sonido o

texto emitido. Este signo es el más importante ya que no es posible prescindir de

su presencia como sí se puede hacer con la silueta. También el delta puede

aparecer de diversas maneras, algunas muy convencionalizadas (como la serie de

círculos que indican sueño o pensamiento).

En algunas vi¶etas aparecen textos llamados en ñoffò, que se colocan fuera del

globo e indican acotaciones sobre la acción.

Bocadillo o globo Normal: ofrece la forma corriente, más o menos ovalada, en

algunas historietas, incluso cuadrada con los cantos romos.

Bocadillo Burbuja: es el clásico bocadillo del personaje que piensa algo sin llegar a

decirlo. Como signo convencional de esta idea, el rabo indicador del bocadillo es

sustituido por pequeños círculos en forma de burbujas.

Bocadillo Punteado: cuando dos personajes hablan en voz baja para evitar ser

oídos, el trazo envolvente del bocadillo aparece punteado, esto es formado por

pequeñas rayitas.

Bocadillo en Off: el rabo indicador del bocadillo va hacia afuera del cuadro

indicando que alguien habla en off, es decir, desde afuera o sin estar presente en

la ilustración.

Bocadillo eléctrico: el trazo envolvente del bocadillo es dibujado en zig-zag

semejando una descarga eléctrica, dando a entender con ello que la voz procede

de un aparato mecánico: un alta voz, micrófono. Robot.

¶ Delta o Rabillo

Es un fragmento direccional del globo, que nos indica que personaje es el que hay

que atribuir el texto.

¶ Texto

Forma gráfica que está presente en una página. Si la letra se hace minúscula

porque se está hablando despacio; se agranda y usa mayúsculas, es porque se

está gritando o poniendo mayor énfasis.

Delta o rabillo

Señala a la persona que esta pensando hablando

Onomatopeyas

Constituyen la utilización de la escritura fonética con el fin de sugerir al lector

sonidos o ruidos. Se presentan con letras sueltas de tamaños diferentes y

aparecen sin globos.

Texto

Forma gráfica que está presente en una página .Si la situación a contar lo

requiere, la tipografía se endurece, o se agranda, se hace minúscula porque se

está hablando despacio, o se desgarra porque el mensaje es sangriento. Puede

haber un tipo de letra para cada personaje, o puede hablar con el sonido del

mismo. Dentro del texto escrito hay un elemento que es propio y característico del

género.

Tipología y expresión

La tipología o parte que estudia los rasgos físicos de los personajes que

intervienen en una historieta ilustrada, tiene su importancia, no tanto por la

creación de los tipos en si, como por la necesidad de que estos respondan al

esquema de que el común de la gente tiene ya formado respecto a las facciones

de determinados personajes . En otras palabras: el espectador de la película o el

lector de una historieta desea, quiere y espera que el bueno ponga cara de bueno

y el malo ponga cara de malo.

El aspecto tipológico es importante, pero a efectos de interés lo es más la

expresión se considera a este respecto que con una mirada, una contracción del

rostro, una actitud de asombro, de espanto, de burla, se dice mucho más que con

el mejor de los textos.

 El rostro humano siempre está expresando algo. Por ello, Jesús Blasco plantea:

la expresión es un factor fundamental para mantener el interés del lector. El artista

ilustrador ha de poseer un dominio absoluto de este factor

Personajes

Un personaje es cada uno de los seres, ya sean humanos, animales o de

cualquier otro tipo, que aparecen en una obra artística

Un personaje tipo es un modelo humano o animado que reúne un conjunto de

rasgos físicos, psicológicos y morales prefijados y reconocidos por los lectores o el

público espectador como peculiares de una función o papel ya conformado por

la tradición. Los personajes son instantáneamente reconocibles por los miembros

de una cultura dada, de tal forma que "el espectador de una película o el lector de

una historieta, desea, quiere y espera que el "bueno" ponga cara de bueno, y el

"malo" tenga cara de malo".

Dependen fuertemente, por lo tanto, de tipos o estereotipos culturales para

su personalidad, forma de hablar, y otras características.

Luego de esta teoría sobre la historieta, ayudado siempre por las carteleras

ubicadas en el tablero, para aclarar conceptos y brindar mayor grado de

participación, organicé a los estudiantes en parejas y reparta las tabletas digitales,

a las parejas conformadas.

Seguido a la repartición y cuidados de las tabletas, proceda a la realización por

parte de los estudiantes y con su apoyo de una historieta con dos viñetas,

utilizando las dos aplicaciones existentes en las tabletas digitales para tal fin. Por

tanto, de las siguientes instrucciones:

Paso a paso de la creación de la Historieta:

En las tabletas están instaladas dos aplicaciones, una llamada Sketch Gurú que

nos sirve para editar imágenes, y Arc Journal lite que me permite insertar fotos y

textos en una hoja en blanco, además de los globos para escribir en ellos las

conversaciones de los personajes de la historieta.

Lo primero que vamos hacer es abrir la aplicación Sketch Gurú dándole un toque,

enseguida me aparece un pantallazo con opciones, de las cuales vamos a

seleccionar Camare (cámara), inmediatamente se visualiza la cámara de la

tableta; dándole un toque al punto azul tomo la foto, vamos a tomar dos fotos,

dentro de la pareja cada uno va a tomar una foto al otro, tomadas las fotos

inmediatamente se visualiza la imagen en la aplicación, le damos un toque en el

signo de aceptación ubicado en la parte superior derecha, realizado esto, se

puede visualizar que abajo me aparece una barra con varias opciones para editar

mi imagen, selecciono la de Color Pencil y doy nuevamente un toque al signo de

aceptación , me aparece una ventana con la opción de guardar, en la cual debo de

dar un nombre a la imagen editada, que en este caso le vamos a dar el numero 1

y finalmente doy un toque a: Save to Gallery, para que me guarde en galería.

Luego de guardada, doy dos veces un toque a la fecha que me indica atrás en la

parte inferior izquierda, para volver al pantallazo del inicio.

Este mismo procedimiento lo realizo con la otra foto que debo de capturar.

Luego de tener todas las fotos editadas y guardadas en Galeria, abró la aplicación

Arc Juornal lite, cerrando la aplicación anterior con ayuda de la flecha hacia atrás.

Busco dentro de las aplicaciones Arc Juornal lite y le doy un toque, lo primero que

me aparece es una ventana con dos opciones, doy un toque a No thanks, se

visualiza un pantallazo en blanco con una cruz en la parte superior derecha, doy

un toque y me da la opción de crear un documento, doy un nombre a ese

documento, en este caso lo llamaremos prueba y luego damos un toque a la

opción create (crear)

Se visualiza una hoja en blanco, en la cual vamos a insertar las imágenes editadas

de la siguiente manera:

Doy un toque a la cruz de la parte superior derecha, luego un toque al primer icono

de izquierda a derecha, este me lleva a la galería, allí selecciono una de las

imágenes editadas e inmediatamente la inserta en la hoja en blanco, así mismo

procedo con las tres imágenes restantes, tratando de ubicarlas en una secuencia

tipo historieta.

Después de tener las imágenes ubicadas, doy paso a insertar el texto dando un

toque a la letra T que se visualiza en la barra superior y me permite insertar texto

dando un doble toque a la opción que me aparece.

Luego con ayuda de la yema del dedo, puedo realizar los globos de dialogo que

encierren los textos.

Después de tener finalizada la historieta de un día de clase con las fotografías,

doy un toque en la flecha que indica atrás y me aparece la opción de guardar, doy

un nombre a la historieta y aceptar.

Cada pareja debe de tener en su tableta una historieta con dos viñetas, globos de

dialogo, onomatopeyas; todos esos elementos contando algo.

El docente debe evaluar a través de la Observación el trabajo de los estudiantes.

Después de haber realizado esta actividad que permite la interacción entre los

niños, el apoyo, la comunicación y la generación de dudas, procedemos al

desarrollo de la clase.

Desarrollo de la clase (60minutos)

Luego de tener un manejo básico de las dos aplicaciones, y de hacer un recorrido

textual y descriptivo de la situación de la historieta creada, se les indica a los

estudiantes la actividad a desarrollar:

Se organizan en grupos de cuatro estudiantes.

Cada pareja de estudiantes debe de realizar una historieta de un suceso en el

salón de clase con 4 fotografías tomadas por ellos mismos y con la colaboración

de todos los miembros del equipo, que le ayudarán como actores de su historieta,

así cada pareja en su tableta creará una historieta propia con ayuda de los demás.

Después de tomadas las fotos, se deben editar en la aplicación Sketch Gurú y

posteriormente organizar la historieta en la aplicación Arc Journal lite con ayuda

de textos y guardarla para la socialización de historietas.

Cada historieta debe tener todos los elementos aprendidos, manejar una historia

textual y reflejar el estado de ánimo de los personajes a través de la imagen.

Esta actividad es propicia para un aprendizaje colaborativo y por descubrimiento.

Actividad de Cierre (50 Minutos)

Cada miembro del equipo debe de tener un su tableta la historieta, y deben entre

los cuatro integrantes escoger la historieta que tenga la mejor historia a criterios

de los integrantes, para exponerla delante de todos los compañeros.

Evaluación

Se debe evidenciar mediante la evaluación el objetivo cumplido, el cual es

reconocer los elementos de la historieta y a partir de estos, crear secuencias de

imágenes para dar cuenta de lo aprendido.

De tal forma, se evaluará todo el proceso de la siguiente manera:

Evaluación inicial: Diagnóstico de conocimientos previos.

Esta se lleva a cabo en la actividad de apertura con ayuda de las carteleras, en la

cual se da a conocer los saberes previos de los estudiantes de manera oral, esta

evaluación se debe realizar con la ayuda de la tablas de evaluación de

diagnóstico, la cual se mostrará a continuación en el análisis final de los resultados

de la propuesta.

Evaluación formativa: evolución del aprendizaje y retroalimentación.

Esta se lleva a cabo durante la toda la clase en dos momentos a conocer:

En la actividad de apertura en la cual el docente sirve de guía evaluador del

proceso de cada estudiante orientado con ayuda de él y acompañado de sus

pares. Este es un momento de descubrimiento, indagación y formación.

En la actividad del desarrollo en la cual cada estudiante con ayuda de los

conocimientos adquiridos y de sus compañeros debe poner en práctica lo

aprendido realizando una historieta.

Evaluación final: se concluye una fase de aprendizaje.

En la actividad de cierre se evalúa lo realizado por cada estudiante durante toda la

clase de manera individual y colaborativa (co-evaluacion), a través de la

exposición de la historieta elegida por ellos. Esta evaluación se debe realizar con

la ayuda de las tablas de evaluación final, la cual se mostrará a continuación en el

análisis final de los resultados de la propuesta.

7. EVALUACIÓN DE LA METODOLOGÍA

Una vez concluidas todas las actividades propuestas en la secuencia didáctica se

debe evaluar la metodología en cuanto a los conocimientos que los estudiantes

deben haber aprendido para saber el avance y el impacto de la propuesta.

Por tanto se evaluará los resultados por cada nivel trabajado con ayuda de las

siguientes tablas de evaluación de diagnóstico y final.

Evaluación Elementos de la Historieta

N Indicadores Si Parcialmente No

1 Reconoce las viñetas

2 Reconoce la función de los globos

3 Identifica que la forma del globo es la que da a

conocer el sentido del texto

4 Identifica los globos con las expresión de los rostros

de los personajes

5 Reconoce que la función del rabillo señala el

personaje que habla

6 Reconoce que si en el texto aparece la letra pequeña,

significa que se está susurrando y, si por el contrario,

se agranda o se usa la mayúscula, es porque se está

gritando.

Total

Evaluación Nivel Literal

N Indicadores Si Parcialmente No

1 Identifica los personajes de la historieta

2 Identifica detalles propios de los personajes que

aparecen en la historieta

3 Identifica detalles específicos que aparecen en la

historieta

Total

Evaluación Nivel Inferencial

N Indicadores Si Parcialmente No

1 Comprende de manera global la narración que se

presenta en la historieta

2 Infieren por las expresiones de los personajes que

aparecen en la historieta su estado de ánimo y lo que

les sucede.

3 Reconoce la forma de ser de los personajes

4 Infieren la idea principal de la historieta.

Total

7.1 Interpretación y análisis de los resultados

A través de la evaluación inicial realizado a los estudiantes, en la que se dió a

conocer a los estudiantes dos carteleras, cada una con un tipo de historieta

diferente con el objetivo de identificar los conocimientos previos de los niños

acerca de la historieta.

Para dicho objetivo se realizaron las siguientes preguntas a los estudiantes; a las

cuales ellos contestaron lo siguiente:

¿Cómo se llaman los cuadros que conforman las historietas?

Los niños dicen que son cuadros con muñecos, algunos se quedan callados,

ningún estudiante da la definición exacta del nombre de los cuadros.

¿Para qué sirven los globos en una historieta?

Algunos niños responden que para poner las palabras que dicen los muñecos, son

globos para poner lo que piensan los muñecos.

¿Será que la forma de los globos significa algo?

Todos los niños se quedan mirando las carteleras y se quedan en silencio,

algunos se atreven a decir que no.

¿Qué elemento indica al personaje que habla, conocemos el nombre?

Los estudiantes vuelven a quedar en silencio y con sus caras expresan no saber

cómo se llama lo que indica al personaje que habla.

¿Será que el tamaño de la letra nos puede decir algo?

Algunos estudiantes dicen inmediatamente que no, algunos quedan en silencio.

¿Cuántos personajes están presentes en la historieta 1 y en la historieta 2?

A esta pregunta todos los estudiantes contestan correctamente la cantidad de

personajes presentes en cada historieta.

¿Tienen algunas características propias esos personajes?

Algunos estudiantes describen el cabellos de los personajes, el vestir, las manos

de los personajes.

¿En qué lugar se está dando cada una de las historietas?

Algunos estudiantes no logran entender la pegunta, la docente menciona que si se

está dando dentro de una casa o en un bosque, en dónde. A esta nueva pregunta

los estudiantes mencionan de manera acertada el lugar donde se está dando cada

historieta.

¿Existe algún detalle dentro de las historietas por resaltar?

Los estudiantes observan nuevamente las carteleras y mencionan que los

detalles son algunos elementos que se ven en las historietas, como el pájaro de la

primera historieta y el buzón de la segunda.

¿Cuál es la idea global de la narración de estas historietas?

Los estudiantes volvieron a leer las historietas y se escucharon respuestas como:

La niña, el pájaro, del dinero: frente a la primera historieta.

El perro, la novela, el niño: frente a la segunda historieta.

¿Qué estado de ánimo presentan los personajes de las historietas y que les

sucede en la historieta?

Algunos estudiantes mencionan que la niña esta pensativa y que el perro de la

segunda historita está asustado.

¿Reconocemos la forma de ser de los personajes? Si es agresivo, alegre,

confundido, sorprendido.

A esta pregunta contestan lo mismo que la pregunta anterior.

¿Cuál es la idea principal de cada una de las historietas?

No sabían identificar cuál era la idea principal que componía la historieta.

Resultados Evaluación Inicial

Análisis e interpretación de la evaluación inicial

Evaluación Inicial: Elementos de la Historieta

Evaluación Inicial: Elementos de la Historieta

Indicadores Si % Pte % No %

Reconoce las viñetas

0

0%

0

0%

37

100%

Reconoce la función de los

globos

14

38%

4

11%

19

51%

Identifica que la forma del globo

es la que da a conocer el sentido

del texto

0

0%

0

0%

37

100%

Relaciona la intención de los

globos con las expresiones de

los rostros de los personajes

0

0%

0

0%

37

100%

Reconoce que el rabillo indica el

personaje que habla

0

0%

0

0%

37

100%

Reconoce que el tamaño de las

letras indican, si está susurrando

es pequeña si está gritando es

grande o en mayúscula

1

3%

0

0%

36

87%

De las respuestas a estas preguntas, surgieron aspectos importantes para el

diagnóstico, donde se evidenció el estado de conocimiento sobre historietas de los

niños y podemos decir que:

Reconoce las viñetas. (Román Gubern)En este punto se observó que el 100%

de los niños identificaron el número de cuadros donde se lleva a cabo la historieta,

identificaron cada uno de estos cuadros como una unidad de la historieta como lo

menciona Román Gubern. Sin embargo se pudo analizar que los niños solo

identificaron los cuadros pero no tenían conocimiento sobre el nombre de cada

uno de estos. Lo que significa que en los estudiantes no se evidencio el

aprendizaje significativo, teniendo en cuenta que este ocurre cuando una nueva

informaci·n ñse conectaò con un concepto relevante, pre existente en la estructura

cognitiva, esto implica que, las nuevas ideas, conceptos y proposiciones pueden

ser aprendidos significativamente en la medida en que otras ideas, conceptos o

proposiciones relevantes estén adecuadamente claras y disponibles en la

estructura cognitiva del individuo y que funcionen. ya que el agente educativo

inicialmente no brindo la información necesaria a los estudiantes, ellos debían

partir de ideas previas.

Reconoce la función de los globos. (Gasca, Gubern 1997.p.442 y Parramón)

Del 100 % de los estudiantes, el 38% identificaron que los globos son una gráfica

que contiene lo que dicen o piensan los personajes, el 11% respondieron con

dudas, es decir no identificaron el tipo de globo o bocadillo, no sabían si los

globos indicaban si estaban hablando o si estaban pensando, el 51% de los

estudiantes expresaron no tener conocimientos acerca de la función de los

globos.

Lo que significa que la ayuda pedagógica (cartelera) utilizada por el agente

educativo no fue suficiente para que los estudiantes descubrieran y mostraran

resultados esperados. Debido a que se hizo una evaluación a partir de saberes

previos.

Identifica que la forma del globo es la que da a conocer el sentido del texto.

En este punto, el 100% de los estudiantes no identificaron la forma del globo.

Tipos de globos o bocadillos. Es decir, no identificaron si la forma de globo estaba

relacionada con el tipo de conversación. Lo que significa que los conocimientos de

los niveles de aprendizaje adquiridos por los estudiantes hasta el momento no le

permitieron dar respuesta a este punto. Debido a que se hizo una evaluación a

partir de saberes previos.

Identifica los globos con las expresiones de los rostros de los personajes.

Existen diversos tipos de globos los cuales indican gritos, pensamientos o diálogos

(Tipología y expresión). El 100% de los estudiantes no reconocieron totalmente

esta función, es decir, los niños identificaron la expresión facial de los personajes,

sin embargo, desconocían si estas expresiones tenían que ver con el tipo de globo

utilizado. Lo que significa que no se evidencio en los estudiantes una adquisición

de conocimiento, debido a que el agente educativo con su método de enseñanza

inicial con el cual pretendía que los niños descubrieran, no les permitió alcanzar de

manera exitosa el objetivo propuesto. Debido a que se hizo una evaluación a

partir de saberes previos.

Reconoce que la función del rabillo señala al personaje que habla. Delta o

rabillo Es un fragmento direccional del globo, que nos indica que personaje es el

que hay que atribuir el texto. Aquí el 100% de los estudiantes al preguntarles

sobre el elemento que indica al personaje que habla expresaron no tener

conocimientos sobre dicho elemento. Lo que significa que el estudiante no mostro

el conocimiento esperado por el docente, debido a que En estos procesos de

enseñanza y aprendizaje, el profesor apoya y guía al estudiante en su actividad

mental constructiva, aquí el agente educativo solo le brindo las pautas al

estudiante, pero estas no fueron suficientes para mostrar el objetivo esperado.

Debido a que se hizo una evaluación a partir de saberes previos.

Reconoce que el tamaño de las letras indican, si está susurrando es pequeña

si está gritando es grande o en mayúscula. Se lanzó la siguiente pregunta a los

estudiantes: ¿Será que el tamaño de la letra nos puede decir algo? los estudiantes

identificaron que en unos globos habían letras mayúsculas y en otras letras

minúsculas, sin embargo ninguno supo expresar si esta tipología del texto tenía

algún significado o intención. Lo que significa que los estudiantes no diferencian el

uso de la tipología de texto y los signos como instrumento ya que estos son

utilizados con fines específicos. Debido a que se hizo una evaluación a partir de

saberes previos.

Evaluación Inicial: Nivel Literal

Evaluación Inicial: Nivel Literal

Indicadores Si % Pte % No %

Identifica los personajes de la

historieta

37

100%

0

0%

0

0%

Identifica detalles propios de los

personajes que aparecen en la

historieta

10

27%

0

0%

27

73%

Relaciona la intención de los globos

con las expresiones de los rostros

de los personajes.

0

0%

0

0%

37

100%

Identifica los personajes de la historieta: Los estudiantes expresaron conocer

los personajes de la historieta y al mismo tiempo los asociaron con experiencias

previas, mencionaron ver a condorito normalmente en el periódico y otros medios.

Debido a que se hizo una evaluación a partir de saberes previos.

Identifica detalles propios de los personajes que aparecen en la historieta.

Del 100% de los estudiantes el 27% reconocieron los detalles de cada personaje,

la tipología y expresión, ya que de acuerdo con el autor José M Parramón La

tipología o parte que estudia los rasgos físicos de los personajes que intervienen

en una historieta ilustrada, tiene su importancia, no tanto por la creación de los

tipos en si, como por la necesidad de que estos respondan al esquema de que el

común de la gente tiene ya formado respecto a las facciones de determinados

personajes, los niños identificaron rasgos como:

Cuando Mafalda gritaba y las facciones de condorito al hablar por teléfono. El

73% no identificaron estos detalles, lo que significa que los niños no poseen los

conocimientos necesarios sobre la tipología y expresión y la intención de estos

dentro de la historieta. Debido a que se hizo una evaluación a partir de saberes

previos.

Relaciona la intención de los globos con las expresiones de los rostros de

los personajes. Se considera a éste respecto que con una mirada, una

contracción del rostro, una actitud de asombro, de espanto, de burla, se dice

mucho más que con el mejor de los textos. Los estudiantes como se mencionó

anteriormente reconocieron las facciones de rostro de los personajes. Debido a

que se hizo una evaluación a partir de saberes previos.

Evaluación inicial: Nivel Inferencial

Evaluación Inicial: Nivel Inferencial

Indicadores Si % Pte % No %

Comprende de manera global la

narración que se presenta en la

historieta

3

8%

0

0%

34

92%

Infieren por las expresiones de los

personajes que aparecen en la

historieta su estado de ánimo y lo

que les sucede.

37

100%

0

0%

0

0%

Reconoce la forma de ser de los

personajes.

0

0%

0

0%

37

100%

Infieren la idea principal de la

historieta.

0

0%

0

0%

37

100%

Comprende de manera global la narración que se presenta en la historieta.

En este punto solo el 8% de los estudiantes identificaron la idea de lo que sucedía

en la historia, por otra parte el 92% expresaron desconocer lo que sucedía, ya que

todos expresaban ideas de forma subjetiva. Lo que significa que los estudiantes

no tenían claridad de lo que es una historieta, es decir los niños pueden

determinar lo que dice cada personaje sin embargo desconocían que esto debía

llevar una idea y una secuencia. Debido a que se hizo una evaluación a partir de

saberes previos.

Infieren por las expresiones de los personajes que aparecen en la historieta

su estado de ánimo y lo que les sucede. En este punto el 100% de los

estudiantes identificaron las expresiones de los personajes, señalaron que

Mafalda se encontraba enojada y condorito desesperado. Debido a que se hizo

una evaluación a partir de saberes previos.

Infieren la idea principal de la historieta. Los estudiantes identificaron lo que

decían los personajes, su narración. Sin embargo todos desconocían lo que era la

idea principal del texto, lo que significa que los estudiantes no tenían claridad de lo

que es una historieta, teniendo en cuenta lo que la define como una gráfica

narrativa por medio de elementos verbales e icónicos, la cual da un mensaje

masivo, cuya finalidad puede ser distractora o informativa. Debido a que se hizo

una evaluación a partir de saberes previos.

Resultados Evaluación Final

Análisis e interpretación de la evaluación final

Evaluación final: Elementos de la historieta

Evaluación final: Elementos de la Historieta

Indicadores Si % Pte % No %

Reconoce las viñetas

37

100%

0

0%

0

0%

Reconoce la función de los globos

37

100%

0

0%

0

0%

Identifica que la forma del globo es la

que da a conocer el sentido del texto

37

100%

0

0%

0

0%

Relaciona la intención de los globos

con las expresiones de los rostros de

los personajes

37

100%

0

0%

0

0%

Reconoce que el rabillo indica el

personaje que habla

37 100% 0 0% 0 0%

Reconoce que el tamaño de las letras

indican, si está susurrando es

pequeña si está gritando es grande o

en mayúscula

37

100%

0

0%

0

0%

CARACTERÍSTICAS:

Reconoce las viñetas: en esta pregunta los estudiantes deben haber apropiado

que las viñetas son:

Representación pictográfica mínima de espacio y/o tiempo

Unidad de la historieta

Acción narrativa

Momento de la historieta36

De acuerdo a los resultados se puede decir que:

El grupo de estudiantes de tercero de primaria de la Institución Educativa Byron

Gaviria saben lo que es una viñeta porque expresan de manera acertada una o

varias de sus características entre ellas una representación pictográfica o imagen,

36

 (Gubern 1979. p. 115).

una unidad de la historieta que es un cuadro donde se genera un pedazo de

historia que se comprende como la unidad narrativa y que de cierto modo apunta a

un momento de la historia de esa manera se confirma lo que indica el autor RGG

acerca de lo que es una historieta, por lo tanto los niños tienen conocimientos

básicos de lo que comprende una historieta y sus características. Este resultado

se dio debido al proceso que había desarrollado la docente, es decir, a partir de la

explicación del tópico cada niño logró comprender y justificar lo aprendido por

medio de una sustentación oral al resto de los compañeros.

Reconoce la función de los globos: en esta pregunta los estudiantes deben

haber apropiado que los globos son:

Los recipientes simbólicos o contenedor de las locuciones de los personajes

parlantes cuya procedencia se indica con un rabo o delta invertido dirigido al

emisor de la locución inscrita. Es una gráfica que contiene lo que dicen o piensan

los personajes37.

De acuerdo a los resultados se puede evidenciar que:

El grupo de estudiantes de tercero de primaria reconocen la función de los globos

porque con certeza afirman que estos son los recipientes simbólicos donde van

incluidas las conversaciones de los personajes las cuales la procedencia se indica

por medio del delta o rabo, confirmando lo planteado por el autor antes

mencionado. Lo que significa que ya tienen unos conocimientos previos que

pueden ser manipulados para obtener objetivos específicos en el proceso de

enseñanza y aprendizaje. Esto se proporcionó debido a que la docente utilizó

ayudas pedagógicas que les permitieron a los estudiantes adquirir información del

tópico, y al mismo tiempo los llevó a la experimentación y el desarrollo de

37

 (Gasca y Gubern 1997. p. 422).

actitudes. . Este resultado se dio debido al proceso que había desarrollado la

docente, es decir, a partir de la explicación del tópico cada niño logró comprender

y justificar lo aprendido por medio de una sustentación oral al resto de los

compañeros.

Identifica que la forma del globo es la que da a conocer el sentido del texto e

Identifica los globos con las expresiones de los rostros de los personajes38

De acuerdo a la teoría el estudiante debe saber que:

Existen diversos tipos de globos los cuales indican gritos, pensamientos o diálogos

Bocadillo o globo Normal: ofrece la forma corriente, más o menos ovalada, en

algunas historietas, incluso cuadrada con los cantos romos.

Bocadillo Burbuja: es el clásico bocadillo del personaje que piensa algo sin llegar a

decirlo. Como signo convencional de esta idea, el rabo indicador del bocadillo es

sustituido por pequeños círculos en forma de burbujas.

Bocadillo Punteado: cuando dos personajes hablan en voz baja para evitar ser

oídos, el trazo envolvente del bocadillo aparece punteado, esto es formado por

pequeñas rayitas.

Bocadillo en Off: el rabo indicador del bocadillo va hacia afuera del cuadro

indicando que alguien habla en off, es decir, desde afuera o sin estar presente en

la ilustración.

Bocadillo eléctrico: el trazo envolvente del bocadillo es dibujado en zigzag

semejando una descarga eléctrica, dando a entender con ello que la voz procede

de un aparato mecánico: un alta voz, micrófono. Robot.

38 (Gasca y Gubern) y (José M Parramón)

De acuerdo a los resultados se puede evidenciar que:

El grupo de estudiantes saben que la forma del globo es la que da a conocer el

sentido del texto e identifica los globos con la expresión de los rostros confirmando

lo que dice el autor antes mencionado, pues ya los niños comprenden que si el

globo está diseñado con gotas, los personajes de la historieta se encuentran

llorando o sudando, si por el contrario el globo está formado por rayitas diminutas,

los personajes están susurrando, si el globo está formado con varios deltas la

conversación va dirigida a varios personajes. Lo que significa que el niño ya sabe

la diferencia de cada globo y tiene la capacidad de demostrar con hechos su

aprendizaje, es decir, el método propuesto permitió que los recursos personales y

materiales mediaran para alcanzar los objetivos de manera eficaz, segura y

eficiente. . Este resultado se dio debido al proceso que había desarrollado la

docente, es decir, a partir de la explicación del tópico cada niño logró comprender

y justificar lo aprendido por medio de una sustentación oral al resto de los

compañeros.

Reconoce que la función del rabillo señala al personaje que habla: el

estudiante debe saber que:

El rabillo es un fragmento direccional del globo, que nos indica a que personaje

hay que atribuirle el texto39.

De acuerdo a los resultados podemos decir que:

El grupo de estudiantes del grado tercero comprenden lo que es el rabillo, ellos

plantean que es la flechita que sobresale del globo e indica la acción

comunicativa del personaje dentro de la historieta confirmando lo planteado por el

39

 (Gasca y Gubern)

autor ya mencionado. Lo que significa que aplicaron de manera significativa los

términos brindados por la docente durante el proceso de enseñanza, esto se da al

reconocer que aunque la meta es diferenciada se articuló constantemente con el

objetivo y se justificó en el desempeño de los estudiantes al momento de

desarrollar la historieta.. Este resultado se dio debido al proceso que había

desarrollado la docente, es decir, a partir de la explicación del tópico cada niño

logró comprender y justificar lo aprendido por medio de una sustentación oral al

resto de los compañeros.

Reconoce que si en el texto aparece la letra pequeña significa que se está

susurrando, y si por el contrario, se agranda o se usa la mayúscula es

porque está gritando:

Los estudiantes debe saber que si la letra se hace minúscula se está hablando

despacio; y si la letra aumenta y usa mayúsculas, es porque se está gritando o

poniendo mayor énfasis40.

De acuerdo a los resultados podemos inferir que:

El grupo acierta sobre el significado de la letra mayúscula o minúscula dentro de la

historieta, es decir, ellos reconocen que si la letra está en mayúscula los

personajes se encuentran gritando, o si por el contrario la letra esta pequeña, los

personajes se encuentran susurrando. En este orden de ideas se confirma lo

expuesto por el autor Rubén Gasca y Gubern. Lo que significa que el estudiante

tiene capacidad de reconocer que la forma del texto que compone una historieta le

da un sentido y jerarquía al diálogo al momento en que se desarrolla algún

proceso comunicativo visual; también captan en ese mismo proceso la actitud que

posee el personaje, porque los conocimientos y niveles de aprendizaje a nivel

40

 (Gasca y Gubern)

cultural le permiten traerlas al aula de clase. . Este resultado se dio debido al

proceso que había desarrollado la docente, es decir, a partir de la explicación del

tópico cada niño logró comprender y justificar lo aprendido por medio de una

sustentación oral al resto de los compañeros.

Evaluación final: Nivel literal

Evaluación final: Nivel Literal

Indicadores Si % Pte % No %

Identifica los personajes de la

historieta

37

100%

0

0%

0

0%

Identifica detalles propios de los

personajes que aparecen en la

historieta

37

100%

0

0%

0

0%

Relaciona la intención de los globos

con las expresiones de los rostros de

los personajes.

37

100%

0

0%

0

0%

CARACTERÍSTICAS:

Identifica los personajes de la historieta: Los estudiantes deben saber que:

Los personajes son las personas, animales u objetos que establecen diálogos

dentro de las viñetas, que las imágenes deben ser claras, deben de ilustrar,

documentar de forma inequívoca la estructura de los cuerpos la expresión y la

actitud de los personajes.

De acuerdo a los resultados podemos decir que:

El grupo de estudiantes identifica los personajes de la historieta afirmando lo que

dice el autor con la temática de la historieta. Lo que significa que comprenden

cuales son los personajes primarios o secundarios y al mismo tiempo pueden

darle una jerarquía dependiendo la importancia dentro de la historieta, porque la

docente ofreció pistas claves que le permitieron a los educandos solucionar tareas

concretas y temporales de vivencias propias. . Este resultado se dio debido al

proceso que había desarrollado la docente, es decir, a partir de la explicación del

tópico, cada niño logró comprender y justificar lo aprendido por medio de una

sustentación oral al resto de los compañeros.

Identifica detalles propios de los personajes de la historieta: Los estudiantes

deben tener en cuenta que:

El dibujo de historietas ha de ser ante todo narrativo. Ha de explicar con claridad

un argumento, valiéndose de imágenes, además las imágenes deben ser claras,

deben de ilustrar, documentar de forma inequívoca la estructura de los cuerpos la

expresión y la actitud de las figuras41

41 (Parramón. M. José)

De acuerdo a los resultados podemos decir que:

El grupo asemeja detalles característicos de los personajes de la historieta. Lo que

significa que tienen la capacidad de identificar detalles propios de cada personaje

ya sean objetos, características o gestos de los elementos que componen la

historieta, esto gracias a que el material educativo fue expuesto de manera

ordenada y coherente a los estudiantes posibilitando su comprensión y

apropiación. . Este resultado se dio debido al proceso que había desarrollado la

docente, es decir, a partir de la explicación del tópico, cada niño logró comprender

y justificar lo aprendido por medio de una sustentación oral al resto de los

compañeros.

Relaciona la intención de los globos con las expresiones de los rostros de

los personajes: Los estudiantes debe haber apropiado que:

La gestualidad de los personajes y su forma de ser, debe ir apoyada de su forma

de expresarse, en la historieta debe evidenciarse la igualdad entre el lenguaje

corporal y el lenguaje verbal.

De acuerdo a los resultados podemos inferir que:

El grupo de estudiantes relacionan la intención de los globos con las expresiones

de los rostros de los personajes, porque la forma del globo es la que da a conocer

el sentido del texto e identifican los globos con la expresión de los rostros

confirmando lo que dice el autor Román Gubern, pues los niños comprenden que

si el globo está diseñado con gotas los personajes de la historieta se encuentran

llorando o sudando, si por el contrario el globo está formado por rayitas diminutas

los personajes están susurrando, si el globo está formado con varios deltas la

conversación va dirigida a varios personajes y reconocen de manera acertada el

significado de cada globo. Lo que significa que los estudiantes se encuentran con

destrezas para desarrollar historietas con los diversos globos dándole la

importancia a cada conversación y comprendiendo el significado de los deltas,

porque poseen capacidades a nivel individual y grupal que les permite desarrollar

cualquier tarea debido a que se patentizó el aprendizaje colaborativo en el aula de

clase, cuando se estaba cumpliendo con la realización de la historieta. Este

resultado se dio debido al proceso que había desarrollado la docente, es decir, a

partir de la explicación del tópico cada niño logró comprender y justificar lo

aprendido por medio de una sustentación oral al resto de los compañeros.

Evaluación final: Nivel inferencial

Evaluación final: Nivel Inferencial

Indicadores Si % Pte % No %

Comprende de manera global la

narración que se presenta en la

historieta

0

0%

0

0%

37

100%

Infieren por las expresiones de los

personajes que aparecen en la

historieta su estado de ánimo y lo

que les sucede.

37

100%

0

0%

0

0%

Reconoce la forma de ser de los

personajes.

37

100%

0

0%

0

0%

Infieren la idea principal de la

historieta.

0

0%

0

0%

37

100%

CARACTERÍSTICAS

Comprende de manera global la narración que se presenta en la historieta:

Los estudiantes deben dar a entender la idea global de la historieta en su propio

lenguaje, debe dar una idea clara de lo que sucede en la historieta.

De acuerdo a los resultados se puede inferir que:

El grupo de los estudiantes no comprenden de manera global la narración que se

presenta en la historieta. Lo que significa que no tienen conocimientos previos

acerca de la narración, esto se proporcionó, debido a que en los usos del

lenguaje de la docente no abarcó tal tópico, por lo tanto, los estudiantes no tienen

la capacidad de justificarlo. Este resultado se generó debido al proceso que había

desarrollado la docente, pero en éste caso no se profundizó sobre lo que compone

la narración, motivo por el cual los niños no tenían bases para aclarar tal concepto,

por esa razón no lo argumentaron.

Infieren por las expresiones de los personajes que aparecen en la historieta

su estado de ánimo y lo que les sucede. Los estudiantes deben saber que:

El aspecto gestual es importante, se debe tener en cuenta una mirada, una

contracción del rostro, una actitud de asombro, de espanto, de burla, debido a que

estas expresiones dicen mucho más que el mejor de los textos42. El rostro humano

siempre está expresando algo. Jesús Blasco plantea: la expresión es un factor

fundamental para mantener el interés del lector. El artista ilustrador ha de poseer

un dominio absoluto de este factor.

De acuerdo a los resultados se puede decir que:

El grupo infiere por las expresiones de los personajes que aparecen en la

historieta su estado de ánimo y lo que les sucede a los personajes tanto

principales como secundarios. Lo que significa que al comprender el tópico

general ellos pueden llegar a deducir como son los personajes a partir de rasgos

característicos que los hacen únicos, porque la docente logró por medio de la

interacción unos procesos evolutivos del niño a nivel educativo que le permitieron

comprender la temática y al mismo tiempo interactúar con los compañeros. Este

resultado se dio debido al proceso que había desarrollado la docente, es decir, a

partir de la explicación del tópico cada niño logró comprender y justificar lo

aprendido por medio de una sustentación oral al resto de los compañeros.

Reconoce la forma de ser de los personajes. Los estudiantes debe haber

apropiado que:

42

 (Parramón. M. José)

Es de suma importancia la observación de los rostros de los personajes a la hora

de comprender las historietas, ya que estos nos debe dar una idea de la forma de

ser de los mismos, las personas ya tenemos por sentido común, formado las

facciones que determinan los personajes buenos y los malos, por tanto de debe

jugar con esas facciones.

De acuerdo con los resultados podemos decir que:

Los estudiantes reconocen la forma de ser de los personajes. Lo que significa que

cada niño tiene la capacidad de deducir como son los personajes a partir de los

gestos o el comunicado que desarrollan los personajes principales y secundarios,

gracias a que el agente educativo con sus objetivos específicos y estrategias

pedagógicas permitió que los estudiantes se enfrentaran física y mentalmente

con la temática. Este resultado se dio debido al proceso que había desarrollado la

docente, es decir, a partir de la explicación del tópico cada niño logró comprender

y justificar lo aprendido por medio de una sustentación oral al resto de los

compañeros.

Infieren la idea principal de la historieta. Los estudiantes deben:

Infieren por las expresiones de los personajes que aparecen en la historieta su

estado de ánimo y lo que les sucede, expresando así ideas principales de las

historietas

De acuerdo a los resultados podemos inferir que:

Los estudiantes no comprenden de manera global la narración que se presenta

en la historieta. Lo que significa que no tienen unos conocimientos previos en su

estructura cognitiva, por lo tanto no dan justificación de ello, porque la docente no

hizo uso de recursos específicos en cuanto al significado de la narración. Éste

resultado se generó debido al proceso que había desarrollado la docente, pero en

éste caso no se profundizó sobre lo que compone la narración, motivo por el cual

los niños no tenían bases para aclarar tal concepto, por esa razón no lo

argumentaron.

8. HERRAMIENTAS DE RECOLECCIÓN DE DATOS

Relatoría (Ver anexo 4)

La herramienta utilizada fue la observación no participante, donde el investigador

estaba ajeno al fenómeno, él no intervino en nada, pero constantemente tomó

nota de todo lo que percibió a su alrededor, el objetivo fue registrar datos

periódicamente en el diario de campo.

Se planteó la siguiente guía para la observación:

Cuestionario guía de la observación:

¿Cómo se llaman los cuadros que conforman las historietas?

¿Para qué sirven los globos en una historieta?

¿Será que la forma de los globos significa algo?

¿Qué elemento indica al personaje que habla, conocemos el nombre?

¿Será que el tamaño de la letra nos puede decir algo?

¿Cuántos personajes están presentes en la historieta 1 y en la historieta 2?

¿Tienen algunas características propias?

¿En qué lugar se está dando cada una de las historietas?

¿Existe algún detalle dentro de las historietas por resaltar?

¿Cuál es la idea global de la narración de estas historietas?

¿Qué estado de ánimo presentan los personajes de las historietas y qué les

sucede en la historieta?

¿Reconocemos la forma de ser de los personajes? Si es agresivo, alegre,

confundido, sorprendido.

Finalmente, se hizo un registro fotográfico donde se evidenció la aplicación del

proyecto pedagógico mediatizado (Ver anexo 3)

9. CONCLUSIONES

¶ El desarrollo de esta metodología implementada permitió que los

estudiantes adquirieron nuevos significados a partir del material de

aprendizaje presentado; como se evidencia en el contraste entre el

conocimiento manifestaron al inicio los niños sobre los elementos de la

historieta y el nivel literal era muy bajo, lo que al finalizar el proceso los

niños obtuvieron resultados superiores, sin embargo en el nivel inferencial

los estudiantes siguieron presentado bajo conocimiento.

¶ El ambiente de aprendizaje se vio fortalecido gracias a la ayuda pedagógica

utilizada para llevar a cabo la propuesta, debido a que estas ayudas sirven

para estimular y orientar el proceso educativo. La utilización de las tabletas

posibilitaron el aprendizaje por descubrimiento, debido a que el docente

presentó todas las herramientas necesarias al estudiante para que este

descubra por si mismo lo que desea aprender acerca de la manera de

elaborar la historieta; mediante el aprendizaje colorativo los niños trabajaron

con las tabletas en grupos por un objetivo común, para la elaboración de

una historieta.

¶ La secuencia didáctica implementada por la docente para el uso de las

tabletas en clase posibilitó que los estudiantes crearan historietas con

ayuda de las aplicaciones que se encuentran en las tabletas.

¶ En el desarrollo de la secuencia didáctica se pudo evidenciar que el

docente participó de la Zona de desarrollo próximo en la cual él era el

aprendiz y sus estudiantes su guía o apoyo.

¶ Se hace necesario que desde los directivos docentes nazca el interés de

implementar estas herramientas tecnológicas en los ambientes de

aprendizaje, brindando jornadas de capacitación docente con más duración

y trabajando desde proyectos de aula.

¶ Por ultimo concluimos que este trabajo resuelve una necesidad educativa

actual que se evidencia en todas las instituciones educativas públicas

dotadas de tabletas digitales en la ciudad de Pereira.

10. RECOMENDACIONES

Motivar a la creación y análisis de historias cortas, con el fin de mejorar el nivel

inferencial en los estudiantes.

Realizar actividades de comprensión lectora.

Tener acceso a enchufes para las tabletas digitales descargadas.

Tener un plan B en el caso de que las tabletas se apaguen.

Se hace necesario que desde los directivos docentes se cree espacios de

capacitación para docentes, para evitar así daños de tabletas por no usarlas.

Se le recomienda a los futuros Licenciados interesados en laborar historietas

hacer uso de aplicaciones gratuitas que no necesiten internet dentro de la

institución educativa para que no se enfrenten a problemas de conectividad.

Se les recomienda a las personas interesadas en manipular tabletas para el

proyecto pedagógico mediatizado que incluyan a personas con discapacidades y

puedan hacer uso de las herramientas con las que éste dispositivo cuenta.

Es recomendable hacer esta misma aplicación con estudiantes con talentos

excepcionales para que identifiquen las capacidades que estos niños, jóvenes o

adultos desarrollan.

Se recomienda incluir a personas adultas con el manejo de las tabletas para

evidenciar ventajas y desventajas espacio ï temporales.

Se recomienda estar al tanto de las herramientas tecnológicas para vincularlo al

momento de desarrollar el proyecto pedagógico mediatizado.

11. MARCO LEGAL

En la presente sección se citarán de forma general las diferentes normas legales

aplicables a este proyecto pedagógico mediatizado, que tiene como objetivo el

desarrollo de una propuesta metodológica para la utilización de la tableta en el

grado tercero de primaria específicamente en la asignatura de español en la

Institución Educativa Byron Gaviria bajo un ambiente de aprendizaje socio-

constructivista.

Acuerdo N° 25 del 26 de octubre de 2005: expedido por el consejo académico

de la Universidad Tecnológica de Pereira en sus atribuciones legales. Por medio

del cual se reglamentan los trabajos de grado de Pregrado. Específicamente el

artículo 6.

Artículo 6: Aplicación del conocimiento del programa de formación

 Es el trabajo teórico esquemático y organizado de carácter científico o tecnológico

que comprende una aplicación o desarrollo coherente de los conocimientos

adquiridos. Debe basarse en principios metodológicos y criterios de validez y

confiabilidad serios, como normas técnicas o procedimientos validados con

normas de calidad.

Decreto 0937 de Mayo 10 de 2002: Por el cual se establecen estándares de

calidad en programas profesionales de pregrado de Comunicación e Información.

Capítulo I: Oferta y funcionamiento de los programas académicos de pregrado en

Comunicación e información

Artículo 1°. Información sobre el programa: Las Instituciones de Educación

Superior allegarán la documentación contentiva en cual conste la información que

se refiera a los resultados académicos, medios y procesos empleados,

infraestructura institucional, dimensiones cualitativas y cuantitativas y condiciones

en que se desarrolla el programa académico en la institución.

Artículo 2°: Justificación del programa: Se efectuará teniendo en cuenta criterios

como:

Las necesidades reales de formación de profesionales de la Comunicación e

Información en el país y en la región donde ha de desarrollarse el programa.

Las oportunidades potenciales o existentes de desempeño y las tendencias del

ejercicio profesional o campo de acción del Comunicador.

El estado actual de la formación en el área de la Comunicación e Información, en

el ámbito nacional e internacional.

 Los aportes académicos y el valor social agregado que particularizan la formación

propia de la institución y el programa con otros de la misma denominación o

semejantes que ya existan en el país y en la región.

 La coherencia con la misión y con el Proyecto Educativo Institucional, PEI.

El título profesional que se otorgará será el que determine la ley.

Artículo 4°. Aspectos curriculares básicos. Deberán ser coherentes con la

fundamentación teórica y metodológica de la Comunicación e Información como

profesión y, con los principios y propósitos que orientan la formación desde una

perspectiva integral, considerando, entre otros aspectos, las competencias y

saberes que se espera posea el Comunicador.

Artículo 7°. Proyección social: El programa hará explícitos las estrategias y

proyectos que contribuyan a la formación y desarrollo en el estudiante de

Comunicación e Información, de un compromiso social responsable que

favorezcan el ejercicio de su profesión con visión social, en las realidades en las

cuales está inmerso.

Artículo 12. Infraestructura física: Las instituciones deberán contar con una planta

física adecuada, teniendo en cuenta el número de estudiantes, las modalidades

pedagógicas, las actividades docentes, investigativas, de bienestar,

administrativas y de proyección social.

Artículo 13. Estructura académico-administrativa: El programa estará adscrito a

una unidad académico administrativa (Facultad, Escuela, Departamento, Centro,

Instituto o Área) que se ocupe de los campos de conocimiento y de formación

disciplinaria y profesional de la Comunicación e Información.

Marco constitucional: La Constitución política posee artículos en los cuales se

fundamenta la labor educativa:

Artículo 26: Toda persona es libre de escoger profesión u oficio. La ley podrá

exigir títulos de idoneidad. Las autoridades competentes inspeccionarán y vigilarán

el ejercicio de las profesiones. Las ocupaciones, artes y oficios que no exijan

formación académica son de libre ejercicio, salvo aquellas que impliquen un riesgo

social.

Artículo 27: El Estado garantiza las libertades de enseñanza, aprendizaje,

investigación y cátedra.

Artículo 53: El Congreso expedirá el estatuto del trabajo.

Ley 115 de Febrero 8 de 1994 ley general de educación.

Articulo 1o. Objeto de la ley. La educación es un proceso de formación

permanente, personal, cultural y social que se fundamenta en una concepción

integral de la persona humana, de su dignidad, de sus derechos y de sus deberes.

De conformidad con el artículo 67 de la Constitución Política, define y desarrolla la

organización y la prestación de la educación formal en sus diversos niveles.

La Educación Superior es regulada por ley especial, excepto lo dispuesto en la

presente Ley.

Articulo 2o. Servicio educativo. El servicio educativo comprende el conjunto de

normas jurídicas, los programas curriculares, la educación por niveles y grados, la

educación no formal, la educación informal, los establecimientos educativos, las

instituciones sociales (estatales o privadas) con funciones educativas, culturales y

recreativas, los recursos humanos, tecnológicos, metodológicos, materiales,

administrativos y financieros, articulados en procesos y estructuras para alcanzar

los objetivos de la educación.

Articulo 3o. Prestación del servicio educativo. Será prestado en las instituciones

educativas del Estado. De la misma manera el servicio educativo Podrá prestarse

en instituciones educativas de carácter comunitario, solidario, cooperativo o sin

ánimo de lucro.

Articulo 4o. Calidad y cubrimiento del servicio. Corresponde al Estado, a la

sociedad y a la familia velar por la calidad de la educación y promover el acceso al

servicio público educativo, y es responsabilidad de la Nación y de las entidades

territoriales, garantizar su cubrimiento.

Articulo 5o. Fines de la educación. De conformidad con el artículo 67 de la

Constitución Política, la educación se desarrollará atendiendo a los trece fines de

la educación, de los cuales esta propuesta apunta al quinto fin, el cual menciona:

la adquisición y generación de los conocimientos científicos y técnicos más

avanzados, humanísticos, históricos, sociales, geográficos y estéticos, mediante la

apropiación de hábitos intelectuales, adecuados para el desarrollo del saber.

Articulo 6o. Comunidad educativa. De acuerdo con el artículo 68 de la

Constitución Política, La comunidad educativa está conformada por estudiantes o

educandos, educadores, padres de familia o acudientes de los estudiantes,

egresados, directivos docentes y administradores escolares. Todos ellos, según su

competencia, participarán en el diseño, ejecución y evaluación del Proyecto

Educativo Institucional y en la buena marcha del respectivo establecimiento

educativo.

Articulo 9o. El derecho a la educación. El desarrollo del derecho a la educación

se regirá por ley especial de carácter estatutario.

TÍTULO II Estructura del servicio educativo

Articulo 10. Definición de educación formal. Se entiende por educación formal

aquella que se imparte en establecimientos educativos aprobados, en una

secuencia regular de ciclos lectivos, con sujeción a pautas curriculares

progresivas, y conducente a grados y títulos.

Articulo 11. Niveles de la educación formal. La educación formal se organizará en

tres (3) niveles:

a) El preescolar que comprenderá mínimo un grado obligatorio;

b) La educación básica con una duración de nueve (9) grados que se desarrollará

en dos ciclos: La educación básica primaria de cinco (5) grados y la educación

básica secundaria de cuatro (4) grados, y

c) La educación media con una duración de dos (2) grados.

SECCIÓN TERCERA Educación básica

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

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

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

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

de la actividad humana expresión estética;

Articulo 215. Código educativo. La presente Ley, adicionada con la Ley 30 de

1992, con la ley estatutaria por la cual se desarrolla el derecho a la educación y

con las demás disposiciones legales y reglamentarias sobre la materia,

constituyen el Código Educativo.

12. BIBLIOGRAFÍA

Alves de Mattos, l. (1960). Compendio de la didáctica general. Buenos Aires:

Kapelusa.

BAUDET Guerra, J. (. (2001). La historieta como medio para la enseñanza.

Caracas Venezuela.

COLL, C., Onrubia, J., & Mauri, T. .. ((2008)). Ayudar a aprender en contextos

educativos: el ejercicio de la influencia educativa y el análisis de la enseñanza. .

Barcelona, España. Universidad de Barcelona.

COMA, J. (1982). Diccionario de los comics, la edad de oro. . Barcelona: Editorial

Plaza Anjames.

F, B. E. (1996). Técnicas de Aprendizaje Colaborativo. Madrid : ediciones morata.

GARCíA GONZÁLEZ, E. (1990). Vygotski: la construcción teórica de la psique.

México: Trillas.

Gubern, R. (1972). El lenguaje de los cómics. . Barcelona: Península.

Gubern, R. y. (1988). El discurso del cómic. Madrid: Cátedra.

Gutiérrez, M., Buriticá, A., & Rodríguez, Z. (2011). El socioconstructivismo en la

enseñanza y el aprendizaje. Pereira: Universidad Tecnológica de Pereira.

Huarte, F. (., Tonucci, F., De Landsheere, V., Coll, C., Cardinet, J., Pain, S., . . .

Gagliardi, R. (1988). Temas actuales sobre psicopedagogía y didáctica. Madrid:

Narcea.

MESONERO, Valhondo Antonio. (2009). Psicología del Desarrollo y de la

Educación en la edad escolar. Oviedo. Barcelona. España

MUTIS, I. L. (s.f.). competencias en lectura y composición del texto escrito.

NACIONAL, M. D. (2009). Estándares Básicos de Competencias de Lenguaje.

Santafé de Bogotá.

PARRAMÓN, J. M. (1980). como dibujar historietas. Barcelona,España: Instituto

Parramón ediciones, s.a.

Ricardo, B. (1991). Vygotski y el aprendizaje escolar. España: Aique.

RODRÍGUEZ Dieguez, J. (1988). El comic y su utilización didáctica. Los tebeos

en la enseñanza. . Barcelona.: Editorial Gustavo gil.

ROSELLI, N. D. (2011). Teoría del aprendizaje colaborativo y teoría de la

representación social: convergencias y posibles articulaciones. Medellín: Revista

Colombiana de Ciencias Sociales, vol. 2, núm. 2.

SIMONIT, J. F. (2009). Materiales Educativos. Buenos Aires.

VIDAL González, F. (s.f.). Evaluación continua. Revista Supervisión 21 nº 25 ISNN

1886-5895.

VYGOSTSKI, L. (1993). Obras Escogidas II. Pensamiento y Lenguaje. En:

Problemas de la Psicología General. España : Visor.

13. WEBGRAFÍA

 M. d. (2013). Estrategia tabletas para educar concurso regional. Bogotá:

http://www.vivedigital.gov.co/tabletas/wp-content/uploads/2013/05/Tabletas-Para-

Educar-2013-.

MINIAN, J. C. ((citado 14 de MAYO de 2009), Disponible en internet:

<http://www.pangea.org/jei/edu/f/tic-uso-edu.htm#_Toc50017373). El uso

educativo de las TIC. (sitio web).

Otálvaro Sevilla, Y. (2010). Diseño de espacios educativos significativos para el

desarrollo de competencias en la infancia.

http://www.icesi.edu.co/revista_cs/images/stories/revistaCS5/articulos/03%20Otalo

ra.pdf.

ZANGARA, M. A. ((citado 09 mayo de 2009)). La incorporación de las nuevas

tecnologías de la información y la comunicación a los diseños curriculares.

Algunos temas críticos. (en línea). Disponible en internet:

http://lsm.dei.uc.pt/ribie/docfiles/.

http://www.vivedigital.gov.co/tabletas/wp-content/uploads/2013/05/Tabletas-Para-Educar-2013-
http://www.vivedigital.gov.co/tabletas/wp-content/uploads/2013/05/Tabletas-Para-Educar-2013-
http://www.icesi.edu.co/revista_cs/images/stories/revistaCS5/articulos/03%20Otalora.pdf
http://www.icesi.edu.co/revista_cs/images/stories/revistaCS5/articulos/03%20Otalora.pdf
http://lsm.dei.uc.pt/ribie/docfiles/

14. ANEXOS

Anexo 1: Contenido de la Clase

Teoría de la clase:

LA HISTORIETA

La historieta es la combinación de textos con elementos gráficos (globos,

onomatopeyas) y tienen como objetivo comunicar una idea o una historia;

generalmente tienen como protagonista a un personaje en torno del cual giran las

historias y los demás personajes.

Algunas características de la historieta son las siguientes:

¶ La historia se cuenta en viñetas, que son rectángulos cerrados, colocados

de manera que el orden de las imágenes se sigue de izquierda a derecha y

de arriba hacia abajo. Cada viñeta representa una secuencia.

¶ La imagen o dibujo es representación de lo que se dice en el texto. Éste

puede ser una breve explicación, colocada en la parte inferior de la viñeta,

que complementa la idea representada en la imagen.

 Aunque por lo regular el texto va en "bocadillos" o "globos".

¶ Algunas veces lo que piensan o sienten los personajes no se expresa con

palabras, sino con signos. Por ejemplo, una bombilla eléctrica sobre la

cabeza de un personaje quiere decir que éste ha tenido una buena idea;

unas "nubes" pequeñas, que terminan en un "globo grande", indican que el

personaje está pensando.

ELEMENTOS DE LA HISTORIETA

 Viñetas: planos y ambientes

Una historieta es una gran superficie limitada del papel que representa un espacio

mínimo y un tiempo significativo de la acción narrada. Es cada una de las

unidades significativas espacio-temporales que constituyen la narración.

El carácter especial de la viñeta se construye por el dibujo mismo y su dimensión

temporal en su efecto de la lectura, condicionado por las características gráficas.

Las viñetas se organizan por cuadros. Algunas de ellas tienen distintos tamaños y

proporciones, y la relación entre éstos y el contenido de la viñeta producen

diferentes efectos temporales.

La presencia simultánea de lo verbal y lo irónico aparecen en el interior de una

viñeta.

En la historieta se construye un ambiente, a partir de un determinado ñdecoradoò

junto con los elementos (poco o muchos) que configuran el espacio, dándole a la

tira un determinado carácter. Este carácter se contempla con el tipo de personajes

que intervienen, acompañado por los rangos visibles que caracterizan a estos

últimos.

Globos o balones

Contienen lo que dicen los personajes en dialogo e integra el texto a la historieta.

La silueta del globo puede asumir diferentes formas e incluso estar metaforizada.

El otro componente del globo es el delta, que señala la procedencia del sonido o

texto emitido. Este signo es el más importante ya que no es posible prescindir de

su presencia como sí se puede hacer con la silueta. También el delta puede

aparecer de diversas maneras, algunas muy convencionalizadas (como la serie de

círculos que indican sueño o pensamiento).

En algunas vi¶etas aparecen textos llamados en ñoffò, que se colocan fuera del

globo e indican acotaciones sobre la acción.

Bocadillo o globo Normal: ofrece la forma corriente, más o menos ovalada, en

algunas historietas, incluso cuadrada con los cantos romos.

Bocadillo Burbuja: es el clásico bocadillo del personaje que piensa algo sin llegar

a decirlo. Como signo convencional de esta idea, el rabo indicador del bocadillo es

sustituido por pequeños círculos en forma de burbujas.

Bocadillo Punteado: cuando dos personajes hablan en voz baja para evitar ser

oídos, el trazo envolvente del bocadillo aparece punteado, esto es formado por

pequeñas rayitas.

Bocadillo en Off: el rabo indicador del bocadillo va hacia afuera del cuadro

indicando que alguien habla en off, es decir, desde afuera o sin estar presente en

la ilustración.

Bocadillo eléctrico: el trazo envolvente del bocadillo es dibujado en zig-zag

semejando una descarga eléctrica, dando a entender con ello que la voz procede

de un aparato mecánico: un alta voz, micrófono. Robot.

¶ Delta o Rabillo

Es un fragmento direccional del globo, que nos indica que personaje es el que hay

que atribuir el texto.

¶ Texto

Forma gráfica que está presente en una página. Si la letra se hace minúscula

porque se está hablando despacio; se agranda y usa mayúsculas, es porque se

está gritando o poniendo mayor énfasis.

Delta o rabillo

Señala a la persona que esta pensando hablando

Onomatopeyas

Constituyen la utilización de la escritura fonética con el fin de sugerir al lector

sonidos o ruidos. Se presentan con letras sueltas de tamaños diferentes y

aparecen sin globos.

Texto

Forma gráfica que está presente en una página .Si la situación a contar lo

requiere, la tipografía se endurece, o se agranda, se hace minúscula porque se

está hablando despacio, o se desgarra porque el mensaje es sangriento. Puede

haber un tipo de letra para cada personaje, o puede hablar con el sonido del

mismo. Dentro del texto escrito hay un elemento que es propio y característico del

género.

Tipología y expresión

La tipología o parte que estudia los rasgos físicos de los personajes que

intervienen en una historieta ilustrada, tiene su importancia, no tanto por la

creación de los tipos en si, como por la necesidad de que estos respondan al

esquema de que el común de la gente tiene ya formado respecto a las facciones

de determinados personajes . En otras palabras: el espectador de la película o el

lector de una historieta desea, quiere y espera que el bueno ponga cara de bueno

y el malo ponga cara de malo.

El aspecto tipológico es importante, pero a efectos de interés lo es más la

expresión se considera a este respecto que con una mirada, una contracción del

rostro, una actitud de asombro, de espanto, de burla, se dice mucho más que con

el mejor de los textos.

 El rostro humano siempre está expresando algo. Por ello, Jesús Blasco plantea:

la expresión es un factor fundamental para mantener el interés del lector. El artista

ilustrador ha de poseer un dominio absoluto de este factor

Personajes

Un personaje es cada uno de los seres, ya sean humanos, animales o de

cualquier otro tipo, que aparecen en una obra artística

Un personaje tipo es un modelo humano o animado que reúne un conjunto de

rasgos físicos, psicológicos y morales prefijados y reconocidos por los lectores o el

público espectador como peculiares de una función o papel ya conformado por

la tradición. Los personajes son instantáneamente reconocibles por los miembros

de una cultura dada, de tal forma que "el espectador de una película o el lector de

una historieta, desea, quiere y espera que el "bueno" ponga cara de bueno, y el

"malo" tenga cara de malo".

Dependen fuertemente, por lo tanto, de tipos o estereotipos culturales para

su personalidad, forma de hablar, y otras características.

Anexo 2: Manejo de las tabletas digitales

Pantalla de inicio de la tableta.

¿Cómo se desbloquea la misma? Se debe deslizar con ayuda de la yema del dedo

el candado cerrado al candado abierto.

Escritorio de la tableta. Explicación de los botones en la barra de tareas.

Para que funciona cada uno.

