
1

PROPUESTA DIDÁCTICA IMPLEMENTANDO TRES NIVELES

“OBSERVACION, DESCRIPCION Y CREACION” PARA LA

ENSEÑANZA Y APRENDIZAJE DE VOCABULARIO BASADOS

EN LA PEDAGOGIA WALDORF

LADY JHOANNA MANRIQUE SÁNCHEZ

LICETH ELIANA SANABRIA VIGOYA

UNIVERSIDAD LA GRAN COLOMBIA

Facultad de ciencias de la educación

Bogotá

2010

2

PROPUESTA DIDÁCTICA IMPLEMENTANDO TRES NIVELES

“OBSERVACION, DESCRIPCION Y CREACION” PARA LA

ENSEÑANZA Y APRENDIZAJE DE VOCABULARIO BASADOS

EN LA PEDAGOGIA WALDORF

LADY JHOANNA MANRIQUE SÁNCHEZ

LICETH ELIANA SANABRIA VIGOYA

Trabajo de grado para optar al título de:

Licenciatura en educación básica con énfasis en humanidades e Inglés

Asesor

LIC. JAIRO BAYONA

UNIVERSIDAD LA GRAN COLOMBIA

Facultad de ciencias de la educación

Bogotá

2010

3

NOTA DE ACEPTACION

 Presidente del Jurado

Jurado

Jurado

Bogotá, Enero de 2010

4

CONSTANCIA DE DERECHOS

Por medio de la siguiente constancia nosotras LICETH ELIANA SANABRIA

VIGOYA, Código 1010512622 y LADY JHOANNA MANRIQUE SANCHEZ,

Código 1010510206 hacemos entrega del proyecto de grado “PROPUESTA

DIDÁCTICA IMPLEMENTANDO TRES NIVELES

“OBSERVACION, DESCRIPCION Y CREACION” PARA LA

ENSEÑANZA Y APRENDIZAJE DE VOCABULARIO BASADOS

EN LA PEDAGOGIA WALDORF“ a la Facultad de Ciencias de la

Educación de la Universidad La Gran Colombia, como trabajo de grado para

obtener el título de LICENCIATURA EN EDUCACION BASICA CON ENFASIS

EN HUMANIDADES E INGLES.

Por lo anterior, autorizamos a la Universidad para hacer uso investigativo y de

consulta de nuestro proyecto entregado.

LADY J. MANRIQUE S. LICETH E. SANABRIA. V

CC. 53.097.053 Btá CC. 52.960.568 Btá

5

A nuestras familias que gracias a su

Apoyo y comprensión nos motivaron

Día a día para continuar y culminar

Con este proceso tan significativo

Para nuestras vidas.

6

AGRADECIMIENTOS

Agradecemos a los docentes Juan Carlos Ramos y Jairo Bayona por la

orientación brindada durante el inicio, desarrollo y culminación de esta

propuesta, al rector Pedro Forero Rojas de la Institución educativa distrital Las

Mercedes administrada por Colsubsidio por permitirnos iniciar la primera etapa

de la investigación, a la rectora Luz Marina Gutiérrez del colegio “Gimnasio

Moderno Summerhill” por su colaboración para finalizar nuestra propuesta y a

todos los estudiantes que participaron activamente en las actividades para

obtener los resultados esperados.

7

RESUMEN ANALITICO EN EDUCACION (RAE)

UNIVERSIDAD LA GRAN COLOMBIA

FACULTAD DE CIENCIAS DE LA EDUCACION

LICENCIATURA EN HUMANIDADES E INGLES

1. PROPUESTA: Propuesta didáctica implementando tres niveles:

Observación, Descripción y Creación para la enseñanza y aprendizaje

de vocabulario basados en la pedagogía Waldorf.

2. AUTORES: Lady Jhoanna Manrique Sánchez

Liceth Eliana Sanabria Vigoya

3. LUGAR DE ELABORACION: Departamento: Cundinamarca.

 Ciudad: Bogotá

 Año: 2009

4. TIPO DE DOCUMENTO: Proyecto de Grado

5. PALABRAS CLAVE: Pedagogía – Didáctica

6. FORMULACION DEL PROBLEMA: ¿Qué implicaciones tiene la

Observación, Descripción y Creación, como niveles de aprendizaje de

una propuesta basada en la Pedagogía Waldorf para mejorar el

aprendizaje de vocabulario en la Institución Educativa Gimnasio

Moderno Sumerhill?

7. OBJETIVO GENERAL

Diseñar una propuesta pedagógica que permita mejorar la calidad del

proceso de enseñanza-aprendizaje para enriquecer el vocabulario en el

8

área de inglés, por medio de la observación, descripción y creación basadas

en la pedagogía de Waldorf.

 OBJETIVOS ESPECIFICOS

 Proponer la implementación de tres niveles a desarrollar en la clase para

reforzar y mejorar la comprensión del vocabulario perfeccionando su

pronunciación y fonética empleando la pedagogía Waldorf, para lograr

que los estudiantes mejoren su proceso de aprendizaje y lo puedan

aplicar en un contexto real.

 Analizar y obtener resultados de la propuesta a partir de las diferentes

falencias que presentan los estudiantes para poder adquirir el idioma,

destacando el desarrollo de las habilidades en el proceso del aprendizaje

del Inglés.

 Recomendar a los docentes esta propuesta como estrategia pedagógica

para incentivar a los estudiantes, quienes deben ser capaces de mejorar

su comunicación en inglés por medio de los procesos que se desarrollen

durante la puesta en marcha de ésta.

 Entregar un informe final donde se pueda evidenciar el progreso del

grado 1A del Colegio “Gimnasio Moderno Sumerhill” en cuanto al nivel de

inglés mejorando la calidad de la educación y promoviendo la continuidad

del proyecto.

8. DESCRIPCION:

Esta propuesta pedagógica está basada en la Pedagogía Waldorf para

enseñar vocabulario y a través de la investigación que se realizó se llegó a

la conclusión de desarrollarla en tres niveles: el primer nivel es la

observación, en esta etapa es donde se hace la introducción del tema, aquí

el estudiante observa mas no realiza ningún tipo de actividad como escribir,

colorear etc.

9

El segundo nivel que se desarrolla es la descripción, donde el niño ya

con unos conocimientos empieza a desarrollar un trabajo individual pero

con ayuda del maestro, con los conocimientos que el ya tiene puede

hacer descripciones del tema que se esté viendo o de lo que lo rodea.

Por último está el nivel de creación, ya en este nivel el trabajo que el

estudiante desarrolla es individual, el construye su propio conocimiento

con lo que ha adquirido en los anteriores niveles hacer su propia

producción, de esta manera el docente finaliza el tema

9. FUENTES:

 Justificación de los juegos y actividades como ayuda didáctica en la

enseñanza del inglés como lengua extranjera.

 Un método para enseñar inglés a niños en un colegio no bilingüe.

 La nuclearización educativa y sus implicaciones en el mejoramiento

cualitativo de la educación en Colombia.

 Pictures used together with speaking activities can help students

improve fluency in speaking skill.

 Propuesta de estrategias para fomentar la motivación en el

aprendizaje de una segunda lengua en los niños de básica primaria.

10. CONTENIDO:

 Diagnostico.

 Fundamentación teórica.

 Propuesta pedagógica.

11. METODOLOGIA:

La presente investigación es cualitativa debido a que se está elaborando

una propuesta donde es pertinente realizar un análisis detallado del

comportamiento humano y las razones de su forma de ser a partir de

sus habilidades y capacidades. Además la investigación cualitativa trata

de explicar las diversas razones de los diferentes comportamientos con

10

base a determinadas muestras pequeñas que se toman dentro de la

investigación, a lo cual se le denomina observación de grupos de

población reducidos.

Además se está estudiando la calidad de las actividades, metodologías y

estrategias que se utilizan en un determinado proceso de aprendizaje

para el área de inglés. Por tanto es necesario intentar analizar

detalladamente el tema a investigar o la actividad en particular que se va

a estudiar.

12. CONCLUSIONES:

 A la hora de enseñar un idioma es importante tener en cuenta que clase

de técnica se va a emplear para que el aprendizaje sea significativo y

llame la atención e interés de los estudiantes.

 Las necesidades de todos los estudiantes no son las mismas para todos

y este es un factor que se debe evaluar en cada aula.

 El uso de las manualidades es una buena metodología para introducir

conocimientos un poco más abstractos como es el aprendizaje de un

idioma, ya que los estudiantes están más motivados y son más

receptivos para adquirir el conocimiento.

 El primer septenio (o a 7 años) es el que más se debe aprovechar para

el proceso de aprendizaje, ya que el cuerpo puede desarrollar muchas

habilidades en esta etapa.

 Los niños siempre estarán dispuestos al cambio de actividades.

13. DIRECTOR DE LA INVESTIGACION: Lic. Jairo Bayona

11

TABLA DE CONTENIDO

 Pág.

1. TITULO DE LA INVESTIGACIÓN 14

2. LÍNEA DE INVESTIGACION 15

3. SUBLINEA DE LA INVESTIGACIÓN 17

4. PLANTEAMIENTO DEL PROBLEMA 18

4.1 Formulación del problema 22

5. OBJETIVOS DE LA INVESTIGACION 23

5.1 Objetivo general 23

5.2 Objetivos específicos 23

6. JUSTIFICACIÓN DE LA INVESTIGACION 24

6.1 Justificación Pedagógica 25

6.2 Justificación Disciplinar 27

7. MARCOS DE REFERENCIA 29

7.1 Marco de antecedentes 29

7.2 Marco Histórico 42

7.3 Marco Legal 43

7.4 Marco Teórico 48

7.5 Marco conceptual 50

8 HIPÓTESIS 56

9. METODOLOGÍA 57

10. POBLACION Y MUESTRA 59

11. TECNICAS E INSTRUMENTOS DE RECOLECCION 61

12. INFORME DE INVESTIGACION 62

13. PROPUESTA PEDAGOGICA 70

14. CRONOGRAMA 71

15. PRESUPUESTO 72

16. RESULTADOS ESPERADOS 74

16.1 Fase de Observación 74

16.2 Fase de Descripción 76

12

16.3 Fase de Creación 77

17. CONCLUSIONES 78

18. RECOMENDACIONES 79

19. BIBLIOGRAFIA 80

13

TABLA DE ANEXOS

20. GRAFICAS ENCUESTAS FASE I 62

20.1 Grafico 1. ¿Cuáles son las manualidades que más

me gusta desarrollar? 62

20.2 Grafico 2. ¿Cómo me gustaría que fuera la clase de inglés? 63

20.3 Grafico 3. ¿Entiendo los teas que explica el profesor en

 Clase? 63

20.4 Grafico 4. ¿Qué herramientas utiliza el profesor para

 Enseñar el idioma? 64

 GRAFICAS ENCUESTAS FASE II 65

20.5 Grafico 5. ¿Qué es lo que más me gusta de la clase de

 De inglés? 65

20.6 Grafico 6. ¿Por qué me gusta la clase de inglés? 66

20.7 Grafico 7. ¿Qué es lo que menos me gusta de la clase de

 Inglés? 66

20.8 Grafico 8. ¿Por qué no me gusta la clase de inglés? 67

20.9 Grafico 9. ¿Cuáles son las manualidades que mas me

 Gusta desarrollar? 67

21. Grafico 10. ¿Por qué me gustan estas manualidades? 68

21.1 Grafico 11. ¿Cómo me gustaría que fuera la clase de inglés? 68

21.2 Grafico 12. ¿Entiendo los temas que explica el profesor en

 Clase? 69

21.3 Grafico 13. ¿Qué herramientas utiliza el profesor para

Enseñar el idioma? 69

21.4 Encuesta al estudiante Colegio Las Mercedes 81

21.5 Encuesta al docente Colegio Las Mercedes 82

21.6 Encuesta al estudiante Colegio Gimnasio Moderno 84

Sumerhill

21.7 Fotos de aplicación de la propuesta 86

21.8 Talleres de aplicación

20.6 Video

14

1. TITULO DE LA INVESTIGACION

PROPUESTA DIDÁCTICA IMPLEMENTANDO TRES NIVELES

“OBSERVACION, DESCRIPCION Y CREACION” PARA LA

ENSEÑANZA Y APRENDIZAJE DE VOCABULARIO BASADOS

EN LA PEDAGOGIA WALDORF

15

2. LINEA DE INVESTIGACIÓN

La línea de Investigación es una construcción formativa y/o profesional

contextualizada en la Universidad la Gran Colombia que hacen los integrantes

de la Comunidad académica de la Facultad de Ciencias de la Educación en

torno a temáticas inherentes a la pedagogía y la didáctica en relación con la

cultura, economía, política arte, tecnología y la sociedad que tienen como

fuentes su propia práctica y la filosofía o ideario de la Facultad y la

Universidad.

La Oficina de Investigaciones de la Universidad La Gran Colombia ha definido

como línea de investigación única de la Facultad de Ciencias de la Educación:

Pedagogía y Educación

En el documento Sistema de Investigación de la Universidad la Gran

Colombia se presentan algunas definiciones de líneas de Investigación así:

 Son áreas o campos de énfasis de investigación.

 Línea es un eje ordenador de la actividad de investigación, posee una

base racional, permite integración y continuidad de los esfuerzos de una o

mas personas, equipos o instituciones, comprometidas en el desarrollo del

conocimiento en un ámbito especifico.

 Es un cuerpo de problemas que se ubican en torno a un eje temático

común y que demanda respuestas.

 Área, conjunto, núcleo básico de investigaciones producto de una

secuencia histórica.

 Temática, problemática donde giran y se congregan los esfuerzos de

todos.

 Conjunto de proyectos de investigación que contribuyen a la solución de

problemas de la comunidad.

16

Este trabajo corresponde a la línea de investigación de la UNIVERSIDAD LA

GRAN COLOMBIA porque presenta una propuesta pedagógica y didáctica

integrada con el arte, definiendo así nuevos patrones para mejorar la calidad de

enseñanza – aprendizaje

Esta investigación se realiza con el fin de mejorar la calidad de la educación, ya

que es un factor primordial para la sociedad, buscando dar respuesta a las

necesidades que surgen evidentemente en los estudiantes quienes están a la

expectativa de las mejoras y actualizaciones del día a día.

Se puede aplicar en la Universidad porque es un proyecto didáctico e

innovador que permite mejorar procesos de aprendizaje respaldados por la

calidad para que los estudiantes puedan desarrollar las habilidades necesarias

para adquirir una segunda lengua (Inglés).

17

3. SUBLINEA DE INVESTIGACION

Como sublínea de investigación se estableció los desarrollos disciplinares y

didácticos de cada uno de los programas académicos que ofrece la facultad.

De esta manera se constituyen las siguientes sublíneas de investigación:

 Didáctica de las Matemáticas

 Didáctica de las Ciencias Sociales

 Didáctica de la Filosofía

 Didáctica de la Lengua Castellana

 Didáctica del Inglés

18

4. PLANTEAMIENTO DEL PROBLEMA

Descripción del problema

Algunos estudiantes tienen mayores dificultades para aprender inglés que

otros, uno de los errores frecuentes que se percibe es por parte de los

docentes, ya que una de las técnicas que ellos emplean para aprender

vocabulario es la de tener a los niños sólo leyendo, traduciendo y repitiendo

sin involucrarlo en un contexto real, es decir sin darles la oportunidad de

escuchar ni hablar inglés de una forma natural. Con esta metodología se está

impidiendo que a futuro ellos no puedan entender, escuchar y menos hablar o

pronunciar correctamente este idioma.

Así mismo ellos presentan dificultades para la traducción, porque lo hacen

palabra por palabra, es decir que la gramática que utilizan para hablar en

español, también la utilizan para hablar inglés, sin tener en cuenta las

estructuras del idioma extranjero. Por ejemplo: en español el niño dice, “este es

un carro rojo” y en inglés sería “this is a red car”, pero él lo traduce y diría “this

is a car red” cometiendo errores frecuentes que son influenciados por su lengua

materna.

Cuando los niños están aprendiendo otro idioma presentan temor para hablarlo

y prefieren permanecer en silencio para que otros lo hagan, es decir que se

concentran más en escuchar y comprender que arriesgarse a pronunciar una

palabra para no ser criticado por sus compañeros. Estos niños son con

frecuencia muy callados, hablan poco ya que se concentran en entender el

nuevo idioma, en algunas ocasiones este comportamiento puede perdurar más

tiempo en unos estudiantes que en otros.

Estos problemas que se presentan tienen muchas consecuencias, porque

pueden llevar a la falta de motivación, atención dispersa, incumplimiento de

labores, por lo que los estudiantes no prestan ningún interés en aprender el

19

idioma debido a los inconvenientes que se han presentado durante la etapa

escolar y así mismo no pueden desarrollar sus habilidades comunicativas, ya

que el docente no tomo ninguna medida a tiempo.

(Etapa 1)

Para el inicio de esta investigación, el pasado 22 de octubre de 2008 se realizó

la primera etapa con una visita al Colegio Las Mercedes, administrado por

Colsubsidio en el grado 304 que cuenta con 44 estudiantes, allí se pudo notar

que los estudiantes presentan algunas dificultades en el área de inglés, motivo

por el cual su aprendizaje no es tan efectivo.

Uno de los principales problemas se centra en el ruido que interrumpe las

clases de este grado, ya que el colegio es muy cercano al aeropuerto y por

problemas de indisciplina que se presentan al interior de las aulas que están

cerca a esta debido a que esta aula se encuentra con la parte lateral

destapada, por esta razón los estudiantes presentan atención dispersa no solo

en el área de inglés sino también en otras materias, si hablamos del

aprendizaje de este idioma podríamos decir que la intensidad horaria no es la

adecuada, pues solo reciben las clase dos días a la semana y muchas veces

los estudiantes faltan a clases estos días.

Como se presentan estos inconvenientes (ruido, incumplimiento de labores,

poca intensidad horaria, etc.) Los niños no prestan la suficiente atención, es por

eso que no siguen instrucciones y de la misma manera no pueden cumplir con

sus obligaciones. En este grupo la docente ha decidido trabajar por equipos, ya

que el trabajo de los estudiantes es mucho más ameno, cuando trabajan de

esta manera su atención y disposición es mayor, eso sí, las instrucciones

deben ser claras para lograr los objetivos.

Un problema que también se presenta en el aula, hace parte del contexto

familiar, ya que en este grado los estudiantes pertenecen a diferentes clases

20

sociales y en los estratos más bajos se evidencia que los padres no le dan la

importancia necesaria al inglés lo que a su vez le está impidiendo al niño

aprender, pues se convencen que no es necesario adquirir otro idioma y que a

futuro no le será útil.

En pocas palabras la docente Laura afirma que los padres están imponiendo

una barrera más de la que los estudiantes ya presentan y por más claras que

sean las instrucciones los niños pocas veces van a mostrar interés por

aprender otro idioma.

Mientras esta situación se presenta en las clases sociales más bajas, lo

contrario ocurre en los estratos más altos, en este caso los estudiantes son

estimulados porque los padres le enseñan a sus hijos la importancia de

aprender un nuevo idioma, porque ellos cuentan con un trabajo más favorable y

mejores oportunidades, por tanto motivan a sus hijos para adquirirlo, su

atención e interés en el aula es notable, aprenden con más facilidad y lo más

importante, desarrollan estas habilidades desde la edad preescolar, ya que

poseen las herramientas necesarias para el proceso.

Adicionalmente, los estudiantes presentan inconveniente para aprender

vocabulario nuevo, este problema prevalece en todos los estudiantes y para

disminuirlo la docente ha decidido trabajar con dibujos, canciones, carteleras

elaboradas por los estudiantes entre otras técnicas.

La parte que ella mas refuerza durante el desarrollo de la clase es aprender

vocabulario nuevo y emplearlo dentro de sus expresiones, es decir que ella les

ayuda a formar oraciones cortas incluyendo el vocabulario que han aprendido,

entre sus expresiones ellos ya tienen la capacidad de aplicar el Verbo To be

para hacer anuncios no tan extensos, empleando también el adecuado uso de

los adjetivos. Ellos también pueden utilizar el verbo auxiliar can / can´t, pero

siempre reforzando el nuevo vocabulario, la actividad que más concentra su

21

interés es la de crear dibujos, con esta ellos aprenden más rápido y el

vocabulario permanece por más tiempo en la memoria.

Etapa 2.

Para la segunda etapa de esta investigación se eligió el Colegio “Gimnasio

Moderno Summerhill”, ubicado en el barrio Villas de Granada. La población que

se tomó como muestra fue el grado primero A, que cuenta con 15 estudiantes

en edad promedio de 5 a 7 años, según la docente se les facilita aprender este

idioma debido a que retienen el vocabulario y lo memorizan rápidamente.

La mayor dificultad que ellos presentan es en la habilidad de Speaking, ya que

pronuncian igual a como está escrito, mientras que en las habilidades de

Writing y Listening su desempeño es mejor debido a que ellos saben escribir

correctamente y siguen instrucciones efectivamente.

En la clase de inglés las herramientas que se emplean son: flash cards, videos

que les permite adquirir nuevo vocabulario, canciones, se utiliza el libro “Catch

1” y trabajos que ellos mismos desarrollan como posters y manualidades,

siendo esta la actividad que más les gusta porque despierta su interés y los

motiva a aprender y adquirir nuevos conocimientos.

La clase inicia con un warming up que puede ser una canción ó un juego que

no toma más de tres minutos, seguidamente se hace la introducción del tema,

explicando el vocabulario acorde para esa sesión, para finalizar se realiza una

actividad de refuerzo con los estudiantes que es la que les permite comprender

en su totalidad el tema visto y se asigna un trabajo para desarrollar en casa.

La evaluación que se ejecuta es acorde con la retención que el niño pueda

obtener acerca de los temas vistos, es decir se les evalúa las actividades en

clase y los trabajos extras que se desarrollan.

22

Formulación del problema

¿QUE IMPLICACIONES TIENE LA OBSERVACION, DESCRIPCION Y

CREACION, COMO NIVELES DE APRENDIZAJE DE UNA PROPUESTA

BASADA EN LA PEDAGOGÍA WALDORF PARA MEJORAR EL

APRENDIZAJE DE VOCABULARIO EN LA INSTITUCIÓN EDUCATIVA

GIMNASIO MODERNO SUMERHILL?

23

5. OBJETIVOS DE INVESTIGACIÓN

5.1 Objetivo general

 Diseñar una propuesta pedagógica que permita mejorar la calidad del

proceso de enseñanza-aprendizaje para enriquecer el vocabulario en el

área de inglés, por medio de la observación, descripción y creación

basados en la pedagogía de Waldorf.

5.2 Objetivos específicos

 Proponer la implementación de tres niveles a desarrollar en la clase para

reforzar y mejorar la comprensión del vocabulario perfeccionando su

pronunciación y fonética empleando la pedagogía Waldorf, para lograr

que los estudiantes mejoren su proceso de aprendizaje y lo puedan

aplicar en un contexto real.

 Analizar y obtener resultados de la propuesta a partir de las diferentes

falencias que presentan los estudiantes para poder adquirir el idioma,

destacando el desarrollo de las habilidades en el proceso del aprendizaje

del Inglés.

 Recomendar a los docentes esta propuesta como estrategia pedagógica

para incentivar a los estudiantes, quienes deben ser capaces de mejorar

su comunicación en inglés por medio de los procesos que se desarrollen

durante la puesta en marcha de ésta.

 Entregar un informe final donde se pueda evidenciar el progreso del

grado 1A del Colegio “Gimnasio Moderno Sumerhill” en cuanto al nivel de

inglés mejorando la calidad de la educación y promoviendo la continuidad

del proyecto.

24

6. JUSTIFICACIÓN DE LA INVESTIGACION

Es indudable que el empleo de las manualidades contribuyen en gran forma al

desarrollo de las habilidades artísticas del niño y a medida que el niño va

creciendo le ayuda a desarrollar destrezas para vencer obstáculos que para el

son de gran magnitud, lo ayuda a solucionar problemas pero sobre todo estas

técnicas lo obligan a pensar, observar, analizar, describir y lo más importante

crear.

El empleo de estas técnicas artísticas generan un gran valor y lo convierte en

una vital herramienta pedagógica porque cuenta con actividades llamativas,

formativas, placenteras y alegres para aprender inglés. “La incorrecta

aplicación de las metodologías usadas para la enseñanza del inglés contribuye

al incremento de la apatía y aversión que presentan los estudiantes hacia el

aprendizaje de la nueva lengua, lo anterior se manifiesta en una demostración

de alumnos y docentes e incide en el bajo rendimiento y pobre preparación de

los alumnos.”1

Esta propuesta está basada en la pedagogía Waldorf que emplea actividades

no solo artísticas sino que también prácticas, los docentes juegan un papel

importante y se encargan de promover el entusiasmo e interés para aprender

significativamente el idioma, por mas tedioso que sea el tema trata de

enseñarse de manera didáctica y dinámica.

El empleo de estas actividades artísticas es importante porque en la edad que

están los niños es la etapa más receptiva y su imaginación le ayuda a aprender

fácilmente, por una parte el niño empieza a desarrollar su parte activa para

crear cosas y por otra experimenta emocionalmente sus sentimientos

motivándose y entusiasmándose para descubrir el nuevo mundo.

1
 CARDONA, Bethy Yorlady. Diseño de actividades lúdicas para la enseñanza del inglés en el

grado séptimo del colegio Kennedy mixto de Pereira. Pereira. 1998

25

Esta etapa es ideal para desarrollar la comprensión del niño para aprender

materias un poco más abstractas como es el aprendizaje de un nuevo idioma

(Inglés) realizando actividades para cultivar su imaginación y creatividad ya sea

por medio del dibujo, la pintura, la música etc. “No se trata únicamente de que

el alumno se le enseñe arte sino que se le deben enseñar las materias no

artísticas de una manera creativa. “Por ello, todo en una escuela Waldorf,

desde la manera de plantear los juegos creativos hasta la forma de trabajar en

el laboratorio o en la huerta, persiguen el objetivo de capacitar al alumno para

la vida futura”2

6.1 Justificación pedagógica

Sin duda alguna lo que más le preocupa a los padres de familia es la educación

de sus hijos y más si lo que están aprendiendo no es significativo para ellos, en

las instituciones se emplean pedagogías y técnicas poco efectivas provocando

que los estudiantes tengan algún tipo de rechazo hacia el nuevo idioma.”No es

oportuno lo académico para los niños, porque en ese momento del desarrollo,

las prioridades son otras” afirma Manuel Herrera, gestor del Monte Cervino. En

cambio se centran en el desarrollo del cuerpo.

La demanda que ha adquirido el idioma en estos momentos ha sido enorme,

aprender inglés trae ventajas. La globalización, el Internet, la televisión y la

posibilidad de que los niños gocen en un futuro de mayores y mejores

oportunidades que nosotros, son factores que están influyendo para que los

padres estén más interesados en darles la posibilidad de que hablen otro

idioma.”La formación educativa que hoy en día que reciben los niños debe ir

más allá del aprendizaje de las materias básicas impartidas en la escuela, es

necesario que los niños además de su idioma materno, expandan sus

2
 MALAGON, Antonio. Aula de innovación educativa. ED Grau Madrid España. 2003 Pág. 16.

26

conocimientos aprendiendo otro idioma y que mejor que aquel que se habla en

la mayor parte del mundo.”3

Se dice que la mejor época para que los niños estudien inglés se sitúa en la

infancia, cuando los niños son altamente sensibles a los idiomas y pueden

estudiarlos más rápido, entre más temprano estudien, mejor será su dominio.

El aprender otro idioma, hace que los niños tengan conciencia del mundo, los

niños se vuelven más creativos y desarrollan mejor sus habilidades para

resolver problemas.

Este método tiene como objetivo poner a los niños en contacto con un entorno

natural que invita a la imaginación y la fantasía, por otro lado lo que busca es

evitar la formación tradicional y evitar la repetición de palabras para aprenderlo.

En este proyecto lo académico no es tan importante pero sí el desarrollo de su

cuerpo y sus habilidades. ¿Por qué el desarrollo del cuerpo? Porque durante

los primeros años el cuerpo está dispuesto a hacer muchas cosas y la mente

está dispuesta a la imaginación y creatividad, además con los niveles de

aprendizaje que se implementan en esta investigación se amplía más el

desarrollo y aplicabilidad de las destrezas de cada individuo.

Con frecuencia los niños que están aprendiendo Inglés no entienden nada y

como resultado se obtiene un fracaso, es por esta razón que con este proyecto

se pretende aplicar una pedagogía poco conocida en Colombia pero que ha

resultado muy eficiente, “la pedagogía Waldorf es una técnica innovadora que

es empleada en 3.000 instituciones aproximadamente y solo en nuestro país 4

instituciones educativas la aplican.”4

3
 http://www.peques.com.mx

4
 ZARATE, Bertha Cecilia. Periódico El Tiempo. Sección Educación 3-10, 7 de septiembre,

2008.

27

6.2 Justificación disciplinar

El empleo de las técnicas artísticas en el aprendizaje de inglés en niños de

primer grado ha permitido que adquieran una diferencia cognitiva con respecto

a los demás, y se les facilite el proceso de aprendizaje para el área de inglés

por medio de estrategias más optimas y motivadoras adoptando nuevas

destrezas, en su creatividad artística y manual.

Es una renovada pedagogía para la educación y reflexión de lo que necesitan

los niños entre los seis años y ocho de edad. El aprendizaje del idioma

extranjero se obtiene con mayor seguridad por medio de imágenes y el uso de

lo artístico como el dibujo, además de ello se pone en especial cuidado el

desarrollo de las habilidades comunicativas (Listening, Speaking, Reading,

Writting). “Pues como tenemos conocimiento al tratar las habilidades desde

esta concepción se puede plantear que no se adquieren sólo por la

sistematización de las operaciones como los hábitos sino por la asimilación y el

dominio de estas y la sistematización de las acciones encaminadas a

determinada finalidad.”5

También es oportuno mencionar que gracias a la pedagogía de Waldorf, las

habilidades comunicativas son las que permiten al estudiante realizar las

actividades y tareas obteniendo un excelente desempeño y rendimiento

académico, así como también serán capaces de afrontar las situaciones

dificultosas que se les presente en sus vidas, ó mejor aun situaciones que se

dan por la misma naturaleza del ser. En algunos casos los docentes

capacitados podrán trabajar las habilidades de cada estudiante teniendo en

cuenta sus cualidades, sus actitudes, y su carácter.

Por esta razón, esta propuesta es pertinente para enseñarles a los estudiantes

de forma natural y dentro de un contexto real, a fin de que ellos puedan

5
 www.monografias.com

28

adquirir otro idioma para poderse comunicar eficazmente con las personas de

su entorno, logrando dominar la gramática, el vocabulario, y la fonología que

requiere el idioma inglés sin necesidad de hacer uso de estructuras complejas

que quizás aparecen ya editadas, pues el estudiante no necesita seguir una

forma exacta para obtener un nivel de aprendizaje, si no que hace uso

realmente de sus habilidades y los docentes enseñarles algunas pautas para

que así los estudiantes puedan trabajar según la actividad asignada.

29

7. MARCOS DE REFERENCIA

7.1 Marco de antecedentes

A. JUSTIFICACIÓN DE LOS JUEGOS Y ACTIVIDADES COMO AYUDA

DIDÁCTICA EN LA ENSEÑANZA DEL INGLES COMO LENGUA

EXTRANJERA6

Debido a la dificultad que tienen los niños frente al aprendizaje del inglés es

necesario rescatar la importancia del juego y la actividad para tratar el

problema, es por eso que los autores de esta tesis quisieron demostrar

mediante el juego cómo los niños pueden desarrollar la inteligencia, basándose

en el planteamiento de Piaget quien considero la actividad y el juego como el

ingrediente más importante para el desarrollo de esta.

Estas actividades se desarrollan prácticamente desde el nacimiento del niño

así como también las actividades artísticas que se emplean en la pedagogía

Waldorf, involucrando a los estudiantes, donde ellos mismos desarrollan su

proceso de aprendizaje de acuerdo a sus capacidades; con cuentos, rondas y

talleres en los que a ellos no se les designan labores académicas como tal, si

no que lo más importante es que ellos relacionen lo aprendido con el contexto

social y que no se reduzca a un mero placer individual.

Sin embargo muchos docentes no han utilizado este tipo de propuesta

pedagógica ya que piensan que la clase se convertiría en un juego y los

resultados no serian los apropiados, pero es todo lo contrario y así lo afirma

Piaget “el juego es la actividad inicial para desarrollar al ser humano”.7

6
 *GOMEZ, Maria Lucia, REDONDO, Javier. TESIS DE GRADO. Pontificia Universidad

Javeriana. Facultad de Ciencias Sociales y Educación CIUDAD. Bogotá. 1989.

7
 PIAGET, Jean. La formación del símbolo en el niño. P. 123

30

Así como Piaget plantea unas etapas de juego, la pedagogía Waldorf también

lo hace, Piaget dice que el juego de reglas establecido de los 4 a los 7 años

implica un grado de escolaridad donde también existe una socialización de lo

que aprende con lo que lo rodea, en la pedagogía Waldorf la técnica es muy

similar ya que en este rango de edad de los niños se evita la formación

académica tradicional, y existen otras prioridades como el desarrollo del cuerpo

y diferentes habilidades intelectuales.

En esta etapa, que es de vital importancia, se desarrolla la imaginación y la

creatividad y por ningún motivo pueden ser interrumpidas. Piaget también

incluye en su teoría el juego acompañado de labores como la elaboración de

talleres artísticos logrando un nivel de lógica y desarrollo en la formación del

niño.

Cuando un niño ingresa a la escuela, llega con conocimientos muy

elementales, ya que ellos lo que hacen desde el nacimiento hasta la etapa

preescolar y parte de la primaria es solo jugar y por su puesto los

conocimientos previamente adquiridos son gracias a las enseñanzas de sus

padres y al juego que se establece en sus hogares.

Todas estas nuevas metodologías pedagógicas permiten que el niño llegue al

colegio y a los pocos días se adapte, ya que se verá muy motivado pues siente

que allí su desarrollo sigue siendo en el mismo orden, debido a que él se

hallaba muy acostumbrado al juego en casa y en el colegio continua jugando y

desarrollando diferentes actividades lúdicas, que le permiten tener

conocimientos más específicos, crear e imaginar como siempre lo ha hecho.

Si se quieren obtener resultados óptimos el docente deberá optar por otra

metodología para mejorar la enseñanza y el aprendizaje para el niño y de esta

manera perfeccionar el dominio de la lengua inglesa haciendo refuerzos desde

preescolar, a fin de que los niños necesitan alcanzar cierto grado de desarrollo

31

intelectual, psicomotriz, del lenguaje y de la memoria porque “el hombre lleva a

cabo actividades que llámense adaptativas o lúdicas le permiten alcanzar el

desarrollo.”8

Entonces “Se prepara así el niño para lo que podría ser un exitoso contacto

directo con todo lo que le va a rodear en un futuro y que determinara en mayor

o menor grado un desarrollo completo de sus funciones sensorio motoras,

psíquicas y mentales”9

Por esta situación se determina que el niño necesita de un constante aporte

exterior que es el acompañamiento que le brinda el docente en su espacio,

involucrándolo en las actividades pedagógicas y se quiere trabajar con la

metodología de Waldorf, donde se considera que los niños deben estudiar a

partir de los seis años y medio o siete, cuando ya sus dientes han terminado de

salir y están fuertes, porque las fuerzas vitales se liberaron de su cuerpo y

tienen mayor disposición para aprender mejor.

Mediante el juego o las actividades que el niño realiza él comprende su entorno

y a su vez le ayuda a incrementar su capacidad de raciocinio y creatividad

permitiéndole crear su propio análisis es por eso que se toma este proyecto

como guía para este trabajo ya que se emplean actividades diferentes para

enseñar el idioma de una manera más natural. No solo los estudiantes

aprenderán un nuevo idioma sino que al mismo tiempo pondrán en practica

todas sus capacidades que podrán desarrollar a lo largo del año escolar

además también pondrán en practica sus habilidades artísticas para desarrollar

el arte como lo es la pintura.

8
 Ibíd. P. 11

32

B. UN MÉTODO PARA ENSEÑAR INGLES A NIÑOS EN UN COLEGIO

NO BILINGÜE10

Para la enseñanza del idioma extranjero se debe usar un método que le

permita desarrollarse al estudiante naturalmente en cuanto a su personalidad y

medio ambiente. Las técnicas que se utilicen deber estar diseñadas para

ayudarle al niño a lograr sus propósitos.

“Según la autora de esta tesis existe una secuencia lógica para que los niños

aprendan de una manera más fácil y es que al introducir el tema primero se

debe empezar a escuchar, hablar, leer y por ultimo escribir. Los conocimientos

que brinde el docente deben ser claros para no confundir al estudiante y

siguiendo el primer principio tiene que ver con los sonidos que pueden ser

apoyados por gestos, materiales y escritos”.11

Por otro lado, también está la motivación por parte del docente apoyados de

imágenes que generen expresiones espontáneas y deseos de aprender, lo cual

ellos no distinguirán lo difícil de lo fácil. Los conocimientos que se les

proporciona a los niños deben ser significativos pero también deben ser

limitados para no causar grandes listas de vocabulario que no tengan sentido y

que el niño no va a poder aprender ni emplear.

Cualquier método o técnica es aceptable para la enseñanza, solamente cuando

da a los estudiantes el idioma tal y como es escrito y hablado por los nativos.

“Esto significa que el método que mutila o cambia el lenguaje de la forma

original como se habla en el país de origen aunque sea un método muy popular

o fácil o pedagógicamente aceptado, debe ser rechazado”.12

10

* MARROQUÍN, Mabel. TESIS DE GRADO. Pontificia Universidad Javeriana. Facultad de
educación Departamento Lenguas modernas. CIUDAD. Bogotá, 1988.

11

 Ibid. P. 19
12

 Ibid. P. 17

33

Se trata de difundir un método que sea interesante y muy efectivo para enseñar

vocabulario a niños de primer grado independientemente de la diferencia del

primer idioma y del segundo, originada por la distinta relación entre el

significante y el significado. “Mientras que un niño que aprende la lengua

materna establece relaciones directas entre dicha lengua y la realidad, el que

afronta sucesivamente un segundo idioma, establece en cambio relaciones

entre el segundo y la interpretación conceptual que la da.”13

Se pretende establecer una conexión, que aunque sean idiomas totalmente

diferentes, los estudiantes lo puedan adaptar a sus capacidades y habilidades

comunicativas, en speaking, listening, writing y reading, haciendo uso

adecuado del idioma en cada una de estas competencias.

Esta propuesta no proporciona un método puntual, sino más bien enseña

estrategias pedagógicas que podemos emplear para que el aprendizaje sea

efectivo, por este motivo está muy relacionado a la propuesta que se está

desarrollando, ya que aunque se plantea una estrategia a través de tres niveles

de aprendizaje para enseñar vocabulario, en ninguno de los dos proyectos se

asignan labores tediosas.

De esta tesis se rescata su técnica y pedagogía de aprendizaje ya que una

buena estrategia para enseñar inglés es la de no dar estructuras que dificulten

el aprendizaje, ya que con el idioma nativo es suficiente, a cambio de dar estas

estructuras complejas las clases se pueden complementar con objetos,

imágenes, canciones, juegos y otras ayudas que deben ser adaptadas de

acuerdo al nivel y desarrollo de los estudiantes, lo cual se hace similar a la

propuesta desarrollada, ya que esta tesis lo que propone no es implantar

estructuras sino mas bien técnicas de aprendizaje efectivas por medio de

técnicas artísticas u otras estrategias que desarrollan la mentalidad de los

niños y aumenta la capacidad de inteligencia.

13

 Ibid. P.26

34

C. LA NUCLEARIZACION EDUCATIVA Y SUS IMPLICACIONES EN EL

MEJORAMIENTO CUALITATIVO DE LA EDUCACIÓN EN

COLOMBIA14

En la actualidad la enseñanza del inglés presenta diferentes dificultades. Se

puede observar claramente que los estudiantes durante once años ó más

desarrollan un proceso para aprender este idioma y cuando terminan sus

estudios no tienen un buen nivel para practicarlo, es decir, aun se les dificulta la

lectura, la escritura, el habla y la escucha del mismo. Pero, las relaciones

bilaterales con Estados Unidos y otros países en los cuales el idioma que se

utiliza es el inglés y el hecho de haberse convertido como idioma universal, nos

demuestra que nos vemos en la necesidad de dominarlo. Por tanto se halla la

importancia de la creatividad a la hora de enseñar dicha asignatura, con el fin

de que no existan mayores dificultades para los estudiantes, y lo puedan

asimilar dentro de un contexto real y más natural.

La gran mayoría de los docentes en inglés han adoptado la pedagogía

tradicional olvidándose de lo indispensable que es conocer las habilidades de

los estudiantes, y a su vez se presentan ausentes de motivación para el

proceso de enseñanza y aprendizaje de dicho idioma. Por este motivo en

muchos colegios la lengua extranjera (inglés) se convierte en una materia plana

y aburridora, debido a que la mayoría de estudiantes no la entienden, porque

aun se observa en algunos colegios que el profesor sigue el texto y los

lineamientos respectivos sin que haya las debidas variaciones requeridas para

la asimilación del idioma por parte del estudiante.

En esta tesis se trata de aplicar un método de enseñanza más moderno, por

ello es necesario que el docente adopte nuevas estrategias pedagógicas para

14

 CHALAPUD. Velasco. Juan Ramón. TESIS DE GRADO. Universidad Autónoma de
Guadalajara. CIUDAD. México DF, 1989

35

la enseñanza del inglés, de tal forma que esta materia sea más didáctica, más

funcional, de mayor interés para los estudiantes y que le encuentren realmente

la utilidad en sus vidas, ya que este idioma es importante para América Latina y

particularmente para Colombia. El docente entonces optará por utilizar nuevas

metodologías, que cambien el concepto que perciben los estudiantes de la

materia, y así se verá tanto el docente como el estudiante motivados, de tal

forma que mejorara el proceso de enseñanza-aprendizaje del inglés, que es lo

que se busca al crear dichas propuestas pedagógicas, como la implementación

de la pintura que es lo que se pretende con una innovadora estrategia de

enseñanza-aprendizaje.

Estas nuevas estrategias desarrollaran las habilidades que solucionan el

aprendizaje del inglés en los estudiantes y “nos permite observar además las

intenciones de convertir al docente en un operario de la administración del

diseño curricular, el docente como orientador del proceso, no en el hacedor del

mismo”.15 Es preciso conocer que el docente puede crear diversas actividades

que se consideran de gran importancia para el desarrollo de la inteligencia del

niño y otros aspectos relevantes como la socialización en el proceso de

aprendizaje para él y así responderá a los requerimientos necesarios dentro de

un contexto real.

“Por lo tanto la calidad de la educación se mide por habilidades y destrezas

aprendidas y que habilitan al estudiante para ejercer su papel en la

comunidad.”16 Pues cabe recordar que este tipo de actividades facilitan el

conocimiento y asimilación del entorno en el niño. Al mismo tiempo se observa

que lo que hacen todos los pedagogos es indicar que la educación tradicional

de la que se hace uso no contribuye para adquirir conocimientos, ni desarrollar

habilidades, pero no se detienen para hacer un cambio de la práctica de la

enseñanza del inglés que ha sido establecida proponiendo una mejor.

15

 Ibíd. P. 9
16

 Ibíd. P. 11

36

Esta labor deberá ser permanente y de responsabilidad en la que los

profesores tienen que estar preparados en conocimientos y actitudes para que

puedan orientar y permitir que el estudiante sea el que analice, interprete y

desarrolle su aprendizaje. Sin embargo, el docente siempre será el ejemplo de

los niños y adolescentes. Por eso también deben ser creativos y responsables

para enseñar, de esta forma los niños podrán comprender que lo que se dice

no tiene sentido si no se soporta con hechos.

Esta tesis permite a los docentes conocer más acerca del desarrollo de la

infancia pues cuando se trata de conocer más de ella se hace énfasis en su

parte social, psicológica, afectiva, etc. y no en las tareas académicas que se les

pueda asignar. Es decir, que si se empieza por conocer a los estudiantes se

observa con certeza las capacidades que ellos poseen y su facilidad al

aprender, que es lo que se requiere principalmente en este proceso.

D. EL USO DE GRAFICAS ACOMPAÑADAS DE ACTIVIDADES ORALES

PUEDEN AYUDAR A LOS ESTUDIANTES A MEJORAR LA FLUIDEZ

EN LA HABILIDAD COMUNICATIVA.

(PICTURES USED TOGETHER WITH SPEAKING ACTIVITIES CAN HELP

STUDENTS IMPROVE FLUENCY IN SPEAKING SKILL)17

Para enseñar un tema cualquiera no se trata solamente de dictar una cátedra,

la labor de la educación va un poco más allá de dar los conocimientos y

dejarlos plasmados sin ninguna aplicación, por otro lado el arte de enseñar

requiere de materiales didácticos y atractivos para los niños con el motivo de

mejorar el proceso de aprendizaje y facilitarlo para que los niños tengan más

afinidad con los temas expuestos y alcanzar las metas propuestas.

17

 ORDÓÑEZ, Liliana Ivonne. TESIS DE GRADO. Universidad la Gran Colombia. Facultad de
Postgrados. CIUDAD. Bogotá, 1997.

37

Materiales como las graficas y flash cards entre otros, han sido exclusivamente

considerados como herramientas útiles para enseñar a los niños, estos apoyos

didácticos influyen en el estudiante para aprender inglés sin temor a rechazarlo.

El uso de materiales, específicamente graficas, permite crear una mejor

atmósfera y ambiente dentro del aula de clase y motiva los estudiantes al uso

real del lenguaje. Los niños consideran poco interesantes las clases porque los

educadores nunca emplean material didáctico para enseñarlo.

En este caso el docente debe conocer con anterioridad que tipo de objetivos

quiere alcanzar para sus estudiantes antes de seleccionar las gráficas, se debe

tener en cuenta que existen diferentes clases de acuerdo al nivel de los

estudiantes, sus capacidades y lo que se pretende enseñar.

El éxito de usar graficas dentro del aula depende no solo de mostrarlas sino

que también usarlas adecuadamente y de inmediato, para que los niños las

puedan memorizar y aplicar en contexto y si existen errores que los docentes

puedan corregir al instante para no crear un conocimiento erróneo.

¿Por qué son importantes las imágenes? Hacer uso adecuado de ellas en

clase ayuda a enfocar la atención de los estudiantes en lo que el docente esta

enseñando, el empleo de estas evita que los estudiantes realicen actividades

diferentes o centren su atención en otras actividades, su motivación aumenta y

estarán concentrados para aprender el nuevo idioma. Las imágenes no solo

ayudan a entender mejor, sino que también los ayuda a hablar y expresar sus

ideas. Lo que es un logro muy importante que se debe alcanzar por parte de

los estudiantes, ya que ellos pueden interiorizar lo aprendido, pero si no lo

expresan, la capacidad para recordar se disminuye y no se logra el objetivo.

Los estudiantes muestran una actitud positiva hacia las imágenes y consideran

que los ayuda en el proceso de aprendizaje del idioma específicamente en el

38

uso del conocimiento y el contexto autentico de la comunicación. “autores

famosos han reconocido la importancia y la utilidad de los materiales como un

soporte en la enseñanza” Jean Piaget 1983.18

Relacionado a la propuesta desarrollada, se encuentra que es importante

trabajar con imágenes para mejorar los procesos en la enseñanza de un idioma

y que los niños puedan retener por más tiempo el vocabulario, también se

destaca la forma como se desarrolla el proceso de adquirir el lenguaje, ya que

el apoyo de las imágenes hacen aun más interesante las clases y los niños se

centran más en las explicaciones de docente.

Del mismo modo el nivel de interés de los estudiantes aumenta junto con su

creatividad y expresión, porque los niños no van a sentir temor de expresar lo

que han aprendido ya que se genera un ambiente agradable en el que todos

puedan participar y expresarse libremente.

E. PROPUESTA DE ESTRATEGIAS PARA FOMENTAR LA

MOTIVACIÓN EN EL APRENDIZAJE DE UNA SEGUNDA LENGUA

EN LOS NIÑOS DE BÁSICA PRIMARIA19

Empezar a tratar el tema de las metodologías de aprendizaje nos implica

aclarar algunos conceptos que son de suma importancia relacionados con

ellas, es necesario, como primera medida aclarar el concepto de aprendizaje.

En la actualidad se tiene una concepción de la enseñanza que se enfoca en el

proceso de aprendizaje del estudiante, y se ha evidenciado claramente la

actitud activa que surge del aprendizaje y se conoce como una clase de

18

 Ibíd. P. 33
19

 GARZON. Parra, Alexandra. BELTRAN. Acosta, Carmenza. TESIS DE GRADO. Universidad
la gran Colombia. CIUDAD. Bogota. 2000

39

actividad que transcurre en un contexto determinado.

Entonces, para conseguir que ese proceso de aprendizaje sea efectivo y con

calidad se deberá poner en cuidado los agentes que intervienen en el mismo.

También es necesario considerar la importancia que se le debe otorgar a las

estrategias de aprendizaje, ya que a partir de ellas se puede evidenciar el

hecho de que este proceso se desarrolle y la forma de que se deben aplicar

para lograr un aprendizaje más efectivo.

“Las estrategias siempre se emplean de forma consciente, mientras que las

habilidades son capacidades que pueden expresarse en conductas en

cualquier momento pero tanto consciente como inconscientemente, de forma

automática. En general, en las investigaciones realizadas sobre estrategias de

aprendizaje fuera del campo de la enseñanza de las lenguas extranjeras se ha

observado que los expertos asocian de forma activa la nueva información con

la existente en la memoria a largo plazo y, construyen estructuras mentales o

esquemas cada vez más complejos.”20

Las estrategias de aprendizaje son el conjunto de actividades que se proyectan

de acuerdo a las necesidades de contexto que se está investigando y que han

sido iniciadas por las nuevas orientaciones psicopedagógicas, en las que ya no

se evidencian las clases tradicionales donde prima la repetición. Las

estrategias se imponen como innovadoras y se nota el mejoramiento en cuanto

al rendimiento académico que surge obteniendo así un excelente proceso de

enseñanza-aprendizaje.

Planeamiento de una clase de ingles

El planeamiento es una de las tareas que el docente debe desarrollar para que

de esta forma sus clases sean coherentes, creativas e innovadoras. El tema de

20

 Ibíd. P. 13

40

la clase dependerá de los logros que el docente tiene planeados para alcanzar

en cada clase. Sin embargo es necesario que también el propósito de los

estudiantes este sujeto a tener una correcta disposición durante la lección y así

poder comprender los temas tratados, porque si los estudiantes se interesan y

disfrutan de lo que están aprendiendo tendrán un mejor proceso de

aprendizaje.

Entonces los docentes se verán en la necesidad de realizar un plan de lección

que motive a los estudiantes.

• Plan de la lección

Un plan de lección le permite al docente saber cómo será el desarrollo de la

clase y planearla de tal forma que sea motivadora para los educandos.

“Esencialmente el plan de la lección precisa lo que espera el profesor alcanzar

sobre el curso de la lección. Los profesores ganan experiencia y confianza.”

21Una de las razones fundamentales a la hora de preparar una clase es que el

profesor debe conocer las necesidades de sus estudiantes para identificar

algunos objetivos y al final alcanzarlos. La planeación de una clase le permite

al docente identificar las necesidades acorde con cada uno de sus estudiantes

y definir de qué forma se pueden suplir dichas necesidades.

También es posible que el profesor se cerciore de que la lección sea pertinente

para la clase y de esta forma él se sentirá seguro y con mucha confianza con

base en sus conocimientos. El preparar una clase realmente muestra el

profesionalismo, la sistematización del proceso de enseñanza y trae muchos

beneficios tanto para el docente como para el estudiante.

Realmente el planeamiento eficaz de una lección es la base fundamental del

proceso de enseñanza eficaz y con calidad. Un plan es una guía de ayuda para

21

 Ibíd. P. 16

41

que el profesor sea claro en cuanto al tema que desea exponer y los logros y

metas que desea alcanzar junto con sus estudiantes.

Y cuando el docente planea su clase esto se refleja en su creatividad,

dinamismo y actitud al desarrollarla entonces es cuando se evidencia la

motivación escolar y los efectos que surgen para un aprendizaje eficaz, pues

la motivación es la que realmente induce a un ser humano a realizar sus

actividades completas y sin mediocridad. Es decir, se ve el interés del individuo

por aprender. “Aquí el papel del docente es inducir motivos en sus estudiantes

en sus aprendizajes y comportamientos para aplicarlos de manera voluntaria

a los trabajos de clase. La motivación escolar no es una técnica o método de

enseñanza particular, sino un factor cognitivo presente en todo acto de

aprendizaje.”22

Además cuando existe dicha motivación de la que dependen los estudiantes

para querer estudiar pueden tener una decisión clara de elaborar la actividad

de aprendizaje con un constante desarrollo de la misma y le darán un

cumplimiento efectivo y suficiente.

Esto ayuda al docente, por que podrá cumplir a cabalidad con los objetivos

propuestos y existirá mayor concentración por parte de sus estudiantes donde

entran a jugar un papel muy importante las estrategias que se utilizan a la hora

de enseñar, pues a mayor concentración mejor retención y se podrán obtener

excelentes resultados cuando se evalúen a los estudiantes.

22

 Ibíd. P. 33

42

7.2 Marco Histórico

El aprendizaje de este idioma se presenta difícil para muchos estudiantes. Para

poder realizar este estudio, se debe observar el aula y analizar las dificultades

en el aprendizaje desde la perspectiva de las diversas clases de estudiantes

que pertenecen a este proceso. En este se ve involucrado el alumno, el

profesor, y su contexto. Con esta investigación se pretende mejorar el proceso

de aprendizaje de inglés como lengua extranjera.

Debido a que la Globalización se ha apoderado de todo el mundo, tanto en el

desarrollo socio político como económico de la humanidad y esto ha traído

como consecuencia la necesidad de trabajar los elementos interculturales,

cuando se está enseñando una lengua extranjera, incluso con fines

específicos, para lograr desarrollar una habilidad comunicativa óptima.

Con esta propuesta se pretende mostrar una de las tantas formas que se

utilizan para trabajar con los elementos interculturales en las clases de inglés

en el colegio “Gimnasio moderno Summerhill”. En la enseñanza del inglés no

se pueden olvidar los elementos culturales, pues se está enseñando el idioma

fuera del contexto natural y para lograr una competencia comunicativa

adecuada el estudiante debe tener algunos conocimientos sobre la cultura de la

lengua inglesa.

43

7.3 Marco Legal

LINEAMIENTOS CURRICULARES EN IDIOMAS

EXTRANJEROS

2.1. Aprendizaje de la Segunda Lengua

El conocimiento de una lengua extranjera a partir del Ciclo

de Primaria supone respecto de precedentes

Reglamentaciones y a partir de la Ley General de

Educación, un cambio estructura, que obedece a razones

de mercados lingüísticos y a razones psicopedagógicas.

Las primeras resultan obvias: quien no domina varias

lenguas es considerado en determinados ámbitos

profesionales y sociales como un individuo casi analfabeto

No se ha avanzado significativamente en la definición de

las variables que intervienen en el aprendizaje de lenguas

más allá de las ya estudiadas: alumno, medio social, medio

escolar, profesores, material didáctico, programas,

estructura institucional, entre otras. Actualmente se avanza

en el estudio de la variable estatus de las lenguas.

44

Al hablar del estudiante aún se identifican los aspectos

cognitivos (aptitud e inteligencia), los aspectos afectivos

(actitud, motivación y personalidad) y otras variables

individuales, que interactúan con las anteriores (edad,

sexo, medio y estrategias) Este tipo de relaciones persisten

en las investigaciones y evaluaciones.

2.2. La Competencia Comunicativa en Idiomas

Extranjeros

En esta sociedad de movilidad de culturas y acceso al

conocimiento, los idiomas extranjeros se convierten en una

herramienta primordial para construir una representación

del mundo; en un instrumento básico para la construcción

de conocimiento, para llevar a cabo aprendizajes, para el

manejo óptimo de las nuevas tecnologías y para el logro de

una plena integración social y cultural. Así mismo, y como

45

consecuencia del papel que desempeña en la construcción

del conocimiento, el lenguaje está estrechamente vinculado

a los procesos de pensamiento y al dominio de habilidades

no estrictamente lingüísticas como, por ejemplo, las

habilidades cognitivas, las habilidades motrices o las

habilidades relativas a la planificación y control de la propia

actividad de aprendizaje.

2.3 Estrategias de aprendizaje

Las estrategias de aprendizaje son los procedimientos

específicos que usan los estudiantes para desarrollar

determinados procesos de aprendizaje (Richards y

Lockhart: 1994). Por su parte, Oxford (1990) define las

estrategias de aprendizaje como las acciones específicas

emprendidas por el estudiante para hacer el aprendizaje

más fácil, más agradable, más rápido, auto dirigido y más

factible de ser transferido a nuevas situaciones de

aprendizaje.

46

LEY 115 DE 1994

ANALISIS: La principal idea de esta propuesta es trabajar

sobre la creatividad y el desarrollo de las habilidades

artísticas y que el niño desde los primeros años de estudio

comprenda el idioma de manera fácil y motivadora a través

del empleo de la pintura ya que este arte les ayuda a

aumentar su capacidad analítica y es una actividad que

ellos disfrutan al 100% además de que les ayuda a su

habilidad comunicativa y a mantener el conocimiento por

mucho más tiempo ya que siempre lo estarán practicando.

Artículo 20. Objetivos generales de la educación

básica. Son objetivos generales de la educación básica:

a. Propiciar una formación general mediante el acceso, de

manera crítica y creativa, al conocimiento científico,

47

tecnológico, artístico y humanístico y de sus relaciones con

la vida social y con la naturaleza, de manera tal que

prepare al educando para los niveles superiores del

Proceso educativo y para su vinculación con la sociedad y

el trabajo.

b. Desarrollar las habilidades comunicativas para leer,

comprender, escribir, escuchar, hablar y expresarse

correctamente.

ANALISIS: Esta propuesta está dirigida a niños de primer

grado y lo que se pretende es que ellos aprendan el idioma

de manera didáctica y al mismo tiempo su expresión

Corporal y lingüística sea natural y espontánea, pero sobre

todo desarrollar su capacidad de análisis basados en

empleo de las artes.

48

7.4 Marco teórico

“Pedagogía Waldorf” Una técnica con mucha innovación y creatividad.

La pedagogía Waldorf es una técnica que fue creada por el filósofo Rudolf

Steiner quien se basó en los principios de la Antroposofía (corriente filosófica

creada por él mismo quien proponía recorrer un camino de conocimiento que le

permitiera al hombre percibir la realidad no sensible).

Las instituciones que la emplean le dan cierta libertad al individuo,

incorporando la expresión artística como un medio de aprendizaje en las

materias curriculares. El canto, la música o la pintura no sólo tienen sus clases

especiales sino que también se utiliza en las clases de matemática, lengua o

ciencias para incorporar conocimientos específicos.

“La primer escuela con estas característica fue fundada por el propio Steiner en

1919. Ante una propuesta del director de la fábrica de cigarrillos Waldorf-

Astoria, en Stuttgart, Alemania, se ocupó de la educación de los empleados de

la empresa. Convocó a un grupo de maestros a quienes formó y luego dirigió

durante los primeros 5 años”.23 Uno de los aspectos en que más se diferencia

el método Waldorf de otras técnicas educativas es la recreación dinámica del

programa de estudios a las diferentes fases del desarrollo del niño y a las

particularidades de cada clase y de cada alumno. El maestro debe acompañar

el desarrollo del alumno, creciendo con los estudiantes y transformando la

relación paulatinamente.

La pedagogía de Waldorf es una pedagogía poco reconocida en el país, pero

que ha resultado muy efectiva a la hora de enseñar a los niños cualquier área.

En esta técnica educativa los periodos duran siete años, porque según su

23

 http://www.revistaplanetario.com.ar/archivo_planetario/nota37.htm

49

filosofía durante cada septenio el cuerpo puede desarrollar distintas habilidades

y destrezas.

Como la propuesta pedagógica está dirigida a niños de primer grado, solo nos

enfocaremos en el primer septenio, que va desde el nacimiento hasta los siete

años, en este periodo el niño ya empieza a desarrollar su creatividad e

imaginación y a experimentar la vida con una fuerza emocional para expresar

sus sentimientos motivándose y entusiasmándose para descubrir el mundo.

Durante estos años del primer septenio, se empiezan a impartir los

conocimientos básicos sobre el lenguaje, las matemáticas, las ciencias sociales

y naturales, la educación artística, la música y los idiomas, pero así mismo se

realizan todas las actividades para cultivar la imaginación y la creatividad por

medio del dibujo, pintura, teatro, música, recitar poesía etc. ”El primer septenio

es fundamental, porque es el momento en el que la creatividad y la imaginación

no pueden ser interrumpidas” asegura Cesar Augusto, pedagogo Waldorf”.24

Las manualidades en la pedagogía Waldorf ocupan un importante espacio en

todas las materias, se respeta el proceso evolutivo del niño hasta la

adolescencia, el arte exige del niño un constante ejercicio de su habilidad

perceptiva y creativa, en la educación del niño el crecimiento y desarrollo de su

personalidad dependen en gran medida de su relación con lo artístico y existen

muchas formas como el estudiante puede entrar a interactuar con el arte

elaborando su propio mundo emotivo y representativo.

El arte se ha constituido como uno de los grandes pilares en los que asienta la

evolución del hombre y que la fortaleza de una cultura reside en gran parte del

fundamento artístico, el mundo del niño y el joven está inmerso en este

universo que el arte le brinda, no solo el arte ofrece estas bondades sino que

24

 AUGUSTO. Cesar. Periódico El Tiempo. Sección Educación 3-10, 7 de septiembre, 2008.

50

mejora en el niño su pensamiento crítico y capacidad de raciocinio que le

ayudaran enfrentar las situaciones de la vida cotidiana.

Rudolf Steiner (25 de febrero de 1861 - 30 de marzo de 1925) fue un filósofo

austriaco, literario, educador, artista, autor teatral, pensador social y esoterista.

Fue el fundador de la Antroposofía, Educación Waldorf, caracterizó la

antroposofía como un sendero de conocimiento que quisiera conducir lo

espiritual en el hombre a lo espiritual en el universo. Derivó su epistemología

de la visión del mundo de Johann Wolfgang Goethe, según la cual El

pensamiento es un órgano de percepción al igual que el ojo o el oído. Del

mismo modo que el ojo percibe colores y el oído sonidos, así el pensamiento

percibe ideas.”25

7.5 Marco Conceptual

Esta propuesta pedagógica está basada en la pedagogía Waldorf, es una

pedagogía que puede ser implementada en todas las áreas pero en esta

ocasión se desea aplicar a la enseñanza de vocabulario de inglés por medio

del dibujo y la pintura a niños con un promedio de edad entre los 5 y 7 años.

Son muchos conceptos que se podrán desarrollar a lo largo de la investigación,

entre los más importantes están: el desarrollo de la creatividad, las habilidades

comunicativas (speaking, reading, writing y listening) y el desarrollo de las

destrezas artísticas.

Para empezar, el primer concepto a emplear es la creatividad, desarrollar la

creatividad en esta etapa escolar es importante, ya que los niños están más

abiertos a imaginar y crear fantasías para expresar sus ideas y sentimientos,

en este punto es importante estimularla y no cohibirlos cuando demuestren

deseos de expresarse cantando, bailando, escribiendo, pintando etc. Por otro

lado está comprobado que dibujar y pintar es clave en el crecimiento emocional

25

 http://es.wikipedia.org/wiki/Rudolf_Steiner

51

de los niños, pues así es como se apropian de imágenes que luego

representarán su mundo.

El hecho de que el niño tenga libertad para expresarse, garantiza

prácticamente su estabilidad emocional, “La creatividad es una respuesta

natural del niño a su entorno, una manera de interactuar con el mundo que le

rodea, “cuando se le impide desarrollar su creatividad, también se le impide

desarrollar su autoestima”26.

Como la creatividad necesita una forma de expresión, todo lo que los padres o

educadores hagan para impedirla afecta al sentido básico que tiene el niño de

su propia personalidad. “la imaginación es más importante que el conocimiento”

Einstein.

La creatividad es la forma más libre de expresión, ampliar los horizontes

creativos e imaginativos beneficia todas las áreas de su crecimiento y

desarrollo, estas experiencias ayudan a enseñarle al niño a manejar diferentes

circunstancias que podrá utilizar durante el transcurso de la vida.

La habilidad de ser creativo ayuda a consolidar la salud emocional de los niños,

todo lo que los estudiantes necesitan para ser verdaderamente creativos es la

libertad y convertir la actividad en la cual están trabajando en algo propio. Lo

importante de recordar en cualquier actividad creativa, es el proceso de la

expresión propia. Las experiencias creativas ayudan los niños a expresar y

enfrentar sus sentimientos.

En segundo lugar como concepto a desarrollar son las habilidades

comunicativas, para desarrollar estas habilidades se debe tener en cuenta

que existen diferentes recursos para hacerlo, en los niños lo que más prevalece

son las dinámicas empleadas en el aula de clase, un profesor que desea

26

 http://gonzalorobles.wordpress.com/2008/08/27/estimular-la-creatividad-de-los-ninos/

52

estimular el desarrollo de habilidades comunicativas en sus alumnos, tendrá la

precaución de realizar actividades didácticas y comunicativas para lograr los

objetivos.

Una de las habilidades a desarrollar es la escritura, sin embargo es una

habilidad que les cuesta a los niños desarrollar, pero el docente y padre de

familia deberán trabajar en ella para emplearla adecuadamente, ambos

deberán incentivar a los niños para que desarrollen destrezas sólidas de

escritura por medio de materiales didácticos y ejercicios continuos.

Una forma de desarrollar esta habilidad es empleando la lectura, esta a su vez

le ayuda al niño a desarrollar la escritura ya que se encuentran muy ligadas,

porque a medida que el estudiante va escribiendo va leyendo y relaciona lo

leído con imágenes o graficas que le ayudaran a recodar fácilmente. “Durante

la lectura el alumno no solo ve el texto y lo susurra de manera audible o le lee

para sí, sino que también se escucha a sí mismo, lo que implica una

interrelación entre los órganos de la vista y del oído. Si el texto se articula en

alta voz de modo muy marcado, esto significa que no se dominan

suficientemente las técnicas de lectura. Por el contrario, mientras más perfecta

se hace la técnica de lectura, más libre y más rápida se vuelve.”27

Una estrategia universal de aprendizaje consiste en aprovechar las habilidades

del lenguaje oral previamente adquiridas. A mayor competencia en el lenguaje

oral, menor probabilidad de que se produzcan problemas en la lectura y mayor

eficacia en el aprendizaje.

Todas las habilidades están interrelacionadas entre sí, porque para desarrollar

una habilidad necesariamente esta unida o otra, si el niño empieza escribiendo

simultáneamente ira leyendo y expresando sus ideas, de este modo también

escribe o expresa verbalmente lo que escucha a su alrededor.

27

 http://www.monografias.com/trabajos33/ingles-en-medicina/ingles-en-medicina.shtml

53

Finalmente, tenemos como tercer concepto el desarrollo de las destrezas

artísticas, el desarrollo de estas habilidades es permanente y como tal debe

potenciarse permanentemente, es decir en todo momento y nivel del sistema

educativo. “No se puede dudar que determinadas actitudes sobre todo ligadas

a la mayor percepción sensorial se dan desde el nacimiento. Aún dichas

actitudes se aprenden o se perfeccionan, y quien nace con facultades

sensitivas excepcionales, si no las practica ni las desea perfeccionar, las

deteriora o las pierde.”28

Es por esta razón que durante el paso por la institución, desde preescolar hasta

la universidad, debe plantearse consciente y eficazmente la promoción de las

destrezas artísticas en sus diversas formas, como la pintura, el dibujo, las

manualidades etc, con el fin de aportar a los alumnos los instrumentos

necesarios para crecer en lo artístico y en lo creativo.

A través de las actividades artísticas los niños potencian su creatividad,

aprenden autodisciplina y ganan confianza en sí mismos. Y no sólo eso, sino

que les ayuda a contemplar y comprender el mundo desde otra percepción,

también se convierte en una forma en la que pueden expresar sus

sentimientos, sus ilusiones y sus pensamientos, ya que sus creaciones son

reflejo de lo que ocurre en su mundo interior.

Todo los planes de estudios necesitan para su subsistencia de la capacidad

creativa, ya que es necesaria la imaginación y el arte para hacer posible la

globalización, no solamente en las actividades o materias llamadas artísticas,

sino también en las ciencias experimentales, “en el plano del aprendizaje,

estimular la capacidad artística del niño a través de actividades como las

manualidades le ayuda a analizar, a descomponer e interpretar una situación

para conseguir un objetivo. Esta consecuencia está cada vez más sustentada

por investigaciones que demuestran que la implicación de los niños en

28

 http://www.uhu.es/cine.educacion/didactica/0072desarrollohabilidades.htm

54

actividades manuales les ayuda en su desarrollo académico y se convierten en

un instrumento que favorece el aprendizaje global de una forma inmejorable. A

los niños les encanta crear, interpretar y hacer cosas. Y esto tiene un impacto

directo en su autoestima.”29

29

 http://www.educakids.com/educa/articulo_expandido.php?id=207

55

PEDAGOGIA WALDORF

El primer septenio va desde el
nacimiento hasta los siete años y en

este periodo el niño empieza a
desarrollar su creatividad e

imaginación expresando sus
sentimientos y se motiva por conocer

el mundo.

SU TECNICA

En el primer septenio se imparten
todos los conocimientos básicos sobre

el lenguaje y el idioma y se realizan
actividades por medio del dibujo,
pintura, teatro, música, poesía etc.

Para cultivar la creatividad y la
imaginación.

SEGÚN SU FILOSOFIA

DEFINICION

ASPECTOS DE LA

PEDAGOGIA

PROPUESTA PEDAGOGICA

Desarrollo de tres conceptos
fundamentales:

CREATIVIDAD: Los niños imaginan y

crean fantasías para expresar sus
ideas y sentimientos es importante

estimularlos y no cohibirlos cuando lo
hacen

HABILIDADES COMUNICATIVAS:

(Listening, Writing, Speaking,
Reading) Se realizan actividades

didácticas para desarrollarlas y lograr
el objetivo , todas estas actividades
están interrelacionadas porque si se
desarrolla una habilidad esta está

unida a la otra.

DESTREZAS ARTISTICAS: El

desarrollo de esta habilidad es
permanente es decir durante todo el
nivel del sistema educativo, a través
de las actividades artísticas los niños

potencializan su creatividad, su
disciplina y ganan confianza en si

mismos para comprender el mundo
desde otra percepción.

Es una técnica creada por el filosofo Rudolf
Steiner donde emplea la expresión artística como
medio de aprendizaje en las materias curriculares,
El canto, la música o la pintura, son aplicadas en
las clases de lengua o ciencias para incorporar

conocimientos específicos.

Esta técnica va por periodos que duran siete años
cada uno, porque durante cada etapa el cuerpo

puede desarrollar distintas habilidades y destrezas.

El método Waldorf se diferencia de otras técnicas
educativas por la recreación dinámica en las
diferentes fases del desarrollo del niño y a las

particularidades de cada clase y de cada alumno.
Por eso tiene, mucha importancia la permanencia

del mismo tutor en una clase desde el primer
curso de enseñanza primaria hasta el segundo

curso de enseñanza secundaria,

56

8. HIPÓTESIS

Uno de los mayores problemas que tienen los niños en la edad escolar es el

aprender un nuevo idioma y a su vez emplearlo correctamente para expresar

sus ideas. Examinando el problema se encuentran varios factores que sin duda

alguna repercuten en el proceso de aprendizaje del lenguaje, aquí se tienen

tres hipótesis deducidas del problema de la investigación.

Hipótesis

METODOLOGÍA: En la enseñanza de una lengua extranjera es importante

emplear una metodología enriquecedora para que los niños aprendan con

facilidad, el docente es el encargado directamente de emplear estrategias de

aprendizaje que faciliten el proceso de adquirir la lengua extranjera. Con la

aplicación de la Pedagogía de Waldorf, se logrará un aprendizaje significativo,

ya que las técnicas son innovadoras, permitiendo de esta manera que el

estudiante sea reflexivo, crítico y además desarrollará sus habilidades

comunicativas en este idioma

57

9. METODOLOGIA

Tipo y enfoque de la investigación

La presente investigación es cualitativa debido a que se está elaborando una

propuesta donde es pertinente realizar un análisis detallado del

comportamiento humano y las razones de su forma de ser a partir de sus

habilidades y capacidades. Además la investigación cualitativa trata de explicar

las diversas razones de los diferentes comportamientos con base a

determinadas muestras pequeñas que se toman dentro de la investigación, a lo

cual se le denomina observación de grupos de población reducidos.

Además se está estudiando la calidad de las actividades, metodologías y

estrategias que se utilizan en un determinado proceso de aprendizaje para el

área de inglés. Por tanto es necesario intentar analizar detalladamente el tema

a investigar o la actividad en particular que se va a estudiar.

También como se sabe, la investigación cualitativa se interesa más en saber

cómo ocurre dicho proceso del que se ha planteado una hipótesis dentro del

contexto en el que se desarrolla el problema. Y es necesario utilizar las

características de este tipo de investigación que a continuación son

mencionadas.

 El ambiente natural y el contexto que se da acorde con el tema que se

va a desarrollar dentro de la investigación que es la fuente directa y de

suma importancia, y la labor del investigador constituye ser el

instrumento clave en la investigación.

 Los investigadores se enfatizan tanto en los procesos como en los

resultados.

 Este tipo de investigación se interesa mucho en saber cómo los sujetos

en una investigación piensan y que significado poseen sus perspectivas

en el problema que se investiga.

58

“Los investigadores cualitativos estudian la realidad en su contexto natural, tal

como sucede, intentando sacar sentido de los fenómenos de acuerdo con los

significados que tienen para las personas implicadas. La investigación

cualitativa implica la utilización y recogida de una gran variedad de materiales

que describen la rutina y las situaciones problemáticas y los significados en la

vida de las personas.”30

Esta investigación también es proyectiva: “También conocida como proyecto

factible, consiste en la elaboración de una propuesta o modelo para solucionar

un problema. Intenta responder preguntas sobre sucesos hipotéticos del futuro,

de allí su nombre (proyectiva), o del pasado a partir de datos actuales. Se

ubican las investigaciones para inventos, programas, diseños.”31

La investigación positivista tiene un enfoque metodológico predominantemente

cuantitativo. En el enfoque positivista se parte de teorías previamente

seleccionadas de la cual se extraen, por un enfoque hipotético-deductivo,

hipótesis que se desea contrastar en la investigación para confirmarlas o

desecharlas.

El enfoque crítico es una forma de pensar de manera responsable relacionada

con la capacidad de emitir buenos juicios. Es una forma de desarrollar de una

forma adecuada una investigación por parte de quién está genuinamente

interesado en obtener conocimiento y buscar la verdad y no simplemente

defenderse cuando está argumentando.

30

 RODRIGUEZ. Gómez. Gregorio. METODOLOGÍA DE LA INVESTIGACIÓN CUALITATIVA.
1996. P. 7.
31

 http://www.oei.es/salactsi/mgonzalez5.htm

59

10. POBLACIÓN Y MUESTRA

FASE 1

FASE 2

NOMBRE DE LA

INSTITUCION

COLEGIO LAS MERCEDES DE

COLSUBSIDIO

GIMNASIO MODERNO

SUMMERHILL

DESCRIPCION

Institución de educación distrital.

Pre-escolar, básica primaria,

secundaria y media vocacional.

Mixto

Institución de educación

privada. Colegio, Preescolar,

Primaria y Bachillerato. Mixto

DIRECCION

Carrera 78 # 69a – 11

Barrio el muelle

Engativa

Cundinamarca

Calle 76D # 110C - 34

Barrio El Mortiño

Engativa

Cundinamarca

POBLACION
Estudiantes del grado 304

(44 estudiantes)

Estudiantes del grado 1ª

(15 estudiantes)

TELEFONO 2276210 4077189

CORREO

ELECTRONICO

collasmercedeszoon10@redp.ed

u.co

gimnasiomodernosumerhill@h

otmail.com

Para el desarrollo de esta propuesta didáctica en la primera fase se eligió el

Colegio Las Mercedes, un establecimiento administrado por la Caja de

Compensación Familiar Colsubsidio.

Para la aplicación del proyecto, se escogió al grado 304, que cuenta con 44

estudiantes, la intensidad horaria de inglés es de 2 días a la semana, lo que a

veces dificulta el aprendizaje por la escasez del tiempo. Una de las mayores

dificultades que encuentra la docente es el número de estudiantes, es difícil

controlarlos a todos y debido a esto muchas veces no siguen instrucciones por

el ruido, su técnica para aprender vocabulario es trabajar con canciones o

carteleras.

mailto:collasmercedeszoon10@redp.edu.co
mailto:collasmercedeszoon10@redp.edu.co

60

El colegio está ubicado en el barrio El Muelle perteneciente a la localidad Nº 10

de Engativa, es una institución educativa distrital con educación en pre-escolar,

básica primaria, secundaria y media. Mixto para estudiantes que pertenecen a

estratos 1 y 2 y estudiantes entre 5 y 17 años, la institución cuenta en su

totalidad con 2350 estudiantes, con jornada única para calendario A.

Para la segunda etapa del proyecto se escogió al colegio “Gimnasio Moderno

Summerhill” y se decidió aplicar en el grado Primero A, que cuenta con 15

estudiantes, la intensidad horaria es de 5 horas y tres días a la semana.

El colegio está ubicado en el barrio el Mortiño y también pertenece a la

localidad de Engativa, es una institución privada con educación en pre-escolar,

básica primaria y secundaria con estudiantes pertenecientes estratos 2 y 3. El

texto guía que ellos emplean es catch # 1 y a comparación con la anterior

población, el proceso de enseñanza es más fácil ya que son pocos estudiantes

en el aula y la docente puede tener control total de la clase.

61

11. TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN

DE INFORMACIÓN

Para realizar la recolección de datos, se realizaron encuestas a los estudiantes

y docentes acerca de la metodología y desarrollo de la clase para obtener los

resultados en cuanto a sus debilidades y fortalezas en esta área.

La encuesta es utilizada para analizar y medir el resultado del pensamiento que

maneja cierta población acerca de un tema determinado. En esta propuesta se

tomo como instrumento la encuesta que es la que proporciona información

definida y verídica siendo este su objetivo. De ahí que resulto necesario hacer

encuestas a la población en la que se desarrollo la investigación, para

conseguir los datos exactos que requería la investigación. Existen dos tipos de

preguntas en las encuestas según sea el objetivo: Pregunta abierta y pregunta

cerrada.

Pregunta abierta

Este tipo de pregunta se realiza cuando se quiere conocer los sentimientos,

opiniones y experiencias generales de la población, también se usan cuando se

necesita explorar un tema básico.

Pregunta cerrada

Es la pregunta que limita las respuestas posibles del encuestado. Pero este

tipo de preguntas se debe realizar con cautela ya que se obtiene información

sobrehechos.

62

12. INFORME DE INVESTIGACION

RESULTADOS DE LAS ENCUESTAS

ENCUESTA DE LOS ESTUDIANTES.

El pasado 14 de abril se aplicaron las encuestas a los estudiantes y a la

docente para identificar cuáles eran las técnicas que se estaban

implementando para enseñar el idioma a los estudiantes de tercer grado y

estos fueron los resultados:

RESULTADOS DE LOS ESTUDIANTES:

 En la pregunta Nº 1: ¿Me gusta la clase de inglés? El 100% de los

estudiantes respondieron afirmativamente.

 En la pregunta Nº 2: ¿Cuáles son las manualidades que más me gusta

desarrollar? El 42% de los estudiantes respondieron dibujo, pero

observamos también que el 25% de la clase le gusta la pintura es decir

que estos dos artes están muy relacionados para aplicar esta propuesta.

Grafico 1. ¿Cuáles son las manualidades que más me gusta

desarrollar?

63

 En la pregunta Nº 3: ¿Cómo me gustaría que fuera la clase de inglés?

El 33% respondió con salidas pedagógicas, seguido del 32% de los

juegos y el 19% con manualidades.

 Grafico 2. ¿Cómo me gustaría que fuera la clase de inglés?

 En la pregunta Nº 4: ¿Entiendo los temas que explica el profesor en

clase? El 94% de los estudiantes respondió afirmativamente mientras el

6% encuentra ciertas dificultades para aprenderlo, es decir que las

técnicas que se están empleando deben ser un poco mas reforzados

para comprenderlo totalmente.

 Grafico 3. ¿Entiendo los temas que explica el profesor en clase?

64

 En la pregunta Nº 5: ¿Qué herramientas utiliza en profesor para

enseñar el idioma? El 58% de los estudiantes coinciden que la docente

emplea la música para enseñar sus clases, seguido del 22% de los

videos, es decir que la habilidad posiblemente más desarrollada es

Listening y un 10% de los estudiantes respondieron que emplean las

manualidades.

Grafico 4. ¿Qué herramientas utiliza en profesor para enseñar el

idioma?

RESULTADOS DE LA ENCUESTA A LA DOCENTE:

Las habilidades comunicativas son desarrolladas en el aula de clase

empleando diferentes actividades, para el desarrollo de Listening, la docente

emplea videos infantiles relacionados con los temas, en el Speaking practica

con los estudiantes el vocabulario visto en la clase, para el Writing desarrollan

las actividades del libro y guías extra y finalmente en Reading realizan la

lectura del libro guia practicando al mismo tiempo la pronunciación.

Según la docente la habilidad más desarrollada por los estudiantes es Writing y

Reading, los estudiantes se ven motivados con los videos y canciones que son

desarrollados en el aula o fuera de ella, el nivel que tiene los estudiantes es

65

básico y va de acuerdo a edad, los estudiantes aprenden de manera fácil y

mantiene el conocimiento aprendido por un buen tiempo, además la docente

trata de relacionar cada tema con los anteriores con el fin de practicar lo visto

en clase en sesiones pasadas

La segunda fase de las encuestas se realizó el día 21 de septiembre a los

estudiantes de primer grado en el Colegio “Gimnasio Moderno Summerhill” y se

obtuvo los siguientes resultados.

PREGUNTA N° 1: ¿Que es lo que más me gusta de la clase de inglés? El 27%

de los estudiantes contestaron dibujar, es decir que ellos disfrutan mucho esta

actividad para aprender el idioma y cuando se les pregunto porque el 60%

contesto porque es chévere, y el 20% simplemente porque aprenden.

 Grafico 5. ¿Qué es lo que más me gusta de la clase de inglés?

66

 Grafico 6. ¿Por qué me gusta la clase de inglés?

PREGUNTA N° 2: ¿Qué es lo que menos me gusta de la clase de inglés? A

ellos lo que menos les gusta es escribir con un porcentaje del 33%, parece que

es una actividad muy monótona y la cual no disfrutan mucho, seguido de un

27% de colorear, al preguntarles el porqué, el 66% de los estudiantes

contestaron que no les gustaba y al 27% porque les parece aburrido

 Grafico 7. ¿Qué es lo que menos me gusta de la clase de inglés?

67

 Grafico 8. ¿Por qué no me gusta la clase de inglés?

PREGUNTA N° 3: ¿Cuales son las manualidades que más me gusta

desarrollar? El 43% de los estudiantes contesto la pintura y el 23% el dibujo,

estos dos artes están muy ligados y también muy acorde a la propuesta

didáctica.

Grafico 9. ¿Cuáles son las manualidades que más me gusta

desarrollar?

68

Cuando se les pregunto de ¿Por qué les gustaban esas manualidades? el 27%

de los estudiantes porque les parece divertido y al 13% faltante les parece que

en las clases que incluyen estas actividades pueden aprender mucho más.

 Grafico 10. ¿Por qué me gustan estas manualidades?

PREGUNTA 4: ¿Cómo me gustaría que fuera la clase e Inglés? El 30% de los

estudiantes contesto los juegos, el 26% con salidas pedagógicas y en tercer

lugar se ubican la manualidades con el 21%

 Grafico 11. ¿Cómo me gustaría que fuera la clase e Inglés?

69

PREGUNTA 5: ¿Entiendo los temas que explica el profesor en clase? En esta

interrogación el 93% de los estudiantes entiende las clases tan solo el 7% no

entiende, y este porcentaje es representado con un estudiante de los quinde, al

peguntarle por la razón de no entender contesto que el motivo es porque no le

explican bien los temas.

 Grafico 12. ¿Entiendo los temas que explica el profesor en clase?

PREGUNTA 6: ¿Qué herramientas utiliza el profesor para enseñar el idioma?

El 26% de los estudiantes contestaron que música y el 26% responde que la

docente recurre al texto guía, seguido de los videos con un 21%.

Grafico 13. ¿Qué herramientas utiliza el profesor para enseñar el

idioma?

70

13. PROPUESTA PEDAGOGICA

TRES NIVELES
DE ENSEÑANZA -

APRENDIZAJE

PROPUESTA DIDÁCTICA IMPLEMENTANDO TRES NIVELES “OBSERVACION, DESCRIPCION Y

CREACION” PARA LA ENSEÑANZA Y APRENDIZAJE DE VOCABULARIO BASADOS EN LA

PEDAGOGIA WALDORF

DIVIDIDO EN TRES

FASES
1. OBSERVACION: Esta fase es

importante para el aprendizaje de
los niños, ya que con frecuencia
se detectan problemas en el aula
y generalmente están vinculados
a la falta de motivación,
distracción en la clase y mal
comportamiento. La observación
concentra su interés, es decir el
estudiante estará atento a la
clase. Esta fase también permite
verificar los preconceptos para
asociarlos con el nuevo
conocimiento.

2. DESCRIPCION: Se analiza y se
clasifica en un contexto, es decir
que en esta fase los estudiantes
podrán desarrollar las siguientes
habilidades comunicativas:
Listening, Writing y Speaking
demostrando sus debilidades y
fortalezas en cada una de ellas.

3. CREACION: En esta fase el

estudiante habrá adquirido el
nuevo conocimiento, analiza y
crea sus propias ideas, que le
permiten desarrollar mejor sus
habilidades, para finalizar, esta
fase será de evaluación y
verificación del proceso.

DIAGNOSTICO

En nuestra propuesta se
evaluaran diferentes
variables:

1. Motivación por el

Inglés.
2. Preferencia

artística de los
estudiantes
(pintura, dibujo,
origami)

3. Nivel del inglés
(vocabulario para el
grado)

CONCLUSIONES

DOCUMENTAL

PEDAGOGIA WALDORF

La pedagogía Waldorf emplea
técnicas artísticas como: la música, la
danza, la pintura, etc.

Esta pedagogía no solo ayuda a los
estudiantes a entender mejor y a
desarrollar sus habilidades en forma
natural, sino que también lo invita a
pensar, observar, analizar y lo más
importante crear.

 El roll del docente es el más
importante en este proceso por qué
está encargado de promover la
ingenuidad de los niños para obtener
un aprendizaje significativo.

PILOTAJE

Basándonos en las
conclusiones y
resultados que arroje el
diagnostico, nos
orientaremos a la línea
artística de preferencia
por los estudiantes
para realizar nuestra
propuesta pedagógica.

RESULTADOS

71

14. CRONOGRAMA

FASE NOMBRE DESCRIPCION INICIO FINALIZACION

I ANTEPROYECTO
Diseñar la propuesta pedagógica, técnicas para el

proceso de aprendizaje y metodologías para la
enseñanza de vocabulario en ingles.

Marzo 2008 Julio 2009

II DIAGNOSTICO
Diagnosticar las habilidades, fortalezas y

debilidades que presentan los niños del grado 1A
en el colegio Gimnasio Moderno Summer Hill

Agosto 2009
Septiembre

2009

III PROPUESTA

Proponer la implementación del dibujo y la pintura
para reforzar y mejorar la comprensión del

vocabulario y aumentar el número de palabras
aprendidas hasta el momento

1 de Octubre Noviembre

IV RESULTADOS Y ANALISIS

Analizar los resultados para fortalecer las
falencias que presentan actualmente los

estudiantes en el proceso de aprendizaje de las
cuatro habilidades (writng, reading, listening and

speaking)

25 de Octubre 30 de octubre

V
CONCLUSIONES Y

RECOMENDACIONES

Identificadas las debilidades recomendar a los
docentes emplear esta técnica para obtener la

capacidad de expresar oraciones sencillas
empleando el vocabulario aprendido

 1 de
Noviembre

2 de Noviembre

VI INFORME FINAL

Hacer entrega de un informe final para poner en
evidencia el proceso del desarrollo de la

investigación y los logros obtenidos durante la
aplicación de la propuesta

5 de
Noviembre

5 de
Noviembre

72

15. PRESUPUESTO

Presupuesto General

Fuentes

Rubros

Aportes de los

Investigadores

Aportes otras

instituciones
Total

Gastos directos

Personales $50.000 $50.000

Materiales y Libros $136.500 $136.500

Sub-Total $ 186.500

Imprevistos (5%) $9.325

Total $195.825

Materiales y Libros

CONCEPTO CANTIDAD
VALOR

UNITARIO

VALOR

TOTAL

Fotocopias 150 50 7500

Impresiones 150 100 15000

Argollada de proyecto 1 4000 4000

Empastada proyecto 3 10000 30000

Cartulina 45 300 13500

Vinilos 20 1000 20000

Pinceles 45 700 31500

Otros materiales 15000

73

Subtotal Materiales $136.500

Autor Titulo Libro Cantidad
Valor Total

Libro

Subtotal Libros

Subtotal Materiales y Libros $136.500

74

16. RESULTADOS ESPERADOS

16.1 FASE DE OBSERVACION

CONCEPTO: Este nivel es pertinente para el aprendizaje de los niños, ya que

con frecuencia se detectan problemas en el aula y generalmente están

vinculados a la falta de motivación, distracción en la clase y mal

comportamiento. La observación concentra su interés, es decir el estudiante

estará atento a la clase. Esta fase también permite verificar los preconceptos

para asociarlos con el nuevo conocimiento.

DESARROLLO: La fase de observación se llevo a cabo el día 19 de Octubre

de 2009 en el Gimnasio Moderno Summerhill en el grado 1A, para iniciar la

clase se hizo una actividad de reconocimiento en la cual se emplearon algunas

flash cards que fueron ubicadas alrededor del salón, para que de esta manera

los estudiantes observaran los diferentes animales y relacionaran el

vocabulario con la imagen. La clase fue dividida en tres grupos, se pronunciaba

un animal y cada grupo de estudiantes debía correr al lugar donde se

encontraba la imagen correspondiente, los grupos pasaron por todos los

animales.

De esta manera se evaluó el conocimiento previo y se dio inicio a los nuevos

conceptos, en este espacio se dio explicación de las acciones que hace cada

animal según su medio ambiente, imitando cada uno de ellos para una mayor

comprensión y memorización, para posteriormente continuar con la segunda

actividad.

La segunda actividad de observación complementaria se realizo con un juego

de concéntrese. En el tablero se ubicaron unas flash cards de animales y otras

con una acción correspondiente (jump, fly, run, swim, climb), los animales se

75

identificaban con un color y las acciones con un número, es decir el estudiante

decía un número y un color en inglés para buscar las parejas.

ANALISIS: En esta actividad se notó el interés de los estudiantes por aprender

y participar esforzándose para comprender el vocabulario nuevo, interpretarlo y

pronunciarlo correctamente, aunque el desempeño fue bueno en general,

algunos de los estudiantes presentaron dificultad para recordar el vocabulario

pero aun así estuvieron atentos y dispuestos para desarrollar la dinámica,

hasta llegar al punto de que finalizada la actividad ellos deseaban repetirla para

continuar participando.

76

16.2 FASE DE DESCRIPCION

CONCEPTO: Se analiza y se clasifica en un contexto, es decir que en esta

fase los estudiantes podrán desarrollar las siguientes habilidades

comunicativas: Listening, Writing, Speaking, y reading demostrando sus

debilidades y fortalezas en cada una de ellas.

DESARROLLO: La fase de Descripción se llevo a cabo el día 26 de Octubre,

se dio inicio con el repaso del vocabulario visto en la anterior fase, por medio

de flashcards los estudiantes recordaban el vocabulario. En seguida se hicieron

dos grupos con los estudiantes, donde cada uno de los integrantes del grupo

debía participar. Se hizo mesa redonda y en el centro se ubicaron las

flashcards, después la docente hizo la descripción de un animal indicando su

color y su acción, y el primero que encontrara el animal de los dos

representantes de acuerdo a lo descrito era el ganador.

Como segunda actividad se presento un video donde se evidenciaban

claramente algunos animales y sus acciones incrementando el vocabulario,

y con base a este los estudiantes desarrollaron una guía de trabajo individual,

donde respondían algunas preguntas acordes con el video visto, reafirmando el

conocimiento.

Para finalizar la clase, la última actividad consistió en que cada estudiante

elaboraba en casa un dibujo de un animal que era asignado por la docente

para describirlo al siguiente día frente a sus compañeros, el estudiante exponía

según los conceptos y conocimientos obtenidos, de esta manera se concluyo la

etapa de descripción.

ANALISIS: Con la descripción se logro reforzar e incrementar el vocabulario

mejorando el nivel de speaking por parte de los estudiantes, dando paso al

desarrollo de esta habilidad.

77

16.3 FASE DE CREACION

CONCEPTO: En esta fase el estudiante habrá adquirido el nuevo

conocimiento, analiza y crea sus propias ideas, que le permiten desarrollar

mejor sus habilidades, para finalizar, esta fase será de evaluación y verificación

del proceso.

DESARROLLO:

Este nivel se realizo el día 29 de Octubre, al comenzar con el desarrollo se

impartieron algunas instrucciones para que fuera claro el proceso del mismo.

Como primera medida se le informo a los estudiantes que se debía organizar el

salón en mesa redonda para crear un tipo de ambiente en conjunto y más

tranquilo, se crearon quince fichas las cuales cada una contenía un verbo

indicando la acción de cada uno de los animales (jump, run, bite, swim, climb)

cada estudiante debía elegir una al azar, entonces la docente pasaba de

puesto en puesto para distribuirlas a todos los estudiantes, para que dibujaran

y colorearan un animal en la ficha acorde con la acción que le había

correspondido.

ANALISIS: Este nivel final fue de gran importancia debido a que fue donde se

pudo evidenciar el proceso de todas los anteriores, es decir, en la que el

estudiante retomo el vocabulario para volverlo útil analizándolo y aplicándolo de

forma natural, se dio paso a la imaginación de los estudiantes basándonos en

los conocimientos previos y los adquiridos para crear un animal de acuerdo a la

acción que ellos elegían en las fichas con el vocabulario visto con anterioridad.

Con la creación se concluye este proceso y en este no existe mayor

intervención de los docentes, ya que los estudiantes son los principales

protagonistas del desarrollo de esta.

78

17. CONCLUSIONES

Después de realizar una exhaustiva investigación se llego a las siguientes

conclusiones, de conocer las metodologías que se emplean en estos dos

colegios y de conocer las debilidades y fortalezas se llego a las siguientes

conclusiones:

 A la hora de enseñar un idioma es importante tener en cuenta que clase

de técnica se va a emplear para que el aprendizaje sea significativo y

llame la atención e interés de los estudiantes.

 Las necesidades de todos los estudiantes no son las mismas para todos

y este es un factor que se debe evaluar en cada aula.

 El uso de las manualidades es una buena metodología para introducir

conocimientos un poco más abstractos como es el aprendizaje de un

idioma, ya que los estudiantes están más motivados y son más

receptivos para adquirir el conocimiento.

 El primer septenio (o a 7 años) es el que más se debe aprovechar para

el proceso de aprendizaje, ya que el cuerpo puede desarrollar muchas

habilidades en esta etapa.

 Los niños siempre estarán dispuestos al cambio de actividades.

79

18. RECOMENDACIONES

Para muchos docentes de la lengua extranjera inglés, uno de sus propósitos

fundamentales es que sus estudiantes se interesen por aprender el área. Dictar

clases no es fácil y lograr la atención de todo un grupo al mismo tiempo

tampoco, pero afortunadamente no todo es tan difícil como parece, con un

toque de creatividad, sin importar el nivel de inglés, se lograran los objetivos.

Por este hecho se recomienda este trabajo de grado ya que es muy creativo e

invita al estudiante a aprender, y al docente a enseñar y continuar con su labor.

La pedagogía de Waldorf permite realizar un diagnostico al estudiante como

primera medida , para después presentar el tema por medio de la observación,

descripción y creación permitiendo así que el estudiante utilice los

preconceptos y cree el propio, potenciando en él las cuatro habilidades

comunicativas (Speaking, Writting, Reading and Listening), por medio del

desarrollo de diferentes actividades aplicadas dentro de los tres niveles de

enseñanza - aprendizaje permitiendo que el estudiante se esfuerce más para

hablar que para escribir en Inglés.

80

19. BIBLIOGRAFÍA

Básica y de referencia.

 CARDONA, Bethy Yorlady. Diseño de actividades lúdicas para la

enseñanza del ingles en el grado séptimo del colegio Kennedy mixto de

Pereira. Pereira. 1998

 GOMEZ, Maria Lucia, REDONDO, Javier. TESIS DE GRADO. Pontificia

Universidad Javeriana. Facultad de Ciencias Sociales y Educación

CIUDAD. Bogotá. 1989.

 MALAGON, Antonio. Aula de innovación educativa. ED Grau Madrid

España. 2003

 MARROQUÍN, Mabel. TESIS DE GRADO. Pontificia Universidad

Javeriana. Facultad de educación Departamento Lenguas modernas.

CIUDAD. Bogotá, 1988.

 ORDÓÑEZ, Liliana Ivonne. TESIS DE GRADO. Universidad la Gran

Colombia. Facultad de Postgrados. CIUDAD. Bogotá, 1997.

 PIAGET, Jean. La formación del símbolo en el niño.

 REVISTA. Aula de innovación educativa. Nº 119. Editorial Grao. Febrero

de 2003.

 RODRÍGUEZ. Gómez. Gregorio. METODOLOGÍA DE LA

INVESTIGACIÓN CUALITATIVA. 1996.

Ciber grafía.

 www.peques.com.mx

 www.monografias.com

 www.revistaplanetario.com.ar

 www.uhu.es

 www.educakids.com

 www.oei.es/salactsi/mgonzalez5.htm

 www.britishcouncil.org.co/

http://www.peques.com.mx/
http://www.monografias.com/
http://www.revistaplanetario.com.ar/
http://www.uhu.es/
http://www.educakids.com/
http://www.oei.es/salactsi/mgonzalez5.htm

81

20. ANEXOS

ENCUESTA A LOS ESTUDIANTES

COLEGIO LAS MERCEDES

GRADO 304

OBJETIVO: Pensando en mejorar la calidad de la educación y el proceso de

aprendizaje para adquirir un segundo idioma, queremos identificar las técnicas que

emplean los docentes para enseñar el idioma a sus estudiantes.

1. ¿Me gusta la clase de inglés? SI NO

2. ¿Cuáles son las manualidades que mas me gusta desarrollar?

PINTURA ORIGAMI

PLASTILINA DIBUJO

3. ¿Cómo me gustaría que fuera la clase de ingles?

JUEGOS___ SALIDAS PEDAGOGICAS___

VIDEOS___ MANUALIDADES___ TITERES___

4. ¿Entiendo los temas que explica el profesor en clase?

SI NO

5. ¿Qué herramientas utiliza el profesor para enseñar el idioma?

MANUALIDADES VIDEOS MUSICA

OTRA ¿CUAL?_______________________________

82

COLEGIO LAS MERCEDES

GRADO 304

ENCUESTA AL DOCENTE

OBJETIVO: Pensando en mejorar la calidad de la educación y el proceso de

aprendizaje para adquirir un segundo idioma, queremos identificar las técnicas que

emplean los docentes para enseñar el idioma.

Enfocándonos en la metodología, queremos evaluar como se da la enseñanza y para

ello utilizaremos el siguiente instrumento:

1. ¿Cómo se desarrollan las siguientes habilidades comunicativas?

Listening: __

Speaking: __

Writing: __

Reading: ___

2. ¿Cuál de las siguientes habilidades es mejor desarrollada?

Listening___ writing___ Speaking___ Reading___

3. ¿Cómo motiva a los estudiantes para que se interesen por aprender el idioma?

83

4. ¿En qué nivel académico se encuentran los estudiantes?

___Excelente: Los estudiantes comprenden de manera efectiva los temas enseñados

y emplean lo aprendido para expresar sus opiniones.

___Bueno: Los estudiantes comprenden los temas pero encuentran cierto grado de

dificultad para expresar sus opiniones.

___Regular: Difícilmente los temas enseñados en clase son comprendidos por los

estudiantes y no emplean lo poco aprendido

___Malo: Los est6udiantes no presentan ningún tipo de interés en la clase y no

comprenden los temas dados, por lo tanto tampoco producen ningún tipo de

información.

5. ¿Cuál de las siguientes actividades les gusta mas a los niños para aprender el

idioma?

Música___ Crucigramas___ Videos___ Pintura___

Role plays___ Exposiciones___ Manualidades___

6. ¿Qué metodología emplea usted para enseñar el idioma?

84

COLEGIO “GIMNASIO MODERNO SUMMERHILL”

GRADO 1A

ENCUESTA A LOS ESTUDIANTES

OBJETIVO: Pensando en mejorar la calidad de la educación y el proceso de
aprendizaje para adquirir un segundo idioma, queremos identificar las técnicas que
emplean los docentes para enseñar el idioma a sus estudiantes.

1. ¿Qué es lo que más me gusta de la clase de Inglés?_____________________

¿Por qué?___

2. ¿Qué es lo que menos me gusta de la clase de Inglés? ___________________

¿Por qué?___

3. ¿Cuáles son las manualidades que más me gusta desarrollar?

PINTURA ORIGAMI

PLASTILINA DIBUJO

¿Por qué?__

4. ¿Cómo me gustaría que fuera la clase de inglés?

JUEGOS___ SALIDAS PEDAGOGICAS___

VIDEOS___ MANUALIDADES___ TITERES___

5. ¿Entiendo los temas que explica el profesor en clase?

SI NO

Si responde NO ¿Por qué? __

6. ¿Qué herramientas utiliza el profesor para enseñar el idioma?

85

 MANUALIDADES VIDEOS MUSICA TEXTO GUIA

OTRA ¿CUAL?_______________________________

.

86

COLEGIO GIMNASIO MODERNO SUMMERHIL

87

88

89

