
 13

1. “LA DIDÁCTICA COMO MEDIO DE APRENDIZAJE EN LA ACTIVIDAD
ESCOLAR”.

¿Como mejorar el aprendizaje del ingles en los estudiantes de transición del jardín
infantil picarines a través de una herramienta didáctica que permita el desarrollo
de las habilidades de la escucha y el habla del idioma del inglés?.

 14

2 - LINEAS Y SUBLINEAS DE INVESTIGACION EN LA FACULTAD DE
CIENCIAS DE LA EDUCACIÓN.

Todos los trabajos que se realizan en la Facultad de Ciencias de la Educación, se
enmarcan en líneas y sublínea de investigación, por ello en el cuadro siguiente
defino y contextualizo la presente investigación.

ALGUNAS
DEFINICIONES

SOBRE LÍNEAS DE
INVESTIGACIÓN

DEFINICIÓN EN LA

FACULTAD
LÍNEAS Y SUB

LÍNEAS

LÍNEA Y SUB
LÍNEA QUE APOYA

EL PRESENTE
TRABAJO DE

INVESTIGACIÓN

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 más
personas,
equipos o
instituciones,
comprometidas
en el desarrollo
del
conocimiento
en un ámbito
especifico.

 Es un cuerpo
de problemas
que se ubican

“Son las áreas
temáticas que
identifican el
enfoque de la
Unidad Académica;
corresponden a una
serie de proyectos
con temas similares
que pueden
agruparse por
razones teóricas y
metodológicas.
Conjunto de
Investigaciones que
buscan aprehender
una problemática
común, desde
distintos enfoques
teóricos,
metodológicos y
con coberturas
variables”

Facultad de
Educación

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

El documento
sistema de
Investigación en la
Universidad la gran
Colombia, facultad
de ciencias de la
educación en
licenciatura en
ingles; establece
una línea y deja
posibilidad para
construir sublínea
así:

1. Pedagogía y

Educación
Básica.

- Didáctica de las
ciencias
Sociales.

- Didáctica de la
matemática.

- Didáctica de las
humanidades
y Lengua
Castellana

- Didáctica de las
humanidades y
el inglés.

- Didáctica de la
Filosofía

En el presente
trabajo de
investigación,
implemente la
Pedagogía y
educación básica en
el proyecto ya que
plasma la forma de
enseñar el
conocimiento
pedagógico que se
adquiere en
cualquier centro
educativo para
transmitirlo a la
sociedad de forma
dinámica y creativa
para que los
estudiantes asistan
a la escuela y sean
personas integras en
la sociedad. La
investigación se
enfatizara en la
didáctica de las
humanidades e
ingles ya que es
importante para
comunicarse con las
diferentes culturas
del mundo por que
es un lenguaje
universal.

 15

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.

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.

Coordinación de
Investigaciones

 16

3. Antecedentes o Estado del Arte.

En la presente investigación, indagué en la universidad la Gran Colombia (sede
posgrados); tres tesis que me ayudaran en el trabajo como punto de referencia
para entender la forma como los estudiantes pueden aprender el ingles a través
de alguna herramienta didáctica. A continuación explicare brevemente cada una
de ellas y la importancia que encontré para mi trabajo.

3.1 MEMORY STRATEGIES AS ON ALTERNATIVE TREATMENT IN

STUDENTS ATTENTION DEFICIT (1991).
OBJETIVO GENERAL: Plantear herramientas metodológicas y pedagógicas para
la adquisición de conocimiento en ingles.

La tesis plantea el DDA que presentan algunos estudiantes al no tener la
capacidad suficiente para adquirir conocimiento dentro y fuera del aula de clase;
este problema afecta a algunos niños de diferentes edades, estratos por que no
tienen profesores capacitados para guiar, apoyar y mejorar la deficiencia cognitiva
que tiene el estudiante; el maestro puede diferenciar este problema si el
estudiante presenta estos síntomas de distracción en la clase: (no sigue
instrucciones, se distrae con cualquier otra cosa, se le olvidan los deberes a
realizar, pierde y olvida los objetos que necesita para realizar la actividad, son
desordenados en la distribución de su tiempo, en ciertas ocasiones no escuchan lo
que se les dice y desean terminar rápido la actividad que están desarrollando,
hablan mucho, son desordenados y el cambio temperamental es variado). Para un
mayor entendimiento del problema y su posible solución el maestro debe enseñar
paso a paso por que los estudiantes tienen diferentes niveles de asimilación y el
ritmo de aprendizaje de cada individuo es diferente, la mejor forma es
desarrollando estrategias metodológicas y pedagógicas que fortalecen al ser
humano como una persona integra en todas las áreas del saber; sin dejar de lado
la paciencia y tolerancia que debemos tener con ellos, haciéndoles entender el
problema a los estudiantes que lo tienen y los compañeros son fuente de apoyo
en el proceso cognitivo del individuo con DDA. Las instituciones encargadas,
tienen personal de apoyo para afrontar el tema y ellas son el psicólogo, terapeuta
familiar, las directivas del plantel que guiaran a la familia a solucionar de la mejor
forma el problema del individuo, fortaleciendo las habilidades y desvaneciendo las
dificultades y problemas en la enseñanza- aprendizaje del idioma.

Al saber las causas del DDA, la tesis plantea las siguientes herramientas
metodologicas para implementar el conocimiento a los estudiantes, desarrollando
las habilidades que ayuden a desvanecer la dificultad que impide el rendimiento
académico. Estas son:

 17

• Espacios lúdico- pedagógicos: el estudiante realiza actividades de escucha
y habla como: discusiones, debates, exposiciones; allí, adquiere nuevo
vocabulario y la manera de expresarse mejor frente al publico.

• Resolución de problemas reales y cotidianos donde ellos sacan
conclusiones para darle una pronta solución.

• La investigación teórico-practica, donde el estudiante aprende y desarrolla
al mismo tiempo las actividades propuestas por el educador.

Cabe resaltar los aportes que podemos implementar en el desarrollo y solución del
DDA; la importancia de apoyar y guiar el conocimiento previo que tiene cada
estudiante y la manera como lo complementa con el nuevo conocimiento para
crear un concepto diferente al que tenia del tema que se trata en el espacio
educativo; el maestro debe estar en constante cambio e indagado de las nuevas
metodologías para crear un ambiente agradable cada día y no surgir en la
monotonía. Además, el maestro debe conocer el entorno del educando para así
mismo darle una adecuada orientación cuando el estudiante lo necesite en el
desarrollo de algún interrogante o dificultad, siendo capacitado para dicho
proceso.

3.2 ACTIVITIES TO DEVELOPED THE TEXTUAL COMPETENCE IN THE
TENTH GRADE STUDENTS AT CAFAM SCHOOL, 2001.
OBJETIVO GENERAL: Identificar la importancia de la comunicación en el proceso
enseñanza-aprendizaje.
La comunicación es un aspecto importante dentro de la enseñanza de cualquier
área del saber, ya que es la forma como el ser humano se expresa y da a conocer
su propio punto de vista de cualquier tema, situación o problema a tratar. En esta
tesis las expositoras recalcan la importancia de la comunicación dentro de la
sociedad ya que el entorno social, cultural, político, religioso se comunican de
manera verbal y escrita.

Los estudiantes utilizan este método para comunicar sus sentimientos e
información de algún tema interesante o suceso que les ocurre en el transcurso de
sus vidas; nosotros como futuros educadores debemos enseñarles la manera
correcta de utilizar esa información almacenada para darle a la comunidad una
verdadera transmisión de conocimiento y el mensaje llegué con claridad y
prontitud a la sociedad.

La investigación implementa recursos, estrategias para reforzar la comunicación
dentro de las áreas del saber y así ampliar el conocimiento para desenvolverse en
la vida diaria; laboral y personal; por eso se crean herramientas metodologicas

 18

para que los canales de comunicación no se rompan y la señal sea nítida y
verídica. Las herramientas comunes son las técnicas de lectura: SKIMMING: Vista
rápida al texto sacando las palabras importantes de la lectura; SCANNING: Sacar
información particular del texto que ayuda al entendimiento del mismo, llegando al
propósito del texto; GUESSING: los estudiantes categorizan las partes de la
lectura encontrando lo siguiente: significado de las palabras desconocidas,
relación gramatical y resaltar el mensaje de la lectura.

Por otro lado la comunicación y el proceso enseñanza- aprendizaje van de la
mano al igual que la tecnología por que encaminan el conocimiento a la
competencia colectiva e individual del ser humano en todas las áreas del saber;
los estudiantes aprenden. Contextualmente el mundo que lo rodea y los beneficios
que le trae el buen uso de la palabra en el desempeño laboral, personal e integro
del ser humano. Además, la creatividad e imaginación que desarrolla el estudiante
y el maestro para crear herramientas innovadoras y programas de enseñanza-
aprendizaje en la solución de problemas reales en el diario vivir de cada individuo.

3.3 REFLEXIONANDO Y TRANSFONMANDO LOS PROCESOS DE
ENSEÑANZA-APPRENDIZAJE, UNIVERSIDAD DEL TOLIMA.
OBJETIVO GENERAL: Contribuir al análisis de los avances y resultados de la
producción investigativa en didácticas especificas y la consolidación de redes
entre investigadores, grupos y centros de investigación en este campo, en el
ámbito nacional e internacional.
En el mundo actual la tecnología esta avanzando rápidamente, complementando
la educación por que es una herramienta necesaria para acortar distancias y
encontrar información verídica y con prontitud llegando a fomentar la investigación
del educando. El Internet es un medio tecnológico evolutivo, ya que por este
medio de comunicación e información, la comunidad estudia y aprende las cosas
importantes de la vida; allí la gente valida la educación en cualquier nivel, hacen
contrataciones y cierran negocios las empresas con otras partes del mundo y se
comunica con sus seres queridos.

Nosotros como educadores debemos implementar didácticas investigativas donde
se involucren los entes educativos, denotando la relación (profesor-conocimiento-
estudiante) y la manera de utilizar los recursos tecnológicos que hacen del
planeta un mundo cambiante, tomemos conciencia y transformemos el
pensamiento para desarrollar procesos educativos donde los maestros corrijamos
los errores y falencias que se presenten en el proceso educativo, creando
herramientas para desarrollarlas dentro y fuera del salón de clases.

Además, los avances tecnológicos complementan la enseñanza-aprendizaje de
los educandos, facilitándoles las herramientas y conocimiento accesible para su

 19

óptima comprensión en cualquier área del saber. Por otro lado mejoran la vida
personal y colectiva de la comunidad ya que la tecnología y los avances
científicos reemplazan alguna parte del cuerpo humano para que podamos vivir
normalmente dentro de la sociedad y surgir como futuros cambiantes del mundo.

En esta tesis podemos denotar la importancia de la tecnología y la manera como
los grandes científicos de la tecnología aseguran que las culturas, lugares y sitios
del planeta que no estén a la vanguardia del sistema tecnológico no tienen
desarrollo económico, social, y educativo por que el mundo gira a través del
presupuesto monetario; por eso las empresas deben invertir en la educación para
brindar mejores recursos a los educadores del mañana.

 20

4. PROBLEMA DE INVESTIGACIÓN.

4.1 Descripción del problema.

 El inglés, es el idioma oficial del mundo globalizado en el que estamos viviendo.
He ahí, el motivo principal del por qué es importante; como veremos más adelante,
esto tiene varias implicaciones sobretodo en el mundo laboral, de los negocios y la
computación. El inglés nace en la zona norte de Europa. Este idioma, tiene raíces
germánicas; es un idioma que se establece y se desarrolla, en Gran Bretaña. Es
esta nación, desde sus comienzos es la responsable de dispersar el inglés hacia
el mundo, por medio de sus colonias.

Con respecto a la historia del idioma inglés, se puede decir, que este nace en las
islas británicas, entre las tribus de Germania, lo que hoy es el norte de Alemania.
Esto se debería, a que en el año 449 después de Cristo, el rey de las islas
británicas, pidió la ayuda de las tribus germánicas, los anglos, los sajones y jutos,
para liberarse de otro pueblo cercano. Es así, como estas tribus se asentaron en
las islas británicas y dieron paso al idioma anglo-sajón o como se conoce hoy en
día, el idioma inglés. Por otro lado más de cuatrocientos millones de personas,
tienen al inglés, como lengua materna. El número se incrementa, si se toma a
aquellos países, que mantiene al inglés, como su segunda lengua.

Pero la importancia del inglés, se debe a dos importantes naciones del mundo,
que lo hablan y lo tienen como lengua materna. Estamos hablando de Inglaterra y
los Estados Unidos. Estos países, desde varios años atrás, primero Inglaterra con
sus colonias y los Estados Unidos, luego de su intervención en la Primera guerra
Mundial, han ido imponiendo el uso del inglés. Y es que las dos naciones en
cuestión, son verdaderas potencias mundiales, desde hace varias décadas. No
sólo en lo económico, sobre todo el país del norte de América (primera economía
a nivel mundial), sino que por lo mismo, sus culturas, han ido penetrando en
diversas naciones. De igual manera, en ámbitos militares, políticos y científicos,
ambas naciones llevan la delantera, frente a la mayoría de los países.

Es así, como poco a poco, el inglés, se ha vuelto importante, en el orden mundial
ya que como se mencionó en un inicio, el tema de la economía o los negocios,
han llevado, a que desde los inicios del siglo XX, el inglés, tome un papel
primordial en el mundo entero. Y es que en la actualidad, el inglés es considerado
como el idioma universal o internacional. Debido a la preponderancia en el mundo
de los negocios, tanto de Inglaterra, como de los Estados Unidos. Cada vez que
se desea realizar un negocio, con una empresa de otro país, donde ambos
idiomas sean distintos, pues bien, el inglés será el idioma a utilizar, para poder
entenderse. Es más, hoy en día, para poder acceder a ciertos puestos laborales,

 21

es imprescindible el hablar inglés. Incluso hay estudios, que señalan que las
personas que saben hablar inglés, llegan a ganar, un 30% más de salario, que
aquellas que no lo manejan.

Así de importante, es el idioma inglés. El hablarlo, puede ser la diferencia entre
cerrar o no un negocio, el conseguir o no un puesto laboral y por último, el poder
ganar un mejor salario que el resto, dentro de una misma empresa. Aparte, la
mayoría de los estudios y textos científicos de importancia están escritos en este
idioma. Y para que hablar de la computación con todos sus términos y la
documentación de todos los aparatos electrónicos que utilizamos en el hogar.

Y por otro lado, no menos significativo, el inglés es sumamente importante para la
computación. Es verdad que hoy en día la mayoría de las aplicaciones para
usuarios están disponibles en español, pero muchísimas sub-aplicaciones y
programas menos conocidos están disponibles en el mercado únicamente en
inglés. En el mundo de la Internet, la cantidad de información en inglés supera
muchísimas veces a la información disponible para personas de habla hispana.
Para los que entran más profundo en el campo de la informática y la
programación, este idioma se hace indispensable; para comprender a cabalidad
todos los comandos y la jerga en general, el habla inglesa es indispensable. Es así
de potente, el proceso de globalización que estamos viviendo. Por ende, ya no se
discute si es importante o no hablar el idioma inglés. Ya que simplemente se toma
como una premisa. Y es que, las organizaciones y países que han diseñado y
llevan a cabo el proceso de globalización, tienen como idioma materno o idioma
de trabajo, al inglés.

La globalización nos obliga a aprender y conocer un lenguaje distinto a la lengua
materna; es por esta razón que el inglés se ha convertido en un lenguaje universal
que necesita ser aprendido de una manera práctica. El ingles es un lenguaje con
el cual estamos en contacto frecuentemente ya que con la globalización y ahora
ultimo con el tratado de libre comercio todos los productos que entran a nuestro
país (desde un paquete de cereal hasta el ultimo compact disk de un artista
internacional) traen textos en ingles, la música que escuchan los jóvenes es en
cien por ciento en esta lengua. La tecnología esta a la vanguardia y es un
matrimonio indisoluble de la lengua Inglesa, por esta razón es el único medio por
el cual los jóvenes constantemente están aprendiendo y practicando usando las
herramientas que más les gusta distintas al texto aburridor y a la transcripción de
cuaderno, dejando atrás el aprendizaje memorístico. Por esta razón los países
hispanohablantes constantemente crean proyectos para apropiarse de este
lenguaje internacional.

 22

4.2 Planteamiento del problema.

Dentro de la evolución de cualquier lengua extranjera, Bogotá esta planteando un
proyecto denominado Bogotá y Cundinamarca bilingüe, cuyo objetivo es que la
población bogotana tenga un nivel alto de ingles; este proyecto busca diseñar una
estrategia concertada entre distintos estamentos públicos y privados de la ciudad y
la región para lograr en diez años que sus ciudadanos dominen una segunda
lengua como uno de los factores que les permita estar mejor preparados y
participar mas activa y productivamente en un mundo cada vez mas globalizado .

Las políticas distritales y departamentales de productividad enmarcadas en el Plan
de Desarrollo Distrital y Departamental los cuales buscan impulsar la educación y
la cultura de los ciudadanos, ciudadanas bogotanas y cundinamarquesas
mediante la formación en hábitos y conocimientos que los haga competentes para
integrarse y cooperar en los procesos de producción de una ciudad-región
competitiva nacional e internacionalmente.
“El Consejo Regional de Competitividad de Bogotá y Cundinamarca (CRCBC) está
trabajando en la definición de la visión del futuro para la ciudad - región de Bogotá
y Cundinamarca, a través de la concertación público - privada que permita adoptar
decisiones económicas estratégicas para mejorar el entorno económico urbano –
regional, que oriente a la región como una de las primeras áreas del continente
americano por su calidad de vida.” Propuesta para construir la agenda regional de
ciencia, tecnología e innovación para bogota y Cundinamarca. Pág. 7.

En el marco de esta agenda el dominio de una segunda lengua como el ingles por
parte de los habitantes de la ciudad- región, impulsan la necesidad de diseñar una
estrategia intensiva en formar a los docentes del idioma ingles, intensificación de
su enseñanza en los colegios y planteles educativos, ampliación de la oferta de
formación cualificada, participación del sector privado, los medios masivos de
comunicación social y la comunidad en general para hacerla viable y sostenible.

El barrio Colsubsidio, localizado en la ciudad de bogota; cuenta con los recursos
necesarios para implantar el proyecto en mención, ya que es importante para los
estudiantes iniciar una actividad que les llame la atención y que les facilite la
aprehensión del idioma ingles, por esa razón he elegí EL JARDIN INFANTIL
PICARINES en especial a los estudiantes de transición del plantel educativo
quienes están próximos a ingresar a la primaria, para que ellos tengan unas
buenas bases y le vayan cogiendo amor al idioma desde temprana edad para que
sean agentes de cambio en el futuro.

 23

4.3 Formulación del problema.

De acuerdo a ala problemática descrita anteriormente la investigadora, se planteo
el siguiente interrogante que permitirá un nuevo proceso investigativo; ¿Cómo
mejorar el aprendizaje del ingles en los estudiantes de transición del jardín
infantil picarines, a través de una herramienta didáctica que permitirá el
desarrollo de la lectura y escritura del idioma ingles?

 24

5. JUSTIFICACION DEL PROBLEMA.

5.1 Justificación pedagógica.

En el mundo de hoy un profesor o profesora de ingles tiene que crear situaciones
que despierten en los estudiantes la necesidad de hablar , teniendo en cuenta el
proyecto educativo institucional (PEI) del JARDIN INFANTIL PICARINES, maneja
un aprendizaje para la comprensión que va de la mano con el aprendizaje
significativo. La enseñanza para la comprensión busca que los educandos sean
pensadores críticos, gente que plantea y resuelve problemas, capaz de sortear la
complejidad, ir mas allá de la rutina y vivir productivamente en este mundo de
constante cambio y se apoya con toda claridad en la convicción donde las
escuelas y planteles educativos deben comprometer a los estudiantes de manera
intensa y contar con la comprensión como su pieza central. El ingles es una
lengua que permite al estudiante formar su propio conocimiento, ya que en la
sociedad actual un estudiante desarrolla competencias comunicativas no solo con
su lengua materna, sino también con una lengua extranjera que le brinda
oportunidades curriculares y extracurriculares (laborales) cuando se enfrente al
mundo de la competitividad y que mejor forma de encaminarlos a la resolución de
problemas.

5.2 Justificación Disciplinar.

La importancia del ingles como un lenguaje global y su crecimiento como medio de
comunicación demanda mas atención que el que tiene actualmente; por eso se
mencionaran algunas estrategias de enseñanza- aprendizaje para el idioma ingles;
donde los pedagogos han creado e implementado nuevas estrategias que ayudan
al estudiante a comprender el idioma, no solo la lengua materna sino otra lengua
extranjera y ellas son:

Según Fogarty (1999) los principales pedagogos del aprendizaje del idioma son:
Dewey, Piaget, Vygotsky, Feuerstein, Gardner, y Diamond; denominados “los
arquitectos del intelecto”. Arquitectos que han postulado las condiciones para
que el aprendizaje ocurra naturalmente y con sentido, desde la pedagogía
constructivista donde cada uno transforma y evoluciona el aprendizaje y el
conocimiento.

Dewey valora las experiencias diarias de aprendizaje; Piaget el aprendizaje por
descubrimiento. Las interacciones del alumno llevan a cambios estructurales sobre
como piensa acerca de algo. En Vygotsky predomina la interacción social y la
internalización que lleva a aprendizajes profundos. El aprendizaje mediado por las
experiencias es el fundamento de Fuerstein; lleva su concepción a examinar la
manera como el aula afecta la metacognición del alumno. Gardner concibe la
inteligencia como un desarrollo multidimensional; el potencial humano es la
capacidad de resolver problemas en un contexto cultural donde se conoce y se
logra la significación personal y distintos modos de expresar los que se conocen y
se es capaz de hacer; Diamond aporta sus ambientes enriquecidos; ella describe

 25

el crecimiento deL conocimiento a través del desarrollo de los árboles mágicos de
la mente. Hoy el reto frente a la promoción del aprendizaje es más impreciso pero
a la vez importante para los maestros; les corresponde diseñar experiencias de
aprendizaje con el cerebro en mente (Fogarty, 1999).

Por otro lado la tecnología aporta herramientas necesarias para la implementación
del conocimiento en los centros educativos; Sherry, Billig, Tavalin y Gibson (2000)
indican que el Internet afecta el aprendizaje de los alumnos, por eso el maestro
debe pasar por cuatro etapas en el uso del Internet: de aprendices, a
adaptadores de tecnología a la educación, coaprendices/coexploradores con
los alumnos, a la decisión de reafirmación o rechazo; también, Sherry
plantea un modelo de aprendizaje y adopción de la tecnología llamada el maestro
como líder, el cual expande su papel hacia modelos asociados con la
investigación, validación de sus prácticas, y con el compartir de las experiencias.

Las etapas de aprendizaje anteriormente mencionadas deben estar ligadas a la
tecnología por que los modelos del aprendizaje deben desarrollarse desde la
escuela y no distantes de la manera como el estudiante aprende y los maestros
enseñan, evaluando los procesos de producción e innovación, pensamiento critico,
planteando situaciones reales de aprendizaje en grupos heterogéneos con
maestros capaces de crear estrategias múltiples para una mejor educación en las
aulas de clase y centros de enseñanza dirigidas a los estudiantes que tienen
ganas de sobresalir en este mundo tan competitivo.

Dentro de la psicología experimental y la psicología educativa, Gardner (2000),
apoya la educación individualizada en la búsqueda de la igualdad en el acceso al
conocimiento dentro de un contexto social donde se desarrollan los niveles de
competencias en el desarrollo de la investigación y la educación para producir
nuevas tecnologías, revolucionando las escuelas por que los maestros deben
enseñar un aprendizaje autónomo, promocionando el interés genuino del
estudiante, aprendizaje solidario como parte de un proyecto de desarrollo social
donde se aborde la identificación de problemas y la planeación y ejecución
colectiva de las opciones más productivas de solución a los mismos con la ayuda
de la tecnología como fuente de comunicación entre los miembros de la sociedad.1

1http://www.monografias.com/trabajos36/algunas-estrategias/algunas-
estrategias.shtml

http://www.monografias.com/trabajos36/algunas-estrategias/algunas-estrategias.shtml
http://www.monografias.com/trabajos36/algunas-estrategias/algunas-estrategias.shtml

 26

6. OBJETIVOS DE LA INVESTIGACIÓN.

6.1 Objetivo general.
Diseñar una herramienta didáctica que mejore el aprendizaje del inglés en los
estudiantes de transición del Jardín Infantil Picarines

6.2 Objetivos específicos:
 Diagnosticar el conocimiento adquirido de los estudiantes a través de una

herramienta didáctica.
 Reconocer la importancia de la enseñanza- aprendizaje en la vida diaria del

educando, creando.
 Proponer una metodología pedagógica, donde el estudiante cree un nuevo

conocimiento de una lengua diferente a ala materna.
 Fomentar a través de las preferencias de los estudiantes por la música, y

la lectura entre otras cosas, el aprendizaje de una lengua diferente a la
materna a través de una herramienta didáctica que facilite la aprehensión
de un idioma universal como el inglés, para formar personas
competentes en esta área.

 Evaluar el conocimiento a través de una prueba del saber, donde se verifica
el nivel de conocimiento de cada estudiante.

 27

7. MARCO REFERENCIAL

7.1 Mapa Conceptual

P

 La información
completa.

Se divide
en

Estructura
cognitiva

Información

Conceptos
relevantes existentes

 Ideas, conceptos,
frases, etc.

Es
La

de
A

través

enlazando

Para llegar

APRENDIZAJE SIGNIFICATIVO

Estructura
cognitiva

Aprendizaje por
descubrimiento

Aprendizaje
mecanico

Aprendizaje por
recepcion

Conceptos e ideas
del conocimiento

La apropiación
de la

información

 La organización
de la

información

 El repaso del
conocimiento al

nuevo

Planteado
por ausbel

Son es es mediante

Enlazan varias
etapas

 28

 Ponen en práctica el
conocimiento a los estudiantes

Representativo

Conceptual

Proposicional o
Procedimental

Subordinado o
Supra ordinario

Aprendizaje combinado

 4 Pedagogos importantes:

Ellas son

Se le llama

Resaltan

Son

MORENEO CASTELLO SILVA VIGOTSKY

Definen el aprendizaje significativo como:

Conocimiento
previo

Nuevo
conocimiento

Información

estudiante

maestro

Estrategias
metodologicas

Centro
educativo

Experiencias
vividas

Meta
cumplida

la

Que tiene
Mediante

Transmitido
por

elaborando

creando
A traves de

Para
llegar

en

 29

7.2 MARCO TEÓRICO – CONCEPTUAL:
Marco Teórico.
DAVID AUSBEL en su teoría sobre Aprendizaje Significativo nos ofrece en este
sentido el marco apropiado para el desarrollo de la labor educativa diseñando
técnicas educacionales coherentes con los principios que el nos enuncia
dándonos la posibilidad de crear una herramienta didáctica que facilite aprendizaje
de un lengua diferente a la materna estimulando la habilidad de la escucha y el
habla, que en la actualidad es de vital importancia para formar un ser competente
en esta área.
El aprendizaje del alumno depende de la estructura cognitiva previa que se
relaciona con la nueva información y debe entenderse como “estructura cognitiva”
al conjunto de conceptos, ideas que un individuo posee en determinado campo del
conocimiento así como la estructura de organización cognitiva que posee. En el
proceso de orientación del aprendizaje, es de vital importancia conocer la
estructura cognitiva del alumno; no solo se trata de saber que la cantidad de
información que posee sino cuales son los conceptos y posiciones que maneja así
mismo conocer su grado de estabilidad cognitiva con respecto a una disciplina
especifica, en este caso con el ingles.
En los principios propuestos por Ausbel nos ofrecen un marco para diseñar las
herramientas meta cognitivas que permiten conocer la organización de la
estructura cognitiva del educando donde se incluyan una serie de experiencias y
conocimientos que afecten el aprendizaje y pueden ser aprovechadas para su
beneficio. En uno de sus escritos David Ausbel resume estos hechos en un
epígrafe de la siguiente manera “si tuviese que reducir toda la psicología educativa
en un solo principio, la enunciaría así: el factor más importante que influye en el
aprendizaje es lo que el alumno ya sabe y a partir de esto se enseñe
consecuentemente”.

El aprendizaje significativo se divide en tres clases o etapas que Ausbel enumero
de la siguiente manera:

• Aprendizaje significativo mecánico: este aprendizaje es relacionado de
modo no arbitrario y sustancial, no es un aprendizaje al pie de la letra en el
cual el estudiante sabe como la ideas se relacionan entre si con algún
aspecto existente específicamente relevante de la estructura cognitiva del
estudiante, como una imagen, un símbolo ya significativo, un concepto o
propósito. 2

El aprendizaje significativo ocurre cuando una información se conecta con
un concepto relevante ya existente en la estructura cognitiva, donde las
ideas, los conceptos estén adecuadamente claras y disponibles en la
estructura cognitiva del individuo que funciones como anclaje de las

2AUSBEL- NOVAK- HANESIAN, Psicología educativa, Un punto de vista Cognitivo. 2 ed.
EDITORIAL TRILLAS, México. 1983

 30

primeras. En el idioma ingles la mecánica juega un papel importante ya que
hay temas que por regla general son repetitivos, pero este paradigma tiende
a transformarse con una metodología y herramienta adecuada para
transformar y entrelazar el conocimiento del estudiante. “el aprendizaje
significativo y mecánico se define como continium ya que tiene la misma
tarea de aprendizaje; la memorización de formas es aprendizaje mecánico y
la relación de conceptos es aprendizaje significativo”.

• Aprendizaje por descubrimiento y por recepción: En el aprendizaje por
descubrimiento se involucra al estudiante en reorganizar la información,
integrarla a la estructura cognitiva y modificarla transformando la
combinación de conceptos de manera que produzca el aprendizaje
deseado; el aprendizaje por recepción es la manera como el estudiante
recupera la información y la reproduce en un momento posterior. De igual
manera el APD y el APR pueden denominarse como significativos o
mecánicos dependiendo de la forma como la información es almacenada en
la estructura cognitiva.

“El aprendizaje por recepción fenomenológicamente hablando es más
sencillo que el aprendizaje por descubrimiento, surge paradójicamente más
avanzado en el desarrollo y sus formas verbales más puras logradas,
implica un mayor nivel de madurez cognitiva”. 34

Durante el proceso de aprehensión de determinada disciplina es necesario
conocer los diferentes tipos de aprendizaje que se pueden presentar en un grupo
de estudiantes de un grado específico, teniendo en cuenta que cada persona
aprende de distintas formas, pero como están dispendioso crear un herramienta
didáctica para cada uno en esta teoría hemos dividido los tipos de aprendizaje
significativo de la siguiente manera de los cuales elegiremos uno que se adapte al
fin especifico de nuestro proyecto de investigación.

• Representativo: es uno de los más elementales del cual dependen los
demás tipos de aprendizaje, consiste en la atribución de significados
diferentes símbolos; ocurre cuando se iguala el significado simbólico con su
referente (objetos, conceptos, eventos) y representa para el estudiante
cualquier significado).

• Aprendizaje de Conceptos: Son los que se adquieren a través de procesos
cognitivos: el primero es la formación de conceptos adquiridos a través de
la experiencia directa donde de prueban diversas hipótesis y se formula
etapas; el segundo es conocido como el proceso de asimilación donde el

3 AUSBEL- NOVAK- HANESIAN, Psicología educativa, Un punto de vista Cognitivo. 2 ed.
EDITORIAL TRILLAS, México.1983

 31

estudiante aplica su vocabulario distinguiendo el contexto en el cual se
desarrolla.

• Aprendizaje por proposiciones: es la combinación y relación de varias
palabras las cuales constituyen un referente unitario produciendo un nuevo
significado que es asimilado a la estructura cognitiva. En este proceso se
estudia el proceso de asimilación que posee un estudiante para transformar
el conocimiento que se encuentra en un estructura cognitiva ya formada
con un pre-conocimiento; este proceso es conocido como el principio de
asimilación “la nueva información es involucrada con aspectos relevantes y
pre-existentes en la estructura cognitiva, proceso en el cual la información
se modifica”.5

• Aprendizaje Subordinado: es la estrecha relación que hay entre la
información nueva y la información que tiene el estudiante anteriormente; el
material es aprendido y entendido con ejemplos y conceptos existentes; de
los cuales se ramifican el A. derivativo y A. correlativo. El aprendizaje
derivativo es cuando el estudiante aprende manipulando el material
adquirido para formar su propio concepto; el correlativo es la extensión y
modificación de los conceptos predeterminados aprendidos durante el
proceso educativo.

• Aprendizaje Supraordinado: tiene lugar cuando el estudiante tiene un
razonamiento inductivo o cuando el material expuesto implica la síntesis de
ideas compuestas; el estudiante organiza u conocimiento para llegar al fin
ultimo que es crear un nuevo concepto sintetizando cada una de la ideas de
acuerdo a la necesidad de aprendizaje y a su estructura del conocimiento.

• Aprendizaje combinado: Se caracteriza porque la nueva información va
ligada con aspectos relevantes y el material adquirido a través del
conocimiento que el estudiante tiene y lo transforma para llegar de un
manera más simple a la estructura cognitiva.

5 AUSBEL- NOVAK- HANESIAN, Psicología educativa, Un punto de vista Cognitivo. 2 ed.
EDITORIAL TRILLAS, México.1983

 32

Según Monereo, la estrategia de aprendizaje está formada por: "procesos de
toma de decisiones (conscientes e intencionales) en las cuales el alumno elige y
recupera, de manera coordinada, los conocimientos que necesita para
cumplimentar una determinada demanda u objetivo, dependiendo de las
características de la situación educativa en que se produce la acción…"

Para la mayor comprensión del aprendizaje, Monereo tiene en cuenta las
siguientes características:

• Promover un aprendizaje efectivo.
• Ordenar y trabajar los contenidos para un mejor aprovechamiento.

• Demostrar seguridad en el trabajo (educando, educador).

• Tener confianza de si mismo para lograr cualquier tarea propuesta.

• Fomentar el trabajo cooperativo.

• Fomentar el dinamismo en el trabajo educativo.

• La solidaridad y participación de los entes educativos.

• Aprender los contenidos espontáneamente y no mecánicamente.

• El estudiante debe ser receptor de su propio conocimiento.

Dependiendo de las características que anteriormente mencione, el maestro debe
tener en cuenta que el estudiante tiene un estilo propio de aprendizaje donde el
educando practica sus habilidades y destrezas educativas como: el estilo visual, el
auditivo o el kinestesico para desarrollar cualquier actividad llegando a la meta del
proceso dinámico, construyendo su propio conocimiento a través de las
expectativas que el descubre en el proceso evolutivo de la enseñanza-
aprendizaje. El maestro a través del proceso que realiza el estudiante, se da
cuenta que puede combinar los diferentes estilos de aprendizaje para crear un
nuevo concepto y fortalecer las habilidades del estudiante.

Para diseñar una estrategia de enseñanza- aprendizaje el maestro debe tener en
cuenta otros factores importantes como:

• El clima afectivo.
• Método-formas de organización.
• Comunicación.
• Evaluación y control.
• Empatía.
• Motivación y participación en los espacios educativos.

Según Castelló (1999), El rol del maestro en el salón de clase es importante ya
que, el estudiante actúa de acuerdo como el docente dicte la clase; esto ocurre
cuando el maestro no explica las recomendaciones o instrucciones para

http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos12/decis/decis.shtml
http://www.monografias.com/trabajos/ofertaydemanda/ofertaydemanda.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos35/categoria-accion/categoria-accion.shtml
http://www.monografias.com/trabajos/clima/clima.shtml

 33

desarrollar la asignatura correctamente. El maestro debe ser claro y conciso al
presentar los temas, el ambiente afectivo que se perciba dentro del plantel y la
manera como se plantee el problema para llegar a la solución.

Silva (1999), presenta algunos factores a los cuales tiene que prestar atención el
profesor para desempeñar bien el trabajo en el aula de clase:

• La forma de organización de las actividades en el contexto de la clase.
• Los mensajes durante y después de la tarea tienen relevancia y valor.
• La forma de presentar y estructurar la tarea.
• Las formas de pensar ante las tareas y el modelo de valores.
• Las formas de actuar al enfrentarse con las tareas.
• La forma que va a adoptar la evaluación del alumnado.

Vigotsky dice que la enseñanza adecuadamente organizada puede conducir a la
formación de nuevo conocimiento, junto con la motivación; la cual induce a una
persona a llevar a la práctica una acción. Es decir estimula la voluntad de
aprender.

Aquí el papel del docente es inducir motivos en los aprendizajes de los alumnos y
desarrollar 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, que condiciona la
forma de pensar del alumno y con ello el tipo de aprendizaje resultante.

El docente debe conocer también que las estrategias de enseñanza aprendizaje
son rígidas por que estas metodologías no funcionan para todos los estudiantes,
por eso, el maestro debe buscar la estrategia pedagógica acorde para solucionar
los problemas que se le presentan en el plantel educativo. Es importante tener a
un docente creativo, flexible y tenaz, que pueda en momentos determinados,
resolver un problema inesperado, un atolladero en medio de una estrategia. El
docente debe tener siempre en cuenta alternativas o variantes para que no
fracasen sus esfuerzos. Una alternativa en determinado momento pudiera ser
espontánea y lograr resolver el reto, pero en sentido general, las variantes deben
también ser diseñadas previamente porque una de las características
fundamentales de las estrategias es su carácter consciente.

Además, Vigotsky plantea tres modelos de estrategia para implementar en el
salón de clase y así los estudiantes aprenden una lengua extranjera, en este caso
el ingles, ellos son: comprender mejor un filme, escuchando y cantando,
presentación de dos sonidos explosivos del inglés.

A continuación menciono algunos pedagogos que utilizaron las canciones en
ingles como medio de aprendizaje en cualquier centro educativo, ya que el
estudiante practica las habilidades necesarias para aprender una lengua

http://www.monografias.com/trabajos14/deficitsuperavit/deficitsuperavit.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos7/perde/perde.shtml
http://ads.us.e-planning.net/ei/3/29e9/cfa010f10016a577?rnd=0.9512703429725553&pb=2e095b7ac3fa6d7f&fi=7660f7a65c84f826&kw=trabajos
http://www.monografias.com/trabajos5/moti/moti.shtml%23desa
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos34/el-caracter/el-caracter.shtml
http://www.monografias.com/trabajos16/manual-ingles/manual-ingles.shtml

 34

extranjera diferente a la materna: Jalongo & Bromley, 1984; McCarthey, 1985;
Martin, 1983; Mitchell, 1983; Jolly, 1975; complementada con la fonética para la
optima pronunciación del idioma, incorporando nuevo vocabulario y gramática,
mejorar la ortografía y desarrollar las habilidades lingüísticas (lectura, escritura,
expresión oral y comprensión auditiva).

Cuando el estudiante practica el canto, desarrolla la” automaticidad "; según
Gatbonton y Segalowits (1988), definen la automaticidad como un componente
en la consecución de la fluidez en el idioma hablado, que comprende saber que
decir y producir ideas en un idioma de manera fluida, sin pausas. La utilización de
canciones en toda su dimensión ayuda a automatizar el desarrollo del proceso del
lenguaje. Se creyó que la automatización era un método monótono y repetitivo y
no comunicativo pero con los avances pedagógicos se ha demostrado que es un
método eficiente y esencial en el proceso formativo del estudiante y se logra a
través de la música en el aula de clase por que es la mejor vía para lograr la meta
del aprendizaje de cualquier lengua extranjera.

En el transcurso de la pedagogía, aparecen ciertas dificultades que impiden el
buen desarrollo del aprendizaje de los estudiantes dentro del aula de clase y la
mas relevante es la hipótesis afectiva desarrollada por Steven Krashen; este
fenómeno es la relación de factores afectivos en el aprendizaje del idioma donde
los maestros reconocen la actitud del estudiante en aprender o no el conocimiento
adquirido en clase.

De manera similar, ocurre con las películas en clases; donde se ve reflejada la
combinación cognitivo-afectivo para que el maestro utilice diversas variables,
dependiendo del objetivo propuesto. Desde el punto de vista lingüístico, la
utilización de películas originales en inglés, para la enseñanza de este idioma
como segunda lengua es una herramienta de incalculables beneficios que aún no
se utiliza con frecuencia en nuestro país, o se utiliza sin otras intenciones que no
sea la del entretenimiento.6

6 www.monografias.com/trabajos36/algunas-esyrategias/algunas-estrategias.shtml

http://www.monografias.com/trabajos14/ortografia/ortografia.shtml
http://www.monografias.com/trabajos14/ortografia/ortografia.shtml
http://www.monografias.com/trabajos35/concepto-de-lenguaje/concepto-de-lenguaje.shtml

 35

Marco Conceptual:
En el proyecto de investigación se enuncian varios conceptos que se tienen en
cuenta para implementar la herramienta didáctica que transformara la estructura
cognitiva del los estudiantes de transición del jardín infantil picarines Para llegar a
ellos es necesario manejar una herramienta didáctica conociendo que la didáctica
es la disciplina de carácter práctico y normativo que tiene por objeto específico la
técnica de la enseñanza, esto es, la técnica de dirigir y orientar eficazmente a los
alumnos en su aprendizaje.
No existe una "mejor técnica de enseñanza" en términos absolutos y determinable
a priori; pero, dentro de las circunstancias inmediatas de la realidad, es siempre
posible determinar cuál es, en cada caso, la técnica de enseñanza más factible y
aconsejable; para eso se exige comprender y discernir todos los datos de la
enseñanza-aprendizaje.
En este proceso de investigación hemos visto que la Didáctica es la disciplina
científico-pedagógica que tiene como objeto de estudio los procesos y elementos
existentes en la enseñanza ya que es una actividad realizada conjuntamente
mediante la interacción de 3 elementos: un profesor o docente, uno o varios
alumnos o discentes y el objeto de conocimiento.
Según la concepción enciclopedista, el docente transmite sus conocimientos al o a
los alumnos a través de diversos medios, técnicas y herramientas de apoyo;
siendo él, la fuente del conocimiento, y el alumno un simple receptor ilimitado del
mismo.
De acuerdo con las concepciones más actuales, esolanovistas o cognoscitivas, el
docente actúa como "facilitador", "guía" y nexo entre el conocimiento y los
alumnos, logrando un proceso de interacción, (antes llamado proceso "enseñanza-
aprendizaje"), basado en la iniciativa y el afán de saber de los alumnos; haciendo
del proceso una constante, un ciclo e individualizando de algún modo la
educación.
Los métodos más utilizados para la realización de los procesos de enseñanza
están basados en la percepción, es decir: pueden ser orales y escritos. Las
técnicas que se derivan de ellos van desde la exposición, el apoyo en otros textos
(cuentos, narraciones), técnicas de participación y dinámicas de grupos.
Actualmente, la aplicación de las ciencias cognitivas a la didáctica ha permitido
que los nuevos modelos didácticos sean más flexibles y abiertos, y muestren la
enorme complejidad y el dinamismo de los procesos de enseñanza-aprendizaje
(modelo ecológico). 7
En este orden de ideas se distinguen varios modelos:

7 www.monografias.com/trabajos37/habilidades-comunicativas-ingles2.shtml

http://www.monografias.com/TRABAJOS37/HABILIDADES-COMUNICATIVAS-INGLES2.SHTML

 36

• Didáctica general, aplicable a cualquier individuo.
• Didáctica diferencial, que tiene en cuenta la evolución y características del

Individuo.
• Didáctica especial, que estudia los métodos específicos de cada materia.

Una situación de enseñanza puede ser observada a través de las
relaciones que se "juegan" entre estos tres polos: maestro, alumno, saber,
analizando:

• La distribución de los roles de cada uno.
• Las reglas de juego: ¿qué esta permitido?, qué es lo que realmente se

demanda, qué se espera, qué hay que hacer o decir para demostrar que se
sabe.

Muy esquemáticamente se describen tres modelos de enseñanza:
• El modelo llamado "normativo, reproductivo o pasivo" (centrado en el

contenido): La enseñanza consiste en transmitir un saber a los alumnos. La
pedagogía es entonces el arte de comunicar, de "hacer pasar un saber".

El maestro muestra las nociones, las introduce, provee los ejemplos, el alumno, en
primer lugar, aprende, escucha, debe estar atento; luego imita, se entrena, se
ejercita y al final, aplica y a si mismo el saber llega al estudiante y ya esta
construido.

• El modelo llamado "incitativo, o germinal" (centrado en el alumno); El
maestro escucha al alumno, sucinta su curiosidad, le ayuda a utilizar
fuentes de información, responde a sus demandas, busca una mejor
motivación. El estudiante busca, organiza, luego estudia, aprende y
transforma el conocimiento.

• El modelo llamado "aproximativo o constructivo": (centrado en la
construcción del saber por el alumno). Se propone partir de modelos, de
concepciones existentes en el alumno y ponerlas a prueba para mejorarlas,
modificarlas, o construir nuevas. El maestro propone y organiza una serie
de situaciones con distintos obstáculos (variables didácticas dentro de estas
situaciones), organiza las diferentes fases (acción, formulación, validación,
institucionalización), organiza la comunicación de la clase, propone en el
momento adecuado los elementos convencionales del saber (notaciones,
terminología). El alumno ensaya, busca, propone soluciones, las confronta
con las de sus compañeros, las defiende o las discute. 8

Dentro de la enseñanza- aprendizaje, se denota las habilidades comunicativas
donde el estudiante adquiere experiencia y competitividad en todas las áreas del

8 www.monografias.com/trabajos37/habilidades-comunicativas-ingles2.shtml

http://www.monografias.com/TRABAJOS37/HABILIDADES-COMUNICATIVAS-INGLES2.SHTML

 37

saber; habilidades comunicativas se puede definir como: los niveles de
competencias y destrezas que adquieren los individuos por la sistematización de
determinadas acciones a través de las experiencias y la educación que obtienen
en el transcurso de sus vidas que les permiten el desempeño y la regulación de la
actividad comunicativa.

El desarrollo de habilidades comunicativas tiene otra característica importante la
posibilidad de transferencia en el sentido en que una habilidad comunicativa no se
desarrolla para un momento o acción determinados, sino que se convierte en una
cualidad, en una forma de respuesta aplicable a múltiples situaciones que
comparten esencialmente la misma naturaleza.

La adquisición de conocimiento y enseñanza de una lengua materna o extranjera
tiene diferentes métodos de enseñanza y por eso los maestros que son agentes
de cambio deben implementar una herramienta acorde a las necesidades de los
estudiantes; el entorno social, económico, cultural que rodea al ser humano influye
en el aprendizaje de cada ser humano, por eso debemos diagnosticar antes de
implementar alguna herramienta comunicativa para poder trascender el
conocimiento a todas las áreas del saber, creando seres autónomos e íntegros.

Para explicar mejor las habilidades comunicativas, daremos unos ejemplos que
puede el maestro implementar en el aula de clase:

 Elaboración y diseño de textos.
 Indagación de casos para dar posibles soluciones.
 Construcción de dibujos y panoramas físicos de la realidad social9.

Otro aspecto importante es la Educación, se entiende como un proceso de
socialización entre personas donde se desarrollan capacidades físicas e
intelectuales, habilidades, técnicas de estudio, formas de comportamiento,
resaltando los valores y el dialogo, trabajo en equipo y destrezas de la comunidad
para desarrollar cualquier actividad.

En muchos países occidentales la educación escolar o reglada es gratuita para
todos los estudiantes. Sin embargo, debido a la escasez de escuelas públicas,
también existen muchas escuelas privadas y parroquiales, donde se orienta al
educando para conservar y utilizar los valores de la cultura que se le imparte,
fortaleciendo la identidad nacional.

Pero el término educación se refiere sobre todo a la influencia ordenada ejercida
sobre una persona para formarla y desarrollarla a varios niveles complementarios;
en la mayoría de las culturas es la acción ejercida por la generación adulta sobre
la joven para transmitir y conservar su existencia colectiva. Es un ingrediente
fundamental en la vida del ser humano y la sociedad y se remonta a los orígenes

http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos35/categoria-accion/categoria-accion.shtml
http://www.monografias.com/trabajos36/naturaleza/naturaleza.shtml

 38

mismos del ser humano. La educación es lo que transmite la cultura, permitiendo
su evolución.

El Aprendizaje también juega un papel importante en la evolución de
conocimiento ya que, es un cambio relativamente estable en la conducta del ser
humano como resultado de las experiencias producidas a través de la asociación
entre estímulos y respuestas, mediante la practica de un nivel elemental que
comparte con humanos, quienes han evolucionado frente a ala conducta de
patrones genéticos.

El ser humano ha desarrollado la capacidad de aprendizaje y el cambio conductual
a través de la historia, dependiendo del entorno en el cual se encuentra el
individuo donde adquiere conocimiento, a tal punto llega a la independencia
transformando el contexto social para satisfacer las necesidades. Por eso el
representante que anexo al tema es Daniel Goleman (1998) propone un modelo
de aprendizaje basándose en la distinción de las habilidades puramente cognitivas
y las aptitudes personales y sociales. Goleman sugiere que las habilidades
puramente cognitivas tienen su base en la neocorteza cerebral. En cambio, las
aptitudes personales y sociales están además relacionadas con otras zonas del
cerebro, en particular con la amígdala, los lóbulos prefrontales y el «centro
ejecutivo del cerebro». Goleman explica que el aprendizaje basado en las
reacciones emocionales además de ser parte integral del proceso de aprendizaje,
sólo puede adquirirse mediante situaciones relacionadas con las experiencias
emotivas de los individuos. A continuación se explicaran algunos pasos para
implementar el aprendizaje en el salón de clase.

• LA MOTIVACIÓN es nuestra responsabilidad como educadores encender
“La Chispa” a partir de la cual se va a generar el aprendizaje, se trata de
atraer la atención del alumno, antes de mostrar el contenido de la lección se
debe incitar a los alumnos a que indaguen acerca de lo que se va a tratar la
lección formular preguntas de manera que se estimule el interés de los
alumnos hacia el tema, también es importante ayudarlos a repasar el nuevo
vocabulario ya que el lenguaje es la materia prima de la asimilación y
teniendo dominio del vocabulario se puede asimilar mejor el nuevo
conocimiento, no se trata de dar la lección, se trata de invitarlos a pensar
acerca de lo que están por aprender, invitarlo a que se exprese e interactúe
con el objeto de aprendizaje, esto implica también en sí mismo una
importante interacción entre maestro y alumno, el objetivo es que lo que
sea que vayan a aprender los alumnos es que estos aprovechen al máximo
la información.

• LA PRESENTACIÓN para esto es conveniente que se utilicen estímulos
multisensoriales, que los ayuden a asimilar la información desde varios
sentidos, desde varios puntos de vista, que la indaguen, que la analicen,
que la conozcan por primera vez y en caso contrario que la ubiquen en
recuerdos anteriores que los ayuden a reconocer la nueva información,
para mantener la atención de los alumnos es importante hacer exposiciones
interesantes, ayudarlos a que ellos se sientan participes de lo que están
percibiendo.

http://es.wikipedia.org/wiki/Daniel_Goleman
http://es.wikipedia.org/wiki/Lenguaje
http://es.wikipedia.org/wiki/Vocabulario
http://es.wikipedia.org/wiki/Maestro
http://es.wikipedia.org/wiki/Alumno

 39

• PRÁCTICA la muestra en hechos de lo que se acaba de aprender, esto
requiere que los alumnos demuestren que han aprendido lo que se le ha
enseñado, es la repetición en la realidad que ayude a ubicar el
conocimiento en un contexto recordable en un futuro, es la oportunidad de
responder al estimulo que se les acaba de impartir, pero de una manera
lógica, coherente, factible en una realidad que constantemente esta
colocándonos situaciones distintas donde debemos aplicar estos
conocimientos, en este punto la integración del lenguaje a la respuesta es
importante ya que es muestra de una estrecha integración con el
pensamiento, sin esta interacción lo antes mencionado no es posible, esto
ayuda a mantener el interés de seguir descubriendo en el alumno, de esta
manera se lleva un equilibrio entre el escuchar, hablar, leer y escribir, de
esta manera ellos están aprendiendo nuevas maneras de escuchar, de
hablar, de leer y de escribir.

• LA APLICACIÓN que es tan solo una extensión de la práctica, en esta
solo estamos repitiendo hipotéticamente un conocimiento, pero la aplicación
lo estamos llevando a nuestra realidad, le estamos dando verdadera utilidad
a este conocimiento, esta última fase es en sí la que más proporciona
oportunidades del desarrollo y de utilización del pensamiento crítico.

Además el pensamiento crítico ayuda a que el aprendizaje sea de manera
organizada, ayuda a que el aprendizaje sea un repertorio de estrategias para
operar con el conocimiento, de esta manera se realiza en fases que son mucho
más asimilables que si se hiciera de manera lineal, estas fases también las
utilizará el maestro en la etapas de planificación, de esta forma será más fácil
recordar cómo y cuando deben aplicarse las distintas etapas de la enseñanza.

A continuación se dan una cantidad de estrategias como ejemplos que pueden
aplicarse en el aula de clases de manera que el conjunto de materias se
conviertan en una experiencia continua para el alumno, de esta manera tendrán
un panorama holístico del conjunto y serán capaces de reconocer su importancia a
través de su trayectoria académica, es importante también el conocimiento de las
necesidades de nuestros alumnos, la diversidad existentes en nuestras aulas de
clases para que podamos integrar a cada uno de los alumnos como elementos
importantes en el proceso de aprendizaje, planear las clases con anticipación
permite tomar medidas para integrar a todo los alumnos, aunque a algunos
alumnos se les dificulte la comunicación con el maestro es importante integrarlos
por lo menos en el proceso de aprendizaje del que se supone están siendo
partícipes; si el maestro recuerda que su papel es el de facilitar la información y no
de imponerla, entonces apoyará a sus alumnos, ayudándolos a obtener esta
información.10

10 ENRIQUE E. BATISTA J., Ph. D, Teorías de aprendizaje para la Sociedad de la información;
profesor Investigador Universidad Cooperativa de Colombia

http://es.wikipedia.org/w/index.php?title=Pr%C3%A1ctica&action=edit&redlink=1
http://es.wikipedia.org/wiki/Escucha
http://es.wikipedia.org/wiki/Habla
http://es.wikipedia.org/wiki/Leer
http://es.wikipedia.org/wiki/Escribir
http://es.wikipedia.org/wiki/Pensamiento_cr%C3%ADtico

 40

En este proceso de investigación, basado en el aprendizaje significativo se puede
resaltar EL ROL PLAY como una herramienta didáctica ya que trabaja las
habilidades, capacidades y representación corporal del estudiante por que el o
ella se apropian de un papel dentro de una situación real o imaginaria y
representan la escena donde ellos mismos aprenden de la experiencia y las
sensaciones que transmiten al realizar dicha actividad. Esta actividad la eligen en
común acuerdo estudiantes y maestros para transmitir en ciertas ocasiones una
reflexión que le servirá a la comunidad en las diversas situaciones de la vida. El
resto de compañeros ayudan con la escenografìa y los vestuarios; todo esto va
guiado por la maestra que escucha y aporta ideas para la realización de la
actividad.

 41

7.3 MARCO LEGAL

NOMBRE ARTICULO JUSTIFICACIÓN
Ley general de educación Articulo 36. Proyectos

pedagógicos: El proyecto
pedagógico es una actividad
dentro del plan de estudios
que de manera planificada
ejercita al educando en la
solución de problemas
cotidianos, seleccionas por
tener relación directa con el
entorno social, cultural,
científico y tecnológico del
alumno. Cumple la función de
correlacionar, integrar y hacer
activos los conocimientos,
habilidades y destrezas,
actitudes y valores logrados
en el desarrollo de diversas
áreas, así como la
experiencia acumulada. La
enseñanza prevista en el
artículo 14 de la ley 115 de
1994, se cumplirá bajo la
modalidad de proyectos
pedagógicos.

∗ Articulo 67 de la
constitución como uno de los
fines de la educación “el
estudio y la comprensión
critica de la cultura nacional y
de la diversidad étnica y
cultural del país, como
fundamento de la unidad
nacional y de su identidad”.
Así mismo, resalta la
necesidad de promover la
adquisición de por lo menos
una lengua extranjera desde el
ciclo de primaria. Siendo
coherentes con esto, se hace
necesario introducir en el
ámbito escolar un concepto de
cultura que valore la presencia
de grupos étnicos claramente
diferenciados de acuerdo con
lenguas, religiones, valores y
diferencias socioeconómicas,
es necesario apoyar entonces,
modelos educativos que
permitan atender y desarrollar
armónicamente los diferentes

Los proyectos pedagógicos
también podrán estar
orientados al diseño y
elaboración de un producto,
al aprovechamiento de un
material equipo, a la
adquisición de dominio sobre
una técnica o tecnología, a la
solución de un caso de la
vida académica, social,
política o económica y en
general, al desarrollo de
intereses de los educandos
que promuevan su espíritu
investigativo y cualquier otro
propósito que cumpla los
fines y objetivos en el
proyecto educativo
institucional.

La intensidad horaria y la
duración de los proyectos
pedagógicos se definirán en
el respectivo plan de
estudios.

La institución educativa esta
en la obligación de brindar los
textos necesarios para que el
estudiante y el maestro se
informen y desarrollen cada
proceso según articulo
42,44,45 de la ley general de
educación.

 42

modelos culturales que se dan
cita en el país y en el mundo
promoviendo así el respeto por
la diversidad cultural

Lineamientos curriculares 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
optimo de las nuevas
tecnologías y para el logro de
una plena integración social y
cultural. Así mismo, como
consecuencia del papel que
desempeña en la construcción
del conocimiento, el lenguaje
esta 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.
Ser capaz de utilizar un idioma
extranjero para comunicarse
con los hablantes cuya lengua
sea distinta de la propia y para
entender textos orales y
escritos, incrementa la
confianza del estudiante en si
mismo en sus posibilidades
para superar obstáculos y
sacar el máximo provecho de
sus conocimientos. Además, el
dominio de un idioma
extranjero amplia
considerablemente el
horizonte intelectual para
acceder a los espacios
culturales, científicos y
tecnológicos que se utilizan el
la comunicación de cualquier

Cuando los estudiantes
empiezan el aprendizaje de
una lengua extranjera en los
primeros años de la educación
formal, poseen ya alguna
competencia comunicativa en
su lengua materna. El currículo
 de idiomas extranjeros
promueve competencias para
comunicarse en otras lenguas
dentro de sus propias
limitaciones, tales como ya lo
saben los estudiantes en su
lengua materna. El propósito
fundamental de la lengua
extranjera es que los
estudiantes utilicen el idioma
para relacionar saberes, para
comprender e interpretar la
realidad circundante y
compartir ideas, sentimientos y
opiniones en situaciones de
comunicación en las que rigen
unas pautas de
comportamiento lingüístico y
social propias de las culturas
donde se hable el idioma
extranjero, modificando el
mensaje de manera que se
ajusten al contexto social del
lugar.

 43

lengua extranjera
 Proyecto educativo

institucional(PEI)
 La modalidad curricular busca
una educación de calidad,
oportuna y pertinente donde
los estudiantes desarrollen su
potencialidades a través de un
aprendizaje significativo;
enmarcando la enseñanza-
aprendizaje dentro de un
ambiente armónico rodeado de
valores, principios que rigen la
sociedad, complementada con
el apoyo de la familia y todos
los entes educativos para
seguir en el sistema educativo
y de esa forma llegar a ala
excelencia académica

 Planes Curriculares Dentro del plantel educativo,
hay varios niveles de
integración que ayudan al niño
en la etapa mas importante de
la educación; por eso, se
resalta el curriculum
integrador, donde se rescatan
aspectos positivos que
ayudaran al estudiante ha
integrarse de manera
equilibrada y humanística en la
adquisición de conocimiento a
través de la enseñanza-
aprendizaje, ya que el
estudiante potencializa las
habilidades y fortalezas para
sentirse mas seguros al
realizar cualquier actividad
dentro y fuera de la institución
educativa para seguir
avanzando al siguiente nivel y
así superarse día a día para
llegar a ser un ente integrador

 44

8. HIPÓTESIS:

En el JARDIN INFANTIL PICARINES, los estudiantes presentan las siguientes
dificultades en la falta de entendimiento de una lengua extranjera y ellas son:

HIPOTESIS 1: La falta de comprensión de lectura y guía del proceso enseñanza-
aprendizaje de un nuevo idioma.

HIPOTESIS 2: La no adquisición de vocabulario en los centros educativos y la no
aplicación de los mismos en los centros culturales.

HIPOTESIS 3: La falta de recursos pedagógicos y docentes capacitados para
implementar la enseñanza de una lengua diferente a ala materna con la
metodología adecuada.

HIPOTESIS 4: La falta de herramientas metodologicas para la utilización del ingles
en el espacio educativo.

 45

9. METODOLOGIA:

9.1 Tipo y enfoque de investigación:

Dentro de la investigación realizada en la elaboración del trabajo, se eligió el tipo
de enseñanza cualitativa; se define la enseñanza cualitativa como el estudio de
la realidad social para recolectar información y datos de las técnicas y
metodologías en la implementación de la enseñanza en cualquier plantel
educativo y de esa forma establecer relación sistemática entre las diferentes
enseñanzas metodologicas para así llegar a la teorización. Según Aguayo (1992:
33 citado por Kísnerman y Mustieles1997: 13) afirma que la sistematización
"apunta a encontrar el significado, la comprensión de la práctica social, a través de
ordenar y relacionar lógicamente la información que la práctica nos suministra y
que hemos registrado”; por que lo mas importante a la hora de enseñarle a los
estudiantes del jardín infantil Picarines, es la calidad del conocimiento antes que la
cantidad, impartida en los centros educativos. De esta forma, no se satura la
mente del educando con información sino que se guían paso a paso en el diario
escolar, identificando la naturaleza profunda de las realidades, su sistema de
relaciones y su estructura dinámica; el estudiante llega a lo esencial del
aprendizaje a través del conocimiento y se va creando una mente investigativa en
el estudiante por que él mismo se va haciendo preguntas de acuerdo a lo que
observa, percibe y deduce de las situaciones reales.

Se tomo como instrumento cualitativo la observación; ya que es un medio visual
donde el investigador recolecta información general, observa el ambiente escolar y
el comportamiento de los estudiantes, maestros y comunidad en general; la
manera como el maestro dicta la clase y los estudiantes responden al estimulo
respuesta que implanta el maestro en el salón de clase: (ventajas y desventajas
de la educación); encontrando el diseño adecuado de la institución para suplir las
necesidades del estudiante y de esa forma implantar la educación con calidad y
reforzando el conocimiento con la tecnología.

Por otro lado, dentro de la investigación se resalta la educación cuantitativa, es
la que se encarga de la cantidad del aprendizaje adquirido por el estudiante dentro
del centro educativo. y la manera como el maestro utiliza las diferentes
herramientas metodologicas para suministrar la correcta información a los
educandos en todas las áreas del saber ya que son ellos el futuro del país.
Además, la correcta organización del diseño metodológico que tiene la institución
para suplir las necesidades intelectuales del educando.

• Dentro de la educación cuantitativa; se tomo la encuesta, la cual se adapto

como técnica investigativa para saber de que forma los estudiantes del Jardín
infantil Picarines aprenden ingles y como el maestro enseña el conocimiento de
una lengua extranjera. Para después tabular los resultados y obtener una
respuesta definitiva.

 46

• Además, el enfoque pedagógico constructivista esta orientada a la
construcción y apropiación social de conocimiento y solución de problemas
donde el estudiante consigue de manera secuencial y progresiva la meta
educativa; el maestro le brinda un ambiente agradable facilitando el desarrollo
intelectual del estudiante que se ve reflejado en etapas posteriores; la función
primordial de la pedagogía es comprender y producir formación humana en los
estudiantes del plantel educativo para ser agentes de cambio y desarrollar en
todas las áreas del saber un aprendizaje significativo dende explorar las
habilidades y capacidades que tiene cada individuo, esta pedagogía se
desarrolla a través de la elaboración de proyectos de aula. De esta manera se
buscan espacios educativos individualizados y colaborativos donde al
estudiante se le facilita desarrollar las capacidades de ubicar, organizar,
analizar y hacer síntesis de la información necesaria para establecer juicios,
asumir actitudes críticas, construir razones y argumentos en contexto; todo esto
le sirve al educando para formarse como ser autónomo, capaz de resolver o
colaborar en la solución de problemas.11

11 www.fisterra.com/mbe/investiga/cuanti-cuali/cuanti-cuali.asp

http://www.fisterra.com/mbe/investiga/cuanti-cuali/cuanti-cuali.asp

 47

9.2 FASES DE LA INVESTIGACION:

FASES NOMBRE DESCRPCION
I ANTEPROYECTO Se elaboro una

investigación de los
recursos, metodología y
población en la cual se
aplicara la herramienta
didáctica para mejorar
dos habilidades
comunicativas del idioma
ingles

II DOCUMENTACIÓN Se investigo en la
facultad de posgrados de
la universidad la gran
Colombia, tres tesis que
me ayudarán en la
ampliación del tema en
un lugar pedagógico

III DIAGNOSTICO Se elaboro una técnica
diagnostico en la cual el
estudiante sigue una
lectura a través de un
medio auditivo, en la
lectura se encuentran
ejercicios en los cuales el
estudiante realiza
comprensión de lectura y
ejercitara su habilidad de
escucha para luego
socializar lo que
comprendió

IV PROPUESTA Se elaborara un
cancionero con los gustos
musicales de los
estudiantes, acompañado
de un CD ROOM con las
melodías

V ANALISIS Y
CONCLUSIONES

Se espera que los
estudiantes mejoren la
habilidad de escucha y de
expresión vocal a partir
de la ejecución de la
herramienta pedagógica

 48

9.3 POBLACION Y MUESTRA:

 Para realizar el diagnostico del proyecto, se escogió al los estudiantes de
transición del jardín infantil picarines; del grado seleccione 10 estudiantes; los
cuales 5 son mujeres y 5 hombres ya que son los estudiantes mas aplicados y de
excelencia académica en el plantel educativo. Además son educandos que
aprovechan al máximo su tiempo para realizar las actividades propuestas por la
institución reflejando en ellos mismos el interés de participación, colaboración y
ganas de sobresalir para afianzas sus habilidades y capacidades de cada uno
pero integradas en equipo para solucionar cualquier dificultad.

El entorno en donde se desarrolla el aprendizaje de la institución es acorde a las
necesidades de los estudiantes, aunque no tienen amplias zonas de
esparcimiento pedagógico; los estudiantes aprenden las cosas necesarias para la
vida laboral y personal que los ayudan a desenvolverse en un mundo tan
competitivo como lo es ahora. Los salones de clase son ordenados, limpios y
amplios para que los estudiantes se sientan cómodos pero cabe resaltar que los
entes educativos realizan actividades que ayudan a fomentar las habilidades de
cada miembro de la institución.

Aunque, en la zona de colsubsidio al noroccidente de la ciudad de Bogotá
donde se encuentra ubicado el colegio; en ciertas ocasiones se presentan
problemas vecinales que afectan a los estudiantes en su desempeño escolar los
padres de familia y la comunidad en general por medio de los entes locales del
sitio ayudan a que haya un ambiente de tranquilidad y paz en la comunidad para
que los estudiantes tengan buen ejemplo y eleven su nivel académico
fomentando los valores, respeto y todo beneficio positivo para educar seres
íntegros en todas las áreas del saber.

UNIVERSO POBLACIÓN MUESTRA
JARDÍN INFANTIL

PICARINES
Cuento con el grado de

transición
10 estudiantes: 10 de

transición, 5 mujeres y 5
hombres

 49

9.4 TECNICAS E INSTRUMENTOS DE RECOLECCION DE INFORMACION:

Dentro de la investigación se realizaron algunas técnicas investigativas para
recolectar información y de esa manera llegar al planteamiento del problema en
el Jardín Infantil Picarines.

MATRIZ DE OBSERVACION

FORTALEZAS

DEBILIDADES
FORMAS DE

DICTAR LA CLASE

SUGERENCIAS

Los estudiantes
del jardín infantil
Picarines
demuestran
habilidades y
fortalezas en la
parte manual, les
encanta cantar y
crear cosas y
objetos nuevos;
les resaltan la
imaginación y
creatividad en
todas las áreas
que dictan en el
plantel educativo.
Además, utilizan
diversidad de
materiales para la
elaboración de las
actividades
utilizadas en el
espacio lúdico-
pedagógico.

En ciertas
ocasiones tiene
dificultad para
pronunciar ciertas
palabras que
aprenden con las
actividades que el
profesor implanta
en el colegio.
También, la
realización de
algunos ejercicio
manuales y
físicos, por eso,
los maestros son
el apoyo en ese
proceso y la parte
integral del ser
educativo. Los
maestros realizan
actividades para
fortalecer las
capacidades y
desvanecer las
debilidades de los
educandos en
cualquier área del
saber.

El maestro es
innovador y
siempre espera
enseñar de la
mejor forma, en
ciertas ocasiones
impone su
enseñanza pero
trata de que los
estudiantes
aprendan a través
del juego por que
es la mejor forma
que ellos asimilan
el conocimiento
brindado.
También, las
experiencias y
vivencias que
experimentan día
a día, les ayudan
a cambiar el
concepto creando
uno nuevo con
mayores
expectativas.

En el plantel
educativo observe
varias cosas
como: los
estudiantes
aprenden de
manera lúdica, les
encanta ser
creativos por que
asimilan el
concepto con la
actividad a
realizar, la
relación maestro –
estudiante es
buena y eso
ayuda a la
excelencia de la
educación.
Seguir creando
espacios y
herramientas
lúdicas, sin dejar
de lado las
sugerencias y
propuestas de
todos los entes
educativos para el
mejoramiento de
la educación.

 50

9.4.1 FORMATO DE ENCUESTA:

JARDIN INFANTIL PICARINES

 Objetivo: identificar de que forma aprenden los estudiantes el idioma ingles del jardín infantil
Picarines.

Marcar con una “carita feliz” la respuesta que mejor les guste.

1. Como te enseñan el ingles?

• La música Dibujos

• La lectura Juego

2. Como es el “maestro” en el salón de clase?

• Amable y respetuoso Indiferente
• Grosera bravo

3. Que lugar te gusta ir con el profesor?

• La biblioteca Parque

• El teatro Salón de clase

4. Como te gusta hacer las actividades?

• Solo Con el maestro

• Con tu compañerito

5. Lo que el maestro les enseña en clase:

• Le gusta les parece aburrido

 51

JARDIN INFANTIL PICARINES

Objetivo: Reconocer como los maestros del jardín infantil Picarines implementan la clase de ingles Las
respuestas de las preguntas deben ser objetivas para medir la metodología y la forma correcta de dictar la
clase en cualquier espacio pedagógico.

1. Por medio de que medio didáctico enfatiza la motivación en los estudiantes dentro y fuera del salón
de clase?

• Juego
• Lectura
• Baile
• Todas las anteriores

2. Que habilidades y capacidades de los estudiantes resalta en la clase teórico-practica?

• Corporales
• Cognitivas
• Emocionales
• Todas las anteriores

3. Evalúa el rendimiento de cada estudiante?, De que forma:

• Diariamente
• Semanalmente
• Mensualmente
• Trimestralmente

4. Dentro del proceso enseñanza aprendizaje que valores inculca en los estudiantes?

• Respeto
• Tolerancia
• Responsabilidad
• Colaboración
• Honestidad
• Todas las anteriores

5. Tiene en cuenta las sugerencias de los estudiantes a la hora de dictar la clase?

SI ------------- NO ---------------------

6. De que forma la institución suple las necesidades de los estudiantes?

• Charlas pedagógicas
• Recursos didácticos
• Formación profesional
• Todas las anteriores

7. Que lo motivo a elegir esta profesión?

• Le encanta enseñarle a los niños
• Tiene vocación para enseñar
• Le impusieron la carrera

 52

10. PLANEACIÓN O PROPUESTA ECONÓMICA.

Presupuesto General

Fuentes
Rubros

Aportes de los
investigadores

Aportes a otras
instituciones

Total

Gastos directivos
Personales 30000 30000
Materiales y libros 295000 295000
Sub-total 325000 325000
Imprevistos(5%) 16250 16250

total 666250 666250

Materiales y Libros
CONCEPTO CANTIDAD VALOR UNITARIO VALOR TOTAL

Resma papel carta 1 10000 10000
Resma papel oficio 1 10000 10000
Resma papel iris 1 10000 10000
Resma de papel silueta 1 10000 10000
CD
Empaste Informe Final 10 12000 120000
Empaste Informes de Avance 10 12000 120000
Fotocopias 10 1500 15000

 Subtotal de Materiales

Autor Titulo Libro Cantidad Valor Total
libro

Subtotal de Libros

Subtotal Materiales y Libros 295000

 53

11. INFORME DE INVESTIGACION:
11.1 Resultados y análisis: Los instrumentos de evaluación que implemente en el Jardín
Infantil Picarines a los 10 estudiantes de transición y tres maestros del plantel educativo; arrojo
como resultado lo siguiente: A los estudiantes se le planteo 5 preguntas y se obtuvieron estos
resultados:

1. ¿Como te enseñan el ingles?

musica
lectura
dibujos
juego

En la grafica y tabla 1, se puede notar que hay un 3% de los estudiantes que aprenden a través de
la música, 2% que aprenden a través de la lectura, 2% que aprenden a través de los dibujos y un
3% que aprenden a través del juego una lengua extranjera; en este caso es el ingles.

2. ¿Cómo es el maestro en el salón de clase?

amable

grocero

indiferente

bravo

En la grafica y tabla 2, se ve plasmado que un 10% de los estudiantes del jardín infantil Picarines
manifiestan que el maestro es amable y tiene buen comportamiento en cualquier espacio
educativo.

3. ¿Qué lugar te gusta ir con el profesor?

bilioteca

teatro

parque

salon

Sector 5

En la grafica y tabla 3 podemos notar que un 1% de los estudiantes les encanta ir con el maestro a
la biblioteca y teatro a tomar las clases, con el fin de cambiar de sitio en cada clase; un 4% de los
estudiantes van al parque a interactuar con la naturaleza y un 4% aprenden en el salón de clase
con los materiales que les brinda este lugar pedagógico.

4. ¿Cómo te gusta hacer las actividades?

MUSICA LECTURA DIBUJOS JUEGO

3% 2% 2% 3%

AMABLE GROCERO INDEFERENTE BRAVO

10% 0% 0% 0%

BIBLIOTECA TEATRO PARQUE SALON

1% 1% 4% 4%

 54

solo

compañero

 maestro

En la grafica y tabla 4 se demuestra que 1% de los estudiantes realiza trabajos
individualmente,6% realizan el trabajo con un compañero y 3% lo realizan con la ayuda del
maestro por que es el guía en el proceso enseñanza-aprendizaje en cualquier área del saber.

5. ¿lo que el maestro le enseña en clase?

le gusta

le parece aburrido

En la grafica y tabla 5 se evidencia que un 10% de la totalidad de los estudiantes les gusta la forma
y la dinámica que utiliza el maestro a la hora de dictar la clase.

• A los maestros se les planteo 7 preguntas y estos son los resultados:

1. Por medio de que medio didáctico enfatiza la motivación en los estudiantes dentro y fuera
del salón de clase?

juego

lectura

baile

todas las
anteriores

En la grafica y tabla 1 se ve reflejado que un 3% de los maestros del jardín infantil Picarines están
de acuerdo en dictar la clase a través de la motivación por medio del juego, la lectura y el baile;
todas las actividades planteadas en el salón de clase.

SOLO COMPAÑERO MAESTRO

1% 6% 3%

Le gusta Le parece aburrido

10% 0%

JUEGO LECTURA BAILE TODAS LAS
ANTERIORES

3.33% 3.33% 3.33%

 55

2. Que habilidades y capacidades de los estudiantes resalta en la clase teórico-practica?

corporales

 cognitivas

emocionales

todas las
anteriores

En la grafica y tabla 2 se ve que los maestro utilizan las habilidades y capacidades corporales,
cognitivas y emocionales de los estudiantes al mismo nivel, dándoles la misma importancia y por
eso le dan una clasificación del 3% a cada una de ellas.

3. ¿Evalúa el rendimiento académico de cada estudiante, de que forma?

diario

semanal

mensual

trimestral

En la grafica y tabla 3, los maestros evalúan a los estudiantes en su proceso académico
semanalmente para llevar la evolución pedagógica con mayor seguimiento y prontitud para
desvanecer las debilidades y reforzar las fortalezas.

4. Dentro del proceso enseñanza-aprendizaje que valores inculca en los estudiantes?

Respeto Tolerancia Responsabilidad Colaboración Honestidad Todas las
anteriores

0% 0% 0% 0% 0% 10%

respeto

tolerancia

responsabilidad

colaboracion

honestidad

todas las anteriores

En la grafica y tabla 4 los maestros del plantel educativo forman seres íntegros con capacidades,
habilidades y valores para que afronten la vida con madurez y liderazgo para que alcancen las
metas que se propongan a lo largo de la vida; por eso ellos se basan en todos los valores
mencionados en la encuesta.

5. Tiene en cuenta las sugerencias de los estudiantes a la hora de dictar las clases?

CORPORA
LES

COGNITIV
AS

EMOCION
ALES

TODAS LAS
ANTERIORE

S
3% 3% 3%

diario semanal mensual Trimestral

0% 10% 0% 0%

SI NO

10% 0%
si

no

 56

En la grafica y tabla 5 los maestros si tienen en cuenta las sugerencias de los estudiantes a ala
hora de dictar la clase por que es la manera como el maestro y el estudiante se interrelacionan en
el manejo de la clase y además se les hace agradable que aprendan a su ritmo pero sin dejar de
lado la autoridad y guía del maestro para guiarlos por el mejor camino.

6. de que forma la institución suple las necesidades de los estudiantes?

charlas pedagogicas

recursos didacticos

formacion profesional

todas las anteriores

En la grafica y tabla 6 se demuestra que los maestros del plantel educativo utilizan las charlas
pedagógicas con un 4% y los recursos pedagógicos con un 6% para suplir las necesidades e
inquietudes que tengan los estudiantes en cualquier espacio educativo.

7. Que lo motivó a elegir esta profesión?

le encanta enseñar

tiene v ocacion

se la impusieron

En la grafica y tabla 7, a los maestros les encanta enseñarle a los estudiantes dándole una
calificación de 3% y vocación para enseñar de 7%; por eso los maestros debemos tomar
conciencia de que vamos a formar futuros del mañana y debemos tomar esta profesión con
responsabilidad, autonomía y seriedad para transmitir los mejores conocimientos a nuestros
educandos.

Charlas
pedagógi

cas

Recursos
didácticos

Formación
profesional

Todas las
anteriores

4% 6% 0% 0%

LE ENCANTA
ENSEÑARLE A LOS

NIÑOS

TIENE VOCACION PARA
ENSEÑAR

LE IMPUSIERON LA
CARRERA

3% 7% 0%

 57

En el jardín infantil Picarines se evidenció en las encuesta; los resultados que
dieron a conocer la capacidad que tienen los estudiantes para asimilar la
información que construyen a través de los nuevos conceptos, guiados por los
maestros y las innovaciones que crean en conjunto para realizar una clase lúdico-
pedagógicas dentro y fuera de los centros educativos y la manera como los
profesores se instruyen y crean nuevas herramientas pedagógicas y
metodológicas para el óptimo desempeño escolar como (música, lectura, dibujos,
juego, baile, etc.);todas estas herramientas lúdicas demuestran las capacidades y
habilidades de los diferentes entes educativos por que de esa manera nos damos
cuenta de las falencias y fortalezas que tienen para asimilar la información y la
manera de crear un concepto nuevo brindada por la familia, institución, comunidad
y sociedad en general. Todo esto se logra a través de la unión y solidaridad de
todos, sin dejar de lado las recomendaciones y sugerencias de los estudiantes
para elevar la calidad del estudiante a nivel integro en las diferentes áreas del
saber, completando esta información con las experiencias vividas y las situaciones
proactivas de la sociedad que ayuden a los estudiantes a similar las situaciones y
afrontarse al mundo de manera responsable, luchando y alcanzando las metas y
objetivos propuestos para ser productivo a la sociedad en los diferentes campos
laborales. El maestro revisa y evalúa el proceso académico, corporal, cognitivo y
emocional de cada estudiante semanalmente por que es importante la evaluación
en conjunto para que los estudiantes se formen como seres íntegros en cualquier
centro educativo, resaltando los valores, virtudes, habilidades y capacidades para
que el conocimiento sea adquirido con mayor facilidad y el estimulo-respuesta sea
optimo en cualquier área del saber. Este proceso se realiza por que el objetivo del
maestro es dar información de manera precisa y clara pero sin saturar la mente
del estudiante, ya que, el estudiante aprende paso a paso por que es mas fácil la
comprensión y asimilación del mismo y se pueden aclarar las dudas e inquietudes
que tenga el estudiante para llegar al concepto general. Por otro lado la educación
debe ir a ala par de la tecnología que es fuente de comunicación e interacción
alrededor del mundo, además es la forma práctica de adquirir, enseñar y dar
conocimiento a nuestros semejantes. Es la manera de estar comunicado con lo
que pasa y acontece alrededor del mundo. En una exhaustiva búsqueda, encontré
paginas interactivas que ayudan en la aplicación del conocimiento del un idioma
extranjero, en este caso el ingles; ya que es el idioma universal por excelencia y
los creadores de estas paginas Web desarrollan diversas actividades que el
estudiante realiza, poniendo en practica las habilidades y destrezas que poseen
para dicha actividad. El montaje de ellas incluye canciones, rompecabezas,
adivinanzas y demás propuestas que atraen la atención del estudiante y lo
motivan a adquirir mayor conocimiento del que tenían hasta el momento; se
involucran dentro de ella como si estuvieran viviendo las situaciones que en la
pagina Web plasman. No nos quedemos los maestros en la enseñanza tradicional
y de repetir las cosas para memorizar, debemos indagar, investigar y planear
estrategias nuevas e innovadoras para atraer la atención de nuestros estudiantes
que son el futuro del mañana como fuente de sabiduría y progreso social en
cualquier actividad a realizar para la evolución de la humanidad.

 58

11.2 CONCLUSIONES Y RECOMENDACIONES:

Conclusiones:

• Los estudiantes asimilan el conocimiento a través de las experiencias vividas y

la manera como perciben el mundo para crear su propio conocimiento.

• Nosotros como maestros somos los formadores del mañana y debemos tener

en cuenta las sugerencias de los estudiantes a cargo para mejorar la calidad
cognitiva.

• Los maestros debemos estar a la vanguardia de los cambios que producen y

modifican las estrategias metodológicas desarrolladas en el aula de clase para
suplir las necesidades de los estudiantes en todas las áreas del saber.

• La investigación que realizaron los maestros fue a través de una herramienta

metodológica como: la música, el juego, el baile; la cual sirvió de pauta para
saber como le gusta aprender el inglés en cualquier espacio lúdico-pedagógico.

Recomendaciones:

• Crear espacios lúdicos e implementar herramientas pedagógicas innovadoras

para impartir la clase en cualquier centro educativo, fortaleciendo las
capacidades y habilidades de los estudiantes en la enseñanza-aprendizaje de
cualquier área del saber

• Crear conciencia de la importancia de la educación en la evolución cognitiva de

la humanidad en los estudiantes que son el futuro del mañana.

• Motivar e incentivar a los estudiantes a adquirir conocimiento de manera

didáctica y eso se logra con la unión de todos los entes educativos como lo son
la familia, los maestros la institución y la sociedad.

• Adquirir mayores fuentes de investigación para los estudiantes y maestros que

les servirán para solucionar las inquietudes y problemas que se le presenten en
el proceso enseñanza- aprendizaje de cualquier área del saber.

• Dentro de la educación de cualquier tema o idioma extranjero se ve el

aprendizaje significativo por que es la socialización de ideas para crear un
concepto nuevo. Por esa razón recomiendo mi propuesta para que sea
desarrollada en futuras generaciones para seguir implementando la enseñanza
lúdico-pedagógica a través del aprendizaje significativo.

 59

12. PROPUESTA DERIVADA DEL PROCESO DE INVESTIGACION:

NOMBRE: DESCUBRE EL SIGNIFICADO
DURACION: 15 MINUTOS
OBJETIVO: manejo de conceptos en ingles y relación de ellos con la pintura.
METODOLOGÍA: El estudiante relacione el objeto de la columna A con el
significado correspondiente de la columna B.

 BOOK(LIBRO)

 HOUSE(CASA)

 UMBRELLA(SOMBRILLA)

 CAR(CARRO)

 BALL(BALON)

 BED(CAMA)

 AIRPLANE(AVION)

 60

NOMBRE: RECONOCER LA ACCION DEL PERSONAJE
DURACION: 25 MINUTOS
OBJETIVO: Adquisición de nuevo vocabulario en ingles
METODOLOGIA: En frente de cada pintura, el estudiante describa las acciones
que realizan las personas en el diario vivir.

 61

NOMBRE: FIGURAS EN PAPEL SILUETA
DURACION: 30 MINUTOS
OBJETIVO: Reconocer los objetos que hay en la casa, repasando el vocabulario
en ingles y las figuras geométricas (triangule, Square, rectangle and circule).
METODOLOGIA: Cada estudiante realiza los objetos que conoce y se utilizan en
la casa y a su vez vamos diciendo en ingles lo que identificamos a través del
proceso del origami. A continuación se explica como se debe hacer los dobles del
papel para crear el objeto.
• Realizaremos un sobre y estos son los pasos:

 tenemos un pedazo de papel en forma de cuadrado

 tomamos cada punta del pedazo de papel y la llevamos al

centro de la hoja y doblamos

 así lo hacemos con cada extremo, hasta tener las cuatro

puntas en el centro de la hoja

 luego desdoblamos un extremo y los demás extremos se
pegan entre si

 62

NOMBRE: REPRESENTE GRAFICAMENTE UNA SITUACION
DURACION: 30 MINUTOS
OBJETIVO: Identificamos los elementos de la naturaleza y aprender el correcto
significado en ingles de cada una de ellas.
METODOLOGIA: El estudiante representa gráficamente los elementos de la
naturaleza, elaborando una historia imaginaria o real en el papel, para después
decir cada parte utilizada dentro del dibujo en ingles con tono claro y fuerte.

sun

mountains
house

way

lake

cloud

bird

 63

NOMBRE: PERSONAJE EN PLASTILINA
DURACION: 30 minutos
OBJETIVO: Identificar las partes del cuerpo humano en ingles,

METODOLOGIA: El estudiante realiza en plastilina un personaje animado,
combinando los diferentes colores entre sI, repasando las partes del cuerpo
humano como: head, face: eyebrows, eyes, nose, mouth, lips,
neck, shoulders, chest, arm, hand, fingers, legs, knees, toes
feet; que utilizaron para elaborar el muñeco. Se explicaran los pasos para
elaborar el personaje:

1. Cada estudiante realiza una bolita de plastilina mediana (head)

2. elaboramos dos bolitas pequeñas para los ojos(eyes), una mas grande para
la nariz(nose) y un rollito para la boca(mouth) y dos tiritas pequeñas para
las cejas(eyebrows)

3. luego un cilindro para el cuello(neck) y un rectángulo para el cuerpo del

personaje (body)

4. después, dos cilindros medianos y delgados para los brazos(arms) y dos
arepitas para las manos(hands)

5. luego dos cilindros mas largos que las manos, estos son para las

piernas(legs) del muñeco y dos arepitas mas grandes que las manos del
muñeco, estas son para los pies(feets)

 64

13. BIBLIOGRAFIA

13.1 BASICA Y DE REFERENCIA:

• AMAT, O. (1994) Aprender a Enseñar. Ed. Gestión 2000. Barcelona.

• BEARD, R. (1974) Pedagogía y didáctica de la Enseñanza Universitaria

Oikos- Tau S. A. Barcelona.

• GIMENO, J. (1989) Teoría de la enseñanza y desarrollo del curriculum

Ediciones Anaya, S.A. Madrid.

• AUSBEL- NOVAK- HANESIAN 1983, Psicología educativa, Un punto de vista

Cognitivo. 2 ed. EDITORIAL TRILLAS, México.

13.2 CIBERGRAFIA

• www.monografias.com/trabajos37/habilidades-comunicativas-ingles2.shtml

• www.fisterra.com/mbe/investiga/cuanti_cuali/cuanti_cuali.asp

• www.mineducacion.gov.co

• http://www.monografias.com/trabajos36/algunas-estrategias/algunas-

estrategias.shtml

• http://nogal.mentor.mec.es/~lbag0000/html/teoria_1.HTM

13.4 ARTICULO

 ENRIQUE E. BATISTA J., Ph. D, Teorías de Aprendizaje para la Sociedad de la
información; Profesor Investigador Universidad Cooperativa de Colombia.

http://www.monografias.com/TRABAJOS37/HABILIDADES-COMUNICATIVAS-INGLES2.SHTML
http://www.fisterra.com/MBE/INVESTIGA/CUANTI_CUALI/CUANTI_CUALI.ASP
http://www.mineducacion.gov.co/
http://www.monografias.com/trabajos36/algunas-estrategias/algunas-estrategias.shtml
http://www.monografias.com/trabajos36/algunas-estrategias/algunas-estrategias.shtml
http://nogal.mentor.mec.es/%7Elbag0000/html/teoria_1.HTM

 65

ANEXOS

Se anexan las encuestas que se le realizaron a los estudiantes y maestros del jardín
infantil picarines.

Anexo A
Anexo B
Anexo C
Anexo D
Anexo E
Anexo F
Anexo G
Anexo H
Anexo I
Anexo J
Anexo K
Anexo L
Anexo M
Anexo N

	El Aprendizaje también juega un papel importante en la evolución de conocimiento ya que, es un cambio relativamente estable en la conducta del ser humano como resultado de las experiencias producidas a través de la asociación entre estímulos y respues...

