
I 
 

LA NARRATIVA TRANSMEDIA: UNA ESTRATEGIA PARA EL 

FORTALECIMIENTO DE LA COMPRENSIÓN LECTORA 

 

 

 

 

 

PRESENTADO POR: 

YENIFER CORINA ZAPATA VILLA 

Trabajo de grado presentado como requisito para optar por el título de 

Especialista en Pedagogía 

 

 

 

 

 

 

ASESORA: 

CARMENZA SÁNCHEZ RODRÍGUEZ  

 

 

 

 

 

 

 

UNIVERSIDAD PEDAGÓGICA NACIONAL 

FACULTAD DE EDUCACIÓN 

ESPECIALIZACIÓN EN PEDAGOGÍA 

BOGOTÁ 

2019 


II 
 

Documento Oficial. Universidad Pedagógica Nacional 

 

FORMATO 

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE 

Código: FOR020GIB Versión: 01 

Fecha de Aprobación: 10-10-2012 Página II de 76 

 

 

3. Fuentes 

Acevedo R.G.M, y  Salazar O.D.L., (2017). Transmedia, un nuevo clic en la educación: secuencia didáctica 
basada en el uso de narrativas transmedia para ayudar a fortalecer la comprensión lectora de textos 
narrativos en estudiantes de grado 10 de La Institución Educativa Carlos Castro Saavedra. Trabajo 
de grado. Licenciatura en Español y Literatura. Universidad Tecnológica de Pereira. Pereira. 
Colombia. 

Ballestas C.R.(2015). Relación entre tic y la adquisición de habilidades de lectoescritura en estudiantes de 
primer grado de básica primaria. Investigación & Desarrollo, Vol 23, No 2 
Online. Recuperado de http://rcientificas.uninorte.edu.co/index.php/investigacion 
rinvydes@uninorte.edu.co 

Blog del grupo EMAR (2015). La incorporación de las TIC en la educación. Generalidades. Racionalidad 
Ltda. Recuperado de htpp:// racionalidadltda.wordpress.com/2015/04/27/la-incorporacion-de-las-
tic-en-la-educacion-generalidades/ 

Boletín técnico DANE (2018). Indicadores básicos de tenencia y uso de Tecnologías de la Información y 
Comunicación en hogares y personas de 5 y más años de edad 2017.Bogota 
Colombia.www.dane.gov.co/index.php/estadisticas-por-tema/tecnologia-e-innovacion/tecnologias-
de-la-informacion-y-las-comunicaciones-tic. 

Camps, A. 1991. “Un marco para la interpretación de los procesos de enseñanza aprendizaje del lenguaje 
escrito”, en Lenguaje y textos: Procedimientos y estrategias.  Universidad de Coruña: Barcelona. 
pp. 37-49. 

Camps, A (1994). Models d'ensenyament de la composición escrita. Barcanova, Barcelona, pp. 152-160 
Traducción: Carola Bedós 

1. Información General 

Tipo de documento Trabajo de Grado  

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central 

Título del documento 
LA NARRATIVA TRANSMEDIA: UNA ESTRATEGIA PARA EL 
FORTALECIMIENTO DE LA COMPRENSIÓN LECTORA 

Autor(es) Zapata Villa, Yenifer Corina  

Director Sánchez Rodríguez, Carmenza  

Publicación Bogotá. Universidad Pedagógica Nacional, 2019. 76 p 

Unidad Patrocinante Universidad Pedagógica Nacional 

Palabras Claves 
COMPRENSIÓN LECTORA; DIDÁCTICA; ESTRATEGIA DIDÁCTICA; 
NARRATIVA TRANSMEDIA; PROYECTO DE AULA; ESCRITURA. 

2. Descripción 

Esta trabajo de grado tiene como objetivo general, formular una estrategia didáctica que permita el 
fortalecimiento de la comprensión lectora en los estudiantes de primero del Instituto Técnico Comercial 
Cerros de Suba, a través de la narrativa transmedia. Para la conceptualización toman los planteamientos de 
Isabel Solé (2004), Mabel Condemarín (1985) y Anna Camps (2000) sobre lectura, comprensión lectora, 
escritura, y didáctica de la lengua. También son tenidos en cuenta los planteamientos de Jenkins (2006) y 
Scolari (2008) sobre transmedia.  
Se presenta una estrategia didáctica, más específicamente, la planeación de un proyecto pedagógico de 
aula que permita fortalecer la comprensión lectora de los estudiantes de primero de la Institución.  


III 
 

Documento Oficial. Universidad Pedagógica Nacional 

 

FORMATO 

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE 

Código: FOR020GIB Versión: 01 

Fecha de Aprobación: 10-10-2012 Página III de 76 

Camps, A. 2000. “La especificidad del área de la didáctica de la lengua. Una visión sobre la delimitación de 
los contenidos de la enseñanza de la lengua y la literatura”, en Conceptos claves en didáctica de la 
lengua y la literatura. A. Mendoza (coord.) SEDLL / ICE / HORSORI. Barcelona. pp. 33-238. 

Castro, S., Guzmán, B. y Casado, D. Las Tic en los procesos de enseñanza y aprendizaje. Laurus. 13 (23): 
213-234, 2007. Recuperado de http://www.redalyc.org/articulo.oa?id=76102311 

Chaparro A.R.L., y Gutiérrez  R. R. S., (2016). Implementación de realidad aumentada como experiencia en 
el aula universitaria. Tecnología, innovación e investigación en los procesos de enseñanza-
aprendizaje. Barcelona. España. Ediciones OCTAEDRO, S.L. Pág. 267- 277. 

Chaverra F. D.I., Hurtado V. R. y Calle A. R. (2016) Diseño de un Centro de Escritura Digital (CED) para la 
educación básica primaria y media. Tecnología, innovación e investigación en los procesos de 
enseñanza-aprendizaje. Barcelona. España. Ediciones OCTAEDRO, S.L. Pág. 278- 287 

Condemarín G. M. 1985.  Relaciones entre la lectura y la escritura en el desarrollo de la comprensión de la 
lectura. Lectura y Vida. Numero (2), 1-16 

Condemarín G. M. (2000).  Estrategias de enseñanza para activar los esquemas cognitivos de los 
estudiantes. Lectura y Vida. Numero (2), 1-17. 

Díaz Barriga, F. (2008). Educación y nuevas tecnologías de la información: ¿Hacia un paradigma educativo 
innovador? .Sinéctica, Revista Electrónica de Educación, (30), Pág.1-15. 

Di Marzo L. (2015)  Escritura Creativa en la Escuela Primaria: La Huella de Gloria Pampillo. Traslaciones. 
Revista Latinoamericana de lectura y Escritura. 2. (3). Pág. 42-53. Recuperado de: 
https://www.revistas.uncu.edu.ar › ojs › index.php › traslaciones › article › view. 

Fraguela-Vale, R., Pose-Porto, H., & Varela-Garrote, L. (2016). Tiempos escolares y lectura. Ocnos, 15 (2), 
67-76. doi: 10.18239/ocnos_2016.15.2.1099 

Instituto Técnico Comercial Cerros de Suba (2018) Proyecto Educativo Institucional. Bogotá. 
Jenkins, H. (2009). The revenge of the origami unicorn: seven principles of Transmedia Storytelling. 

Recuperado de http://henryjenkins.org/2009/12 
Ley No. 1341.Congreso de la Republica de Colombia, Secretaria General del Senado. Bogotá, Colombia, 

30 de julio de 2009. 
Marín Gallego, J. D. (2018) Investigar en educación y pedagogía: sus fundamentos epistemológicos y 

metod.ológicos/ Bogotá. Colombia. Editorial Magisterio. 
Martínez León, Diana Milena A. (2016). Un acercamiento a la comprensión del uso de tic en la educación 

básica y media en Colombia. Trabajo de grado. Especialización en Pedagogía. Universidad 
Pedagógica Nacional. Bogotá. Colombia. 

Ministerio de Educación Nacional (1998). Lineamientos Curriculares para lengua Castellana. Bogotá: 
Dirección General de Investigación y Desarrollo Pedagógico, p.102. 

Montoya, Vásquez y Salinas. (2013). Sistemas Intertextuales Transmedia: exploraciones conceptuales y 
aproximaciones investigativas. Revista Co-herencia, Vol.10, No. 18, 137-159. 

Ontoria Peña A., Muñoz González J.M., Calmaestra Villén J., (2006-2007) Las Tics como recurso innovador 
en el aprendizaje presencial. Res Novae Cordubenses: estudios de calidad e innovación de la 
Universidad de Córdoba, ISSN 1697-1531, N.º. 4, 2006-2007, págs. 154-174. 

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO. (2013). Enfoques 
estratégicos sobre las TICs en educación en América Latina y el Caribe. Recuperado de 
http://www.unesco.org/new/es/media-services/single-
viewtvrelease/news/strategic_approaches_on_the_use_of_tics_in_education_in_lati/ 

Otálvaro Q.C.C. (2018). Transbarrio: educación y transmedia para favorecer la participación. Una estrategia 
de formación en contextos extracurriculares. (Tesis Maestría). Universidad de Antioquia. Medellín. 
Colombia  

Pajares R., Sanz A. y Rico L. (2004) Aproximación a un modelo de evaluación: el proyecto PISA 2000. 
Madrid. España. Ministerio de Educación, Cultura. MEC. Instituto Nacional de Evaluación y Calidad 
del Sistema Educativo (I.N.E.C.S.E.) 

Plan Nacional de Tecnologías de la Información y las Comunicaciones 2008-2019. Ministerio de Tecnologías 
de la Información y las Comunicaciones. Bogotá, Colombia, Marzo de 2008. 


IV 
 

Documento Oficial. Universidad Pedagógica Nacional 

 

FORMATO 

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE 

Código: FOR020GIB Versión: 01 

Fecha de Aprobación: 10-10-2012 Página IV de 76 

Poveda Forero, Jacqueline (2016). Desarrollo de la lectura crítica en los niños del grado tercero en el CED 
Rural La Argentina. Trabajo de grado. Especialización en Pedagogía. Universidad Pedagógica 
Nacional. Bogotá. Colombia 

Rodari G. 2014. Gramática de la fantasía. Barcelona. España. Editorial Planeta. 
Rugerio, J. P. y Guevara, Y. (2015). Alfabetización inicial y su desarrollo desde la educación infantil. Revisión 

del concepto e investigaciones aplicadas. Ocnos, 13, 25-42. doi: 10.18239/ocnos_2015.13.02A. 
Scolari C. 2011. LOST Narrativa transmedia, estrategias cross-media e hipertelevisión. Lostología. 

Instrucciones para entrar y salir de la isla. Buenos Aires, Argentina. Ed. Cinema. Recuperado de 
https://miriadax.net/c/document_library/get_file?uuid=20a27544-83ca-4a67-852a-
f3efe3281f6c&groupId=14617552 

Scolari C.A. 2013. Narrativas Transmedia. Cuando todos loe medios cuentan. Barcelona. España. Grupo 
Planeta 

Solé I., (1992), Estrategias de Lectura, Barcelona España, Editorial Graó. 
Teberosky, Ana. 1989 Los conocimientos previos del niño sobre el lenguaje escrito y su incorporación al 

aprendizaje escolar del ciclo inicial. España Ministerio de Educación y Ciencia (MEC) Secretaría de 
Estado de Educación Centro de Investigación y Documentación Educativa (CIDE) ES. Revista de 
Educación no 288 p. 161-184 

Valencia C. I. M., Aramburo V.R., y Valencia R.Y.P (2016). Mejoramiento de lectura y escritura en niños de 
grado tercero en la Institución Educativa Esther Etelvina Aramburo. Trabajo de grado. Especialista 
en Informática y Multimedia en Educación. Fundación Universitaria Los Libertadores. Buenaventura. 
Colombia 

 

5. Metodología 

Para la ruta metodológica de esta propuesta se tuvieron en cuenta tres grandes momentos que se 
describirán a continuación: 
Revisión Teórica: Se realizó una búsqueda de los conceptos a trabajar teniendo en cuenta los objetivos de 
la investigación, partiendo de 3 categorías a analizar: la comprensión lectora y su relación con la escritura, 
la didáctica de la lengua y las narrativas transmedia. En esta revisión teórica se tuvieron en cuenta autores 
como: Isabel Solé, Mabel Condemarín, Carlos Scolari, Ana Campas, Henry Jenkins entre otros.  
Diagnóstico de la población: en este punto se parte inicialmente de una caracterización general de la 
población para la que se pretende formular la estrategia. La finalidad es establecer comportamientos 
habituales en el aula, además de un diagnóstico del nivel de comprensión lectora a partir de una prueba 
específica. 
Formulación de la estrategia: se formula un proyecto pedagógico de aula, teniendo en cuenta los datos 
arrojados por el diagnóstico. 

 
 
 

4. Contenidos 

Este trabajo de grado abarca varios contenidos para dar respuesta a su objetivo general: formular una 
estrategia didáctica que permita el fortalecimiento de la comprensión lectora en los estudiantes de primero 
del Instituto Técnico Comercial Cerros de Suba, a través de la narrativa transmedia. 
Para lograr dicho objetivo se desarrolla un marco teórico amplio que se centra en la conceptualización de 
que se da alrededor de la comprensión lectora y las narrativas Transmedia. 
Así mismo, se realiza una diagnóstico del grupo a intervenir partiendo de una caracterización general 
teniendo en cuenta el ámbito cognitivo, social y emocional, también se realiza un análisis de los hábitos de 
consumo mediático de los estudiantes seguido de uno de su comprensión lectora. 
Por último, se plantea un proyecto de aula teniendo en cuenta los conceptos abordados en el marco teórico. 


V 
 

Documento Oficial. Universidad Pedagógica Nacional 

 

FORMATO 

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE 

Código: FOR020GIB Versión: 01 

Fecha de Aprobación: 10-10-2012 Página V de 76 

6. Conclusiones 

Las TIC se convierten hoy en una poderosa herramienta pedagógica y didáctica para estimular las diferentes 
capacidades de los estudiantes. La combinación de gráficos, textos, fotografías, sonidos, videos y 
animaciones permiten interactuar con el conocimiento de modo más natural y dinámico. Esto, resulta 
altamente favorable para el aprendizaje, el desarrollo y el fortalecimiento de diferentes habilidades, entre 
ellos, el Pensamiento Narrativo, la comprensión lectora y la producción de textos.  
Sin que haya conciencia de ello, el mundo narrativo transmedial hace parte de la cotidianidad de los 
estudiantes. El fácil acceso que tienen a series de televisión, películas, videojuegos, entre otros, hace que 
se apropien y exploren historias y experiencias a través de estos contenidos. Sin embargo, el hecho de que 
esto suceda fuera del aula resta el valor que se le da frente al desarrollo de competencias para la lectura y 
la escritura. 
De igual manera, los docentes no tienen acceso a estos espacios de aprendizaje natural de los niños y 
desconocen sus hábitos frente al consumo de estos contenidos, lo que no les permite generar estrategias 
teniendo en cuenta el mundo narrativo transmedial con el fin de potencializar el proceso de enseñanza y 
aprendizaje.  
Por ello, llevar al aula el uso de distintas herramientas que promuevan la Producción Narrativa, 
particularmente de modo Transmedia, resulta ser una forma natural de actualizar la promoción de hábitos 
como la lectura, la escritura y la oralidad, en sintonía con los intereses y necesidades los estudiantes.  
El proyecto de aula no se centra en que los estudiantes se familiaricen o aprendan cómo usar equipos y 
programas que, de por sí, ya conocen y manejan adecuadamente. Estos elementos se convierten en una 
plataforma de implementación del proyecto pedagógico, fortaleciendo el proceso de aprendizaje de los 
contenidos conceptuales, procedimentales y aptitudinales de los que deben apropiarse los estudiantes.  
En este sentido, el valor intrínseco del proyecto está en el ambiente creado a partir de talleres, guías de 
aplicación y observación, y materiales complementarios del mundo narrativo transmedial. Todo esto 
diseñado y construido con la finalidad de fortalecer la comprensión lectora de los estudiantes.  
En el caso de los estudiantes partícipes en la investigación, la realización de la prueba de comprensión 
lectora develó algunas características generales que no son claramente identificadas a través del resultado 
de la prueba, sino a partir de la observación de los comportamientos: 
Mostraron interés por adquirir nuevo vocabulario, buscaron relacionar la historia con su propia realidad y se 
mostraron concentrados y abiertos a realizar preguntas de aclaración sobre el contenido de la prueba. 
Lo anterior, puede entenderse como un indicio sobre la importancia de la elección de textos que resulten de 
interés y no hagan ver la lectura como una obligación o carga que deba realizarse únicamente por 
cumplimiento de actividades escolares. 
Tener en cuenta los gustos e intereses de los estudiantes para promover prácticas de lectura y escritura, 
hace parte de la reflexión sobre la práctica del docente, permitiendo que conocer y aprovechar los gustos y 
actividades que hacen parte de la cotidianidad de los estudiantes, le permitirá tener mayor interés y 
motivación por parte de ellos, para investigar, debatir y decidir las temáticas sobre las cuales se van a 
realizar las actividades. 
Finalmente, aunque se conoce de la existencia de amplia literatura e investigación sobre el mundo 
narrativo transmedial y el potencial beneficio que puede llegar a ofrecer a la creación de estrategias para 
el fortalecimiento del proceso de enseñanza y aprendizaje de la lectura y escritura, en la práctica es poco 
observado el uso de contenidos mediales en ámbitos escolares.    

 

Elaborado por: Yenifer Corina Zapata Villa  

Revisado por: Carmenza Sánchez Rodríguez 

 

 
 

Fecha de elaboración del 
Resumen: 

06 09 2019 


VI 
 

 

RESUMEN 

 

Esta investigación responde a la pregunta: ¿Cómo el planteamiento de un proyecto de aula basado en 

Narrativas Transmedia puede fortalecer el desarrollo de la comprensión lectora en los estudiantes de 

primero del Instituto Técnico Comercial Cerros de Suba? Para ello, se retoman los planteamientos de 

Isabel Solé (2004), Mabel Condemarín (1985) y Anna Camps (2000) sobre lectura, comprensión 

lectora y escritura, y didáctica de la lengua. También son tenidos en cuenta los planteamientos de 

Jenkins (2006) y Scolari (2008) sobre transmedia.  

 

Se presenta una estrategia didáctica, más específicamente, la planeación de un proyecto pedagógico 

de aula que permita fortalecer la comprensión lectora de los estudiantes de primero del Instituto 

Técnico Comercial Cerros de Suba.   

 

Palabras clave: Comprensión lectora, Producción Narrativa Transmedia, Estrategia Didáctica, 

Proyecto Pedagógico de Aula


VII 
 

 

TABLA DE CONTENIDO 
INTRODUCCIÓN ..................................................................................................................................9 

CAPITULO I .......................................................................................................................................10 

JUSTIFICACIÓN .............................................................................................................................10 

DESCRIPCIÓN DE LA PROBLEMÁTICA ...........................................................................................11 

FORMULACIÓN DEL PROBLEMA ...................................................................................................13 

OBJETIVOS ....................................................................................................................................13 

General .....................................................................................................................................13 

Específicos ................................................................................................................................13 

CAPITULO II ......................................................................................................................................14 

ANTECEDENTES ............................................................................................................................14 

Implementación de las TIC en la educación colombiana ..........................................................14 

Implementación de TIC en los procesos de enseñanza y aprendizajes.....................................16 

TIC, competencia lectora y narrativas transmedia ...................................................................18 

CAPITULO III .....................................................................................................................................24 

MARCO CONCEPTUAL ..................................................................................................................24 

LA COMPRENSIÓN LECTORA ....................................................................................................24 

¿Qué es leer?............................................................................................................................24 

La importancia de la lectura .....................................................................................................26 

Didáctica de la Lengua ..............................................................................................................27 

Importancia de la escritura ......................................................................................................28 

Narrativas Transmedia y su relación con la creación de escritos..............................................30 

CAPITULO IV .....................................................................................................................................37 

MARCO METODOLÓGICO .............................................................................................................37 

Población ..................................................................................................................................38 

Ruta metodológica ...................................................................................................................38 

Instrumentos de recolección de datos .....................................................................................39 

Diseño Pedagógico ...................................................................................................................40 

CAPITULO V ......................................................................................................................................43 

ANÁLISIS Y RESULTADOS ..............................................................................................................43 

Caracterización del grupo .........................................................................................................43 

Hábitos de consumo medial .....................................................................................................46 

Diagnóstico de comprensión lectora ........................................................................................47 


VIII 
 

 

PROYECTO PEDAGÓGICO DE AULA “NARRACIONES FANTÁSTICAS” ............................................49 

Objetivo General: .....................................................................................................................49 

Objetivos Específicos ................................................................................................................49 

Plan de Actividades ..................................................................................................................49 

Recursos: ..................................................................................................................................61 

Evaluación ................................................................................................................................61 

CAPITULO VI .....................................................................................................................................62 

CONCLUSIONES ............................................................................................................................62 

RECOMENDACIONES ....................................................................................................................64 

BIBLIOGRAFIA ...................................................................................................................................66 

ANEXOS ............................................................................................................................................71 

 


9 
 

 

INTRODUCCIÓN 
 

LA NARRATIVA TRANSMEDIA: UNA ESTRATEGIA PARA EL FORTALECIMIENTO DE 

LA COMPRENSIÓN LECTORA, es un trabajo de investigación, cuyo objetivo es formular 

una estrategia didáctica que permita el fortalecimiento de la comprensión lectora en los 

estudiantes de primero del Instituto Técnico Comercial Cerros de Suba. 

Se encuentra dividido en seis capítulos, en el primero se encuentra la descripción de la 

problemática, la formulación de la misma y los objetivos de la investigación, mientras que 

el segundo capítulo presenta los antecedentes relacionados con el tema y el tercero, el 

marco conceptual que da cuenta de los diferentes autores cuyos trabajos fueron consultados 

durante el desarrollo del proyecto.  

El cuarto capítulo plantea el marco metodológico de la investigación, en el quinto se 

exponen los resultados de la investigación, los cuales consisten en una caracterización y 

diagnóstico del grupo, además de la formulación de un Proyecto Pedagógico de Aula. 

Finalmente, en el sexto capítulo se encontrarán las conclusiones y recomendaciones del 

trabajo.


10 
 

 

CAPITULO I 

JUSTIFICACIÓN  

 

La lectura y escritura son procesos base para la adquisición de conocimiento. Para que estos 

procesos sean significativos, es necesaria la correcta transmisión de ideas entre quien 

enseña y quien aprende. Aquí es donde juega un papel importante la comprensión lectora. 

 

Es revelador que hoy en día los niños construyan su mundo narrativo a través de su experiencia 

directa con los medios audiovisuales, y muchas veces usando el fenómeno Transmedia que a su vez 

permite el fortalecimiento de la comprensión lectora de los estudiantes. La estrategia 

educativa del Instituto Técnico Comercial Cerros de Suba, enfatiza la importancia de la 

lectura, su comprensión y la creación de textos a través de la creatividad y la lúdica. Esto, 

por considerar que el desarrollo adecuado de estas habilidades permite y potencia el 

rendimiento de los estudiantes en las demás áreas curriculares. 

 

Sin embargo, hacer de la lectura un hábito placentero para los estudiantes resulta difícil, 

sobre todo cuando estos tienen acceso a diferentes formas de entretenimiento (tv, internet, 

videojuegos, etc.), pero si se tienen en cuenta algunos de los hábitos extracurriculares de los 

estudiantes y es clara la intención de vincularlos al proceso de enseñanza y aprendizaje de 

la lectura y la escritura, a través estos medios más familiares para ellos, podrían lograrse 

avances. 

Pero, ¿cómo podría hablarse de vincular estas formas de entretenimiento sin perder de vista 

el proceso de enseñanza y aprendizaje que caracteriza la educación formal?  

Aquí es donde se comienza a hablar de Narrativas Transmedia (NT). La creación de un 

proyecto de aula como estrategia, puede dar paso a la vinculación de diferentes formas de 

entretenimiento de los estudiantes, y así mismo, puede generar un cambio en la concepción 

de los docentes sobre estas formas de entretenimiento, logrando incluso un posible 

replanteamiento dentro de la Institución frente a la vinculación de nuevas estrategias que 

hagan parte de la cotidianidad y realidad de los estudiantes. 


11 
 

 

Por tal motivo, la finalidad de este proyecto es articular las NT en un proyecto de aula que 

fortalezca la comprensión lectora en los estudiantes de primero del Instituto Técnico 

Comercial Cerros de Suba. 

 

DESCRIPCIÓN DE LA PROBLEMÁTICA  

 

La lectura y escritura son la base para la adquisición de conocimiento. Es por esto que las 

instituciones educativas ven la necesidad de promover esta práctica. Sin embargo, existen 

grandes dificultades y retos relacionados con la actitud de la mayoría de las estudiantes, 

para quienes la lectura resulta aburrida y sin ningún beneficio.  

El Instituto Técnico Comercial Cerros de Suba, es una institución privada que se encuentra 

ubicada en Bogotá en la localidad de Suba. El Instituto comenzó sus labores el 1 de febrero 

de 1986, es de carácter mixto, su modalidad es bachillerato académico con énfasis en 

comercio y gestión empresarial, y cuenta con jornada única. Su año escolar es de 40 

semanas y se encuentra dividido en 3 periodos. 

En su planta física, la Institución cuenta con espacios para fomentar el buen uso de las TIC 

en el marco del proceso educativo de todos los estudiantes. Contar con sala de informática, 

sala audiovisual, biblioteca y ludoteca abre la puerta a un proyecto pedagógico que, a través 

del uso de espacios y elementos disponibles para la institución, fortalezca el desarrollo de la 

comprensión lectora en estudiantes que inician su proceso de aprendizaje. 

En el marco de la formación empresarial, la Institución tiene como misión formar jóvenes 

gestores de empresa, capaces de proponer, liderar y ejecutar actividades que lleven al 

crecimiento personal cualificado en diferentes áreas del conocimiento, brindando una 

educación integral fundamentada en principios axiológicos (Solidaridad, trascendencia, 

inclusión de género, respeto, autonomía, responsabilidad y convivencia) necesarios para 

responder a la familia y a la sociedad (PEI, 2018).  

Su modelo pedagógico parte de la integración y participación, y privilegia el contexto y las 

situaciones para generar nuevos significados, interpretaciones y aprendizajes que permiten 

una mejor relación social. 


12 
 

 

Los docentes del Instituto Técnico Comercial Cerros de Suba, tienen interés en buscar y 

encontrar maneras de fortalecer la competencia lectora de sus estudiantes. En su práctica 

profesional, han identificado debilidad en la competencia comunicativa lectora, al igual que 

en los componentes sintácticos y pragmáticos en el área de lenguaje. Con el fin de 

fortalecer esta competencia, la Institución ha implementado en su PEI, algunos proyectos 

transversales: 

• Cuaderno lector: cada alumno tiene un cuaderno al que acceden los profesores de 

todas las asignaturas, para fomentar lecturas adicionales al plan de estudios de cada 

materia y relacionadas con las temáticas tratadas en clase. 

 

• Lectura trimestral: fomenta la lectura de obras literarias a través de textos 

previamente escogidos y analizados para los estudiantes de cada grado. Se 

complementa con actividades para fortalecer la comprensión lectora, el 

acercamiento al contexto y la producción textual. 

Así mismo, cada uno de los docentes tiene la posibilidad de implementar estrategias que 

permitan promover la lectura en su plan de trabajo.  

De forma complementaria, la institución promueve el buen uso de las TIC a través de 

plataformas interactivas desarrolladas por editoriales y el uso controlado de internet. De 

esta manera, busca afianzar en los estudiantes el conocimiento adquirido a través de las 

clases magistrales, y generar conciencia en los estudiantes sobre la importancia del respeto 

por los demás y el adecuado aprovechamiento de estos medios para su desarrollo 

académico y personal. En el caso de los niños de primer grado, la mayoría tienen un nivel 

de lectura literal adecuado, logrando comprender el significado de un párrafo, de una 

oración, el significado de un término dentro de una oración, la identificación de sujetos, 

eventos u objetos mencionados en el texto. El reconocimiento del significado de un gesto, 

en el caso de la imagen. Algunos de los niños, a pesar de saber leer, no tienen motivación 

por las lecturas que se trabajan en clase y no terminan los talleres o actividades propuestas 

para las mismas. Sin embargo, solo algunos niños logran obtener información o sacar 

conclusiones que no están dichas de manera explícita en el texto. 


13 
 

 

FORMULACIÓN DEL PROBLEMA  

 

¿Cómo el planteamiento de un proyecto de aula basado en Narrativas Transmedia puede 

fortalecer el desarrollo de la comprensión lectora en los estudiantes de primero del Instituto 

Técnico Comercial Cerros de Suba? 

 

OBJETIVOS 

 

General 

 

Formular una estrategia didáctica que permita el fortalecimiento de la comprensión lectora 

en los estudiantes de primero del Instituto Técnico Comercial Cerros de Suba, a través de la 

narrativa transmedia. 

 

Específicos 

 

Analizar el proceso de comprensión lectora en los estudiantes de primero del Instituto 

Técnico Comercial Cerros de Suba. 

 

Crear un proyecto de aula que contemple la producción de textos que puedan hacer parte de 

un universo narrativo transmedia, para fortalecer la comprensión lectora en los estudiantes 

de primero del Instituto Técnico Comercial Cerros de Suba.


14 
 

 

CAPITULO II 

ANTECEDENTES  

 

Al plantear una estrategia para el fortalecimiento de la comprensión lectora a partir de la 

creación de narrativas transmedia (NT), es necesario realizar un análisis interpretativo del 

historial investigativo acerca de la relación TIC y educación durante la última década.  

Si bien la información relacionada con esta temática es ilimitada, este análisis de 

antecedentes se va a delimitar a tres enfoques o puntos de vista relacionados con la 

problemática planteada. Primero se abordará la implementación de TIC para la educación 

en Colombia, aportando un contexto nacional inicial para el análisis. Como segundo 

enfoque, se tomarán las investigaciones realizadas en torno al uso de las TIC como 

estrategias para el aprendizaje. Finalmente, se puntualizará en el análisis de estudios que 

ofrezcan resultados y conclusiones sobre la relación de las TIC y la comprensión lectora.  

Implementación de las TIC en la educación colombiana  

 

En Colombia, la implementación de TIC está regulada por la Ley 1341 del 30 de julio de 

2009. En esta se definen de la siguiente manera: Las Tecnologías de la Información y las 

Comunicaciones (en adelante TIC), son el conjunto de recursos, herramientas, equipos, 

programas informáticos, aplicaciones, redes y medios, que permiten la compilación, 

procesamiento, almacenamiento, transmisión de información como: voz, datos, texto, vídeo 

e imágenes. 

Esta Ley también establece que el Ministerio de Tecnologías de la Información y las 

Comunicaciones (MINTIC), de manera conjunta con el Ministerio de Educación Nacional 

(MEN), es responsable de coordinar la articulación del plan TIC con el Plan de Educación, 

de tal forma que se avance en los objetivos de implementación y utilización de las TIC en 

el aula. Esto se debe a que esta es una de las prioridades de política pública en materia de 

tecnologías de la información y las comunicaciones, a nivel mundial. 

El año 2007, la implementación de TIC en Colombia cobró importancia con la creación del 

Plan Nacional de Tecnologías de la Información y las Comunicaciones (PNTIC) 2008-


15 
 

 

2019. Este plan tiene como meta para el año 2019, que todos los colombianos estén 

conectados e informados, haciendo uso eficiente y productivo de las TIC y logrando una 

mayor inclusión social y competitividad. Se pretende que a 2019, Colombia esté dentro de 

los tres primeros países de Latinoamérica con mejores indicadores internacionales de uso y 

apropiación de TIC. 

Con la creación de PNTIC, se establecen los lineamientos para las políticas de uso y 

aplicación de las TIC para la educación en el país, las cuales cubren la gestión de la 

infraestructura, de los contenidos y del recurso humano con acciones orientadas al sector 

público y privado.  

En todo este desarrollo, deben ser involucrados los maestros y los estudiantes, además de 

garantizar cobertura en la educación básica, media y superior; la formación de alto nivel; la 

formación para el trabajo en niveles técnicos y tecnológicos; la formación especializada 

para la industria de TI; la investigación, la vigilancia y la prospectiva tecnológica y la 

divulgación de nuevas metodologías y técnicas para el uso de TIC en la educación. (PNTIC 

2008-2019) 

Actualmente, el uso de TIC en Colombia ha crecido. Según las cifras dadas por el DANE, 

en el año 2017, el porcentaje de personas de 5 años y más que utilizaron Internet en las 

cabeceras fue 69,4%; en centros poblados y rural disperso fue 37,0%. En 2016 estos 

porcentajes fueron 65,4% y 32,2%, respectivamente.  

En cuanto a adquisición de celulares en 2017 en el total nacional, de las personas de 5 años 

y más que tienen teléfono celular, el 71,2% reportó tener teléfono celular inteligente 

(Smartphone), el 29,5% teléfono celular convencional y el 0,7% poseía ambos. En el 2016 

estos porcentajes fueron 63,5%, 37,5% y 1,0%, respectivamente. (Boletín Técnico DANE, 

2018). 

Esta información está actualizada a abril de 2018, y deja en evidencia que el índice de 

cobertura de internet sigue siendo bajo en las zonas rurales, lo cual implica que la población 

de estudiantes de educación básica primaria y media que habitan en regiones donde el 

acceso a internet y a computadores no se ha masificado, no cuentan con herramientas 


16 
 

 

tecnológicas en sus casas y también son escasas en los colegios, por lo cual su proceso 

educativo aún no está mediado por el uso de TIC. 

En su trabajo de investigación documental, Martínez León (2016) concluye que se 

evidencia un avance significativo en cuanto a los esfuerzos realizados en torno a la 

incorporación de TIC en la educación colombiana. De igual forma, algunos retos han sido 

asumidos para lograr cumplir con los lineamientos trazados por el gobierno nacional dentro 

de sus políticas a corto y mediano plazo en materia de TIC. En este sentido, a partir de las 

categorías que el autor ha analizado en su investigación, se pueden resaltar algunos 

aspectos como: Documentación del proceso de incorporación de las TIC en la educación, 

Políticas para la adecuada incorporación de las TIC a la educación, TIC como eje 

transversal en los PEI (Proyecto educativo Institucional), Formación docente en TIC, TIC y 

seguridad, que por su relevancia sirven para diseñar lo que podría ser el curso de la 

incorporación de las TIC en la educación en Colombia en los próximos años. 

 

El acceso a las TIC es una realidad que no tiene vuelta atrás, por tal motivo, el mejor 

espacio para fomentar su buen uso y sacar provecho de ella es la escuela. El MEN, de la 

mano de MINTIC, sigue haciendo seguimiento e investigaciones que permitan el adecuado 

uso de las TIC en el ámbito educativo teniendo en cuenta a los diferentes actores, docentes, 

estudiantes, familias etc., quienes son participes en su implementación.  

Implementación de TIC en los procesos de enseñanza y aprendizajes  

 

Tal como se planteó en el apartado anterior, la incorporación de TIC en la educación es un 

fenómeno que debe ser tenido en cuenta al momento de establecer estrategias pedagógicas. 

Si bien, los esfuerzos por adaptarse a estos cambios han sido de gran importancia y ya se 

habla de políticas públicas para implementación de TIC en la educación, la realidad es un 

poco más complicada, puesto que los estudiantes se han acostumbrado a acceder a 

información digitalizada y no sólo impresa en papel; a disfrutar de las imágenes en 

movimiento y de la música, además del texto; a sentirse cómodos realizando múltiples 

tareas simultáneamente; a obtener conocimientos procesando información intermitente y no 

lineal. 


17 
 

 

Lo anterior, lleva a replantear los roles en el aula, en donde el docente se había establecido 

como el centro de conocimiento, pero ahora debe presentarse como un líder que permite la 

retroalimentación de los saberes adquiridos. Todo esto hace necesario que, para educar en 

la sociedad del conocimiento, además de capacitar a los docentes para el uso de las TIC, sea 

necesario “crear competencias amplias que les permitan actuar efectivamente en la 

producción de saberes; tomar decisiones enfocadas; operar hábilmente sus medios y 

herramientas de trabajo y utilizar creativamente nuevos medios tanto en usos rutinarios 

como en aplicaciones complejas” Castro, Guzmán y Casado (2007 Pág. 223) 

 

Teniendo en cuenta que los actores que hacen parte del proceso tienen la necesidad de 

adaptarse a estos cambios, las investigaciones generalmente concluyen que la incorporación 

de TIC en los procesos de aprendizaje arroja resultados positivos y motivacionales en los 

estudiantes. Chaparro y Gutiérrez (2016) así lo plantean en las conclusiones de su 

investigación, la cual consistió en la descripción de la percepción del uso de RA (Realidad 

Aumentada), con estudiantes de “primer semestre año 2015” en la Universidad de la 

Sabana, los autores mencionan que  

El uso de RA implementado en el aula permitió generar mayor interés por parte de los estudiantes al 

desarrollar historias por medio de cuentos incorporando personajes con un orden narrativo que 

contienen características de una adecuada argumentación, lo cual puede fomentar una mayor 

apropiación de conocimiento en la materia denominada Competencia Básica Digital. Esta afirmación 

se justifica gracias a la conclusión de Redondo, Fonseca, Sánchez y Navarro (2014), argumentando que 

la realidad aumentada se destaca actualmente en el ámbito educativo, para obtener motivación en los 

estudiantes que adquieren habilidades en el uso de tecnologías y así obtener mejores calificaciones. 

(2016 pág. 274) 

 

No obstante, también se evidencian dificultades de adaptación y aceptación en cuanto a la 

implementación de TIC en el proceso de enseñanza y aprendizaje. Frente a esta disyuntiva, 

se plantea que la investigación es la llamada a dar aportes para discernir sobre estas 

diferencias, así lo formulan Chaverra, Hurtado y Calle (2016) en su investigación acerca de 

la creación de un Centro de Escritura Digital (CED). Los autores mencionan que  

El uso de las TIC en el escenario educativo, ha entrado como una nueva variable generadora de 

posiciones que fluctúan entre los tecnófobos y los tecnófilos, en otras palabras, entre quienes ven las 

TIC como las causantes de los problemas educativos y quienes las asumen como la solución a los 

mismos. En el campo académico superar esta polarización para avanzar hacia la reflexión crítica y la 

construcción propositiva y argumentada le otorga un lugar muy relevante a la investigación. 

Particularmente la influencia de las TIC en la escritura no sólo se circunscribe al saber disciplinar 

mismo, también a las maneras de aprender, a las formas de enseñar y a los efectos que ellas podrían 


18 
 

 

generar en los estudiantes en cuanto a las relaciones que pueden establecer a nivel intra o extraescolar. 

(2016 Pág. 286)  

 

La implementación de TIC en el proceso de enseñanza y aprendizaje es inevitable, sin 

embargo, a pesar de lo significativa que pueda ser esta implementación, no puede 

permitirse que la educación sea vista como un complemento al servicio de las TIC, es decir, 

no puede ignorarse que fortalecer y mejorar el proceso de enseñanza y aprendizaje es el 

objetivo fundamental en esta búsqueda de implementación de TIC, de tal forma que la 

innovación tecnológica no sea la única necesaria, sino también debe generarse una 

evolución de los enfoques didácticos y las prácticas educativas de los actores.  

 

Al respecto, Díaz Barriga (2008) concluye lo siguiente:  

En este proceso de búsqueda de prácticas innovadoras de uso de la tecnología en el campo de la 

educación, no puede desconocerse la importancia de entender y transformar las concepciones, creencias 

y formas de actuar de los actores de la educación, cuestión que es poco atendida cuando la supuesta 

innovación parte de procesos verticales de implantación de modelos pensados sólo desde la lógica del 

experto o del tecnólogo. En conclusión, no es posible pensar en la innovación educativa sustentada en 

las TIC si ésta no va de la mano de la innovación en los enfoques didácticos y en la transformación de 

las prácticas educativas de los actores, y si no se contemplan la diversidad de factores contextuales que 

condicionan su éxito y permanencia. (2008 pág. 14) 

 

TIC, competencia lectora y narrativas transmedia  

 

El aprendizaje de la lectoescritura es una de los cimientos principales para la adquisición de 

conocimiento, pero a su vez, es uno de los retos más significativos de la escuela. La 

lectoescritura va más allá de la simple codificación de signos, incorpora la forma en que el 

entendimiento de lo escrito o leído desencadena en una reflexión, la cual lleva al sujeto a 

indagar, analizar, relacionar e interpretar lo leído. 

 

Por tal motivo, se ha visto la necesidad de fortalecer esta competencia en las escuelas, y en 

la actualidad, debido a la posibilidad de implementación de TIC en la educación formal, se 

han realizado investigaciones que evidencian que el uso de TIC es positivo al momento de 

emplear estrategias en el aula, con el objetivo de fortalecer la comprensión lectora como 

competencia.  

 


19 
 

 

La Investigación del Ingeniero Rodolfo Ballestas Camacho, titulada: La relación entre las 

TIC y la adquisición de habilidades de lectoescritura en estudiantes de primer grado de 

básica primaria, tuvo como objetivo comprender la relación que hay entre las TIC y la 

adquisición de las habilidades de lectoescritura en estudiantes de primer grado de básica 

primaria. Para ello diseñó y aplicó una experiencia de aprendizaje basada en elementos 

tecnológicos con 22 niños y niñas del grado primero de básica primaria de una escuela de 

Cúcuta, Colombia.  

 

Para observar los avances, Ballestas Camacho realizó un diagnóstico entre la población 

escolar participante, entrevistas a los docentes y grupos focales con algunos niños y niñas. 

Todos estos datos le dieron pautas para el diseño de la experiencia de aprendizaje. Según el 

autor, las TIC corresponden a medios didácticos que pueden ser utilizados para la 

enseñanza-aprendizaje de la lectoescritura. La relación de estas y el aprendizaje lecto-

escritor se encuentra en el campo de la comunicación y mediación ejercida por los 

docentes. 

 

La construcción teórica de esta investigación hace referencia a los conceptos que acerca del 

aprendizaje de la lectoescritura hacen algunos autores como: Lerner (2001), Álvarez 

(1987), Solé (1992), Bravo, Villalón, y Orellana (2004), Goodman (2002), Ortiz (2006), 

Flores y Martín (2006). Esteve (2004) y Rincón y Hederich (2012). 

 

De igual forma, recurrió a autores como: Adell (1997), Almenara y Cejudo (2008). Ferreiro 

(2004). Hargreaves (2003) y Mauri y Onrubia (2008) para la conceptualización de la 

enseñanza y el aprendizaje desde las TIC y la sociedad de conocimiento. 

 

Finalmente, su investigación aporta cuatro conclusiones importantes para tener en cuenta al 

momento de emplear estrategias pedagógicas que involucren la incorporación y utilización 

de TIC en el proceso de lectoescritura: 1. Existen debilidades en la comprensión de los 

docentes en cuanto al proceso de lectoescritura, 2. Los niños y las niñas son el producto de 

un contexto sociocultural y no son sujetos sin representaciones, 3. Los niños y las niñas 

muestran siempre una necesidad de explorar el código lingüístico para su aprehensión pues 


20 
 

 

requieren comunicarse con sus pares, y 4. Los elementos tecnológicos son medios para la 

acción pedagógica, pero la utilidad de los mismos depende de la mediación que implementa 

el docente. Dos de estas conclusiones determinan nuevamente la importancia del docente 

como guía en los procesos de aprendizaje. Ballestas (2015) 

 

De igual manera, en la investigación de Jacqueline Poveda Forero: Desarrollo de la lectura 

crítica en los niños del grado tercero en el CED rural La Argentina, se plantea como punto 

de partida la pregunta: ¿Qué estrategias didácticas facilitan y fortalecen el desarrollo de los 

procesos de lectura crítica en los niños y niñas del grado tercero?  

 

La autora menciona que su interés por esta investigación nace de la necesidad de realizar 

prácticas innovadoras, para contribuir en la consolidación de algunas herramientas para la 

comprensión lectora, y que para eso resulta importante identificar los elementos que están 

inmersos en los textos, analizando su estructura e interpretando las relaciones de éste con 

otros ámbitos discursivos, artísticos o literarios, prestando atención también a su diversidad 

de sentido para finalmente realizar una reflexión crítica de lo leído.  

 

Las bases teóricas de esta investigación acerca de la lectura crítica parten de la psicología 

cognitiva y de la psicolingüística, allí la autora toma como referentes a: Vygotsky (1988), 

Smith (1980), Goodman (1982), Botello (2010), Freire (19993) y Carlino (2005), como 

referentes teóricos a partir de la didáctica utilizo autores como: Vasco Uribe (1990), 

Zuluaga, Echeverry, Martínez, Restrepo y Quintero (2003), Lucio (1989) Vasco Montoya 

(1997), Astolfi (1997), Zambrano (2006) y Chevallard (1991). Desde otros campos como la 

pedagogía, la filosofía y la psicología, tomo los conceptos de Freire (1993), Morin (2003), 

Palincsar y Brown (1984), Anderson y Armbruster (1983), Ausubel (1983), Pozo (1990) y 

Baumann (1990). 

 

En sus conclusiones plantea la importancia de fomentar la lectura crítica desde edades 

tempranas. Así mismo, recalca la importancia de impulsar las prácticas lectoras y hacer 

seguimiento de éstas para enriquecerlas y también para fortalecer los conocimientos 


21 
 

 

adquiridos por los niños y niñas. También, resalta la importancia de implementar 

estrategias pedagógicas desde todas las áreas curriculares con este mismo objetivo. 

 

Así mismo, la investigación realizada por Ingrid Milena Valencia Castillo, Rosalía 

Aramburo Vivas, y Yuli Patricia Valencia Rodallega, para optar por el título de Especialista 

en Informática y Multimedia en Educación, en la Fundación Universitaria Los  

Libertadores, presenta como objetivo principal superar la deficiencia en lectura y escritura 

de los estudiantes del grado tercero por medio del uso de las TIC.  

 

Las autoras de esta investigación, tomaron como referencias teóricas para los conceptos de 

lectura y escritura a Valverde (2014), Ena (2008), Valery (2000) Condemarin (1984), 

Snow, Barnes y Griffin (1998) y Villanueva (2014) y para la relación lectoescritura y TIC 

se basaron en los conceptos aportados por Martí (2001). 

 

Los resultados de la investigación llevaron a las autoras a hacer tres recomendaciones 

fundamentales: 1. Se debe brindar mayor capacitación a los docentes de básica primaria 

para que trabajen desde el aula con herramientas TIC. 2. Reestructurar el currículo en áreas 

como la del Lenguaje, con el fin de que los profesores aprovechen plenamente las 

oportunidades de desarrollo profesional en tecnologías tales como el internet. 3. Integrar 

sistemáticamente el uso de las TIC al currículo, en especial en el área del lenguaje para 

mejorar el nivel crítico de la comprensión lectora en los estudiantes. Valencia, Aramburo, y 

Valencia (2016) 

 

Otra investigación adicional es la de Gerson Fernando Acevedo Rodríguez y Diana Lorena 

Salazar Ospina, titulada: Transmedia, un nuevo clic en la educación: secuencia didáctica 

basada en el uso de narrativas transmedia para ayudar a fortalecer la comprensión lectora 

de textos narrativos en estudiantes de grado 10 de la institución educativa Carlos Castro 

Saavedra. 

 


22 
 

 

El objetivo general de esta investigación fue diseñar e implementar una secuencia didáctica 

basada en las narrativas transmedia para fortalecer la comprensión lectora de textos 

narrativos en estudiantes de grado 10 de la Institución Educativa Carlos Castro Saavedra.  

 

Para el cumplimiento de este objetivo, los autores tomaron como referentes teóricos a 

Vygotsky (1934, Jean Piaget. (1983), Lerner D. (1995), Isabel Solé (1998), Noam 

Chomsky. (2003), Daniel Cassany. (2004), Yunén, A. M. (2014), en el ámbito del lenguaje, 

la lectura y la comprensión lectora. 

 

Desde la didáctica trabajaron los conceptos planteados por Camps, A. (2006) y Tobón 

Tobón, S., Pimiento Prieto, J. H., & García Fraile, J. A. (2010).  Y para Narrativas 

Transmedia utilizaron los conceptos de Scolari (2013). 

 

Finalmente, la investigación concluyó que la secuencia didáctica basada en narrativas 

transmedia permitió que los estudiantes se involucraran activamente en el proceso de 

aprendizaje. También evidenció el interés de estos en la lectura y la creación literaria. 

 

Por último, está la investigación realizada por Cristian Camilo Otálvaro Quintero para optar 

por el título de magíster en Educación y TIC de la Universidad de Antioquia, el cual fue 

nombrado: Transbarrio: educación y transmedia para favorecer la participación. Una 

estrategia de formación en contextos extracurriculares. 

 

Esta investigación buscó diseñar e implementar una estrategia de formación fundamentada 

en actividades de exploración y creación de narraciones transmedia conducentes a la 

participación de un grupo de jóvenes habitantes del barrio La Gabriela, del municipio de 

Bello, Antioquia. 

 

El autor utilizó conceptos como: trabajo colaborativo, aprendizaje significativo, cultura de 

la participación, narrativas transmedia y contextos extracurriculares. Para sustentar 

teóricamente su trabajo consultó los siguientes autores: Vygotski, L. S. (1983), Ausubel, 

D., Novak, J., & Hanesian, H. (1991), Díaz Barriga, F., & Morales Ramírez, L. (2008), Feo 


23 
 

 

Mora, R. J. (2010). Jenkins, H. (2008) Jenkins, H., Ford, S., & Green, J. (2015). Scolari, C. 

A. (2016). 

 

En sus conclusiones, el autor plantea que la investigación contribuyó a que emergieran 

nuevos espacios de participación, nuevas formas de apropiación de entornos virtuales, 

incluso para quienes no participaron activamente en el proyecto. Así mismo, al realizarse la 

investigación en un espacio no formal de educación, se dio la oportunidad de enfocar el 

aprendizaje en necesidades particulares de los participantes.  

 

Estos trabajos de investigación evidencian que las estrategias basadas en TIC ofrecen 

resultados positivos.  

 

En cuanto a aquellas enfocadas en el proceso de proceso de aprendizaje lectoescritor, dejan 

en evidencia la importancia de una comprensión adecuada de estos. Si bien, esta 

competencia es trabajada generalmente cuando se tiene un dominio de la lectura y la 

escritura, se hace necesario trabajar en estrategias pedagógicas que permitan fortalecerla 

desde la iniciación de los niños.


24 
 

 

CAPITULO III 

MARCO CONCEPTUAL 

  

LA COMPRENSIÓN LECTORA 

 

La comprensión lectora siempre ha estado ligada al aprendizaje de la lectura y la escritura. 

Las tres se han convertido en herramientas básicas para una adecuada comunicación y 

asimilación del mundo. Por tal motivo, no es raro que muchas de las investigaciones en el 

campo educativo estén enfocadas al desarrollo de estrategias que puedan mejorar y 

fortalecer estas habilidades. Lo más recomendable para la realización de dichas estrategias 

es tener ciertas concepciones acerca de la relación existente entre estas habilidades.  

¿Qué es leer? 

 

Al buscar una respuesta a este interrogante desde la cotidianidad y el sentido común, se 

encuentran concepciones que definen la lectura como una actividad mecanicista que limita 

a la lectura como la decodificación de símbolos. Actualmente, los docentes son más 

conscientes de que es una actividad mucho más compleja y descartan que leer implique una 

posición pasiva. 

Por su parte, el Ministerio de Educación Nacional (1998) en la serie lineamientos 

curriculares para Lengua castellana afirma que: “el acto de leer se entenderá como un 

proceso significativo y semiótico cultural e históricamente situado, complejo, que va más 

allá de la búsqueda del significado y que en última instancia configura al sujeto lector” (Pag 

27). Es decir, el acto de leer y su enseñanza, deben ir mucho más allá de la simple 

decodificación de signos.  

Desde los planteamientos de Isabel Solé (1992), se puede definir, de manera más completa, 

que leer es un proceso de interacción que permite un acto de interpretación, el cual se da 

desde lo que proporciona el texto y los conocimientos previos del lector. Asimismo, afirma 

que para alcanzar significancia en este acto, el lector debe tener un objetivo claro, ya que 

dependiendo de eso su interpretación de la información tendrá una finalidad clara. “Aunque 


25 
 

 

el contenido de un texto permanezca invariable, es posible que dos lectores, movidos por 

finalidades diferentes, extraigan de él distinta información” Soler (1992, Pág. 18). 

Así mismo, Solé (1992) afirma que la comprensión lectora es intrínseca al acto de leer y 

teniendo en cuenta el aprendizaje significativo propuesto por Ausubel, argumenta “que leer 

es comprender y comprender es ante todo un proceso de construcción de significados” 

(1992 Pág. 37). Por ello, es necesario tener clara la finalidad del proceso, ya que esto 

permite hacer un ejercicio cognitivo que lleva al lector a esforzarse por cumplir con su 

objetivo.    

La comprensión lectora, según Solé (1992), ha de ser vista desde dos puntos de vista. Como 

objeto de conocimiento y como herramienta de aprendizaje. Para ello, la autora ve 

necesario esclarecer su concepto acerca de lo que es el aprendizaje, acudiendo al postulado 

de Ausubel y su teoría del aprendizaje significativo: 

Aprender algo equivale a formarse una representación, un modelo propio, de aquello que se presenta 

como objeto de aprendizaje; implica poder atribuirle significado al contenido en cuestión, en un proceso 

que conduce a una construcción personal, subjetiva, de algo que existe objetivamente. Este proceso 

remite a la posibilidad de relacionar de una forma no arbitraria y sustantiva lo que ya se sabe y lo que 

se pretende aprender. (1992 pág. 38). 

 

Para Solé (1992), el aprendizaje significativo le permite explicar las vinculaciones que hay 

entre el comprender y el aprender en la práctica lectora, lo que la lleva a plantear que el 

tener en cuenta los dos procesos en la práctica educativa permitirá que los estudiantes 

aprendan de manera independiente un conjunto de situaciones que le permitan comprender 

una perspectiva propia de la realidad.   

Así mismo, como la lectura permite comprender y crear una perspectiva propia de la 

realidad, la narración toma un papel importante en la adquisición de conocimientos previos 

en estudiantes. Es claro que el aprendizaje de la lectura es una exigencia social, por lo 

tanto, está inserta en prácticas culturales colectivas y, por consiguiente, en un contexto.  

La escuela asume que los estudiantes al ingresar aún no saben leer y escribir, ya que es ella 

quien ha asumido la responsabilidad de enseñarles. Sin embargo, resulta necesario 

contemplar que estos llegan con una suma de experiencias visuales, orales y auditivas, que 

básicamente van formando su concepción de realidad. Las diferentes narraciones a las que 


26 
 

 

son expuestos los niños antes de llegar al aula están cargadas de significados, esto les 

permiten hacer distinciones entre las diferentes formas narrativas a las que han sido 

expuestos y clasificarlas, de allí la importancia de tener en cuenta estos conocimientos.  

Lo anterior, ofrece al docente un punto de partida fundamentado en las experiencias de los 

de los estudiantes, siendo su tarea encausarlas y fortalecerlas con el fin de que puedan crear 

nuevos conceptos. Condemarín (2000) afirma: 

La activación de los esquemas o conocimientos previos de los estudiantes contribuye a que el 

aprendizaje sea más eficiente, los estimula a usar su lenguaje básico, permite al educador conocer mejor 

a sus estudiantes como individuos con historias particulares. También crea dentro de la sala de clases 

un ámbito donde el contexto cultural de los estudiantes es expresado, compartido y validado. Todo esto 

motiva a los estudiantes a involucrarse más plenamente en el proceso de aprendizaje. (Pág. 1) 

 

Así mismo, resulta necesario que el docente valide o dé apertura a nuevos tipos de 

narrativas que hacen parte de la cotidianidad de los estudiantes como estrategias en el 

proceso de enseñanza y aprendizaje de la lectura y la escritura, entre ellas la fotografía, los 

programas de tv, los comics, las películas, las canciones, los videojuegos, etc. 

La importancia de la lectura  

 

La enseñanza de la lectura es un objetivo prioritario y se establece como uno de los retos 

más difíciles para los docentes. Su importancia a lo largo de la escolaridad radica en lo 

necesaria que resulta para la adquisición de nuevos conceptos en áreas diferentes, por lo 

que el reto de los docentes para fortalecer esta competencia se debe a la necesidad de 

cumplir con los fines de esta.  

Pajares, Sans y Rico (2004) plantea una triple finalidad de la lectura, consistente en el 

desarrollo del conocimiento, el desarrollo de la personalidad y la participación en la 

sociedad. La primera finalidad está relacionada con todo el desarrollo conceptual y todo el 

bagaje formativo que se da en el ámbito escolar; la segunda consiste en todo aquello que 

despierte el interés del lector y lo lleve a descubrir nuevos mundos y puntos de vista 

diferentes que le permiten dar una mirada crítica a lo que conoce; y la tercera finalidad de 

la lectura consiste en la importancia de vincularse en la sociedad como sujeto partícipe, 

autónomo y con un compromiso social y cultural. 


27 
 

 

Es necesario resaltar que, la responsabilidad de que estas finalidades se cumplan recae en 

gran parte sobre los docentes, ya que es en la etapa escolar el momento en que se da el 

inicio y el desarrollo de esta competencia.  

Teniendo en cuenta esto, actualmente se habla de una alfabetización inicial que 

básicamente está relacionada con le educación preescolar. Aquí se enfatiza la importancia 

del desarrollo de lenguaje oral y visual al que están expuestos los niños desde edades 

tempranas y que determinan la adecuada apropiación en el proceso del aprendizaje de la 

lectura e incluso de la escritura (Rugerio y Guevara 2015). 

Así mismo, se ha de tener en cuenta que adquirir la lectura como hábito es un proceso que 

se ve influenciado por diferentes factores. Fraguela, Pose & Varela (2016) aseguran que el 

interés por la lectura va ligado a las estrategias implementadas por los docentes teniendo en 

cuenta en estas el contexto, tiempo de dedicación, intereses de los estudiantes, entre otras 

cosas. También hay factores externos a la escuela que inciden de manera positiva o 

negativa, según la posición que tengan frente a esta práctica, dentro de las que se 

encuentran, la familia, las políticas públicas, las bibliotecas, los amigos etc.  

En conclusión, la importancia que den los estudiantes a la lectura depende de qué tanto el 

docente los conozca. Volvemos entonces a la necesidad de tener en cuenta sus 

conocimientos previos, su contexto y sus hábitos de ocio, sobre todo, cuando la intención es 

que la lectura se convierta en uno de estos y no en la obligación a cumplir para ir a la 

escuela.  

Didáctica de la Lengua  

 

Como se mencionó al inicio de este trabajo, el objetivo es formular una estrategia didáctica 

que permita el fortalecimiento de la comprensión lectora en los estudiantes de primero del 

Instituto Técnico Comercial Cerros de Suba. Bajo este entendido, resulta necesario hablar 

del concepto de didáctica de lectura, partiendo de este como las actividades o metodología 

implementada en el aula, cuya finalidad consiste en la transformación que se da en el 

proceso de enseñanza y aprendizaje de un determinado saber. En el caso de la lectura, este 

concepto está estrechamente relacionado con la didáctica de Lengua (Camps, 2000), la cual 

se basa en la oferta de enseñanza de contenidos lingüísticos delimitados y cuyo aprendizaje 


28 
 

 

debiera verse reflejado en el saber hacer de los estudiantes al finalizar todo el proceso, en 

palabras de Chevallard (2000), en la transposición de conocimientos. 

Así, en el caso específico de la lectura, el docente podría dirigir su enseñanza a la 

comprensión de las ideas o tesis centrales de los textos a través de la corrección de la 

lectura en grupo. Sin embargo, la escogencia de los contenidos en el caso específico de la 

lengua, puede presentar algunas dificultades debido a la estrecha relación entre unos y 

otros. Por esta razón, Camps (2000) recomienda tener clara la naturaleza conceptual, 

procedimental y actitudinal de éstos. Así, al momento de elegir qué habilidad 

psicolingüística (como comprensión, percepción, atención, etc.) se va desarrollar y en qué 

condiciones, se deben considerar qué conocimientos verbales enseñar y cuáles son factibles 

de explicitar. Esto teniendo en cuenta el conocimiento consciente sobre la lengua y su uso 

en favor y para disposición del aprendizaje (Camps, 1991). 

De esta manera, hablando de nuevo sobre la lectura, será importante la selección de textos 

que el maestro realice y los conceptos lingüísticos que revise con sus estudiantes para 

mejorar su trabajo de lectura y desarrollar algunos aspectos del conocimiento comprensivo 

en forma clara. 

Finalmente, Camps (2002) plantea que la riqueza de la didáctica de la lengua se da en la 

transformación de los saberes, que le aportan al docente desde lo particular a lo general, 

ciencias como la sociología, la lingüística, la psicología y la pedagogía, en relación al 

contexto de los estudiantes y al proceso de enseñanza y aprendizaje.  

Importancia de la escritura  

 

A pesar que el proceso de enseñanza y aprendizaje es diferente en la lectura y en la 

escritura, no se puede negar la incidencia que tiene el uno en el otro. Por tal motivo, es 

necesario hablar en este proyecto de la importancia de la escritura en el proceso de 

comprensión lectora.  

Mabel Condemarín (1985) afirma: 

El proceso de escribir obliga al estudiante a leer con propósitos definidos en contextos significativos 

para él. Los estudiantes leen y releen sus propios escritos para asegurar su claridad; leen para adquirir 

mayor información sobre el tema que están escribiendo; para “pedir prestado” aspectos de estilo y forma; 


29 
 

 

para encontrar palabras o expresiones que definan mejor su pensamiento; para captar el esquema de un 

autor, para controlar el correcto uso de las convenciones del lenguaje o, por último, leen su propia 

escritura para que otros la escuchen. (Pág. 5). 

Sin embargo, al momento de plantear algún tipo de estrategia donde se vincule la lectura y 

la escritura, es muy importante saber en qué etapa del proceso se encuentran los estudiantes 

con los que se va a implementar, al menos en términos generales, puesto que la realidad 

suele ser mucho más variada. 

Teberosky (1989) plantea que el proceso de aprendizaje de la escritura se da en dos etapas. 

La primera, se da desde la adquisición del código gráfico y acaba en el momento en el que 

físicamente se ha alcanzado una madurez práctica de la misma. En esta primera etapa se 

dan los siguientes niveles: 

 Escritura indiferenciada: los niños no distinguen las grafías de los dibujos.  

 Escritura diferenciada: reproducen las letras que ven duplicando un modelo 

 Escritura silábica: comienzan a establecer relaciones entre el sonido de las palabras 

y su grafismo. Identifican la sílaba, pero suelen representarla con una sola letra 

(normalmente vocales) 

 Escritura silábico-alfabética: establecen correspondencias entre las sílabas y lo que 

escriben, pero hay dificultad en la segmentación de todos los elementos sonoros de 

la palabra, lo que hace que dejen de escribir algunas letras. 

 Escritura alfabética: reconocen una correspondencia alfabética a cada sonido de la 

palabra, tanto consonantes como vocales, se presenta confusión en sílabas que 

suenan similar. 

La segunda etapa se desarrolla a lo largo de su vida, y en esta se va terminando de 

automatizar la escritura y se adquieren estilos de escritura de acuerdo a las necesidades de 

quien escribe. En esta segunda etapa se dan los siguientes niveles: 

 Precaligráfica: de 5-6 años, los estudiantes manejan su propio ritmo al escribir, 

teniendo en cuenta el modelo. Entre los 6-7 años es la etapa de la transcripción de la 

palabra dictada o la creación de escritos propios.  

 Caligráfica: a partir de los 9 años. Los niños tienen un mejor control del dictado, la 

ortografía requiere de cuidado. El objetivo de este nivel será automatizar la 


30 
 

 

escritura, regularizando los trazos y se comienzan a fortalecer las reglas 

ortográficas.  

 Postcaligráfica: sobre los 11-12 años. La escritura está automatizada y el alumno 

comienza a definir un tipo de letra. En este nivel ya hay mayor conciencia de lo que 

se escribe. 

Está claro que el proceso de aprendizaje de la escritura resulta un poco más complejo 

debido a su desarrollo motor, sin embargo, y teniendo claro el nivel de escritura de los 

niños, resulta necesario tener en cuenta otro componente que puede ser de vital importancia 

en el fortalecimiento de la comprensión lectora. 

Aquí es donde se ve la necesidad de hablar de creatividad e imaginación. No es un secreto 

la destreza que tienen la mayoría de los niños para crear y contar historias, incluso Rodari 

(2014), en su libro Gramática de la Fantasía, plantea diferentes técnicas para trabajar la 

escritura, dentro de estas se encuentra el Binomio Fantástico, que consiste en la utilización 

de dos palabras al azar para la creación de una historia, esto permitirá a los estudiantes 

desarrollar su imaginación mientras escriben. Este tipo de técnicas a implementar en el 

aula, permiten que los estudiantes exploren nuevas formas de crear escritos desde edades 

tempranas. 

Así mismo, dejan en evidencia la responsabilidad del docente para propiciar espacios en los 

que se valore la creatividad e imaginación del alumno, permitiendo libertad de preguntas 

sobre los temas que se trabajan y habilitando momentos donde ellos estudiantes tengan la 

libertad de crear escritos propios, en los cuales se pueda aprovechar el momento en el que 

su creatividad y facilidad para crear historias aflore, sobre todo en los estudiantes niños que 

inician el ciclo de Educación Primaria, buscando introducir lectura y escritura creativas en 

las aulas. 

Narrativas Transmedia y su relación con la creación de escritos 

 

Los avances tecnológicos que se han dado en las últimas décadas han permitido cambios 

significativos en las formas de comunicación. Antes se hablaba de audiencias y públicos 

pasivos, ahora la estimulación a la participación ha dado paso a nuevas formas de esta, 

entre ellas las que hacen parte de la producción de Narrativas Transmedia. 


31 
 

 

Inicialmente Marshal Kínder (1991), fue el primero en comprender y abrir el panorama 

conceptual que gira en torno a los estudios del Transmedia. No obstante, fue a partir de la 

publicación del libro Convergencia Cultural (2006) de Henry Jenkins, que se trató a 

profundidad sobre los términos asociados a la construcción de Narrativas Transmedia (NT). 

En esta publicación se da una definición más clara del concepto de NT, diferenciándola de 

la Crossmedia. La primera supone hablar ya no de una sola historia, sino de un universo 

narrativo expandido, mientras que la segunda tiene como finalidad hacer que la historia 

pase por diferentes medios dándose solo un cambio en el lenguaje. 

Para Klastrup y Tosca (2004), citados por Montoya, Vásquez y Salinas (2013), el universo 

narrativo es definido como: 

Sistemas abstractos de contenidos que pueden tener un repertorio de historias de ficción y personajes 

actualizados o que se derivan a través de una variedad de formas de comunicación. Lo que caracteriza a 

un mundo transmedial es que el público y los diseñadores comparten una imagen mental de la 

“worldness” (una serie de características distintivas de su universo. (Pág. 409). 

Para Montoya, Vásquez y Salinas (2013), el universo narrativo no solo transita por 

diferentes medios adaptándose a sus diferentes lenguajes, sino que a la vez se expande y 

complementa con la orquestación de medios. En palabras de los autores, “toda narrativa 

transmedia es en principio crossmedia, pero no toda producción crossmedia llega a ser 

necesariamente transmedia” (2013 Pág. 146). 

Por otro lado, están los aportes de Scolari (2011), quien complementa la idea de expansión 

sugerida por Jenkins y plantea la posibilidad de “compresión” que puede adoptar este 

conjunto articulado de relatos al que se ha llamado universo narrativo.  El autor manifiesta 

que “muchos contenidos audiovisuales, más que expandir el relato, lo reducen a su mínima 

expresión, presentándolo bajo la forma de nanorelatos” (Pág. 16). Estos sintetizan la 

historia principal de maneras diferentes, apoyados en diferentes recursos y dispositivos y, 

aunque pueda sonar contradictorio, aportan otras formas de lectura del mundo narrativo y 

favorecen tácitamente su expansión.   

Partiendo de este aporte, Montoya, Vásquez y Salinas (2013) hacen un análisis de los 

planteamientos de Marsha Kinder (1991) acerca del análisis de un Sistema Transmedial a 

partir de dos tipos de intertextualidad: uno horizontal o definido como Eje Diegético y otro 

vertical nombrado como Eje Paratextual.  


32 
 

 

El eje Diegético refiere la historia central y los productos que tienen incidencia directa 

sobre la misma, afectando el flashback y el flashforward1del relato. La serie televisiva, 

película, videojuego, webisodios, comic, entre otros hacen parte de este eje. 

El Eje paratextual comprende el conjunto de productos que ingresan al sistema y que, pese 

a no incidir directamente con el desarrollo narrativo del relato, si permiten la expansión de 

su universo a través de elementos como blogs, páginas web, tráiler, podcast, redes sociales, 

publicidad, productos de merchandising y demás, instituidos por la franquicia y 

alimentados por los fans. Su importancia radica en que preparan los espacios de recepción 

para el consumo cultural porque generan expectativa, resumen aspectos significativos de las 

tramas e incluso benefician la interpretación del público.  

Así mismo, los autores ven la necesidad de profundizar en el análisis del eje diegético, 

adicionando dos líneas de tiempo; la del Tiempo del Relato (TR) y la del Tiempo de 

Producción (TP). 

El Tiempo del Relato (TR) define el curso en el que se desarrolla la historia. En él se 

pueden identificar dos tipos de temporalidades: la que se conoce como analepsis o 

flashback, que permite identificar los hechos previos o del pasado del relato original; y la 

que se conoce como prolepsis o flashforward, que da cuenta de los sucesos posteriores o 

futuros del relato.  

El Tiempo de Producción (TP) está relacionado con el momento en que se publican los 

productos, que muchas veces coinciden con los de la historia, las variables de este tiempo 

se clasifican en precuelas y secuelas. En la primera se da profundidad a las analepsis de la 

historia original y en la segunda a las posibles prolepsis que se den en la misma.  

La Narrativa Transmedia se comprende entonces como un relato compuesto por la 

integración de los productos pertenecientes al eje Diegético y al eje Paratextual y que 

conforman lo que Montoya, Vásquez y Salinas (2013) llaman Sistema Intertextual 

Transmedia. 

 
1Genette (1989) en su obra Figuras III. Postula los términos de Flashback y Flashforward, en español 
analepsis y prolepsis respectivamente 
 


33 
 

 

Al momento de hablar de la producción de narrativas, resulta importante considerar los 

siete principios expuestos por Jenkins (2009): 

1. Extensión vs Profundidad 

Extensión: hace referencia a la habilidad de 

los espectadores para participar y difundir 

los contenidos. 

Profundidad: hace referencia al interés en 

consumir más vertientes de un producto 

transmedia interesante y cautivador, es 

decir, cuando el espectador busca más 

información sobre la narrativa y sus 

extensiones. 

 

2. Continuidad vs. Multiplicidad 

Continuidad: es la coherencia y 

credibilidad que debe haber en la historia. 

Esta historia debe seguir una línea común, 

por lo que no debe tener contradicciones. 

Multiplicidad: es la posibilidad de acceder 

a diferentes versiones en la narrativa, en la 

que pueden presentarse otras perspectivas 

de los personajes o de los acontecimientos. 

 

3. Inmersión vs. Extracción 

Inmersión: es cuando el espectador se 

sumerge en el mundo que forma parte del 

universo transmedia en cualquiera de sus 

formatos. 

Extracción: Por otro lado, la extracción se 

refiere a sacar elementos de este universo 

transmedia y traerlos al mundo real 

 

4. Construcción del mundo 

Se debe construir un universo con reglas y características que le permitan ser expandido en 

diferentes plataformas y formatos, ya sea real o ficticio. Dependiendo cómo se haya 

planteado este universo, se podrá o no generar una relación con el espectador. 


34 
 

 

5. Serialidad 

La historia transmedia deberá poder ser fragmentada en pequeñas unidades para poder ser 

distribuida. Esto nos recuerda las series televisivas en donde los espectadores esperan con 

impaciencia el próximo capítulo, los comics seriados que se venden por entregas y las 

series radiofónicas. 

6. Subjetividad 

Con la subjetividad se integra la posibilidad de que el usuario pueda tomar la historia desde 

diferentes puntos de vista y percepciones sobre los personajes. Con esto, incluso puede 

ampliar la narrativa. 

7. Representación (Performance) 

La representación se refiere a la capacidad de la historia transmedia para motivar a los fans 

a crear sus propios contenidos. El trabajo de los fans puede convertirse en parte de la propia 

narrativa transmedia, si se logra que los espectadores participen de forma activa en el 

desarrollo de este universo.  

Por su parte, Carlos Scolari afirma que las NT “son una particular forma narrativa que se 

expande a través de diferentes sistemas de significación (verbal, icónico, audiovisual, 

interactivo, etc.) y medios (cine, cómic, televisión, videojuegos, teatro, etc.)” (Scolari 2013. 

Pág. 13).  En otras palabras, representa la posibilidad de que una narración pueda ser 

contada a través de diferentes códigos y en diferentes espacios, dando paso a nuevas 

creaciones, permitiéndose ir más allá del cambio de formatos. 

“Cuando se hace referencia a las NT no estamos hablando de una adaptación de un lenguaje a otro (por 

ejemplo del libro al cine), sino de una estrategia que va mucho más allá y desarrolla un mundo narrativo 

que abarca diferentes medios y lenguajes. De esta manera el relato se expande, aparecen nuevos 

personajes o situaciones que traspasan las fronteras del universo de ficción.” (Scolari 2013. Pág. 13).  

Por tal motivo, el conocimiento y la comprensión de los diferentes tipos de lenguaje es la 

clave para el desarrollo de la estrategia didáctica, siendo necesario que el docente que la 

dirige tenga en cuenta que abrir espacios para la integración de las NT en su programa 

educativo, le exige conocer los entornos que se dan alrededor del estudiante y de los medios 

a emplear.  


35 
 

 

Cuando se incorporan los medios audio-visuales con la intencionalidad de fortalecer la 

competencia comunicativa, no se debe olvidar que la estructura textual de los mensajes que 

se aprecian en este tipo de formatos no están estructurados de la misma forma que el 

lenguaje escrito.  

Por esto, debe crearse un ambiente adecuado de atención, para lo cual se diseñan talleres y 

guías de aplicación y observación del mundo narrativo transmedial, y se elaboran 

materiales complementarios. De esta manera, se ayuda a que los estudiantes puedan 

interpretar un mensaje recibido a través de un código audiovisual, para transformarlo y 

plasmarlo en un escrito. Lo anterior, se acopla con lo planteado por Jenkins (2009) en su 

tercer principio de Inmersión vs. Extracción, mencionado párrafos atrás.  

El camino inverso también es posible si el estudiante, a través de la comprensión completa 

de un escrito, logra transmitir ese entendimiento creando un texto que haga parte de un 

mundo narrativo transmedial. 

Por otra parte, como se ha planteado con anterioridad, incentivar la lectura y la escritura es 

uno de los objetivos principales de los docentes, por eso pensar las narrativas transmedia 

como una estrategia comercial de la industria comercial, es quitarle fuerza a su 

potencialidad. 

Por tal motivo, si se involucra la creación de textos dentro del aula de la mano de las 

narrativas transmedia, podría generarse un interés particular por parte de los estudiantes en 

la lectura y la escritura. 

En primera instancia es necesario aclarar que, para facilitar el ingreso a la cultura escrita y a 

las prácticas sociales de lenguaje, no es suficiente el aprendizaje de la escritura y la lectura 

convencional. Por ello, resulta necesario que en el aula se den situaciones de participación 

efectiva en esas prácticas y reconocimiento de las funciones y usos que los textos cumplen 

en los grupos sociales.  

Por tal motivo, pensar estos espacios al principio de la etapa de Educación Primaria, donde 

la antipatía por la escritura y la lectura aún no se ha desarrollado, puede cambiar la forma 

en que los estudiantes se acerquen a estos procesos en un aspecto más amable, que 


36 
 

 

despierte el gusto y la vez se enganche la lectura y la escritura como modo de expresión 

libre. 

De esta forma, podría hablarse de un espacio centrado en la creación de textos, donde los 

estudiantes no se sientan observados ni calificados y puedan dar rienda suelta a su 

creatividad, tal como lo plantea Di Marzo (2015) citando la propuesta de Pompillo (1982): 

[…] rompe el círculo alumno- profesor evaluador- alumno para abrirse a una dimensión que lo acerca a 

lo que es el trabajo del escritor…. En el trabajo de taller no se escribe para el maestro ni para sacarse 

una nota; se escribe para ser oído, leído… se encamina a conocerlo, y a darlo a conocer o propiciar su 

conocimiento… lo que se pide al coordinador en este momento es olvidarse del marcador colorado- o 

verde-. Olvidarlo realmente, proponerse olvidarlo como una actitud profunda… cada docente contribuirá 

con todas sus habilidades y conocimientos… para que el texto “crezca” (Pág. 16-17). 

Finalmente, son estos procesos los que benefician el tratamiento de las narrativas y la 

capacidad co-creadora desde el ámbito escolar, principalmente en poblaciones infantiles, 

donde la comprensión de los procesos de lectura y escritura es fundamental. La palabra nos 

envuelve y seduce, es ella la principal pasión a la que debemos incitar a los aprendices, 

aprovechando los recursos que brindan las instituciones en materia tecnológica, que llevan, 

paso a paso, a que los docentes creen espacios de lectura y escritura donde los estudiantes 

se desenvuelvan con confianza.  


37 
 

 

CAPITULO IV 

 

MARCO METODOLÓGICO  

 

Esta investigación está enmarcada en un paradigma de corte cualitativo, partiendo de que 

está enfocada en el estudio de una realidad en su contexto natural, es decir, la realidad tal y 

como sucede. Bajo este entendido, se busca encontrar sentido de…, o interpretar los 

fenómenos de acuerdo con los significados que tienen para las personas implicadas.  

Es decir, la investigación cualitativa implica la utilización y recogida de una gran variedad 

de materiales—entrevistas, experiencias personales, historias de vida, observaciones, textos 

históricos, imágenes, sonidos – que describen la rutina y las situaciones problemáticas y los 

significados en la vida de las personas. Marín Gallego (2018)  

Dentro de sus características, se encuentran dos que básicamente son las que sustentan por 

qué este trabajo es de corte cualitativo. La primera trata de la relación entre objetividad y 

subjetivad, en cuanto al objeto de investigación, y la segunda, es la posición que asume el 

investigador ante este.  

En el proyecto de investigación que se propone, estos dos aspectos se evidencian, primero, 

porque no se parte de una hipótesis, ni de la idea de comprobarla, como si se haría en la 

investigación cuantitativa. La investigación parte de un interés subjetivo que pretende 

formular un proyecto de aula que contemple la producción de textos, que a su vez puedan 

hacer parte de un universo narrativo transmedia. Todo esto, con el objetivo de fortalecer la 

comprensión lectora de los estudiantes de primer año de básica primaria.  

Al momento de plantear la estrategia, es necesario establecer diferentes aspectos de los 

sujetos partícipes de la investigación, quienes, si bien comparten una misma realidad y un 

mismo objetivo, cada uno, desde su subjetividad, determina cómo y en qué periodo de 

tiempo cumplirlo según su propio ritmo de aprendizaje.  

En un segundo lugar, está la posición que asume el investigador. Es claro que este no es un 

simple observador externo, por el contrario, es parte de la realidad a investigar y sus 

opiniones y acciones serán significativas. “Los investigadores cualitativos, por su 


38 
 

 

sensibilidad a los efectos que ellos mismos causan sobre las personas o sobre las cosas 

objeto de estudio, intentan controlarlas y reducirlas a su mínima expresión, interactuando 

de un modo natural y normal, sin violentar la realidad” (Marín Gallego 2018 Pág. 141). 

Así mismo, partiendo de la premisa de que el interés del investigador no es el de reducir a 

las personas a datos meramente estadísticos, sino que su objetivo es comprender su 

realidad, se ubica esta investigación en un enfoque hermenéutico interpretativo, teniendo en 

cuenta la conceptualización de Marín Gallego (2018): 

El enfoque hermenéutico […] consiste en comprender e interpretar, por vía de reconstrucción, en qué 

sentido un acto individual es manifestación de la vida integral, es decir, del mundo de la vida. Lo mismo 

que el texto, un símbolo, una catedral, una estatua, una acción humana o cualquier otro acontecimiento 

puede ser objeto de comprensión e interpretación, ya que no poseen significado alguno con 

independencia del tiempo y de la historia” (Pág. 152) 

Población  

 

La investigación se llevará a cabo con un grupo de 21 niños y niñas de 6 a 7 años, quienes 

cursan el grado primero en el Instituto Técnico Comercial Cerros de Suba, institución 

privada que se encuentra ubicada en la localidad de Suba y es de carácter mixto. El Instituto 

tiene modalidad de bachillerato académico con énfasis en comercio y gestión empresarial y 

cuenta con jornada única.  

 

Ruta metodológica 

 

Para la ruta metodológica de esta propuesta se tuvieron en cuenta tres grandes momentos 

que se describirán a continuación: 

 Revisión Teórica: Se realizó una búsqueda de los conceptos a trabajar teniendo en 

cuenta los objetivos de la investigación, partiendo de 3 categorías a analizar: la 

comprensión lectora y su relación con la escritura, la didáctica de la lengua y las 

narrativas transmedia. En esta revisión teórica se tuvieron en cuenta autores como: 

Isabel Solé, Mabel Condemarín, Carlos Scolari, Ana Campas, Henry Jenkins entre 

otros,  


39 
 

 

 Diagnóstico de la población: en este punto se parte inicialmente de una 

caracterización general de la población para la que se pretende formular la 

estrategia. La finalidad es establecer comportamientos habituales en el aula, además 

de un diagnóstico del nivel de comprensión lectora a partir de una prueba específica. 

 Formulación de la estrategia: para finalizar, se formula un proyecto pedagógico 

de aula, teniendo en cuenta los datos arrojados por el diagnóstico. 

 

Instrumentos de recolección de datos 

 

Para esta investigación se tuvieron en cuenta los instrumentos de recolección de datos que 

se describen a continuación: 

La observación  

 

Marín Gallego (2018) plantea que este ejercicio permitirá obtener información mediante la 

percepción intencionada y selectiva, ilustrada e interpretativa de la población objeto de 

estudio. Así mismo, citando a Postic y De Ketle (1988), plantea cinco funciones de la 

observación como técnica de recolección de datos: 1.) Función Descriptiva, 2.) Función 

Formativa, 3.) Función Evaluativa, 4.) Función Heurística y 5.) Función de Verificación. 

En este caso, la función de la observación es descriptiva y está estrechamente relacionada 

con los objetivos de la investigación. Además, es de tipo participante, puesto que entran en 

estrecha y simultánea relación el observador (sujeto investigador) y la población observada 

(objeto de estudio).  

Este método tiene como principal ventaja que los datos se recogen directamente en el lugar 

donde ocurren los acontecimientos, y pueden ser utilizados diferentes tipos de registros: 

diario de campo, fotografías, videos, etc. Lo pertinente a observar en este trabajo lo 

constituyen las conductas, actitudes y manifestaciones mostradas por los individuos de la 

población seleccionada, en el contexto particular de su trabajo escolar en el aula, teniéndolo 

en cuenta para la realización del diagnóstico. 

 


40 
 

 

La Entrevista  

 

Esta técnica consiste en un reporte verbal de una persona, con el fin de obtener información 

primaria acerca de su conducta o de sus experiencias personales. Existen dos tipos de 

entrevista: estructurada y no estructurada Esta última, a su vez se divide en tres subtipos: 

entrevista a profundidad, focalizada y enfocada.  

Para este trabajo, se realizó una entrevista no estructurada focalizada, cuyo objetivo estaba 

relacionado con determinar puntos comunes en los hábitos de consumo medial de la 

población seleccionada. Marín Gallego (2018) describe este tipo de entrevista como aquella 

en la que “las preguntas y respuestas de los entrevistados no están predeterminadas, 

permitiendo así que las respuestas sean más espontáneas, más personales y auto 

reveladoras. En esta clase de entrevista, la iniciativa está más que todo, en manos del 

entrevistado, antes que en las del entrevistador.” (Pág. 221). 

 

Diseño Pedagógico  

 

Proyecto Pedagógico de Aula-PPA 

 

A la hora de hablar de trabajo por proyectos es necesario referenciar a John Dewey. Su 

concepción de la educación como una reconstrucción continua de la experiencia, hace que 

la acción y la experiencia se constituyan en los motores del aprendizaje. Sus conceptos de 

existencia e interés fueron la base del trabajo de William Kilpatrich, considerado como el 

padre del trabajo por proyectos. 

Kilpatrich parte de la nueva concepción del aprendizaje, estableciendo que el alumno no 

aprenderá de un modo fraccionado sino global, a partir de las situaciones de la vida 

cotidiana. Insiste en la importancia de que lo que se enseña, debe ser atractivo y ser de 

alguna utilidad para el alumnado, es decir, todo proyecto debe tener un carácter 

motivacional para el alumno o alumna, pero también debe tener alguna dimensión práctica 

que mejore algún aspecto de la realidad.  


41 
 

 

Por su parte, Camps (1994), con la finalidad de establecer un modelo para la enseñanza del 

lenguaje escrito, plantea 4 tipos de proyectos pedagógicos de aula que han sido propuestos 

por Kilpatrich: el proyecto productor, el proyecto consumidor, el proyecto problema, y por 

último, el proyecto de adiestramiento o de aprendizaje específico. 

La autora, citando a Halté y Petitjean, plantea que, en el caso de un proyecto de 

composición escrita: 

Se formula como una propuesta de producción global que tiene una finalidad comunicativa, por lo cual 

deberán tenerse en cuenta los parámetros de la situación discursiva en que se inserta y que también tiene 

unos objetivos de aprendizaje; se formula pues como un «proyecto de producción» y a la vez como un 

«proyecto problema». Según Petitjean (1985, pp 89-92), son dos las razones a favor de la adopción de 

esta orientación en la didáctica de la composición escrita: 1) «El trabajo por proyectos pone a los 

aprendices en situaciones de comunicación que favorecen el descubrimiento de la funcionalidad de los 

escritos» y 2) les «pone en situaciones de aprendizaje que aceleran la toma de conciencia y facilitan el 

dominio de las capacidades necesarias para llevar a cabo en las actividades de escritura» (Pág. 151). 

 

Partiendo de estos autores, Camps (1994) plantea que, a pesar de lo complejo que puede 

resultar la realización de un proyecto de composición escrita, las características de 

realización del mismo permiten que se dé un espacio de reflexión/acción de todos los que 

participan y, por consiguiente, se propicia un proceso de enseñanza y aprendizaje 

enriquecedor. 

Así mismo, la autora plantea tres fases a tener cuenta para la formulación o creación de un 

PPA, las cuales son tenidas en cuenta en este trabajo. 

La fase de preparación: es el momento en que se formula el proyecto y se explicitan los 

nuevos conocimientos que se han de adquirir, formulados como criterios que guían la 

producción. Es también la fase de la primera elaboración de los conocimientos necesarios 

para llevar a cabo la tarea: contenidos, situación discursiva, tipo de texto, etc. Tienen lugar 

actividades muy variadas como lecturas, búsqueda de información, ejercicios, etc. El 

objetivo de estas actividades es ofrecer modelos de estrategias de planificación, para que 

más adelante, los estudiantes sean capaces de realizarlas de forma autónoma. 

La fase de producción: es aquella en la que los estudiantes escriben el texto. Puede tener 

características muy diferentes, según el tipo de secuencia, de texto, de objetivos, etc. Se 

puede llevar a término individualmente, colectivamente o en grupo. También puede ser de 


42 
 

 

larga o de corta duración, etc. Durante la tarea, los escritores pueden utilizar el material 

elaborado durante la fase de preparación. La interacción oral con los compañeros y, sobre 

todo con el maestro, es el instrumento imprescindible para aprender a seguir procesos 

adecuados de producción escrita. 

La fase de evaluación: debe basarse, en primer lugar, en la adquisición de los objetivos 

planteados, que son los criterios que habrán guiado la producción. Es por lo tanto, una 

evaluación formativa.


43 
 

 

CAPITULO V 
 

ANÁLISIS Y RESULTADOS 

 

Caracterización del grupo 

  

Teniendo en cuenta la información arrojada por los instrumentos de recolección 

establecidos con anterioridad, se han determinado ciertas características generales de la 

población seleccionada en tres ámbitos específicos: cognitivo, emocional y social. Los 

estudiantes de grado primero del Instituto Técnico Comercial Cerros de Suba, de acuerdo a 

las actividades observadas en clase se caracterizan por: 

 

Ámbito cognitivo: 

 

 Les gusta hacer actividades que requieren acción. 

 Desean participar en las actividades. 

 Les gusta aprender. 

 Crean trabajos concretos y creativos. 

 Distinguen lo real de lo imaginario. 

 Muestran flexibilidad ante lo novedoso y los cambios. 

 Se esfuerzan por responder ante los trabajos que se les piden. 

 Cumplen con sus tareas escolares. 

 Los motiva el refuerzo del docente de modo concreto e inmediato: ej.: “trabajaste 

muy bien y concentrado en esta clase”. 

 

Teniendo en cuenta la edad en la que se encuentran los estudiantes, también se evidencian 

ciertas características que pueden destacarse según el género y que pueden ser tenidas en 

cuenta al momento de plantear la estrategia: 

 

 


44 
 

 

NIÑOS NIÑAS 

SE MOTIVAN CON ACTIVIDADES QUE 

NECESITAN UN MAYOR DESPLIEGUE MOTOR. 

Trabajan con mayor tranquilidad, 

con menor despliegue motor 

SU METODOLOGÍA DE TRABAJO ES ACTIVA, 

PARTICIPATIVA Y VISUAL, CERCANA A SU 

REALIDAD. 

Atienden a los detalles y a la estética 

de sus trabajos. 

BUSCAN SER RESPONSABLES, ORDENADOS Y 

LIMPIOS EN SU TRABAJO, PERO REQUIEREN 

NORMAS CLARAS. 

Se expresan principalmente 

hablando y su lenguaje se observa 

más desarrollado.  

SE ENFOCAN MÁS EN LA META QUE EN LOS 

DETALLES. 

Responsables, ordenadas y limpias 

en su trabajo. 

SE INVOLUCRAN MÁS CON TEMAS 

CIENTÍFICOS, HISTÓRICOS Y DE 

EXPLORACIÓN. 

Se involucran más con aprendizajes 

humanistas, los cuentos y lo 

emocional 

  

Ámbito emocional y social:  

 

 Continúan el paso del mundo ideal egocéntrico al real de la sociabilidad. 

 Prefiere jugar con amigos del mismo sexo. 

 Aprenden normas de convivencia social y el respeto por ellas. 

 Muestran respeto hacia sus mayores. 

 Su personalidad se va expandiendo en la vida social. 

 Buscan la aprobación de parte de sus mayores y pares sobre sus actos. 

 Son impacientes y con temores, los cuales manifiestan abiertamente. 

 Crean vínculos más estrechos con sus pares. 

 Participan en actividades grupales. 

 Manifiestan un aumento de su independencia. 

 

 

 

 

 


45 
 

 

Diferencias 

NIÑOS NIÑAS 

SON COMPETITIVOS, SE CENTRAN EN GANAR O 

PERDER. 

Establecen cierta jerarquía de dominación, 

pero con flexibilidad si hay mediación del 

adulto. 

BUSCAN CONSTANTEMENTE EMOCIONES: 

PELÍCULAS DE MIEDO, ACCIÓN, DESAFÍOS 

MUTUOS, CORRER RIESGOS. 

Juegos fantasiosos, aunque logran 

distinguir realidad de fantasía. 

GRAN SATISFACCIÓN POR VIDEOJUEGOS, 

CORPORIZAN LOS MOVIMIENTOS QUE VEN EN 

ESTOS.  

Sus juegos son más suaves y tranquilos, 

les motiva cultivar y mantener las 

relaciones con los demás.  

OBTIENEN GRAN SATISFACCIÓN EXHIBIENDO SU 

FUERZA. 

Son más tranquilas en términos de 

movimientos. 

CON SUS PARES, UTILIZAN FUERZA FÍSICA O 

GOLPES PARA RESOLVER CONFLICTOS. 

Para resolver conflictos piden ayuda a la 

docente. 

LAS PELEAS CON SUS PARES SON SENCILLAS Y 

CORTAS.  

Perciben los detalles en las relaciones y se 

afectan. 

ESTILO DE COMUNICACIÓN ABIERTO O 

DIRECTO. 

Estilos de comunicación menos directo, 

procuran no herir emocionalmente a sus 

compañeros. 

GRAN INTERÉS POR LOS DEPORTES.  Interés por la música, y los bailes. 

IMITAN A SUS ÍDOLOS DEPORTISTAS.  

 

Identifican y defines gustos por artistas 

musicales específicos. 

 

En términos generales, el grupo asume dinámicas participativas que se reflejan en una 

asertiva comunicación, en las buenas relaciones interpersonales y en que la mayoría de sus 

integrantes son altamente afectuosos. Dentro del plan de estudio de la asignatura de 

tecnología, los estudiantes han explorado algunas páginas de internet relacionadas con 

cuentos interactivos y juegos educativos. Su acercamiento al uso de las nuevas tecnologías 

de la informática y la comunicación, se ha caracterizado por promover en ellos el uso 

responsable dentro y fuera del aula. 

 


46 
 

 

 

 

Hábitos de consumo medial   

 

Las respuestas dadas en la entrevista focalizada, evidenciaron que el consumo mediático de 

la mayoría de los estudiantes de grado primero es regulado por sus padres o adultos que 

conviven con ellos, la mayoría hablan con claridad de sus rutinas desde que se levantan 

hasta que se acuestan y de los horarios establecidos por los mayores con los que conviven. 

La mayoría, manifestaron un consumo mediático moderado, es decir, ven aproximadamente 

dos horas diarias de televisión después de cumplir con sus labores escolares. Sólo 3 niños 

manifestaron un alto consumo de videojuegos, aproximadamente 5 horas diarias. En cuanto 

al acceso a internet, la mayoría manifestó que tenían acceso a celulares y tabletas, pero 

siempre controlado por algún adulto. 

Dentro de los canales preferidos y programas más vistos se encuentran: 

CANALES PROGRAMAS 

CARTOON NETWORK Dragon Ball Z 

DISNEY CHANEL Avengers  

DISNEY JUNIOR Jóvenes Titanaes 

DISNEY XD La princesa Sofía 

NICKELODEON Paw Patrol 

NICK JUNIOR My Little Pony 

 Lady Bug 

 Spiderman 

 

En cuanto al consumo de cine, la mayoría afirman que sus padres los llevan por lo menos 

una vez al mes. Dentro del consumo se destacaron las películas que estrenaron este año, así 

mismo, nombraron películas que han sido producidas por Disney y que actualmente son 

transmitidas por TV o que sus padres les compran para ver en casa. 

 

 

 


47 
 

 

ESTRENOS 2019 PELÍCULAS VISTAS EN TV Y DVD 

DRAGON BALL SUPER: BROLY Frozen  

DUMBO Cars 

AVENGERS Las relacionadas con Marvel  

RALPH WIFI Moana 

SPIDERMAN: UN NUEVO UNIVERSO  Las relacionadas con Dragon Ball  

COMO ENTRENAR A TU DRAGÓN 3 Las de Tinker Bell  

 

Diagnóstico de comprensión lectora  

 

Para establecer el nivel de comprensión lectora de los estudiantes de grado primero, se 

realizó una prueba escrita que consta de una lectura sencilla para encontrar la respuesta a 10 

preguntas. Las preguntas se clasifican en 4 de tipo literal, 5 de tipo inferencial y una para 

dibujar el personaje favorito. 

Las preguntas fueron formuladas teniendo en cuenta que después de realizar la lectura, se 

debe estar en capacidad de hacer un reconocimiento de lo que está explícitamente dentro 

del texto, permitiendo así distinguir información relevante, que en el caso específico de este 

ejercicio eran algunas características de los personajes principales como, nombres, gustos, 

formas de ser y actuar. 

Las respuestas expresadas por los estudiantes reflejan que la mayoría de los estudiantes 

(89%) lograron identificar en el texto las características generales y propias de los 

personajes principales de la narración. Por esta razón, puede afirmarse que han logrado un 

buen desarrollo de la lectura en el nivel literal. Esto es observable en la siguiente figura que 

muestra los resultados de la prueba según el tipo de pregunta formulada (literal o 

inferencial. 


48 
 

 

Fuente: Elaboración Propia 

En cuanto a la lectura inferencial, se pretende que el lector realice inferencias que son 

entendidas como la capacidad de obtener información o sacar conclusiones que no están 

expresadas de manera explícita en el texto, al establecer diferentes tipos de relaciones entre 

los significados de palabras, oraciones o párrafos. Este tipo de lectura, supone una 

comprensión global de los significados del texto. 

Al analizar las respuestas dadas por los estudiantes, se observa que más de la mitad (67%) 

realizan inferencias a partir del texto leído, ya que logran identificar situaciones que no 

están explicitas en el texto. También se observa que hay interés por enriquecer su 

vocabulario, puesto que al momento de socializar los resultados del examen, la mayoría de 

los estudiantes se cercioran de preguntar y entender las palabras que les resultan 

desconocidas. Durante la prueba, solo cuatro de ellos se atrevieron a aclarar sus dudas.  

Finalmente, la prueba evidenció qué tipo de retos pueden asumir los estudiantes en la 

ejecución de un PPA, es decir, tipos de textos que pueden leer, tipos de actividades que 

pueden realizar.  

89%

67%

6%

22%

5%
10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Literal Inferencial
Correcta Incorrecta No responde


49 
 

 

PROYECTO PEDAGÓGICO DE AULA “NARRACIONES FANTÁSTICAS” 

 

Este proyecto, a través del uso de las TIC tiene por objeto desarrollar la comprensión 

lectora basándose en la producción de narrativas por parte de los niños y niñas de grado 

primero del Instituto Técnico Comercial Cerros de Suba. 

 

Objetivo General:  

 

Fortalecer la comprensión lectora de los niños y niñas de grado Primero, a partir de la 

producción de Narrativas Transmedia.  

 

Objetivos Específicos  

 

 Promover la expresión oral y escrita en contextos de uso real, mediante la 

exploración del ejercicio narrativo, a través de las Tecnologías de la Información y 

la Comunicación.  

 Generar espacios de diálogo y participación, que permitan la construcción 

colaborativa de propuestas narrativas. 

 Promover la creación de escritos que den cuenta de la comprensión e interpretación 

de textos e imágenes.  

 

Plan de Actividades  

 

Las actividades a proponer para la producción de narrativas transmedia con los niños y 

niñas de grado primero se han divido en cinco etapas:  

 

Actividades preliminares.  

Visualización película. 

Apropiación de personajes. 

Creación de Producto Final. 

Publicación. 

 


50 
 

 

Cada de una de estas etapas serán desarrolladas en diferentes sesiones y las actividades 

serán descritas a continuación:


51 
 

 

Etapa 1: Actividades preliminares 

1.DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

Narración de cuentos, por medio de los cuales los estudiantes puedan 

identificar la idea principal, personajes y características generales de los 

mismos. 

Ludoteca de la Institución  2 Horas  

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

A través del cuento conozco e identifico las emociones.   
Fortalecimiento de comprensión lectora a través de la narración de 

cuentos ilustrados.  

❖ Libro: El libro de las Emociones para niñas y 

niños. Los cuentos del hada menta. Editorial 

SAU. No me ganaras. Música en la Barriga. Me 

he enfadado. Ja Ja Ja. Lluvia de Ideas. 

❖ Cartulina.  

❖ Colores. 

❖ Guías. 

❖ Ejemplos de diferentes escritos. 

❖ Imágenes representativas de las emociones.  

❖ Ludoteca de la Institución. 

CONTENIDOS: 

CONCEPTUALES: 

❖ Narración. 

❖ Tipos de Narraciones. 

❖ Elementos de la narración.  

PROCEDIMENTALES: 
❖ Lee comprensivamente textos narrativos.  

❖ Identifica en una narración, tema, personajes y lugares. 

ACTITUDINALES: 

❖ Demuestra interés por la lectura. 

❖ Se interesa por mejorar su comprensión lectora.   

❖ Escucha con atención la lectura de cuentos. 

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 2. MOMENTO DE CIERRE 

La evaluación de la actividad se evidencia en cada uno 

de los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio de actividades realizadas en clase.  

❖ Tareas. 

Los niños son llevados a la ludoteca de la institución, son organizados y 

posteriormente se les explica cómo será el desarrollo de la actividad. Se 

aclaran dudas al respecto.   

Se hace un resumen de la activad, de los conceptos trabajados, de 

la idea principal y de los personajes principales del cuento. Se 

deja tarea para la casa, cada uno de los niños verá su programa de 

televisión favorito e identificará los personajes principales, sus 

características emocionales y la idea principal del capítulo del 

programa. 

3. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN  

Se dará inicio a la lectura de los cuentos. Al finalizar cada lectura se 

realizarán preguntas respecto a la misma. ¿Cuál es el tema principal del 

texto? ¿Quiénes son los personajes principales? Y, ¿cuáles son las 

características emocionales que poseen estos personajes? 

Se lleva a cabo el desarrollo de un producto que dé cuenta de lo 

comprendido en las lecturas. Se realizará exposición de los productos. 

Realización y Exposición de los productos.  

 


52 
 

 

2. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN: 

Visualización de clips de video en donde los niños identificarán los 
personajes principales y las características emocionales que se ven en la 

escena. 

Salón de Clases.  2 Horas.  

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Narrativas Audiovisuales 
Fortalecimiento de comprensión lectora a través de narrativas 

Audiovisuales. 

Salón de Clase. 

Videos de Películas Infantiles: 

❖ Cars 3 (Escena Final) 

❖ Moana (Escena daño del Anzuelo) 

❖ Grandes Héroes (Grabación del Hermano) 

❖ Monster Inc. (Final) 

❖ Ralph el demoledor (Cuando no lo invitan a la 

Fiesta) 

❖ Frozen (el deseo de Olaf por conocer el verano) 

❖ Jefe en Pañales (negociación de los hermanos) 

❖ Monster University (Escena de la última Prueba) 

❖ Kun fu Panda 3 (Presentación de Kai) 

❖ Toy Story 3 (llegada de los juguetes al jardín de 

niños) 

❖ Guía de cada una de las escenas escogidas. 

❖ Colores.  

❖ Lápiz.  

CONTENIDOS: 

CONCEPTUALES: 

 

❖ Narrativas audiovisuales. 

❖ Tipos de narrativas audiovisuales. 

❖  Componentes de la narrativa audiovisual. 

PROCEDIMENTALES: 

❖ Desarrolla su imaginación a través de la creación de 

historias en compañía. 

❖ Incrementa la creatividad escrita por medio de frases, 

párrafos y textos descriptivos narrativos 

ACTITUDINALES: 
❖ Demuestra interés por investigar tipos de narrativas 

audiovisuales.  

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se evidencia en cada uno 

de los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

❖ Tareas. 

Los niños trabajarán en el salón. Se les explicará la actividad y se 

resaltará la importancia de prestar atención a la proyección de las 

escenas. Se les entregará una guía, con la cual podrán saber a qué 

película pertenece cada escena. Además de eso, se formarán parejas 

para un trabajo posterior. 

Se realizará una ronda de preguntas acerca de lo realizado en la 

actividad. Se dejará de tarea la creación de un cuento libre con los 

personajes de la escena escogida por ellos.  

2. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN  

Se dará inicio a la proyección de las diferentes escenas. Por sorteo se 

asignará a cada pareja una escena proyectada y se les pedirá que 

realicen juntos una pequeña descripción de la misma, teniendo en 

cuenta las características de los personajes que aparecen en su 

respectivo video.  

Realización de la guía con la escena escogida.  


53 
 

 

3. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

Crear cuentos cortos teniendo en cuenta las diferentes emociones, y 
usando la técnica de “Binomio Fantástico” propuesta por Rodari 

(2006) 

Salón de Clases.  2 Horas.  

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Creatividad. Crea y relata cuentos de manera creativa.  

❖ Salón de Clase. 

❖ Lista de Emociones.  

❖ Lápiz.  

❖ Colores.  

❖ Talleres y tareas trabajadas en clases 

anteriores. 

❖ Dado de palabras.  

❖ Fomi. 

❖ Elástico.  

❖ Silicona. 

❖ Tijeras.  

❖ Hojas en blanco.   

CONTENIDOS: 

CONCEPTUALES: 

❖ Cuento. 

❖ Personajes Principales. 

❖ Idea Principal. 

❖ Creatividad. 

PROCEDIMENTALES: 

❖ Produce textos narrativos expresando sus ideas 

coherentemente. 

❖ Incorpora a su vocabulario nuevas palabras. 

ACTITUDINALES: 

❖ Se interesa por escribir con letra legible. 

❖ Mantiene actitudes que denotan gusto por la lectura y la 

creación de textos. 

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se realizará en cada uno de 

los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

 

Los niños trabajarán en el salón, se les explicará la actividad y se 

realizará un recuento de lo trabajado en las clases anteriores. 

Se escogerán cuentos al azar y se leerán a todo el grupo. Se 

realizarán preguntara a los oyentes. 

2. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN 

Con ayuda de los estudiantes se realizará en el tablero,  una lista de las 

emociones. Luego, con la ayuda de un dado de palabras, se harán los 

Binomios fantásticos. Se asignarán aleatoriamente los binomios creados 

a cada uno de los estudiantes. Posteriormente, cada uno de los niños 

creará un cuento corto con su respectivo binomio.  

Luego de esto, los niños crearán una máscara que represente la emoción 

de su binomio.  

Creación y lectura del cuento.   

 

 

 


54 
 

 

Etapa 2: Visualización de la Película  

1. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

Visualización de la primera parte de la película Inside Out 

(Intensamente) del año 2015. 

 

Sala de Audiovisuales.  
1 Hora.  

 

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Narrativa Audiovisual (Película) Identifica el propósito comunicativo y el idea global de la película 

❖ Película Inside Out (Intensamente). 

❖ Sala de Audio Visuales.  

❖ Imágenes de los personajes de la película.  

❖ Salón de Clase. 

  

CONTENIDOS: 

CONCEPTUALES: 

❖ Narrativa audiovisual.  

❖ Personajes Principales. 

❖ Idea Principal.  

PROCEDIMENTALES: 

❖ Identifica la estructura narrativa (introducción, desarrollo y 

conclusión). 

❖ Predice acciones de personajes, finales y posibles 

soluciones. 

ACTITUDINALES: 

❖ Expresa sus ideas con claridad. 

❖ Valora el uso de la palabra como una forma de expresión 

individual e interacción con los demás. 

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se realizará en cada uno de 

los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

❖ Tareas. 

Los niños son llevados a la sala de audiovisuales y se les explica cómo 

será el desarrollo de la actividad. Se proyectará la mitad de la Película 

Inside Out (intensamente). 

Se les dejará de tarea elaborar un dibujo del personaje de la 

película que más le gustó, escribir porqué les gusta y hacer una 

lista de las características y la importancia del personaje en el 

desarrollo de la película. Así mismo, se les pedirá que escriban 

como terminarían ellos la película. 

2. MOMENTO DE DESARROLLO: 4.MOMENTO DE EVALUACIÓN 

Después de realizar la proyección de la película, se llevará nuevamente 

los niños al salón, en donde se realizará una ronda preguntas acerca de 

la primera parte de la Película. ¿De qué trata la película? ¿Quiénes eran 

los personajes? ¿Cuál personaje te gustó más? ¿Qué parte de la película 

te gusta más? ¿Cómo crees que termina la película?  

Ronda de preguntas.   

 


55 
 

 

2. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

Visualización de la segunda parte de la película Inside Out 
(Intensamente) del año 2015. 

 

Sala de Audiovisuales.  
1 Hora.  

 

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Narrativa Audiovisual (Película). 
Identifica el propósito comunicativo y la idea global de la 

película. 

❖ Película Inside Out (Intensamente). 

❖ Sala de Audio Visuales.  

❖ Imágenes de los personajes de la película.  

❖ Salón de Clase.  

  

CONTENIDOS: 

CONCEPTUALES: 

❖ Narrativa audiovisual.  

❖ Personajes Principales. 

❖ Idea Principal. 

PROCEDIMENTALES: 

❖ Identifica la estructura narrativa (introducción, desarrollo y 

conclusión). 

❖ Predice acciones de personajes, finales y posibles 

soluciones. 

ACTITUDINALES: 

❖ Expresa sus ideas con claridad. 

❖ Valora el uso de la palabra como una forma de expresión 

individual e interacción con los demás. 

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se realizará en cada uno de 

los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

❖ Prueba Oral. 

 

Los niños son llevados a la sala de audiovisuales y se les explica cómo 

se será el desarrollo de la actividad. 

Se les pedirá a los estudiantes la caracterización que hicieron del 

personaje que más les gusto. Se les explicará la siguiente etapa del 

proyecto.  

2. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN 

Se pedirá a los estudiantes que relaten el final de la película que crearon 

con anterioridad. Se realizará un breve resumen de la primera mitad de 

la película y se proyectará la segunda parte. Se realizará una 

comparación con el final creado por los estudiantes y el final que 

plantea la película.  

Exposición de los finales creados por los niños.    

 

 

 


56 
 

 

Etapa 3: Apropiación de los Personajes   

1. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

Creación de relatos individuales con los personajes de la película Inside 

Out (Intensamente) 

 

Sala de Clases. 
2 Horas.  

 

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Creación de narrativas.  Crear narrativas partiendo de elementos creados con anterioridad.  

❖ Personajes de la película Inside Out 

(Intensamente). 

❖ Salón de Clases. 
❖ Imágenes de los personajes de la película.  

❖ Colores. 

❖ Hojas.  

❖ Lápiz. 

❖ Cartulinas de Colores. 

❖ Silicona líquida. 

  

CONTENIDOS: 

CONCEPTUALES: 

❖ La historieta o Comic. 

❖ Cuento.  

❖ Elementos de la narración.  

PROCEDIMENTALES: 

❖ Identifica en una narración tema, personajes y lugares. 

❖ Produce textos narrativos expresando sus ideas 

coherentemente. 

❖ Incorpora a su vocabulario nuevas palabras. 

ACTITUDINALES: 
❖ Valora la importancia de la lectura y la escritura. 

❖ Se interesa por monitorear sus escritos y corregir errores.  

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se realizará en cada uno de 

los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

❖ Prueba Oral. 

 

Se explicará a los niños en qué consiste la actividad. Se explicará que 

podrán utilizar toda su creatividad y se les mostrarán diferentes 

ejemplos de narrativas. 

Se realizará una ronda de preguntas acerca de la actividad, 

aspectos que les hayan causado gusto y dificultad. 

2. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN 

Se formarán las parejas. Se pedirá a los estudiantes que creen historias 

con sus personajes favoritos de la película (los que escogieron en la 

anterior etapa). El producto será de libre escogencia y de acuerdo a los 

ejemplos de las diferentes tipos de escritos narrativos. 

Creación de las historias y ronda de preguntas. 

 

 


57 
 

 

2. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

A partir de la creación de los relatos individuales con los personajes de 
la Película Inside Out (Intensamente), se crearan nuevas historias 

unificando las ya creadas.  

 

Salón de Clases.  
2 Horas.  

 

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Creación de narrativas.  
Crear historias de manera colaborativa partiendo de elementos 

creados con anterioridad.  

❖ Salón de Clases. 

❖ Imágenes de los personajes de la película 

Inside Out (Intensamente). 

❖ Colores. 

❖ Hojas.  

❖ Lápiz. 

❖ Cartulinas de Colores. 

❖ Silicona líquida. 

❖ Actividad de la clase anterior.  

CONTENIDOS: 

CONCEPTUALES: 

❖ La historieta o Comic. 

❖ Cuento.  

❖ Elementos de la narración.   

PROCEDIMENTALES: 

❖ Construyen escritos teniendo en cuenta los elementos 

básicos de la narración. 

❖ Incrementa la creatividad escrita por medio de frases, 

párrafos y textos descriptivos narrativos. 

ACTITUDINALES: 

❖ Demuestra interés por la lectura para complementar sus 

trabajos. 

❖ Muestra interés por el trabajo en equipo. 

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se realizará en cada uno de 

los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

❖ Tareas. 

❖ Prueba Oral. 

Se les explicará a los niños que esta actividad se desarrollará en parejas, 

las cuales se formarán a partir de la escogencia de sus personajes, es 

decir, los niños trabajarán con el compañero que haya escogido el 

mismo personaje y se les motivará para que unifiquen sus historias. Se 

aclaran dudas al respecto. 

Una vez terminadas las historias, se les explicará que estás serán 

rescritas en la sala de informática en Word y PowerPoint en la 

siguiente sección. Nuevamente, se realizará una ronda de 

preguntas acerca de la actividad, aspectos que les hayan causado 

gusto y así mismo los que les hayan causado dificultad. De tarea, 

deberán practicar en casa el uso de Word y PowerPoint. 

2. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN 

Se formarán las parejas y se les orientará para escoger el tipo de 

escritura creativa con la que quieren trabajar. Una vez escogida, se les 

guiará en la elaboración de la historia, unificando las ideas de ambos.   

Creación de las historias en equipo y ronda de preguntas. 

 


58 
 

 

3. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

Se trabajarán en Word y PowerPoint las historias creadas en parejas.   

 
Sala de Informática.  

2 Horas.  

 

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Creación de narrativas.  
Crea historias de manera colaborativa partiendo de elementos 

creados con anterioridad. 

❖ Personajes de la película Inside Out 

(Intensamente). 

❖ Sala de Informática. 

❖ Imágenes de los personajes de la película.  

❖ Programas de Office.  

❖ Herramienta Camaleo. 

  

CONTENIDOS: 

CONCEPTUALES: 

❖ La historieta o Comic. 

❖ Cuento.  

❖ Elementos de la narración.   

❖ Programas Word y PowerPoint.  

PROCEDIMENTALES: 

❖ Construyen escritos teniendo en cuenta los elementos 

básicos de la narración. 

❖ Incrementa la creatividad escrita por medio de frases, 

párrafos y textos descriptivos narrativos. 

❖ Conoce y maneja los programas Word y PowerPoint. 

ACTITUDINALES: ❖ Disposición para trabajar en equipo.  

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se realizará en cada uno de 

los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

Se llevará a los niños al salón de informática y se les explicará que 

deben crear un documento en Word, en el cual reescribirán las historias 

creadas en la sesión anterior. Así mismo, se les indicará que crearán una 

presentación de la misma historia en PowerPoint.  

Una vez terminada la actividad, se le explicará a los niños que la 

docente unificará las presentaciones en una sola, para publicarla 

en Internet por medio de la herramienta Camaleo. La siguiente 

sesión podrán ver su trabajo en línea.  

2. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN 

Una vez creado el documento en Word, se procederá a buscar imágenes 

en internet de los personajes de cada una de las historias creadas. 

Posteriormente, se creará una presentación en PowerPoint que incluirá 

el texto escrito en Word y las imágenes buscadas.  

Creación del documento de Word y PowerPoint.  

 

 


59 
 

 

Etapa 4: Creación de producto final    

1. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

Se creará un comic o historieta, partiendo del final de la película, es 

decir, cada niño hará una historia en la que escribirá lo que paso con el 

personaje principal (Raily) y sus emociones después de terminada la 

película.   

Salón de Clase.  
2 Horas.  

 

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Creación de narrativas.  Crea historias a partir de una idea principal ya trabajada. ❖ Personajes de la película Inside Out 

(Intensamente). 

❖ Sala de Informática. 

❖ Imágenes de los personajes de la película.  

❖ Formato para la creación de historietas o comics. 

❖ Colores. 

❖ Lápiz. 

❖ Tijeras. 

❖ Cartulinas de Colores. 

❖ Papeles de Colores. 

  

CONTENIDOS: 

CONCEPTUALES: 

❖ La historieta o Comic. 

❖ Cuento.  

❖ Elementos de la narración.   

PROCEDIMENTALES: 

❖ Produce textos narrativos expresando sus ideas 

coherentemente 

❖ Identifica la estructura narrativa (introducción, desarrollo y 

conclusión. 

ACTITUDINALES: ❖ Valora la importancia de la lectura y la escritura.   
SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se realizará en cada uno de 

los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

❖ Prueba Oral. 

Se explicará la actividad a los niños y se les mostrarán las diferentes 

historietas y comics. Se les explicará que cada uno creará una historieta 

o comic. Se les mostrará también el formato para la creación de 

historietas. La historia deberá responder a la pregunta ¿Qué será de la 

vida de Riley? También se les explicará que el comic creado por ellos se 

expondrá en el Salón de Clase, en la Ludoteca de la Institución y en un 

Blog en Internet donde sus familias podrán verlo.   

Una vez terminado el producto, se realizará una ronda de 

preguntas acerca del proceso de creación del mismo. ¿Qué les 

pareció la actividad? ¿Les gusto crear una historieta? ¿Qué fue lo 

más difícil? ¿Qué fue lo más sencillo? ¿Les gustó como quedo su 

producto? 

Se les contará que cada uno, en la próxima sesión expondrá su 

historieta. 

2. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN 

Se entregará a los niños el formato para la creación de la historieta y se 

les orientará en la construcción de la misma, recordándoles conceptos 

como idea principal y personajes. Así mismo, se les dará una guía con 

los personajes de la película y se les mostrará una historia de muestra 

creada por las docentes.  

Realización de la Historieta y Ronda de Preguntas. 

 

  


60 
 

 

Etapa 5: Publicación     

1. DESCRIPCIÓN DE LA ACTIVIDAD  LUGAR: DURACIÓN TOTAL: 

Se realizará la publicación Offline y Online de los productos creados por 

los estudiantes. La publicación offline consistirá en la exposición de las 

obras de los estudiantes en la Ludoteca, Biblioteca y Salón de Clase 

Salón de Clase, Ludoteca, Biblioteca, Blog en Línea 
2 Horas.  

 

TEMA: OBJETIVOS Y/O COMPETENCIAS: RECURSOS  

Publicación de productos creados por los estudiantes.   

El estudiante comprende las diferentes narraciones y a partir de 

allí, crea productos en los que se evidencian la identificación de 

ideas principales y personajes.  

❖ Salón de Clase. 

❖ Ludoteca. 

❖ Biblioteca. 

❖ Historietas. 

❖ Blog. Creación de Narrativas Niños de Primero 

del Instituto Técnico Comercial Cerros de Suba. 

  

CONTENIDOS: 

CONCEPTUALES: 

 

❖ La historieta o Comic. 

❖ Cuento.  

❖ Elementos de la narración.   

PROCEDIMENTALES: 

❖ Produce textos narrativos expresando sus ideas 

coherentemente. 

❖ Identifica la estructura narrativa (introducción, desarrollo y 

conclusión. 

ACTITUDINALES: 

❖ Expresa sus ideas con claridad. 

❖ Valora el uso de la palabra como una forma de expresión 

individual e interacción con los demás.  

SECUENCIA DE LA ACTIVIDAD  ESTRATEGIA DE EVALUACIÓN 

1. MOMENTO DE INICIO: 3. MOMENTO DE CIERRE 

La evaluación de la actividad se realizará en cada uno de 

los momentos de la actividad. Las técnicas a utilizar 

serán: 

 

❖ Observación. 

❖ Portafolio. 

❖ Prueba Oral. 

Se les explicará a los niños que sus productos serán expuestos en 

espacios comunes del Colegio y en un blog en línea al que sus familias 

tendrán acceso. Así mismo, ellos expondrán a sus compañeros de clase 

la historia creada en la sesión anterior. 

Se les mostrará la publicación de su trabajo en línea y se 

entregara el portafolio donde encontraran todos sus trabajos.  

2. MOMENTO DE DESARROLLO: 4. MOMENTO DE EVALUACIÓN 

Cada alumno expondrá su historieta a sus compañeros, dará cuenta de 

cómo surgió la idea principal de su trabajo y el porqué de los personajes 

escogidos.  

Exposición de la Historieta.  


61 
 

 

Recursos: Los recursos a utilizar en el desarrollo de las actividades se especifican en cada 

una de las fichas descriptivas. En términos generales, se tendrán en cuenta herramientas 

tecnológicas online y materiales para la creación de productos offline. 

 

Evaluación: La evaluación será un proceso permanente que permita la identificación de las 

fortalezas y debilidades del proceso de cada uno de los estudiantes durante la realización de 

los productos que resultan de cada actividad. Su valoración será cualitativa y cuantitativa, y 

además se tendrán en cuenta los parámetros establecidos por la Institución.


62 
 

 

CAPITULO VI 
 

CONCLUSIONES  

 

Las TIC se convierten hoy en una poderosa herramienta pedagógica y didáctica para 

estimular las diferentes capacidades de los estudiantes. La combinación de gráficos, textos, 

fotografías, sonidos, videos y animaciones permiten interactuar con el conocimiento de 

modo más natural y dinámico. Esto, resulta altamente favorable para el aprendizaje, el 

desarrollo y el fortalecimiento de diferentes habilidades, entre ellos, el Pensamiento 

Narrativo, la comprensión lectora y la producción de textos.  

 

Sin que haya conciencia de ello, el mundo narrativo transmedial hace parte de la 

cotidianidad de los estudiantes. El fácil acceso que tienen a series de televisión, películas, 

videojuegos, entre otros, hace que se apropien y exploren historias y experiencias a través 

de estos contenidos. Sin embargo, el hecho de que esto suceda fuera del aula resta el valor 

que se le da frente al desarrollo de competencias para la lectura y la escritura. 

 

De igual manera, los docentes no tienen acceso a estos espacios de aprendizaje natural de 

los niños y desconocen sus hábitos frente al consumo de estos contenidos, lo que no les 

permite generar estrategias teniendo en cuenta el mundo narrativo transmedial con el fin de 

potencializar el proceso de enseñanza y aprendizaje.  

 

Por ello, llevar al aula el uso de distintas herramientas que promuevan la Producción 

Narrativa, particularmente de modo Transmedia, resulta ser una forma natural de actualizar 

la promoción de hábitos como la lectura, la escritura y la oralidad, en sintonía con los 

intereses y necesidades los estudiantes.  

 

El proyecto de aula no se centra en que los estudiantes se familiaricen o aprendan cómo 

usar equipos y programas que, de por sí, ya conocen y manejan adecuadamente. Estos 

elementos se convierten en una plataforma de implementación del proyecto pedagógico, 


63 
 

 

fortaleciendo el proceso de aprendizaje de los contenidos conceptuales, procedimentales y 

aptitudinales de los que deben apropiarse los estudiantes.  

 

En este sentido, el valor intrínseco del proyecto está en el ambiente creado a partir de 

talleres, guías de aplicación y observación, y materiales complementarios del mundo 

narrativo transmedial. Todo esto diseñado y construido con la finalidad de fortalecer la 

comprensión lectora de los estudiantes.  

 

En el caso de los estudiantes partícipes en la investigación, la realización de la prueba de 

comprensión lectora develó algunas características generales que no son claramente 

identificadas a través del resultado de la prueba, sino a partir de la observación de los 

comportamientos: 

 

• Mostraron interés por adquirir nuevo vocabulario. 

• Buscaron relacionar la historia con su propia realidad. 

• Se mostraron concentrados y abiertos a realizar preguntas de aclaración sobre el 

contenido de la prueba. 

 

Lo anterior, puede entenderse como un indicio sobre la importancia de la elección de textos 

que resulten de interés y no hagan ver la lectura como una obligación o carga que deba 

realizarse únicamente por cumplimiento de actividades escolares. 

 

Tener en cuenta los gustos e intereses de los estudiantes para promover prácticas de lectura 

y escritura, hace parte de la reflexión sobre la práctica del docente, permitiendo que 

conocer y aprovechar los gustos y actividades que hacen parte de la cotidianidad de los 

estudiantes, le permitirá tener mayor interés y motivación por parte de ellos, para 

investigar, debatir y decidir las temáticas sobre las cuales se van a realizar las actividades. 

 

Finalmente, aunque se conoce de la existencia de amplia literatura e investigación sobre el 

mundo narrativo transmedial y el potencial beneficio que puede llegar a ofrecer a la 

creación de estrategias para el fortalecimiento del proceso de enseñanza y aprendizaje de la 


64 
 

 

lectura y escritura, en la práctica es poco observado el uso de contenidos mediales en 

ámbitos escolares.  

 

RECOMENDACIONES 

 

Para futuras investigaciones, al momento de caracterizar y realizar el diagnostico de grupo 

se recomienda profundizar un poco más en el contexto social, escolar y familiar. Así 

mismo, conviene proponer como parte de las estrategias una participación más activa de los 

padres familia, de tal forma que vayan más allá de solo observar los resultados de las 

actividades realizadas por sus hijos. 

 

En cuanto a la conceptualización teórica, el mundo narrativo transmedia maneja aspectos 

que para los jóvenes y niños pueden resultar motivadores. Por ello, buscar autores que se 

han especializado en trabajar aspectos específicos como videojuegos y las narrativas que se 

dan alrededor de estos, podría resultar interesante al momento de formular una estrategia. 

 

Un aspecto que valdría la pena analizar en una investigación futura, sería el grado de 

conocimiento y familiaridad de los docentes sobre el mundo narrativo transmedial y su 

apropiación de este ambiente para la formulación de estrategias didácticas. 

Complementariamente, abordar en esta o una investigación complementaria, la relevancia 

del conocimiento que puedan tener los docentes sobre los hábitos de consumo de este tipo 

de contenidos de parte de los estudiantes. 

 

La investigación realizada se acotó a los tiempos y alcances determinados para su 

desarrollo. En todo caso, la aplicación del proyecto pedagógico propuesto puede ser parte 

de un trabajo de investigación complementario que profundice el análisis de los logros que 

alcance el grupo de estudiantes al final del proyecto educativo. 

 

Finalmente, habiendo sido esta una investigación enfocada en un momento inicial del 

aprendizaje de los estudiantes (grado primero), resultará interesante para una institución 


65 
 

 

plantear la ejecución de un proyecto transversal que involucre la totalidad de los estudiantes 

(todos los grados). 

. 


66 
 

 

BIBLIOGRAFIA  
 

Acevedo R.G.M, y  Salazar O.D.L., (2017). Transmedia, un nuevo clic en la educación: 

secuencia didáctica basada en el uso de narrativas transmedia para ayudar a fortalecer la 

comprensión lectora de textos narrativos en estudiantes de grado 10 de La Institución 

Educativa Carlos Castro Saavedra. Trabajo de grado. Licenciatura en Español y 

Literatura. Universidad Tecnológica de Pereira. Pereira. Colombia. 

 

Ballestas C.R.(2015). Relación entre tic y la adquisición de habilidades de lectoescritura en 

estudiantes de primer grado de básica primaria. Investigación & Desarrollo, Vol 23, (2) 

Online. Recuperado de http://rcientificas.uninorte.edu.co/index.php/investigacion 

rinvydes@uninorte.edu.co 

 

Blog del grupo EMAR (2015). La incorporación de las TIC en la educación. Generalidades. 

Racionalidad Ltda. Recuperado de htpp://racionalidadltda.wordpress.com/2015/04/27/la-

incorporacion-de-las-tic-en-la-educacion-generalidades/ 

 

Boletín técnico DANE (2018). Indicadores básicos de tenencia y uso de Tecnologías de la 

Información y Comunicación en hogares y personas de 5 y más años de edad 

2017.Bogota Colombia. www.dane.gov.co/index.php/estadisticas-por-

tema/tecnologia-e-innovacion/tecnologias-de-la-informacion-y-las-comunicaciones-tic. 

 

Camps, A. 1991. “Un marco para la interpretación de los procesos de enseñanza 

aprendizaje del lenguaje escrito”, en Lenguaje y textos: Procedimientos y estrategias.  

Universidad de Coruña: Barcelona. pp. 37-49. 

 

Camps, A (1994). Models d'ensenyament de la composición escrita. Barcanova, Barcelona, 

pp. 152-160 Traducción: Carola Bedós 

 

http://rcientificas.uninorte.edu.co/index.php/investigacion
http://rcientificas.uninorte.edu.co/index.php/investigacion
mailto:rinvydes@uninorte.edu.co
http://www.dane.gov.co/index.php/estadisticas-por-tema/tecnologia-e-innovacion/tecnologias-de-la-informacion-y-las-comunicaciones-tic
http://www.dane.gov.co/index.php/estadisticas-por-tema/tecnologia-e-innovacion/tecnologias-de-la-informacion-y-las-comunicaciones-tic


67 
 

 

Camps, A. 2000. “La especificidad del área de la didáctica de la lengua. Una visión sobre la 

delimitación de los contenidos de la enseñanza de la lengua y la literatura”, en 

Conceptos claves en didáctica de la lengua y la literatura. A. Mendoza (coord.) SEDLL / 

ICE / HORSORI. Barcelona. pp. 33-238. 

 

Castro, S., Guzmán, B. y Casado, D. Las Tic en los procesos de enseñanza y aprendizaje. 

Laurus. 13 (23): 213-234, 2007. Recuperado de 

http://www.redalyc.org/articulo.oa?id=76102311 

 

Chaparro A.R.L., y Gutiérrez  R. R. S., (2016). Implementación de realidad aumentada 

como experiencia en el aula universitaria. Tecnología, innovación e investigación en los 

procesos de enseñanza-aprendizaje. Barcelona. España. Ediciones OCTAEDRO, S.L. 

Pág. 267- 277. 

 

Chaverra F. D.I., Hurtado V. R. y Calle A. R. (2016) Diseño de un Centro de Escritura 

Digital (CED) para la educación básica primaria y media. Tecnología, innovación e 

investigación en los procesos de enseñanza-aprendizaje. Barcelona. España. Ediciones 

OCTAEDRO, S.L. Pág. 278- 287 

 

Condemarín G. M. 1985.  Relaciones entre la lectura y la escritura en el desarrollo de la 

comprensión de la lectura. Lectura y Vida. Numero (2), 1-16 

 

Condemarín G. M. (2000).  Estrategias de enseñanza para activar los esquemas cognitivos 

de los estudiantes. Lectura y Vida. Numero (2), 1-17. 

 

Díaz Barriga, F. (2008). Educación y nuevas tecnologías de la información: ¿Hacia un 

paradigma educativo innovador? .Sinéctica, Revista Electrónica de Educación, (30), 

Pág.1-15. 

 

 

http://www.redalyc.org/articulo.oa?id=76102311


68 
 

 

Di Marzo L. (2015)  Escritura Creativa en la Escuela Primaria: La Huella de Gloria 

Pampillo. Traslaciones. Revista Latinoamericana de lectura y Escritura. 2. (3). Pág. 42-

53. Recuperado de: https://www.revistas.uncu.edu.ar › ojs › index.php › traslaciones › article › 

view. 

 

Fraguela-Vale, R., Pose-Porto, H., & Varela-Garrote, L. (2016). Tiempos escolares y 

lectura. Ocnos, 15 (2), 67-76. doi: 10.18239/ocnos_2016.15.2.1099 

 

Instituto Técnico Comercial Cerros de Suba (2018) Proyecto Educativo Institucional. 

Bogotá. 

 

Jenkins, H. (2009). The revenge of the origami unicorn: seven principles of Transmedia 

Storytelling. Recuperado de http://henryjenkins.org/2009/12 

 

Ley No. 1341.Congreso de la Republica de Colombia, Secretaria General del Senado. 

Bogotá, Colombia, 30 de julio de 2009. 

 

Marín Gallego, J. D. (2018) Investigar en educación y pedagogía: sus fundamentos 

epistemológicos y metod.ológicos/ Bogotá. Colombia. Editorial Magisterio. 

 

Martínez León, Diana Milena A. (2016). Un acercamiento a la comprensión del uso de tic 

en la educación básica y media en Colombia. Trabajo de grado. Especialización en 

Pedagogía. Universidad Pedagógica Nacional. Bogotá. Colombia. 

 

Ministerio de Educación Nacional (1998). Lineamientos Curriculares para lengua 

Castellana. Bogotá: Dirección General de Investigación y Desarrollo Pedagógico, p.102. 

 

Montoya, Vásquez y Salinas. (2013). Sistemas Intertextuales Transmedia: exploraciones 

conceptuales y aproximaciones investigativas. Revista Co-herencia, Vol.10, No. 18, 

137-159. 

http://henryjenkins.org/2009/12


69 
 

 

Ontoria Peña A., Muñoz González J.M., Calmaestra Villén J., (2006-2007) Las Tics como 

recurso innovador en el aprendizaje presencial. Res Novae Cordubenses: estudios de 

calidad e innovación de la Universidad de Córdoba, ISSN 1697-1531, N.º. 4, 2006-2007, 

págs. 154-174. 

 

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura UNESCO. 

(2013). Enfoques estratégicos sobre las TICs en educación en América Latina y el 

Caribe Recuperado de http://www.unesco.org/new/es/media-services/single-view-tv-

release/news/strategic_approaches_on_the_use_of_tics_in_education_in_lati/ 

 

Otálvaro Q.C.C. (2018). Transbarrio: educación y transmedia para favorecer la 

participación. Una estrategia de formación en contextos extracurriculares. (Tesis 

Maestría). Universidad de Antioquia. Medellín. Colombia  

 

Pajares R., Sanz A. y Rico L. (2004) Aproximación a un modelo de evaluación: el proyecto 

PISA 2000. Madrid. España. Ministerio de Educación, Cultura. MEC. Instituto Nacional 

de Evaluación y Calidad del Sistema Educativo (I.N.E.C.S.E.) 

 

Plan Nacional de Tecnologías de la Información y las Comunicaciones 2008-2019. 

Ministerio de Tecnologías de la Información y las Comunicaciones. Bogotá, Colombia, 

Marzo de 2008. 

 

Poveda Forero, Jacqueline (2016). Desarrollo de la lectura crítica en los niños del grado 

tercero en el CED Rural La Argentina. Trabajo de grado. Especialización en Pedagogía. 

Universidad Pedagógica Nacional. Bogotá. Colombia 

 

Rodari G. 2014. Gramática de la fantasía. Barcelona. España. Editorial Planeta. 

 

Rugerio, J. P. y Guevara, Y. (2015). Alfabetización inicial y su desarrollo desde la 

educación infantil. Revisión del concepto e investigaciones aplicadas. Ocnos, 13, 25-42. 

doi: 10.18239/ocnos_2015.13.02A. 

http://www.unesco.org/new/es/media-services/single-view-tv-release/news/strategic_approaches_on_the_use_of_tics_in_education_in_lati/
http://www.unesco.org/new/es/media-services/single-view-tv-release/news/strategic_approaches_on_the_use_of_tics_in_education_in_lati/


70 
 

 

Scolari C. 2011. LOST Narrativa transmedia, estrategias cross-media e hipertelevisión. 

Lostología. Instrucciones para entrar y salir de la isla. Buenos Aires, Argentina. Ed. 

Cinema. Recuperado de https://miriadax.net/c/document_library/get_file?uuid=20a27544-

83ca-4a67-852a-f3efe3281f6c&groupId=14617552 

 

Scolari C.A. 2013. Narrativas Transmedia. Cuando todos los medios cuentan. Barcelona. 

España. Grupo Planeta 

 

Solé I., (1992), Estrategias de Lectura, Barcelona España, Editorial Graó. 

 

Teberosky, Ana. 1989 Los conocimientos previos del niño sobre el lenguaje escrito y su 

incorporación al aprendizaje escolar del ciclo inicial. España Ministerio de Educación y 

Ciencia (MEC) Secretaría de Estado de Educación Centro de Investigación y 

Documentación Educativa (CIDE) ES. Revista de Educación no 288 p. 161-184 

 

Valencia C. I. M., Aramburo V.R., y Valencia R.Y.P (2016). Mejoramiento de lectura y 

escritura en niños de grado tercero en la Institución Educativa Esther Etelvina 

Aramburo. Trabajo de grado. Especialista en Informática y Multimedia en Educación. 

Fundación Universitaria Los Libertadores. Buenaventura. Colombia

https://miriadax.net/c/document_library/get_file?uuid=20a27544-83ca-4a67-852a-f3efe3281f6c&groupId=14617552
https://miriadax.net/c/document_library/get_file?uuid=20a27544-83ca-4a67-852a-f3efe3281f6c&groupId=14617552


71 
 

 

ANEXOS  
 


72 
 

 

 


73 
 

 

 


74 
 

 

. 


75 
 

 

 


76 
 

 

 


