

UNIVERSIDAD PEDAGÓGICA NACIONAL

ESPECIALIZACIÓN EN PEDAGOGÍA

MODALIDAD A DISTANCIA

LA LÚDICA COMO ESTRATEGIA DIDÁCTICA PARA LA ENSEÑANZA DEL INGLÉS A

LOS ESTUDIANTES DE EDUCACIÓN BÁSICA Y MEDIA DE LA INSTITUCIÓN

EDUCATIVA LENINGRADO, MUNICIPIO DE PEREIRA

Trabajo de grado para optar al título de: Especialista en Pedagogía

Línea de investigación: Formación Didáctica

Autora:
Olga Lucia Bavativa Saldarriaga

PEREIRA, COLOMBIA

2013

RAE

1. Información General

Tipo de documento Trabajo de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento
La lúdica como estrategia didáctica para la enseñanza del inglés a los estudiantes de

educación básica y media de la Institución Educativa Leningrado, municipio de Pereira

Autor(es) Olga Lucia Bavativa Saldarriaga

Director Luz Betty Ruiz Pulido

Publicación Bogotá. Universidad Pedagógica Nacional, 2013. 71 p

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves Apatía escolar – Didáctica – Lúdica – Práctica Pedagógica – Motivación

2. Descripción

Este trabajo de grado propone una estrategia didacta basada en la lúdica, para fortalecer el aprendizaje significativo de

los estudiantes en el idioma inglés, y así mismo reducir la apatía que los estudiantes de educación básica y media de la

Institución Educativa Leningrado de Pereira expresan en dicha asignatura. Para este fin se realiza un diagnóstico

situacional basado en una escala de actitud tipo Likert, para analizar la percepción que los estudiantes tienen de la

clase y permitir el diseño de la propuesta impactando las apreciaciones de los estudiantes

3. Fuentes

Ausubel, David Paul. (2001) Teoría del aprendizaje significativo. México: Trillas, 2° Ed.

Bañuelos, A. (1993). Motivación Escolar: Estudio de Variables Afectivas. México: Perfiles Educativos. Núm. 60.

Baraldi, Clemencia. (1999) Jugar es cosa seria. Rosario: Ed. Homo Sapiens

Cuervo Grisales, Jairo Alberto. Construcción de una escala de actitudes hacia la matemática (tipo likert) para niños y

niñas entre 10 y 13 años que se encuentran vinculados al programa pretalentos de la escuela de matemáticas de
la Universidad Sergio Arboleda. En línea en

http://ima.usergioarboleda.edu.co/pelusa/pelusa%282%29/documentos/Tesis_Jairo%20Cuervo.pdf consultado

el 19 de julio de 2013

Delfín de Manzanilla, Beatriz. (2007) Actitud de los estudiantes universitarios hacia el aprendizaje del inglés.

Instituto Universitario de Tecnología del Estado Trujillo- Extensión Boconó. Estado Trujillo, Venezuela. En

línea en: http://publicaciones.urbe.edu/index.php/REDHECS/article/view/339/761 Consultado el 18 de julio de

2013

Díaz Barriga, F. (2001). Estrategias docentes para un aprendizaje significativo: una interpretación constructivista.

México: McGraw-Hill.

Flórez, R. (1999). Evaluación Pedagógica y Cognición. En línea en:

http://webcache.googleusercontent.com/search?q=cache:SsEXdyhDVi4J:evaluaciondelosaprendizajes.wikispa

ces.com/file/view/intlectura7.doc+&cd=1&hl=es-419&ct=clnk&gl=co. Consultado el 18 de julio de 2013

Galeana de la O. Lourdes. Aprendizaje basado en proyectos. En http://ceupromed.ucol.mx/revista/PdfArt/1/27.pdf.

Consultado el 2 de octubre de 2008

http://ima.usergioarboleda.edu.co/pelusa/pelusa%282%29/documentos/Tesis_Jairo%20Cuervo.pdf

García Esquivel, Raquel (2011). Estudios sobre la motivación y los problemas de convivencia escolar. Universidad de

Almería. En línea en http://repositorio.ual.es/jspui/bitstream/10835/1179/1/Garcia_Esquivel_Raquel.pdf,

consultado el 19 de agosto de 2013

Henao, Walbert. (2007) Como entender la Lúdica como estrategia pedagógica. Bogotá: Eduteca

Hernández, M. (2002) Motivación animal y humana. México: El Manual Moderno

I.E. Lenningrado. (2013). En línea en http://leningrado.edu.co/ consultado el 20 de septiembre de 2013

Mendoza, Esmeralda (2005) La motivación. Valencia, Venezuela: Universidad de Carabobo. En línea en:
http://www.ilustrados.com/tema/7396/Motivacion.html consultado el 18 de julio de 2013

Motta, C. (2004) Fundamentos de la educación en Colombia. Bogotá: Cerlibre

Nieto, J (2004). Estrategias didácticas para mejorar la práctica docente, Madrid: CCS

Kemmis, S. y McTaggart, R. (1992). Cómo planificar la investigación-acción. Barcelona: Laertes.

Ochoa Florez, Rafael. (1998). Hacia una pedagogía del conocimiento. Bogotá: McGraw Hill

Ordorica, D. (2010). Motivación de los alumnos universitarios para estudiar inglés como lengua extranjera. En línea

en revista electrónica de la Mediateca del CELE UNAM
http://cad.cele.unam.mx/leaa/cnt/ano03/num02/0302a04.pdf. Consultado el 14 de agosto de 2013

Ponce, M. (2005) Cómo enseñar mejor. Técnicas de asesoramiento para docentes, Barcelona: Paidós

Pozo,J (1996). Teorías Cognitivas del Aprendizaje. Madrid: Eds. Morata

Romero, Lorena y otros. (2009). La actividad lúdica como estrategia pedagógica en educación inicial. Universidad

Pedagógica Experimental Libertador de Venezuela. Revista Digital. En línea en

http://www.efdeportes.com/efd131/la-actividad-ludica-en-educacion-inicial.htm Consultado el 15 de julio de

2013

Zambrano Leal, Armando (2005). Didáctica, Pedagogía y Saber. Bogotá: Editorial Magisterio

Vera Vélez Lamberto (2008) La investigación cualitativa. En línea en http://www.ponce.inter.edu/cai/Comite-

investigacion/investigacion-cualitativa.html consultado el 15 de octubre de 2013

4. Contenidos

El presente trabajo aborda el tema de la motivación como factor determinante del aprendizaje y la lúdica como

estrategia esencial en el quehacer pedagógico. Muestra una propuesta basada en un conjunto de juegos que permiten al

estudiante fortalecer las competencias básicas de una segunda lengua y apropiarse de los contenidos expuestos en su
clase de inglés, así como hacer de la asignatura un escenario divertido de aprendizaje. Teniendo la fortaleza de las

competencias en una segunda lengua, el estudiante está preparado para afrontar los retos que el exige la actual

sociedad globalizada.

5. Metodología

Tipo de investigación. cualitativa descriptiva

Población: comunidad de la Institución Educativa Leningrado de la Ciudad de Pereira

Muestra: estudiantes de grado 10º en un total de 33 alumnos (18 hombres - 15 mujeres) en edades comprendidas entre

los 15 y 18 años
Instrumento de recolección de información: escala actitudinal tipo Likert

Resultados: se corrobora la apatía que los estudiantes tienen frente al aprendizaje de esta lengua extranjera, una

creciente falta de interés y una percepción de monotonía y desapego por el aprendizaje

http://leningrado.edu.co/
http://www.ponce.inter.edu/cai/Comite-investigacion/investigacion-cualitativa.html
http://www.ponce.inter.edu/cai/Comite-investigacion/investigacion-cualitativa.html

Propuesta: APRENDO JUGANDO… EL INGLÉS ME ESTÁ GUSTANDO. Juegos para motivar la enseñanza del

inglés

6. Conclusiones

El interés de la presente investigación ha sido el de implementar la estrategia lúdica como método didáctico generador

de interés hacia el aprendizaje del idioma inglés, dado el alto desinterés y el clima escolar desmotivante que expresan

los estudiantes.

Se logró identificar la monotonía de la clase y a la falta de claridad en relación a los logros esperados en el aprendizaje
del idioma inglés, así como a su utilidad en la construcción de su proyecto de vida como causas de tal.

El juego como estrategia didáctica contribuirá a fomentar un clima de aprendizaje mucho más dinámico y atrayente

para los estudiantes.

Presentar una batería de juegos constituye un aporte significativo a la didáctica de la asignatura y permite generar un

material para la institución.

Elaborado por: Olga Lucia Bavativa Saldarriaga

Revisado por:

Fecha de elaboración del Resumen:
Dd

30

Mm

11

Aaaa

2013

CONTENIDO

INTRODUCCIÓN ..7

1. PROBLEMA ... 10

1.1. PLANTEAMIENTO .. 10

1.2. FORMULACIÓN DEL PROBLEMA .. 12

2. JUSTIFICACIÓN .. 13

3. OBJETIVOS .. 15

3.1. OBJETIVO GENERAL ... 15

3.2. OBJETIVOS ESPECÍFICOS ... 15

4. MARCO REFERENCIAL ... 16

4.1. MARCO DE ANTECEDENTES ... 16

4.2. MARCO CONTEXTUAL ... 19

4.3.1. La motivación escolar .. 22

4.3.2. La lúdica como estrategia didáctica ... 28

5. DISEÑO METODOLÓGICO .. 36

5.1. TIPO DE INVESTIGACIÓN ... 36

5.2. POBLACIÓN Y MUESTRA ... 36

5.3. INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN....................................... 37

5.3.1. Construcción de una escala actitudinal tipo Likert ... 37

5.2. ANÁLISIS DE RESULTADOS ... 38

6. PROPUESTA .. 40

6.1. TÍTULO DE LA PROPUESTA ... 40

6.2. DESCRIPCIÓN DE LA PROPUESTA .. 40

6.3. JUSTIFICACIÓN .. 40

6.4. OBJETIVO .. 41

6.5. ESTRATEGIAS Y ACTIVIDADES .. 41

6.6. RECURSOS... 57

6.7. EVALUACIÓN Y SEGUIMIENTO .. 64

6.8. INDICADORES DE LOGRO ESPERADOS ... 65

7. CONCLUSIONES ... 66

8. BIBLIOGRAFÍA ... 67

9. ANEXOS ... 71

ANEXO A. ESCALA LIKERT APLICADA A ESTUDIANTES DEGRADO 10 I.E.

LENINGRADO ... 71

7

INTRODUCCIÓN

La enseñanza del inglés como lengua extranjera en la educación básica secundaria, está

referenciada dentro del Plan Nacional de Bilingüismo, en el interés que tiene el Ministerio de

Educación Nacional por dotar al estudiante de herramientas para comunicarse en inglés con

estándares internacionales, dada la importancia de este idioma como lengua universal, para lo

cual es preciso desarrollar competencias a lo largo del sistema educativo.

Sin embargo, los estudiantes no tienen claridad sobre la importancia de esta lengua

extrajera, en relación a la comunicación intercultural, en engranaje con los momentos históricos

del país; esto se evidencia en la apatía que demuestran en sus clases. Para sistematizar la

investigación se ha tomado como referente contextual a los estudiantes de educación básica y

media de la Institución Educativa Leningrado del municipio de Pereira, haciendo un análisis

general de sus competencias en relación con los resultados de las pruebas Saber 2012, en su

desempeño a lo largo de sus años lectivos y en la observación directa en el aula de clase.

Igualmente se diseñó una escala de actitud frente al aprendizaje del idioma inglés, basado en el

sistema de escala Likert, la cual arrojó como principal resultado una apatía generalizada, un

desinterés por la asignatura y una necesidad prioritaria de establecer una didáctica que fortalezca

las habilidades comunicativas en este idioma en los estudiantes.

El objetivo general de este trabajo es proponer una estrategia lúdica como método

didáctico generador de interés hacia el aprendizaje del idioma inglés, en estudiantes de educación

básica y media de la institución educativa Leningrado de la ciudad de Pereira. Para cumplir con

dicho objetivo se identificarán las causas de la apatía hacia la enseñanza del inglés por parte de

los estudiantes, a través de la indagación diagnóstica ya mencionada, lo que permite saber las

8

razones por las cuales los estudiante expresan desinterés, si tiene relación con la metodología

aplicada por el docente, lo que contribuye a tomar medidas de acción para mejorar la práctica

didáctica. Un segundo objetivo específico es proponer el juego como estrategia didáctica que

contribuya a mejorar el interés frente a esta asignatura, mostrando cómo la lúdica aporta

elementos substanciales, anotando además que las metodologías tradicionalmente utilizadas

están basadas en situaciones irreales, fuera de contexto y en algunos casos, fuera de las

necesidades de los estudiantes; el juego en cambio permite un acercamiento del idioma a su

realidad inmediata, lo que aporta un aprendizaje significativo. El último objetivo es establecer

una acción mejoradora a través de una batería de juegos didácticos que sirva a los docentes del

área para su labor educativa, lo que constituye una contribución a la investigación en el área y a

la puesta en marcha de otros proyectos educativos a futuro.

Esta propuesta se justifica porque está comprobado que la experiencia de enseñar jugando

aporta mucho más que la clásica clase magistral. El juego se ha destacado en los diferentes

modelos pedagógicos por sus aportes en el desarrollo psicomotor, afectivo, social, cognitivo y

lingüístico del individuo, además la incorporación del juego como un elemento motivador,

fomenta la creatividad y espontaneidad del estudiante.

Es innegable la relación tan estrecha que existe entre el jugar y el aprender por lo que su

combinación en el aula propicia la participación espontánea del estudiante en un ambiente ameno

y cómodo. El juego aporta en relación a la expresión verbal de forma natural, favorece el

desarrollo de habilidades de interacción social, el sentirse parte integral de un grupo, tiene

principios de inclusión ya que aquellos estudiantes tímidos encuentran la oportunidad para

expresar con libertad sus opiniones y sentimientos porque a través del juego se sienten libres de

inhibiciones.

9

Por otra parte, siendo la motivación un factor determinante en el aprendizaje, el juego es un

elemento altamente motivador. Además la enseñanza está centralizada totalmente en el

estudiante, haciendo énfasis en la comunicación efectiva y no en los errores. Las actividades

lúdicas crean un clima positivo, incitan a la participación y favorecen el trabajo cooperativo,

posibilitando que los estudiantes más débiles aprendan de los más aventajados y así mismo

permite la puesta en práctica de diferentes estilos de aprendizaje (visual, auditivo, cinético, entre

otros).

Se espera que en la asignatura de inglés esta didáctica permita situaciones comunicativas

auténticas, con el propósito de intercambiar mensajes, y no actividades mecánicas de repetición

que la mayoría de las veces resultan tediosas y estériles. Así mismo, se espera que este sea un

recurso eficaz para aprender y reforzar habilidades lingüísticas (escucha, habla, lectura, escritura)

así como los diversos aspectos de la lengua (estructuras, vocabulario, fonética) en contextos

significativos.

10

1. PROBLEMA

1.1. PLANTEAMIENTO

A pesar de que el idioma Ingles es ampliamente difundido, y que el Ministerio de

Educación Nacional de Colombia ha establecido unos parámetros claros en procura de establecer

el bilingüismo, se observa una apatía generalizada de los adolescentes en relación al aprendizaje

en general y en particular a aprender el inglés de forma estructurada, siguiendo los lineamientos

básicos. Los estudiantes tienen un acercamiento a este idioma a partir de la música y la

tecnología, pero no es suficiente para querer aprender de manera sistemática.

Desde la observación directa, dicha apatía se experimenta en la pérdida generalizada del

entusiasmo hacia el estudio, la negación por la realización de trabajos en el aula y extra clase,

por la escasa participación en actividades de aprendizaje.

 En clase es evidente que los estudiantes rechazan la metodología con que se imparte la

asignatura, ya que el objeto de estudio en la enseñanza de la segunda lengua ha sido enfocado

hacia las descripciones de la misma, provenientes de la gramática y el análisis lingüístico, las

cuales redundan en una variedad de métodos y enfoques, como los siguientes:

- MÉTODO GRAMATICAL – TRADUCCIÓN: los estudiantes conocen y memorizan las

reglas gramaticales y el vocabulario a fin de traducir textos.

- MÉTODO AUDIOLINGUAL: este método propone la repetición y practica mecánica de

estructuras a fin de automatizarlas.

- ENFOQUE COMUNICATIVO: Comunicarse es el propósito fundamental, se lee, se escribe,

se habla y se escucha en la lengua extranjera.

- APRENDIZAJE POR PROYECTOS: la lengua a aprender se incorpora a los temas de

otras asignaturas a través de proyectos

11

Pero este método no es aceptado por los estudiantes, quienes no muestran avance alguno en

su proceso de aprendizaje, lo que se observa en los resultados de las pruebas Saber 2011 y 2012,

donde la asignatura presenta una tendencias muy por debajo del promedio teórico, como

consecuencia de la apatía mencionada (Ver gráfico 1), resultados estos que dejan mucho que

desear en relación con la adquisición de competencias en este idioma.

 Gráfico 1. Resultados Icfes, prueba inglés 2011-2012

Fuente: Icfes interactivo: http://www.icfesinteractivo.gov.co/historicos/

Después de realizar una prueba diagnóstica utilizando una escala tipo Likert, de medición

de la apatía (Ver anexo A), se pudo comprobar que los estudiantes no tienen el menor interés por

estudiar inglés porque la asignatura no les es amena, no la consideran valiosa ni necesaria, se

12

sienten incómodos y nerviosos frente a las tareas y evaluaciones, experimentan dificultad

respecto a su aprendizaje, obtienen escasos logros, no disfrutan de las actividades realizadas

dentro y fuera de clase, porque les parece algo rutinario y presentan dificultad física y emocional

frente al curso.

 Esta problemática les cierra las puertas, pues la desmotivación por aprender inglés hace

que lleguen al nivel Universitario sin las competencias mínimas requeridas para seguir estudios

relativos a la lengua, leer y entender textos de investigación, comprender lenguaje técnico de

maquinaria, equipos, entre otros. Además su vida laboral está limitada a un solo idioma, en

tiempos de globalización y apertura tecnológica, donde el inglés ocupa un lugar preponderante

para el desarrollo laboral.

1.2. FORMULACIÓN DEL PROBLEMA

 ¿De qué manera la lúdica se convierte en estrategia didáctica para la enseñanza del inglés

a los estudiantes de educación básica y media de la Institución Educativa Leningrado, del

municipio de Pereira?

13

2. JUSTIFICACIÓN

El idioma inglés es la lengua oficial de unos cuarenta y cuatro países (44) y hablado por

casi cuatrocientos millones de personas, se han convertido en uno de los más utilizados, es hoy

día la lengua de la aviación, los deportes internacionales, la música, el cine, e! correo, los

negocios, el comercio, la tecnología, las computadoras y la ciencia. Por ello tener la apropiación y

las competencias en relación a una lengua extranjera como el inglés es una oportunidad de desarrollo

tanto social como cultural y cognitivo, fortalecen el conocimiento y respeto por otras culturas, y

contribuye a valorar la pluralidad y las diferencias propias de un entorno globalizado.

Existen cientos de razones para aprender inglés: las oportunidades que se abren con el

manejo de una lengua extranjera, sobre todo ésta que es la lengua internacional más difundida y un

instrumento de comunicación estratégico en diversas áreas del desarrollo humano. Además de

permitir a los estudiantes estar en igualdad de condiciones para aprovechar recursos educativos en el

exterior y mejores oportunidades laborales a futuro.

Pero más que resaltar las bondades del aprendizaje del inglés, hay que rescatar la didáctica

lúdica en relación con la enseñanza de una lengua extranjera, ya que las actividades pedagógicas

a partir del juego, enriquecen los conocimientos, contribuyen al desarrollo de habilidades y

competencias en los educandos y generan interés, por lo que implementar dichas estrategias

impacta el contexto escolar.

La lúdica como estrategia pedagógica es válida porque contribuye al fortalecimiento de

competencias y al desarrollo integral de los individuos. Se pretende que los estudiantes puedan

jugar y ampliar su fantasía, su imaginación, lo que transforma un objeto en otro y en su mundo

de juego le otorga a las cosas una vida distinta. Hay que recordar que para los jóvenes jugar no es

sólo satisfacer una necesidad natural sino el ejercicio de una actividad indispensable para su

14

normal desenvolvimiento psicofísico. A través de actividades con juegos, adquieren un sin

número de experiencias que les permiten comprender cuáles son sus derechos y los derechos

ajenos y de este modo pueden asimilar las normas para vivir en sociedad. Pueden aprender inglés

desde su contexto, motivando con ello el descubrimiento de sus potencialidades para beneficio

personal en su proyecto de vida.

15

3. OBJETIVOS

3.1. OBJETIVO GENERAL

Proponer la implementación de la estrategia lúdica como método didáctico generador de

interés hacia el aprendizaje del idioma inglés en estudiantes de educación básica y media de la

institución educativa Leningrado de la ciudad de Pereira

 3.2. OBJETIVOS ESPECÍFICOS

 Identificar las causas de la apatía hacia la enseñanza del inglés por parte de los

estudiantes, a través de una indagación diagnóstica por medio de una escala Likert

 Proponer el juego como estrategia didáctica que contribuya a mejorar el interés frente a

esta asignatura.

 Presentar juegos didácticos que sirvan a los docentes del área para su labor educativa

16

4. MARCO REFERENCIAL

4.1. MARCO DE ANTECEDENTES

Algunas de las reseñas escritas de investigaciones relacionadas con el Proyecto de

Investigación son las siguientes:

El texto cien juegos y actividades lúdicas para enseñar inglés del escritor Francisco

Moreno Mosquera (s.f.), plantea razones de orden pedagógico, psicológico y lingüístico para

utilizar la lúdica como estrategia de enseñanza de esta lengua, y presenta los juegos y actividades

distribuidas por niveles: elemental, intermedio y avanzado, cada nivel con dos subniveles,

ajustados a los estándares del Marco Común Europeo de Referencia, de acuerdo con su grado de

complejidad.

Por otro lado, se tiene como referente la propuesta lúdico - pedagógica para la enseñanza

del inglés en el grado primero de la básica primaria, “jugando y conociendo vamos aprendiendo

inglés” de Jaidi Milena Culma Lugo, trabajo investigativo orientado a modificar las prácticas de

enseñanza para el aprendizaje del inglés con contenidos que se utilizan en la cotidianidad como

son: los saludos, la familia, los colores, entre otros, mostrando la necesidad de crear un proyecto

con experiencias significativas que potencien la enseñanza y el aprendizaje de una segunda

lengua (inglés). Su objetivo general fue diseñar una propuesta lúdico-pedagógica pertinente para

la enseñanza y aprendizaje del inglés en el grado primero de primaria de la Institución Educativa

Ciudadela Siglo XXl, sede El Triunfo, y para ello se centró en especificar los antecedentes desde

lo metodológico, didáctico y teóricos que orientan el aprendizaje y la enseñanza del idioma

extranjero inglés; identificar los procesos de enseñanza y aprendizaje del inglés en el grado

primero de la institución educativa objeto de práctica e investigación; proponer una alternativa

17

metodológica, que permita favorecer la enseñanza y el aprendizaje del idioma inglés en el grado

primero a través del juego e implementar y validar la alternativa metodológica a través de

proyectos de aula.

Juegos comunicativos en la enseñanza de lenguas extranjeras por Nourine Elaid Lahouaria

de la Universidad de Oran (Argelia) es otro texto que define el juego y muestra su importancia

cultural, social y pedagógica, proponiendo que sin el juego comunicativo, el aprendizaje de la

lengua no se puede realizar en el contexto escolar, pues es la estrategia que permite que la lengua

se no vuelva un objeto exterior que tenemos que aprender.

 Games for the development of the listening skills, es una propuesta que busca

experimentar qué tan eficaces pueden ser los juegos en el proceso de aprendizaje del idioma

ingles en los niños de primaria del colegio Canceles de la ciudad de Pereira. Basados en la

habilidad de la escucha. Para el desarrollo de dicha propuesta se plantearon interrogantes como:

¿qué tan útil puede ser desarrollar la habilidad de escucha en inglés como lengua extranjera por

medio de juegos para los niños de la escuela Canceles? ¿Qué influencia o impacto, tienen los

juegos, a través de actividades auditivas en el desarrollo de la habilidad de la escucha? Con base

en estos interrogantes se plateó el objetivo: Reconocer y analizar cómo es el proceso de los niños

de Canceles, al hacer uso de Los juegos. Referente al diseño de investigación, para dar solución a

estas preguntas, se hizo uso de un estudio cualitativo interpretativo, este incluye una ilustración

y explicación de todos los eventos que acontecieron en la implementación de los métodos de

enseñanza, así mismo, se manejaron instrumentos como el diario, las encuestas y videos para

recolectar información por un periodo de dos meses, con la información obtenida, se realizó un

estudio analítico en el cual se codificaron los datos, produciendo así unos hallazgos, que dieron

respuesta a los interrogantes formulados inicialmente. Todo esto se llevó a cabo con base en

18

teorías desarrolladas por especialistas afines con el proyecto. Este trabajo se desarrolló con

alumnos de escasos recursos con edades entre 10 y 13 años, las actividades se basaron en el

trabajo con cancioneros en inglés, juegos de deletreo, lectura de historias y cuentos tradicionales

entre otras.

 Otra propuesta revisada es el texto Leyendas para aprender a vivir el inglés, proyecto que

tiene como finalidad mejorar el aprendizaje del inglés a través del trabajo con mitos y leyendas

de la región, los alumnos se apropian de su tradición y luego la multiplican a sus compañeros a

través de obras de teatro con títeres, mejorando así el dominio de la segunda lengua. El trabajo

fue desarrollado en la Institución Educativa San Bernardo, colegio público del corregimiento de

Barcelona, municipio de Calarcá, departamento de Quindío. La Ciudadela Educativa San

Bernardo es una de las tres sedes que la conforman. Es la más grande y en ella se imparte

educación preescolar, básica y media a casi 2000 estudiantes. El énfasis del colegio es el

empresarial, en articulación con el SENA. Fue allí donde se detectó que la población podría

mejorar sus ingresos y proyectar las tradiciones si hablara el inglés, pues este departamento es

uno de los destinos favoritos de turistas nacionales y extranjeros. Lo anterior hizo cuestionar la

labor y práctica pedagógica de la docente de inglés de dicha institución y autora de la propuesta,

para lograr contextualizar el aprendizaje de la segunda lengua y hacerlo significativo. Así surgió

la propuesta de mejorar el nivel de desempeño de los alumnos con el estudio de la tradición oral,

llevarlos a enamorarse del inglés y de los mitos, leyendas e historias fantásticas de los abuelos.

La propuesta ha servido como campo de reflexión para los docentes de lengua extranjera de la

Ciudadela Educativa San Bernardo, porque se ha observado que ha mejorado el desempeño de

los estudiantes y los ha motivado a interactuar en inglés. Los espacios lúdicos han aportado al

19

cambio en el área de inglés, y aprender haciendo y en contexto ha permitido que éste se convierta

en una fortaleza de la comunidad académica de Barcelona (Quindío).

4.2. MARCO CONTEXTUAL

La Institución Educativa Leningrado está ubicada en

la carrera 28 C calle 80 Barrio Leningrado, en la comuna

San Joaquín del municipio de Pereira, departamento de

Risaralda. Es una Institución Educativa Mixta de carácter

Oficial que ofrece a la comunidad los programas de

Preescolar, Educación Básica en los ciclos de Primaria y

Secundaria, lo mismo que la Educación Media Académica

para niñas (os) y jóvenes. Estos programas se hacen

extensivos a la población adulta por ciclos, de acuerdo a la

modalidad 3011. Cuenta con 21 docentes y 2 directivos

docentes.

Su misión institucional es “ofrecer a la Comunidad Educativa una educación integral;

promoviendo las capacidades innovadoras que fortalezcan los valores de respeto, sabiduría y

virtud para que se desempeñen asertivamente en su entorno personal, familiar y social”

(I.E.Leningrado, 2013).

Tiene como visión institucional “ser reconocida para el año 2017 por la calidad en los

procesos formativos, el alto nivel de apropiación de los valores institucionales y el estímulo en el

Imagen 1. Escudo

20

ámbito cultural y deportivo, contribuyendo así al mejoramiento de la calidad de vida de la

comunidad”. (I.E.Leningrado, 2013).

Un estudio adelantado por parte del establecimiento educativo LENINGRADO, arrojó las

siguientes cifras: “para el año 2006, de los 29 estudiantes que salieron de 9º, solo 13 siguieron

sus estudios en grado 10º en otras instituciones educativas (el 45%), de los 21 estudiantes que

salieron de 9º en el año 2007, se conoció que solo 9 de ellos siguieron en grado 10º en otros

colegios (el 43%), para el año 2008, de los 19 graduandos del grado 9º, solo 8 siguieron sus

estudios en otras instituciones educativas (el 42%), mientras que los demás se retiraron del

sistema educativo, es decir, fueron estudiantes que desertaron del sistema educativo de la

ciudad” (I.E.Leningrado, 2013)..

Las causas son muchas, entre las más comunes se tienen: los bajos ingresos de las familias

que requieren que los hijos ayuden a sostener el tren de gastos; otra de las causas importantes

tiene que ver con los costos de transporte para seguir estudiando, debido a que en muchas

ocasiones las instituciones educativas que ofrecen los grados 10 y 11 del entorno cercano,

reportan ya no tener cupos disponibles y que tan solo pueden cubrir los propios estudiantes,

debiendo en muchas ocasiones que salir del entorno inmediato hacia otros sectores de la ciudad;

del mismo modo otra de las causas es la conformación de parejas o de familias de adolescentes

por no decir de niños, que en muchas ocasiones se acompañan de embarazos no deseados, es

decir, se dedican a una vida marital que repite el ciclo de vida familiar, de la desesperanza o de la

sumisión, la adaptación a igual ritmo o estilo de vida que la de los padres, quienes en muchas

ocasiones terminan dándoles vivienda y alimentación porque el desempleo cada vez los golpea

con mayor intensidad, porque al no haber ni siquiera terminado su bachillerato, no son mano de

obra pertinente.

21

Otro aspecto importante es la adaptación a un entorno escolar diferente, lo cual va en tres

sentidos, el primero: tiene que ver con el acoplamiento del estudiante de este sector de influencia

de la carrilera, el crucero y de los barrios aledaños, en entornos escolares de otros sectores,

donde empieza a jugar un papel importante para el comportamiento, los estilos de vida en el que

se desenvuelven los educandos, como por ejemplo el comportamiento de los jóvenes al interior

de sus grupos de amigos o pandillas, lo cual genera riñas permanentes con los otros educandos,

los cuales buscan dominar, resolver los problemas de formas no amigables, etc., etc., el segundo

aspecto está íntimamente ligado al primero y es que los jóvenes al interior de su entorno han

dividido el territorio en zonas de acceso restringido, lo que genera incluso el riesgo de sus vidas

o la de los demás, porque son de otro grupo o banda o están en el territorio que no es. El tercer

aspecto tiene que ver con la imagen con la que cuentan las personas de este sector de la ciudad,

bien sea los padres de familia, acudientes y los propios educandos, lo cual hace que de entrada

los señalen, alejen o discriminen y por esta razón no se adapten a otros planteles educativos;

tanto es así que para el año 2008, se presentó el proyecto de fusión de los establecimientos

educativos Sofía Hernández Marín del barrio La Isla y LENINGRADO, pero la comunidad se

opuso argumentando problemas de seguridad que si era en uno u otro colegio no llevaba a los

niños y otras circunstancias más que no se expresan en el informe.

Así las cosas, en los establecimientos educativos del entorno inmediato de

LENINGRADO, como son: Sofía Hernández, Byron Gaviria, Guayacanes, Alfonso Jaramillo y

el Rodrigo Arenas ya se les ha aprobado la media, en donde ninguno se ha visto con dificultad

para atender su población, no siendo así con la comunidad educativa de LENINGRADO, donde

los jóvenes como se ha dicho no pueden continuar sus estudios de una manera normal y

funcional y por el contrario, todos los años son los mismos dolores de cabeza para los padres

22

tener que buscarle cupo y tener que rogar muchas veces que les acepten sus hijos aún a sabiendas

de los costos que esto implica.

Para resolver en gran medida esta situación de pérdida de población estudiantil del

establecimiento educativo LENINGRADO y se consolide una comunidad educativa integral de

este entorno hostil y en medio de esta población tan vulnerable de la ciudad, se solicitó ante la

Secretaría de Educación Municipal, la posibilidad de ampliar a la educación media académica en

la institución educativa LENINGRADO, con las características enunciadas en el plan de

estudios, por lo que desde el año 2011 el establecimiento cuenta con grados 10º y 11º.

4.3. MARCO TEÓRICO

4.3.1. La motivación escolar

Es innegable que dentro de las labores del docente, se encuentra la de acercar al estudiante

al aprendizaje. Esto es lo que promueve el constructivismo como corriente pedagógica, que hace

énfasis en la relevancia de identificar y dar la debida atención a las necesidades y estados

psicológicos de los alumnos, a sus conductas previas, en relación con el proceso enseñanza –

aprendizaje. En este sentido vale la pena pensar que “el conocimiento se produce cuando la

actividad cognitiva individual se combina con las necesidades psicológicas de los individuos”

(Delfin de Manzanilla, 2007).

El conocer dichas circunstancias es una actividad previa al desarrollo de la labor docente y

que sirve de preámbulo a la tarea motivadora o de estímulo hacia el aprendizaje. Hay que tener

claro que la motivación, eso que induce a una persona a llevar a la práctica una acción, es

23

elemento primordial para el proceso de enseñanza y aprendizaje. Es papel del docente inducir

motivos en sus estudiantes hacia el aprendizajes, teniendo claro que “la motivación escolar no es

una técnica o método de enseñanza particular, sino un factor cognitivo presente en todo acto de

aprendizaje” (Mendoza, 2005). La motivación condiciona la forma de pensar del estudiante y

con ello el tipo de aprendizaje resultante. Los factores que determinan la motivación en el aula se

dan a través de la interacción entre el profesor y el estudiante, por lo que acceder a los recursos

didácticos que motiven al estudiante y lo predispongan efectivamente hacia el conocimiento

constituye la verdadera tarea pedagógica.

La motivación concierne a la dirección activa de la conducta hacia ciertas categorías

preferenciales de situaciones o de objetos. Young (1961, p.24, citado por García, 2011, p.9) la

considera como el proceso para despertar la acción, sostener la actividad en progreso y regular el

patrón de actividad. La motivación intrínseca empuja al individuo a querer superar los retos del

entorno y los logros de adquisición de dominio hacen que la persona sea más capaz de adaptarse

a los retos y curiosidades del entorno.

Un factor importante que influye en la motivación es el ambiente en el aula de clase, esto

es algo esencial para que de ahí se lleguen a dar y a cumplir las metas señaladas. Un factor

motivacional esencial es el mismo maestro y aunque no sea consciente de ello, en realidad es

quien puede frenar el aprendizaje, o por el contrario impulsar al estudiante a alcanzar su

conocimiento, puede satisfacerlo plenamente o llenarlo de frustración. Por ello el docente debe

ser capaz de buscar alternativas que dirijan la motivación hacia sentimientos de interés y

satisfacción por el aprendizaje.

La enseñanza debe partir de situaciones reales de los estudiantes, de su interés vital, para

que el proceso de pensar y de aprender sea algo alimentado por sí mismo, con sus ideas y

24

experiencias previas. Cuando en el aula el estudiante vivencia su conocimiento se experimenta

una alegría, la satisfacción que obtienen del aprendizaje vital y las ansias de buscar un nuevo

conocimiento.

La motivación es entendida como “la focalización del individuo para satisfacer

determinadas necesidades percibidas, un elemento dinámico, de impulso a la acción” (Ochoa,

1998, p.12). De esta manera es importante que se establezcan estrategias pedagógicas para

facilitar no solo la adquisición del conocimiento sino también el almacenamiento y la utilización

de la información, es decir, que el docente pueda llevar a cabo actividades intencionales sobre

determinadas informaciones, pero con un contenido de realismo, emotividad, y propósito para

que sean adquiridas, retenidas y utilizadas posteriormente, asegurando aprendizaje significativo

En relación con el tema de estudio, la motivación hacia el idioma inglés como lengua

extranjera, Garner 1979 (citado por Ordorica, 2010) sugiere que las expectativas en cuanto a

bilingüismo, combinadas con las actitudes hacia el segundo idioma y la cultura de éste forman la

base de lo que es la actitud del individuo hacia el aprendizaje de idiomas. Así mismo, sugiere un

modelo que introduce las cuatro diferencias individuales que se cree tienen la mayor influencia

en la adquisición de un segundo idioma. Éstas incluyen las variables de inteligencia, aptitud para

los idiomas, motivación y ansiedad situacional.(Ordorica, 2010, p.5). Según este autor, la

motivación se relación con la tarea de aprender a aprender, la competencia existencial (saber ser)

y la conciencia intercultural. En este último punto se puede mencionar la importancia que tiene el

hecho de que el alumno compare su propio entorno cultural con el de otro país y así esté

consciente de la diversidad que existe en el mundo, enriquezca su idioma y conozca cómo se

percibe su cultura en otros países (Marco Común Europeo de Referencia para las Lenguas,

p.103-104, citado por Ordorica, 2010, p.5). Debe reconocer su posición y la de su propio país en

25

el mundo globalizado actual, especialmente cuando una gran cantidad de personas en el mundo,

aún en naciones con altos índices de pobreza, hablan dos o más idiomas.

El autor plantea en relación con la motivación y sus diferentes enfoques el siguiente

gráfico

Imagen 2. Teorías psicológicas que explican la motivación en educación.

Fuente: Ordorica, D. (2010).

http://cad.cele.unam.mx/leaa/cnt/ano03/num02/0302a04.pdf

26

En términos generales la motivación hacia el aprendizaje, aquella referida al ámbito del

salón de clase, en el que el alumno está comprometido con su aprendizaje, está definida como:

una red de razonamientos, valores, habilidades y disposiciones que permiten al

alumno entender lo que significa comprometerse en actividades científicas con la

intención de lograr sus metas de aprendizaje y al mismo tiempo estar consciente de

las estrategias que usa para lograrlo. (Ordorica, 2010, p.10)

Esta motivación comprende la motivación intrínseca y extrínseca. La primera, también

llamada integrativa, refiere que “cuando se está comprometido con la tarea como tal se busca

dominar el conocimiento, se aprende en las oportunidades que se presentan; el aprendizaje es

libre, placentero y se convierte en un atributo endógeno” (Bañuelos 1993, p. 60). A esto apunta

la motivación intrínseca, cuando capacidad e interés interactúan aplicando todas las habilidades

que le son posibles por decisión y gusto propio. Este tipo de estudiantes intrínsecamente

motivados tienden a elegir tareas más creativas que impliquen un reto mayor; experimentan más

placer al aprender y están más activamente involucrados en actividades dentro y fuera de la

actividad académica

El otro tipo de motivación, la extrínseca es también llamada instrumental y ocurre cuando

lo que se persigue es conseguir una habilidad de la cual obtenga un beneficio práctico, como en

el caso del estudiante que conoce su imposibilidad de interactuar en un medio donde se hable el

idioma inglés que desea aprender; es decir, existen ámbitos del interés concretos manifiestos en

los estudiantes. Otro caso es el de estudiantes que quieren realizar estudios en otro país,

conseguir un trabajo donde el requisito es el idioma o el mejoramiento de habilidades de lectura,

traducción y redacción con fines específicos.

27

Por su parte, Hernández (2002, p 24) muestra el siguiente modelo de motivaciones

diferenciadas en los estudiantes:

Tabla 1. Motivaciones diferenciales en los estudiantes

Fuente: Hernández, 2002

Otro aspecto importante para mencionar se refiere a los factores que afectan la motivación

como son los siguientes:

Hábitos de estudio: El estudiante en ocasiones desarrolla hábitos que van en contra de su

propio desempeño escolar, actitudes como la copia, el desinterés por las tareas, impuntualidad,

desgano, mala elección de lugares apropiados para el estudio, etc.

Rol del maestro. La relación de maestro y estudiante debe ser abierta y cooperativa, donde

el maestro guía al estudiante en el proceso de aprendizaje y le facilita los medios para que

aprenda de acuerdo a sus capacidades particulares, “que sea un facilitador, para que sus

discentes actúen de acuerdo a sus propias capacidades” (Díaz, 2001, p.38). Si el maestro se

apega a métodos tradicionales de enseñanza que no potencian la motivación por el conocimiento

y a que el individuo se involucre en su propio aprendizaje, no se cumplirán los logros propuestos

28

Actitudes: las actitudes son percepciones acerca de las personas, las cosas o los hechos

ambientales; así mismo en la medida en que dirigen la conducta, tienen cualidades

motivacionales. Al definir las actitudes debe tomarse en cuenta, fundamentalmente, el modo en

que “disponen” al individuo para que conciba en mundo y reaccione ante él de determinadas

maneras (Hollander, 2000, citado por Cuervo, 2009 p. 24). Es importante entender que la

enseñanza del idioma inglés como lengua extranjera es un dolor de cabeza para muchos maestros

y estudiantes porque no se ve el idioma inglés como parte de la identidad del ser humano, lo cual

implica una transformación. No se entiende como la apropiación de una nueva cultura, nueva

forma de ser, etc. Crookall y Oxford (1988, p 136, citado por Ordorica, 2010, p.20) señalan que

“aprender un segundo idioma es a fin de cuentas aprender a ser otra persona social”. Del

mismo modo, Gardner afirma: “Los idiomas se diferencian de otras materias en que tienen que

ver la adquisición de habilidades y patrones de comportamiento característicos de otra

comunidad”. (1985, p 146 citado por Ordorica, 2010, p.20)

Estilo de aprendizaje. Siempre que el desarrollo del programa de inglés se adecue al estilo

de aprendizaje del alumno, éste se sentirá más motivado por su aprendizaje. Es deber del docente

analizar si un estudiante es analítico, descriptivo, a quienes les gusta más trabar en equipo, etc.

4.3.2. La lúdica como estrategia didáctica

Una estrategia, según Valls (1990, citado por Galeana de la O, 2008) es una “sospecha

inteligente y arriesgada acerca del camino más adecuado que hay que tomar”. Las estrategias

constituyen un plan de acción que tiene como propósito alcanzar objetivos de aprendizaje; para

ello disponen de medios y recursos en la forma más ventajosa posible para alcanzar la meta

deseada. En otras palabras, señalan las condiciones para asegurar que los estudiantes alcancen

29

los resultados esperados, determinando los métodos, la modalidad de aprendizaje y los medios

que tendrá a su disposición.

Para implementar las mejores estrategias es fundamental tener en cuenta que todos los

componentes de la misma y su disposición, propicien la participación activa del estudiante y no

de un memorizador de información. Ellas deben incorporar instancias de aprendizaje individual

y colaborativo que favorezca la reflexión individual y la interacción social, en condiciones que

permitan al estudiante tomar a su cargo el proceso de aprendizaje. Es importante por tanto tener

claridad en que las estrategias

deben planificarse tomando en cuenta los esquemas intelectuales de los estudiantes

apuntando a la motivación del estudiante por aprender y que éste sea participativo en

su proceso, que los conocimientos previos sirvan de enlace para ayudar a que el

aprendizaje sea fluido. Y por consiguientes las actividades deber estar dirigidas a

alcanzar las competencias (Romero y otros. 2009).

Por lo anterior es prioridad que el docente sea un investigador en didáctica, que seleccione

y someta a prueba las estrategias más adecuadas de acuerdo con las variables que determinan un

ambiente de aprendizaje:

 El estilo docente, cómo ejerce el profesor la dirección y control del aprendizaje.

 Las tareas de aprendizaje y las tareas de enseñanza.

 Las expectativas que exigen más trabajo y de calidad a los estudiantes.

 La cooperación y responsabilidad de los estudiantes en las tareas académicas.

 La aceptación positiva de los estudiantes, afecto y no sarcasmos que inhiben el

aprendizaje. (Nieto, 2004. P.36)

30

Es imprescindible tener en cuenta la estructura establecida con respecto a la forma de

aprender y a los valores y actitudes que orientan el comportamiento de los estudiantes, teniendo

presente que no hay un único modelo capaz de hacer frente a todas las variables que conforman

un ambiente de aprendizaje, por eso es útil disponer de modelos de enseñanza para poder elegir

en el momento adecuado la forma más apropiada de estructurar los procesos de enseñanza y de

aprendizaje. Los modelos se concretan en el aula y dependen del contenido, de las metas que se

pretendan conseguir, del concepto que se tenga de cómo se aprende y cómo se enseña; pero

también depende del contexto en el que tenga lugar la enseñanza.

Los modelos de técnicas y estrategias didácticas deben cumplir con los siguientes criterios:

1. Debe favorecer la comunicabilidad didáctica.

2. Favorecer aprendizajes significativos, no memorísticos.

3. Cumplir con las siguientes condiciones:

a. Clarificar el objetivo.

b. Aportar un contexto de enseñanza.

c. Conectar el material con el aprendizaje anterior del alumno.

d. Estructurar jerárquicamente el contenido.

e. Proponer ejemplos

f. Proponer la participación activa en otras tareas.

g. Suscitar un enfoque crítico

4. Comprobar la comprensión de los estudiantes (Ponce, 2005, p.62)

La lúdica, como estrategia didáctica es una experiencia educativa. En esto hay que tener

claro que los estudiantes necesitan aproximarse al conocimiento y lo harán con gusto si los temas

31

y problemas que se les proponen parten de su experiencia vital presente y con estrategias

experienciales; a este respecto puede citarse a Dewey (1960, pp. 2 , citado por Florez, 1999) quien

plantea que

Ninguna experiencia es educativa si no tiende a un conocimiento de más hechos y

una consideración de más ideas, y a una organización mejor y más adecuada de

ellos. No es verdad que la organización sea un principio ajeno a la experiencia. De lo

contrario, la experiencia estaría tan dispersa que sería caótica. (Flórez, R. 1999).

En procura de contribuir al mejoramiento en la calidad de la enseñanza y el aprendizaje de

esta, se pretende implementar la lúdica como una estrategia metodológica para la búsqueda de un

desarrollo pedagógico verdaderamente significativo en los docentes y estudiantes. Para ello hay

que apuntar que la actitud lúdica va unida al hacer, al pensar y al sentir, está ligada a rasgos de la

personalidad como son: el carácter y el temperamento; hace parte del carisma del individuo y

está íntimamente relacionada con el liderazgo. No está sujeta a reglas, por lo que quien posee una

actitud lúdica suele fracturar esquemas y sus acciones conducen a la consecución de la libertad y

la autonomía, que no pueden llegar a entenderse como libertinaje o anarquismo.

Entonces se encuentra la lúdica ligada al proponer, recrear, imaginar, a la exploración, a la

desconstrucción, a la transgresión; siempre acompañada de la búsqueda del placer, del disfrute y

del goce. El término "lúdico" ha sido empleado en sentido predominantemente descriptivo

cuando se ha usado en relación con el examen de la función que tiene el juego en la vida humana

y aun en muchos seres orgánico.

32

La importancia del uso del componente lúdico en la adquisición de una segunda lengua es

reconocida actualmente a través de diversos estudios y su eficacia es comprobada cuando se

observa que quienes hacen uso de éste, obtienen resultados positivos en el aprendizaje.

 Según Baraldi, (1999, p.38), las actividades lúdicas tienen el poder de proporcionar el

aprendizaje que hace que los alumnos se sientan libres, favoreciendo así la producción y la

socialización de forma más natural. Es necesario tener en cuenta que lo lúdico coexiste con el

hombre desde su nacimiento y que el proceso de aprendizaje es mucho más sutil y agradable

cuando se aprende sin sentir que esto está ocurriendo. El permitir el ingreso del juego en el aula

despierta la curiosidad y si existe gusto por lo que se está aprendiendo, será aún mucho más

provechoso y se fijara la mente sin caer en el olvido

En relación con la didáctica y la práctica pedagógica, el acto creativo que contiene la

lúdica no sólo implica compromisos afectivos y emocionales, sino un gran proceso de

comprensión del objeto de estudio; es por esto que el discurso de la pedagogía no es monolítico y

que de ahí podría existir su gran riqueza conceptual y la posibilidad que desde muchas

disciplinas se apunte a dicho discurso.

El mundo de la pedagogía necesita ser más comprendido que conocido, no basta con

describir y explicar las nuevas corrientes de la pedagogía desde la teoría como hacen muchos

expertos dentro de un campo de producción intelectual; sino que es necesario abordar la

investigación de aula, para que sea el maestro el protagonista de dicho acto creativo. Allí el papel

de la lúdica tiene una alta responsabilidad.

El concepto de lúdico referido a los juegos, a los juguetes, es necesario replantearlo y

enriquecerlo con la ayuda de la antropología en lo referente al concepto y al uso de la cultura.

Para Huizinga (citado por Henao, 2007, p.39) “el hombre es un "Homo Ludens" antes que un

33

"Homo Sapiens"” mientras que la cultura funciona como un depósito de conocimientos,

experiencias, creencias, valores, actitudes, significados, jerarquías, religión, nociones de tiempo,

roles, relaciones espaciales, conceptos del universo, y los objetos materiales y las posesiones

adquiridos por un grupo de personas a lo largo de generaciones.

Relacionar los discursos de lo cultural, lo actitudinal y la creatividad con la lúdica es

intentar comprender un poco más este concepto, pues lo lúdico no es algo que se pueda aprender,

es algo que sólo se puede vivir como producto de la experiencia de las diferentes culturas.

Vigostky, (citado por Pozo, 1996, p.29) plantea que: "la actividad creadora de la imaginación se

encuentra en relación directa con la riqueza y la variedad de la experiencia acumulada por el

hombre, porque esta experiencia, es el material con el que erige sus edificios de fantasía”

A partir de la lúdica se debe considerar la forma de convertir nuestra vida acostumbrada en

cotidiana y no se trata de la tarea ardua de crear una nueva vida, se trata de recrear la que se tiene

para beneficios del conocimiento, en este caso. Es por eso que la lúdica debe ser vista como

experiencia cultural, no determinada por propósitos ni por fines externos, de ahí su gran

dificultad de volverlo didáctico.

La lúdica vista como experiencia cultural, es un sendero abierto a las posibilidades, a los

sueños, al sin sentido, a la incertidumbre, al caos, a los conocimientos, a los saberes y por tanto a

la creatividad humana. La lúdica en este sentido es un espacio para la posibilidad, para la

libertad, para la creación y para el sin sentido. Y si la lúdica es experiencia, esta última es

“aprehensión y expresión de la realidad, una forma de ser, un modo de ser, una manera de vivir

… da cuenta de la manera como el sujeto integra para sí el saber, lo reelabora y provoca una

forma definida de ser” (Zambrano, 2005, p 61)

34

Los educandos disfrutan aprendiendo por medio del juego, adquieren conocimientos

significativos, que pueden interiorizar y aplicar posteriormente en la resolución de problemas y

toma de decisiones de la cotidianidad de sus vidas y preparándose para afrontar y planear de

manera eficiente y efectiva su manera de vivir, obtienen mayor bienestar y mejor calidad de vida.

Se facilita el trabajo, haciendo agradables aquellas áreas en las cuales existe apatía y renuencia

de los educandos para participar y colaborar en ese proceso de enseñanza-aprendizaje; con clases

más lúdicas el sujeto trabajará con más gusto y no por el simple hecho de cumplir con unos

requisitos o por la obtención de una nota, viviendo el proceso educativo de forma agradable.

Pero igualmente hay que mostrar el juego en su rol de socializador, pues en el juego, ya sea

de estilo libre o dirigido, los diferentes actores o individuos se tienen que relacionar unos con

otros, generando necesariamente la adquisición de nuevas amistades con el consecuente

ambiente propicio para trabajar la tolerancia, el respeto mutuo, fortalecer lazos afectivos y en

general los valores y principios que se deben inculcar desde muy temprana edad en los niños.

De igual forma se afirma que

La lúdica es un procedimiento pedagógico en sí mismo. La metodología lúdica

existe antes de saber que el profesor la va a propiciar. La metodología lúdica genera

espacios y tiempos lúdicos, provoca interacciones y situaciones lúdicas. La lúdica se

caracteriza por ser un medio que resulta en la satisfacción personal a través del

compartir con la otredad (Motta, 2004, p.23)

Esta definición demuestra que la lúdica es muy interesante tanto para docentes como para

los estudiantes con el fin de potenciar las dimensiones y permitir el desarrollo de la creatividad

para mejorar los procesos de enseñanza y aprendizaje. Por tal motivo, se hace necesario

35

implementar estrategias lúdicas y hacer partícipes a los estudiantes de procesos cada día más

amenos donde se permita el aprendizaje con entusiasmo y espontaneidad.

La falta de actividades lúdicas en el desarrollo de los niños trae consigo problemas como

aprendizaje que “sólo da lugar a asociaciones puramente arbitrarias con la estructura cognitiva

del que aprende, no permite utilizar el conocimiento de forma novedosa o innovadora.”

(Ausbel,

2001, p. 40). Además se llega a aprendizajes carentes de experiencias, hay muy poca o nula

manipulación del material y escasa socialización.

Muchos son los beneficios que se obtienen mediante la utilización juiciosa y consecutiva

del juego en la enseñanza-aprendizaje, por lo que es importante que los docentes y los

estudiantes vivan los valores que otorga el juego en el aula, e inviten a los padres de familia a

apoyar este proceso, ya que hablar de cooperación, libertad, felicidad, honestidad, humildad,

amor, amistad, paz, respeto, responsabilidad, tolerancia y unidad puede resultar tan sencillo para

los niños si se hace desde el juego como facilitador del aprendizaje.

El juego además de tener un gran valor educativo, constituye una actividad vital

espontánea y permanente del niño, a partir del cual crea y fomenta normas de relaciones sociales

y morales, convirtiéndose por demás en un agente de transmisión de ideas. Desde el juego se

descubre en los individuos valores, aptitudes físicas que posteriormente se pueden ir

perfeccionando pues desde los juegos simbólicos se realiza su identificación con el mundo

externo.

De lo anterior se desprende que la lúdica es una estrategia didáctica que parte de

experiencias fijadoras del aprendizaje, y que es necesario que dichas experiencias sean

agradables, de tal forma que se pueda logar aprendizajes significativos

36

5. DISEÑO METODOLÓGICO

5.1. TIPO DE INVESTIGACIÓN

Por su enfoque metodológico y su fundamentación epistemológica el tipo de investigación

es cualitativa descriptiva.

Se caracteriza por la utilización de un diseño flexible para enfrentar la realidad y la

población objeto de estudio en cualquiera de sus alternativas. Trata de integrar conceptos de

diversos esquemas de orientación de la investigación pedagógica, ya que este es un tema n

relación con la didáctica.

La investigación cualitativa, definida como aquella “donde se estudia la calidad de las

actividades, relaciones, asuntos, medios, materiales o instrumentos en una determinada situación

o problema” (Vera Vélez Lamberto, 2008), se aplica a un ambiente o contexto natural, en este

caso el escolar, donde se verifica claramente el problema de estudio antes descrito. La

recolección de los datos y su análisis es mucho más conceptual que numérica, permitiendo un

análisis de modo inductivo. Se da un enfoque hacia cómo los sujetos en la investigación piensan

y que significado poseen sus perspectivas en el asunto que se investiga.

5.2. POBLACIÓN Y MUESTRA

La población objeto de esta indagación es la comunidad de la Institución Educativa

Leningrado de la Ciudad de Pereira,

37

La muestra representativa que se tomó para que sirviera como elemento de indagación y

posterior puesta en marcha del plan de acción la conforman los estudiantes de grado 10º en un

total de 33 alumnos (18 hombres - 15 mujeres) en edades comprendidas entre los 15 y 18 años,

discriminados así.

Tabla 2. Discriminación de la muestra por edades

EDAD (Años) HOMBRES MUJERES

15 4 5

16 8 4

17 3 4

18 3 2

TOTAL 18 15

Fuente: Elaboración propia

Los alumnos son en su mayoría de los estratos 1,2 de la comuna San Joaquín de Pereira

 5.3. INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN

5.3.1. Construcción de una escala actitudinal tipo Likert

Después de haber conceptualizado la actitud como un estado de disposición psicológica,

adquirida y organizada a través de la propia experiencia que incita al individuo a reaccionar de

una manera característica frente a determinadas personas, objetos o situaciones y que es

determinante para la motivación, en el ejercicio académico, y teniendo en cuenta también que las

actitudes no son susceptibles de observación directa sino que han de ser inferidas de las

expresiones verbales; o de la conducta observada, se ha determinado realizar una medición de las

38

actitudes de los estudiantes de grado 10 de la Institución Educativa Leningrado frente a la clase

de Inglés para establecer cuál es la postura de los estudiantes frente a la asignatura, lo que

permite establecer estrategias didácticas de acción, en procura de un aprendizaje significativo.

Por lo general la actitud es susceptible de una medición indirecta que se realiza por medio

de unas escalas en las que partiendo de una serie de afirmaciones, proposiciones o juicios, sobre

los que los individuos manifiestan su opinión, se deducen o infieren las actitudes. En este caso se

escoge la escala aditiva tipo Likert, que tiene la ventaja de que es fácil de construir y de aplicar.

(Ver Anexo A)

Para su construcción se recogió una larga serie de ítems relacionados con la actitud de los

estudiantes frente a la clase de inglés y se seleccionaron aquellos que expresan una posición

claramente favorable o desfavorable. Luego se aplicó a la muestra (grado 10º Institución

Educativa Leningrado) quienes respondieron eligiendo en cada ítem la alternativa que mejor

describía su posición personal. Luego se tabulo y graficó.

 5.2. ANÁLISIS DE RESULTADOS

Después de aplicar la encuesta y hacer el tratamiento estadístico, obteniendo la media y la

desviación estándar, se llegó a los siguientes resultados:

Tabla 3. Tabulación de resultados

ITEM No.

ESTUDIANTES

%

MUY MOTIVADOS 6 8

MEDIANAMENTE MOTIVADOS 10 30

MUY DESMOTIVADOS 17 52

Fuente: Elaboración propia

39

Gráfico 2. Resultados actitud frente a las clases de ingles

Fuente: Elaboración propia

En relación a los ítems indagando la actitud frente a la asignatura, y viendo los resultados

acerca de su percepción del inglés, puede decirse que se corrobora la apatía que los estudiantes

tienen frente al aprendizaje de esta lengua extranjera, una creciente falta de interés y una

percepción de monotonía y desapego por el aprendizaje. No sienten que aprender inglés tenga

una utilidad o proyección a futuro, no quieren profundizar en su aprendizaje, sienten que han

gastado buena parte de su vida en estas clases, las tareas dentro y fuera del aula son para ellos

ejercicios estériles. Todo lo anterior evidencia una completa desmotivación por el aprendizaje de

esta lengua extranjera.

MUY
MOTIVADOS

18%

MOTIVADOS
30%

MUY
DESMOTIVADOS

52%

40

6. PROPUESTA

6.1. TÍTULO DE LA PROPUESTA

APRENDO JUGANDO… EL INGLÉS ME ESTÁ GUSTANDO

6.2. DESCRIPCIÓN DE LA PROPUESTA

Esta propuesta promueve en los estudiantes acciones que permiten la interacción, el

conocimiento del idioma inglés, el afianzamiento de las competencias propias del área y el

dominio del habla, la escucha, la lectura y la escritura. Se trata de una serie de juegos que

generan en los estudiantes el interés y necesidad de conocer el idioma inglés, rompiendo la rutina

de la clase magistral, motivando al trabajo en equipo y permitiendo un clima de confianza.

Se proponen los juegos para diferentes temáticas de estudio, todos son realizados en

diferentes espacios de la institución: el patio de recreo, el aula de clase, el aula máxima, la

biblioteca.

6.3. JUSTIFICACIÓN

La presente propuesta tiene las siguientes características:

 Sensibiliza la comunidad educativa sobre la importancia del inglés como segunda lengua, en

el entorno educativo y laboral de los individuos en un mundo globalizado que requiere del dominio

del inglés, lengua mundialmente utilizada

 Busca el fortalecimiento de las habilidades en el idioma inglés.

 Motiva al estudiantado con herramientas didácticas lúdicas, que permitan la distención y el

desarrollo de la creatividad, en un clima agradable en el que se propicie un aprendizaje significativo

41

6.4. OBJETIVO

Fomentar la lúdica como componente didáctico para disminuir la apatía de los estudiantes

frente al aprendizaje del idioma inglés

6.5. ESTRATEGIAS Y ACTIVIDADES

Se inició con un trabajo previo de diagnóstico, efectuado sobre la base de una escala Likert

para establecer los supuestos teóricos de la propuesta, los propósitos generales y específicos y

una vez detectados los principales problemas asociados a la mala actitud de los estudiantes frente

a la clase de inglés, se diseñó la siguiente estrategia para superar dicha problemática. Se propone

la aplicación de juegos creativas donde los estudiantes se diviertan aprendiendo inglés. Algunas

de estas actividades ya han sido implementadas en algunos grados de la básica y la media,

consiguiendo mucho más interés por partes de los estudiantes hacia el aprendizaje del inglés.

JUEGOS EN CLASE

JUEGO No. 1

NOMBRE: ¿Con qué frecuencia? How often do you…?

OBJETIVOS:

Fomentar la creatividad y la respuesta rápida

Fortalecer el aprendizaje de los adverbios de frecuencia

Afianzar la lectura y el vocabulario

DESARROLLO: Se sientan todos los estudiantes del curso en círculo. En medio del salón se

coloca una gran cartelera con la plantilla que contiene las preguntas. Con un borrador del tablero

se juega al tingo tango, haciendo rodar el borrador por todos los estudiantes, quien quede con él

después de repetir la frase tingo, tingo, tingo, tango, deberá pasar al frente y sacar un número del

42

1 al que están en una bolsa, el número que obtenga corresponde al número de casillas que debe

mover en el tablero para contestar How often do you…?.

El siguiente jugador empezará contando desde la casilla donde contestó su compañero

anterior. El tablero es el siguiente:

START


1.

TRAVEL
BY BUS

2.

SPEAK
ENGLISH ON
THE PHONE

3.

WATCH
DVDS

4.

ASK A
PARTNER.

23.
READ
BOOKS IN
ENGLISH

HOW
OFTEN DO
YOU…?

5.
GO TO BED
REALLY
LATE

22.
GO
SHOPPING
FOR
CLOTHES

6.
WATCH
FOOTBALL
ON TV

21.
RIDE A
BIKE

7.
WRITE
EMAILS

20.
ASK A
PARTNER

8.

ASK A
PARTNER.

19.
LISTEN TO

MUSIC

9.
GO TO

PARTIES

18.
WEAR
JEANS

10.
EAT RICE

17.
SMILE

11.PLAY
COMPUTER
GAMES

16.
ASK A
PARTNER

15.
DRINK
COFFEE

14.
VISIT YOUR
RELATIVES

13.
USE A

COMPUTER

12.
ASK A
PARTNER

43

JUEGO No. 2 NOMBRE: Que están haciendo???? What are they doing?

OBJETIVOS:

Fomentar la creatividad y la imaginación

Fortalecer el aprendizaje del presente continuo

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Se divide los participantes en varios grupos. Cada subgrupo toma una tarjeta y debe

dibujar lo que está escrito en ella. Muestra su dibujo al resto de participantes y el grupo que

conteste acertadamente (en inglés), utilizando la construcción del presente continuo, gana un

punto.

Las tarjetas son las siguientes:

He’s phoning his wife. She’s washing her hair. They’re dancing.

 They’re having an
argument

 She’s waiting for a train

 They’re getting married.

 He’s cleaning the stairs. She’s running a race. It’s raining.

 They’re studying English.

She’s thinking about her
dog.

 He’s watching a sad movie.

 She’s brushing her hair. He’s riding a camel. They’re playing computer
games.

JUEGO No. 3 NOMBRE: Yo soy… I`m

44

OBJETIVOS:

Fomentar la creatividad y la imaginación

Fortalecer el aprendizaje del presente simple

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Se sienta todo el curso en círculo. Con el borrador del tablero se juega al tingo tango,

haciendo rodar el borrador por todos los estudiantes, quien quede con él después de repetir la

frase tingo, tingo, tingo, tango, deberá pasar al frente y tomar una carta. Los demás estudiantes

empezarán a preguntar, en presente simple, sobre su profesión, eje: apaga el fuego? Si la tarjeta

tiene un Bombero, el jugador dirá yes, de lo contrario NO, y seguirán preguntando hasta adivinar

la profesión que le toco en la carta

 Las cartas son las siguientes:

Musician

Cook

Doctor

Hairdresser Mechanic Receptionist

45

Nurse

Painter

Photographer

Shop assistant

Teacher

Vet

JUEGO No. 4

46

NOMBRE: Planes futuros - future plans

OBJETIVOS:

Generar preguntas a futuro

Fortalecer el aprendizaje del tiempo futuro

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Se entrega a cada estudiante una lista de preguntas incompletas que debe llenar con la

repuesta que le den los demás compañeros. Cada uno deberá preguntar a 4 compañeros

diferentes. Las preguntas son las siguientes:

going to

Are you going to ______________________________ after this lesson?

Are you going to ___________________________________ tomorrow?

Are you going to _____________________________ at the weekend?

What are you going to do ___________________________________?

JUEGO No. 5

47

NOMBRE: Que hora es? What time is it?

OBJETIVOS:

Conocer las horas marcadas en el reloj

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Con el borrador del tablero se juega al tingo tango, haciendo rodar el borrador por todos

los estudiantes, quien quede con él después de repetir la frase tingo, tingo, tingo, tango, deberá

sacar un número del 1 al 20 que están contenidos en una bolsa plástica. Ese número corresponde

al número del reloj que está pegado en el tablero. Deberá indicar la hora que marca ese reloj. La

plantilla de relojes pegada en el tablero son los siguientes:

JUEGO No. 6

48

NOMBRE: Lenguaje para dar instrucciones - Language for giving directions

OBJETIVOS:

Fortalecer la orientación espacial

Conocer las preposiciones de lugar

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Se juega en parejas. Un estudiante con el mapa en la mano le muestra a su compañero y

la pide que le indique como llegar a un determinado lugar que allí se encuentra. El compañero

deberá indicarle donde está el sitio por el que le preguntan. El mapa es el siguiente.

JUEGO No. 7

49

NOMBRE: Pasado simple con verbos irregulares. Simple past with irregular verbs

OBJETIVOS:

Fortalecer el conocimiento de los verbos irregulares

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Se juega en dos grupos. El grupo A tendrá las preguntas que deberá completar y que hará

al grupo B. Este deberá contestar en pasado simple con una respuesta completa. Por ejemplo:

Quien escribió cien años de soledad? . El grupo B deberá contestar: Gabriel García Márquez

escribió cien años de soldad. Se puntuará el grupo que haga las preguntas correctamente y el que

conteste de manera correcta. La tarjeta de preguntas es la siguiente:

1. Who wrote _______________________?

2. What year did _______________________ die?

3. Who won _______________________?

4. Who sang “_______________________”?

5. What year did _______________________?

6. Who invented _______________________?

JUEGO No. 8 NOMBRE: Puede o no puede - Can / Can’t

50

OBJETIVOS:

Generar preguntas con Can

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Se entrega a cada estudiante una lista de preguntas que debe hacer a sus compañeros y

asegurarse de que tienen la habilidad que se les pide. En la casilla vacía deben colocar el nombre

del compañero que ejecutó la acción requerida La lista es la siguiente:

Who can do it?

Name of student and

answers

1 …spell his / her first name and last name in 60 seconds

2 …say his / her address and phone number.

3 …count to twenty in ten seconds

4 …name three cities in Britain and three cities in Australia.

5 …say the months of the year backwards in 30 seconds

6 …remember the name of his / her first teacher

7 …sing a song in English.

8 … say the alphabet backwards in 60 seconds?

9 …say three animals smaller than a cat.

10 …dance the tango.

JUEGO No. 9

51

NOMBRE: Escribo verbos - write verbs

OBJETIVOS:

Fortalecer el conocimiento de los verbos

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Se divide el grupo en dos. Cada subgrupo hace una fila enfrente del tablero. Un jugador

del subgrupo A va al tablero y escribe un verbo. El compañero del subgrupo B escribe en frente

de ese verbo, otro que empiece con la última letra del verbo que puso su compañero. Por

ejemplo, si un estudiante colocó DANCE, el siguiente podrá colocar EAT el siguiente estudiante

deberá colocar un verbo que empiece por T..

JUEGO No. 10

52

NOMBRE: Fortalezco mi vocabulario - strengthen my vocabulary

OBJETIVOS:

Afianzar el vocabulario y la habilidad verbal

DESARROLLO

Se divide el grupo en dos. Cada subgrupo hace una fila enfrente del otro. El docente

emite una categoría y el primer estudiante de cada fila deberá decir 5 palabras de esa categoría,

no deberán repetir de un grupo a otro, quien balbucee o hable en español deberá hacer una

penitencia que colocará todo el grupo. Por ejemplo, si el docente impone la categoría frutas, cada

estudiantes deberá decir 5 frutas y el alumno del otro grupo no podrá repetir ninguna palabra ya

dicha por su compañero

JUEGO No. 11

53

NOMBRE: Vamos todos a vender - are we going to sell

OBJETIVOS:

Desarrollar la imaginación y creatividad

Afianzar la expresión verbal y corporal ante un público que son los propios compañeros

DESARROLLO

Se divide el grupo en cuatro subgrupos. Todos los estudiantes se sientan formando un

círculo. Cada subgrupo debe preparar una venta y presentar un producto, habiendo de persuadir a

otros compañeros de que es el mejor producto existente en el mercado, explicando cuál es su

función, comodidades, ventajas, forma de uso, dando ejemplos de su utilización, etc.

JUEGO No. 12

54

NOMBRE: Las noticias en inglés - the news in English

OBJETIVOS:

Desarrollar la imaginación y creatividad

Responder a las preguntas Wh questions

Afianzar la expresión verbal

DESARROLLO

Se divide el grupo en subgrupos de 3 personas. Cada subgrupo deberá sacar una categoría

para desarrollar en forma de noticiero. Deberán prepararlo y presentarlo ante sus demás

compañeros. Las categorías serán: Farándula, deportes, política, economía, internacional, salud,

ciencia y tecnología, local.

JUEGO No. 13 NOMBRE: Tabú - Taboo

55

OBJETIVOS:

Desarrollar la imaginación y creatividad

Afianzar la expresión verbal

DESARROLLO

Cada persona saldrá al frente y recibirá una tarjeta del profesor. El juego consiste en

describir oralmente el término en negrita sin utilizar las palabras que aparecen bajo él. Otras

personas tendrán que adivinar la palabra. Las Tarjetas son:

The Pope

- Rome
- Vatican
-Catholic

Church
- names of
Popes

Pyramids

- Egypt
- tomb
- mummy

- Tutan
Kamon

A

microwave
- kitchen
- cook

- oven

Hollywood

- USA
- film
- cinema

- actor,
- Actress

Spiderman

-
superhero,
hero

- red
- blue
- spider

Postman

- letter
- parcel,
package

- hair
- cut

Internet

-
computer
-

website,
webpage
- email

Octopus

- leg
- eight
- eat

Holland
- cheese
- tulips
- the
Netherlands

- windmill

to
sneeze
- cold
- Bless
you!

Olympic
Games
- sport
- medal
-
competition
- four

a seal
- sea
- zoo
- ball

Soap
opera
- TV
- series
- episode
- names of
soap
operas

Christmas
tree
- tree
- Christmas
- balls

Cheese
cake
- cheese
- cake
- dessert

Drag
queen
- make
up
- man
- woman

Rainbow
- colour
- sky
- rain

Remote
control
- key
- button

- TV
- channel

A
politician
- politics
- names

of
politicians
- elect,
election
- political
party

Rocket
- sky
- planet
- take off

- NASA

Alarm
clock
- morning
- bedroom

- ring
- get up

River
Thames
- London
- England

- UK
- Britain

Agatha
Christie
- titles of her

novels
- writer
- English

- novel
- crime

- murder

Pyjamas
- sleep
- bed
- night

- morning

Textbook
- course
- study
- class

- page
- unit

Colour
- names
of colours
- rainbow

Easter
- holiday
- egg
- rocession

In the
hospital
- Doctor
- nurse
- injection

In the
school
students

teacher

board

pencil

 JUEGO No. 14 NOMBRE: Crucigrama - Crossword

56

OBJETIVOS:

Fortalecer el vocabulario

Afianzar la expresión verbal

DESARROLLO

Se formaran dos grupos. Uno deberá desarrollar las palabras en vertical y otro en

horizontal de este gran crucigrama. Cada equipo recibirá puntos por las respuestas correctas . El

crucigrama es el siguiente:

JUEGO No. 15 NOMBRE: Encuentra la pareja - find the pair

Down:

1: You go there to see

animals from all over the

world.

2: You go to this place to

exercise.

4: The inhabitants of this

country are usually called

"Kiwis"

6: Opposite of beautiful.

Across:

3: Opposite of Cheap

5: This place is so noisy! I

need some peace and _____

7: Capital of the UK

8: He/She can cut, curl or

dye your hair.

57

OBJETIVOS:

Fortalecer el vocabulario

Afianzar la lectura

DESARROLLO

Se formaran dos grupos. Uno tendrá una ficha con imágenes y el otro una ficha con un

escrito que describe esa imagen. Un grupo coloca en el tablero la imagen y el otro, en el menor

tiempo posible deberá etiquetarla con la frase descriptora. Las fichas son las siguientes

IMAGEN DESCRIPTOR IMAGEN DESCRIPTOR

has been one of the most

important social figures in

all civilizations and cultures

as rural activities always

occupied a central role in

the economies of the human

electronic wireless

device to access and use

the services of the

mobile phone network

artist who is considered the

most representative of

Surrealism

Mexico's own sauce

created by the Aztecs,

one prepared from

avocado.

Giving or offering

something in exchange for a

certain amount of money

garment falls below the

hips and fastens at the

front with buttons but

sometimes with belt

Persona que se dedica a

torear en las plazas de toros

knife-shaped tool small,

thin sheet, sharp, which

is used in surgical

procedures

set of sheets of paper or

some similar material

which, being bound, form a

volume

House dome-shaped

snow constructed for the

Eskimos

JUEGO No. 16 NOMBRE: En mi mochila colombiana hay

 In my colombian bag there is/are

58

OBJETIVOS:

Fortalecer el vocabulario

Fortalecer el conocimiento de los artículos (a, an, some)

Afianzar la memoria y la atención

DESARROLLO

Los estudiantes se sientan en círculo. El docente empieza la frase describiendo lo que hay

en su mochila, el primer objeto debe empezar con la letra a. Los estudiantes deben ir nombrando

los objetos en orden alfabético, repitiendo lo que dijo su compañero anterior: Ej. In my

colombian bag there is an Apple…. In my Colombian bag there is an Apple and a banana y así

sucesivamente hasta completar el abecedario.

JUEGO No. 17 NOMBRE: Ordeno las oraciones – Ordering the sentences

59

OBJETIVOS:

Fortalecer el vocabulario

Fortalecer los tiempos verbales

Afianzar la construcción gramatical

DESARROLLO

Los estudiantes se organizan en parejas o tríos. A cada grupo se le da una lista de frases

cuyas palabras están en desorden. Deberán organizar cada frase con sentido lógico y

gramaticalmente correcto y pasar al tablero a escribirlas. Ganará el grupo que primero termine

correctamente las 10 frases. Estas son:

Leonardo / Gioconda / Davinci / ago /painted / the / years / two / hundred /

car / Gregory /is/ his /repairing

commercial / many / Brad Pit / acted / has / in / of / films / cinema

Marina works in a factory near the hospital

The French Revolution gave way to the industrial revolution

The Berlin Wall separated Germany until the Cold War

The relativity theory was a very important contribution of Einstein

The memory of my computer is completely filled

I´m going to travel to Paris next month

I'm sure you will come when the game had finished

JUEGO No. 18 NOMBRE: Había una vez – Once upon a time….

60

OBJETIVOS:

Fortalecer el vocabulario

Fortalecer los tiempos verbales

Afianzar la construcción gramatical

DESARROLLO

Los estudiantes se organizan en filas. El docente escribe en el tablero el enunciado de un cuento:

ejemplo: Once upon a time a princess… Los estudiantes que estén en el primer puesto de cada

fila deberán escribir ese encabezado en una hoja y continuarlo con una frase, luego lo pasaran al

compañero de atrás quien continuará la historia con otra fase, y así hasta el último del a fila. Al

final el último por fila deberá leer el cuento y ganará el que primero termine el cuento con

sentido gramatical correcto.

JUEGO No. 19 NOMBRE: Concurso, gánate la estrella – Contest: get the star

61

OBJETIVOS:

Fortalecer el vocabulario, la comprensión, la escucha

Afianzar la construcción gramatical

DESARROLLO

Los estudiantes se organizan en círculo. A cada uno se le da un número del 1 al 33, ese número

corresponde a una actividad que está en un sobre marcado con dicho número y que debe realizar

cuando sea su turno. Todos los estudiantes recibirán además una tarjeta con la palabra HELP que

sacará en el momento en que necesite ayuda para realizar la actividad y otra con un comodín que

utilizará cuando sea su turno de ayudar a un compañero. El estudiante que realice la actividad

correspondiente en forma correcta recibirá una estrella que corresponderá a una nota de

participación. Durante la actividad no se puede hablar en español ni se harán intervenciones si no

se le ha dado la oportunidad de ayudar. A continuación se relacionan las actividades y los

comodines

ACTIVIDADES

1. Draw a monkey

2. Sing the chorus of a song in English

3. Name eight colors

4. Spell LANGUAGE

5. Answer: What time is it? with your left hand in your right ear and your right in your

left knee

6. Write your signature with the opposite hand.

7. Answer: How many legs does a spider have? Say it laughing

8. Kiss in the forehead to the smallest partner

9. Spell DAUGHTER

62

10. Answer: Where was Bolivar born? Say it crying

11. Name the days of the wek

12. Describe the picture ================

13. Tell a joke in Spanish

14. Read aloud the following numbers:

 238 578 1.125 3.574 79 85 10.578

15. Say the alphabet with the rhythm of a song.

16. Say five female names

17. Answer: Which are the wonders of the modern world?

18. Name five american cities

19. Read the twister:

I saw Susie sitting in a shoe shine shop.

Where she sits she shines, and where she shines she sits.

20. Answer: What is he doing?

21. Pronounce the following words:

Future - disaster - beer - husband - everybody - registration - decision - animal -

chair

22. Spell WEATHER

23. Say the opposites of these adjectives: Intelligent - beautiful - tall - clean - many -

bad - heavy

24. Say the name f five mammals

25. Draw a dog dancing on a mountain

26. Write in English the following Spanish words

63

edificio abuelo amigo ocupación viaje exactamente mensaje

27. Spell WYOMING

28. Describe the picture

29. Say five male names

30. Say twenty departments of Colombia

31. Memorize and repeat in the same order the following words

Castle energy delicious vehicle gorgeous

32. Jump in one foot while your sing the Colombian hymn

33. Answer: Who said the quote: “The only true wisdom is in knowing you know nothing”?

COMODINES

A

YUDA

1 VEZ

A

YUDA

2

VECES

A

YUDA

3

VECES

N

O

AYUDA

D

A UNA

PISTA

EN

INGLES

DA

UNA

PISTA EN

ESPAÑOL

AY

UDA

CON

MÍMICA

TRA

DUCE AL

ESPAÑOL

64

6.6. RECURSOS

HUMANOS

Docente investigadora

Estudiantes de la institución educativa

TÉCNICOS

Computador

Internet

Impresora

Cámara fotográfica

DIDÁCTICOS

Carteles

Talleres

Papelería

INSTITUCIONALES

Institución educativa Leningrado

Biblioteca Pública Municipal

6.7. EVALUACIÓN Y SEGUIMIENTO

Se evaluará el comportamiento de los estudiantes frente a la propuesta y se espera que ellos

a inmediato y mediano plazo reduzcan la actitud apática frente a las clases de inglés

65

6.8. INDICADORES DE LOGRO ESPERADOS

 Siguen instrucciones orales para identificar los temas relativos al plan de área

 Participan de las actividades programadas para el aprendizaje de las diferentes temáticas

 Tienen actitudes positivas frente a las actividades propuestas y al aprendizaje de la

asignatura

66

7. CONCLUSIONES

El interés de la presente investigación ha sido el de plantear la estrategia lúdica como

método didáctico generador de interés hacia el aprendizaje del idioma inglés en estudiantes de

educación básica y media de la institución educativa Leningrado de la ciudad de Pereira, dado el

alto desinterés y el clima escolar desmotivante que expresan los estudiantes.

En este sentido se logró identificar las causas de la apatía hacia la enseñanza del inglés por

parte de los estudiantes, a través de una indagación diagnóstica por medio de una escala Likert,

la cual arrojó como resultado que la apatía obedece a la monotonía de la clase y a la falta de

claridad en relación a los logros esperados en el aprendizaje del idioma inglés, así como a su

utilidad en la construcción de su proyecto de vida.

Proponer el juego como estrategia didáctica que contribuya a mejorar el interés frente a

esta asignatura es una meta a corto plazo que con toda seguridad contribuirá a fomentar un clima

de aprendizaje mucho más dinámico y atrayente para los estudiantes.

Presentar juegos didácticos que sirva a los docentes del área para su labor educativa

constituye un aporte significativo a la didáctica de la asignatura y permite generar un material

para la institución que puede ser punto de partida para indagaciones posteriores una vez puesta

en marcha esta propuesta.

67

8. BIBLIOGRAFÍA

Ausubel, David Paul. (2001) Teoría del aprendizaje significativo. México: Trillas, 2° Ed.

Bañuelos, A. (1993). Motivación Escolar: Estudio de Variables Afectivas. México: Perfiles

Educativos. Núm. 60.

Baraldi, Clemencia. (1999) Jugar es cosa seria. Rosario: Ed. Homo Sapiens

Cuervo Grisales, Jairo Alberto. Construcción de una escala de actitudes hacia la matemática (tipo

likert) para niños y niñas entre 10 y 13 años que se encuentran vinculados al programa

pretalentos de la escuela de matemáticas de la Universidad Sergio Arboleda. En línea en

http://ima.usergioarboleda.edu.co/pelusa/pelusa%282%29/documentos/Tesis_Jairo%20Cue

rvo.pdf consultado el 19 de julio de 2013

Delfín de Manzanilla, Beatriz. (2007) Actitud de los estudiantes universitarios hacia el

aprendizaje del inglés. Instituto Universitario de Tecnología del Estado Trujillo- Extensión

Boconó. Estado Trujillo, Venezuela. En línea en:

http://publicaciones.urbe.edu/index.php/REDHECS/article/view/339/761 Consultado el 18

de julio de 2013

68

Díaz Barriga, F. (2001). Estrategias docentes para un aprendizaje significativo: una

interpretación constructivista. México: McGraw-Hill.

Flórez, R. (1999). Evaluación Pedagógica y Cognición. En línea en:

http://webcache.googleusercontent.com/search?q=cache:SsEXdyhDVi4J:evaluaciondelosa

prendizajes.wikispaces.com/file/view/intlectura7.doc+&cd=1&hl=es-419&ct=clnk&gl=co.

Consultado el 18 de julio de 2013

Galeana de la O. Lourdes. Aprendizaje basado en proyectos. En

http://ceupromed.ucol.mx/revista/PdfArt/1/27.pdf. Consultado el 2 de octubre de 2008

García Esquivel, Raquel (2011). Estudios sobre la motivación y los problemas de convivencia

escolar. Universidad de Almería. En línea en

http://repositorio.ual.es/jspui/bitstream/10835/1179/1/Garcia_Esquivel_Raquel.pdf,

consultado el 19 de agosto de 2013

Henao, Walbert. (2007) Como entender la Lúdica como estrategia pedagógica. Bogotá: Eduteca

Hernández, M. (2002) Motivación animal y humana. México: El Manual Moderno

I.E. Lenningrado. (2013). En línea en http://leningrado.edu.co/ consultado el 20 de septiembre de

2013

http://leningrado.edu.co/

69

Mendoza, Esmeralda (2005) La motivación. Valencia, Venezuela: Universidad de Carabobo. En

línea en: http://www.ilustrados.com/tema/7396/Motivacion.html consultado el 18 de julio

de 2013

Motta, C. (2004) Fundamentos de la educación en Colombia. Bogotá: Cerlibre

Nieto, J (2004). Estrategias didácticas para mejorar la práctica docente, Madrid: CCS

Kemmis, S. y McTaggart, R. (1992). Cómo planificar la investigación-acción. Barcelona:

Laertes.

Ochoa Florez, Rafael. (1998). Hacia una pedagogía del conocimiento. Bogotá: McGraw Hill

Ordorica, D. (2010). Motivación de los alumnos universitarios para estudiar inglés como lengua

extranjera. En línea en revista electrónica de la Mediateca del CELE UNAM

http://cad.cele.unam.mx/leaa/cnt/ano03/num02/0302a04.pdf. Consultado el 14 de agosto de

2013

Ponce, M. (2005) Cómo enseñar mejor. Técnicas de asesoramiento para docentes, Barcelona:

Paidós

Pozo,J (1996). Teorías Cognitivas del Aprendizaje. Madrid: Eds. Morata

70

Romero, Lorena y otros. (2009). La actividad lúdica como estrategia pedagógica en educación

inicial. Universidad Pedagógica Experimental Libertador de Venezuela. Revista Digital.

En línea en http://www.efdeportes.com/efd131/la-actividad-ludica-en-educacion-

inicial.htm Consultado el 15 de julio de 2013

Zambrano Leal, Armando (2005). Didáctica, Pedagogía y Saber. Bogotá: Editorial Magisterio

Vera Vélez Lamberto (2008) La investigación cualitativa. En línea en

http://www.ponce.inter.edu/cai/Comite-investigacion/investigacion-cualitativa.html

consultado el 15 de octubre de 2013

71

9. ANEXOS

ANEXO A. ESCALA LIKERT APLICADA A ESTUDIANTES DE GRADO 10 I.E. LENINGRADO

Estudiante: El siguiente cuestionario no tiene ninguna nota, no hay respuestas correctas ni incorrectas, y por lo tanto

no tiene consecuencias en sus calificaciones en inglés, el interés es sólo conocer si está de acuerdo o no con cada
una de las siguientes afirmaciones. Por favor indique su opinión colocando el número de acuerdo a su respuesta así:

TOTALMENTE DE ACUERDO 1

DE ACUERDO 2

INDIFERENTE (No sabe o no puede responder) 3

EN DESACUERDO 4

TOTALMENTE EN DESACUERDO 5

No tome mucho tiempo en ninguna de las afirmaciones, más bien asegúrese de responder a cada una de ellas.

Trabaje con cuidado. Recuerde que no hay respuestas correctas o incorrectas, lo que interesa es su opinión. Deje que

su experiencia lo guíe para marcar su verdadera opinión

No Item respuesta
1 El inglés es ameno y estimulantes para mí.
2 Los cursos de inglés son valiosos y necesarios.
3 Pienso que podría estudiar Inglés más avanzado
4 El Inglés usualmente me hacen sentir incómodo(a) y nervioso(a).
5 Siempre dejo en último lugar las tareas de Inglés porque no me gustan
6 El Inglés me servirán para hacer estudios superiores
7 Aunque estudio, el Inglés siempre me parece muy difícil.
8 Si estudio con juicio puedo entender cualquier tema de ingles
9 Disfruto con las actividades que me dejan como tarea en las clases de Inglés
10 El Inglés enseña a pensar.
11 Los temas que se abordan en Inglés nunca me resultan difíciles de comprender y manejar
12 Me siento tenso e incómodo en clase de Inglés.
13 La clase de Inglés es mi favorita
14 Sólo deberían estudiar Inglés aquellos que lo aplicarán en sus futuras ocupaciones.
15 No entiendo Inglés porque las clases son eternas
16 Me siento seguro al trabajar en Inglés
17 No me molestaría en absoluto tomar más clases de Inglés.
18 Confío en poder hacer actividades más complicados de Inglés
19 Sólo en los exámenes de Inglés me siento físicamente indispuesto
20 Prefiero estudiar cualquier otra materia en lugar de inglés.
21 Guardaré mis cuadernos de Inglés porque probablemente me sirvan
22 Necesitaré del Inglés para mi trabajo futuro.
23 Puedo aprender cualquier tema de Inglés si está bien explicado.
24 Mi mente se pone en blanco y soy incapaz de pensar claramente cuando llega la clase de Inglés.
25 Ojala nunca hubieran inventado las clases de Inglés.
26 El inglés es muy interesante para mí.
27 Estudiar inglés me hace perder tiempo valioso.

