

UNIDAD ACADÉMICA:

DEPARTAMENTO DE INVESTIGACIÓN Y POSTGRADOS

TEMA:

DISEÑO DE UNA PROPUESTA MICROCURRICULAR APLICANDO CLIL (CONTENT

AND LANGUAGE INTEGRATED LEARNING) PARA EL APRENDIZAJE DE INGLÉS

EN EDUCACIÓN GENERAL BÁSICA

Tesis previo a la obtención del título de

Magíster en Ciencias de la Educación.

Línea de Investigación, Innovación y Desarrollo principal:

Pedagogía, Andragogía, Didáctica y/o currículo

Caracterización técnica del trabajo:

Desarrollo

Autora:

Dorys Maribel Cumbe Coraizaca

Directora:

Andrea Cristina Salazar Carranco, Mg.

Ambato – Ecuador

Junio 2015

Diseño de una propuesta Microcurricular aplicando CLIL

(Content and Language Integrated Learning) para el

Aprendizaje de inglés en Educación General Básica

Informe de Trabajo de Titulación

presentado ante la

Pontificia Universidad Católica del Ecuador

Sede Ambato

por

Dorys Maribel Cumbe Coraizaca

En cumplimiento parcial de

los requisitos para el Grado de

 Magíster en Ciencias de la Educación

Departamento de Investigación y Postgrados
Junio 2015

Diseño de una propuesta Microcurricular aplicando

CLIL (Content and Language Integrated Learning)

para el Aprendizaje de inglés en Educación General

Básica

Aprobado por:

Juan Ricardo Mayorga Zambrano, PhD

Presidente del Comité Calificador

Director DIP

Ana Alexandra Solís Carrasco ,Mg

Miembro Calificador

Andrea Cristina Salazar Carranco, Mg.
Miembro Calificador
Director de Proyecto

Dr. Hugo Altamirano Villarroel
Secretario General

Juan José Ramos Paredes, Mg.

Miembro Calificador

Fecha de aprobación:

Junio 2015

iii

Ficha Técnica

Programa: Magíster en Ciencias de la Educación.

Tema: Diseño de una propuesta microcurricular aplicando CLIL (Content and Language Integrated

Learning) para el aprendizaje de inglés en Educación General Básica.

Tipo de trabajo: Tesis

Clasificación técnica del trabajo: Desarrollo

Autor: Dorys Maribel Cumbe Coraizaca

Director: Andrea Cristina Salazar Carranco, Mg.

Líneas de Investigación, Innovación y Desarrollo

Principal: Pedagogía, Didáctica y/o currículo

Secundaria: Identidad, Cultura, y/o Lenguaje

Resumen Ejecutivo

 En la actualidad, con el fin de brindar a la sociedad estudiantes que cumplan con estándares

educativos y asegurar la calidad en la educación, las instituciones y docentes tienen la

responsabilidad de garantizar que los estudiantes desarrollen destrezas comunicativas en el área de

inglés. Sin embargo, los docentes desconocen de metodologías con enfoque comunicativo para la

enseñanza de inglés través de contenidos curriculares. Por lo cual, el objetivo general de la presente

investigación fue diseñar una propuesta microcurricular aplicando CLIL (Content and Language

Integrated Learning) para el aprendizaje de inglés en Educación General Básica en la Unidad

Educativa “Francisco Flor-Gustavo Egüez mediante la aplicación de estrategias interactivas basadas

en el enfoque del aprendizaje a través de contenidos. El método empleado fue la triangulación siendo

el primero un método descriptivo-cualitativo a través de una encuesta y dos métodos cualitativos a

través de una observación de clase y un grupo focal los cuales fueron validados en cuadro de triple

entrada. Los resultados fueron analizados por medio de técnicas descriptivas, exploratorias y

explicativas permitiendo establecer las necesidades de actualización docente. Se concluye que la

metodología CLIL es efectiva en la enseñanza de inglés.

iv

Declaración de Originalidad y Responsabilidad

Yo, Dorys Maribel Cumbe Coraizaca, portador de la cédula de ciudadanía No. 1803694569,

declaro que los resultados obtenidos en el proyecto de titulación y presentados en el informe final,

previo a la obtención del título de Magister en Ciencias de la Educación, son absolutamente originales

y personales. En tal virtud, declaro que el contenido, las conclusiones y los efectos legales y

académicos que se desprenden del trabajo propuesto, y luego de la redacción de este documento, son

y serán de mi sola y exclusiva responsabilidad legal y académica.

Dorys Maribel Cumbe Coraizaca

1803694569

v

Dedicatoria

El presente trabajo se lo dedico exclusivamente a Dios,

quien nunca me ha abandonado ni desamparado, quien

ha sido el único refugio

en mi vida y quien por su grande amor, me ha dado la

fuerza para continuar.

vi

Reconocimientos

Quiero agradecer de manera especial a mi Tutora de Tesis Mg. Andrea Salazar, quien con su

dirección tan acertada logré llevar a cabo este trabajo investigativo y que por su gran apertura se

cumplió con el proceso para el desarrollo de la investigación.

De la misma manera, extiendo un agradecimiento a la Unidad Educativa Francisco Flor-Gustavo

Egüez por abrir sus puertas para la realización del trabajo y de manera especial al Mg. Diego Chérrez,

Director del Área de Inglés por coordinar cada una de las actividades que facilitaron la elaboración

del producto final.

vii

Resumen

 El presente trabajo investigativo tiene una método mixto denominado

Triangulación, el primero es un método descriptivo-cuantitativo a través de una encuesta y dos

métodos cualitativos a través de una observación de clase y un grupo focal los cuales condujeron a

la posibilidad de incorporar al currículo de lengua extranjera de la Unidad Educativa Francisco Flor-

Gustavo Egüez una educación bilingüe aplicando la metodología CLIL (Content and Language

Integrated Learning) para alcanzar los objetivos propuestos por el Ministerio de Educación para el

área de Inglés. El trabajo fue realizado en tres fases; la primera fue un observación para recopilar

información de cómo los estudiantes responden e interactúan, dando como resultado que la clase es

más centrada en estructuras gramaticales. El segundo paso fue una encuesta aplicada a los docentes

de Inglés para identificar el conocimiento de enfoques comunicativos para la enseñanza del idioma

dando como resultado que los docentes aplican metodologías que no permiten que los estudiantes

participen activamente y las clases están centradas en el docente. El tercer paso fue un grupo focal

para discutir acerca de las metodologías aplicadas y las situaciones que enfrentan respecto a la

enseñanza de inglés. Después del grupo focal, se presentó la metodología CLIL, principios, estructura,

la propuesta microcurricular y una clase demostrativa de como una clase CLIL está enfocada.

Finalmente, los 6 docentes tuvieron que aplicar la propuesta durante 15 días y la misma hoja de

observación fue aplicada. Como conclusión, la metodología CLIL proveyó resultados positivos en la

enseñanza de inglés.

PALABRAS CLAVE: metodología CLIL, aprendizaje, adquisición, lengua extranjera, microcurrículo

viii

Abstract

 This research work uses a mixed method called Triangulation, the first one is a

descriptive quantitative method by means of a survey and two qualitative methods by performing

classroom observation and a focus group which leaded to the possibility to include to the curriculum

of Unidad Educativa Francisco Flor-Gustavo Egüez a bilingual education by applying the CLIL

methodology (Content and Language Integrated Learning) to comply with the object set by Ministry

of Education for the English area. The research was developed in three phases; the first one was an

observation to gather information on how the student reacts and interacts, resulting that the lesson

was mostly focused on grammar. The second step was a survey applied to the English teachers to

identify about their knowledge about communicative approaches in language teaching, which gives

as a result that the teachers use methodologies that do not allow the students to participate actively

and the lessons are teacher-centered. The third step was a focus group to discuss about the

methodologies they apply and the situations they face regarding to English teaching. After the focus

group, the CLIL methodology, its principles, the structure and the proposal of a curriculum at micro

level were then proposed to show teachers on how a class with CLIL approach is focused. Finally, six

teachers had to apply the proposal during 15 days and the observation format was applied. As a

conclusion, CLIL methodology has given positive results in the English teaching.

Key Words: CLIL methodology, learning, acquisition, foreign language, micro-planning

ix

Tabla de Contenidos

Ficha Técnica... iii

Declaración de Originalidad y Responsabilidad .. iv

Dedicatoria .. v

Reconocimientos... vi

Resumen .. vii

Abstract .. viii

Tabla de Contenidos... ix

CAPITULOS

1.Introducción .. 1

1.1 Presentación del trabajo ... 1

1.2.Descripción del documento ... 2

2. Planteamiento de la Propuesta de Trabajo .. 3

2.1.Información técnica básica .. 3

2.2. Descripción del problema ... 3

2.3.Preguntas básicas ... 4

2.4. Formulación de meta... 5

2.5. Objetivos …….. 6

 2.6 Delimitación funcional .. 6

3. Marco Teórico .. 7

3.1. Definiciones y conceptos ... 7

3.1.1 Teorías de la Psicolingüística .. 7

3.1.1.1. Adquisición de la lengua materna .. 7

 3.1.1.2. Etapas de la adquisición de la lengua materna .. 8

x

3.1.1.3 Adquisición de la segunda lengua . .. 8

3.1.1.4. El período crítico ... 9

3.1.2. Enfoques Y Métodos De La Enseñanza De Inglés Tradicionales... 10

3.1.2.1 El enfoque de Traducción Gramatical ... 10

(Grammar Translation Method) ... 10

3.1.2.2. El método audio lingue ... 10

3.1.2.3 El método de silencio .. 11

3.1.3. Métodos Para la Enseñanza De Inglés Utilizados En La Actualidad.. 11

3.1.3.1. Método Comunicativo ... 11

3.1.3.2. El enfoque natural ... 12

3.1.3.3. Content-based Instruction (Instrucción basada en Contenido).. 12

3.1.4. Content and Language Integrated Learning (CLIL) .. 13

3.1.4.1 Modelos de aplicación CLIL...14

3.1.4.2. Componentes de CLIL (Content and Language Integrated Learning) ... 15

3.1.5. Enseñanza de Inglés en el Ecuador ... 18

3.1.6. Diseño Curricular .. 19

3.1.6.1 Planificación Micro curricular .. 20

3.1.6.1. Estructura de una clase .. 21

3.1.6.2. La planificación en CLIL ... 22

3.2 Estado del Arte .. 23

4. Metodología ..25

4.1. Diagnóstico ... 25

4. 1. 1 Contexto ... 25

4.1.2. Participantes .. 25

4.1. 3. Resultados ... 26

xi

4.1.3.1. Resultados obtenidos de la Observación de clase .. 26

4.1.3.2. Resultados obtenidos de la encuesta aplica a los docentes .. 33

4.1.3.3. Resultados obtenidos del Grupo Focal ... 36

4.1.3.3. Triangulación de métodos.. 39

4.2. Método Aplicado ... 42

4.3. Población y muestra .. 42

5. Resultados .. 43

5.1. Producto final de proyecto de titulación ... 43

INTRODUCTION ...44

PROPOSAL DESCRIPTION.. 44

OBJECTIVES…….. .. 45

THE DESIGN OF A UNIT LESSON.. 45

ADVANTAGES OF APPLYING A CLIL PROPOSAL .. 46

SYLLABUS FOR THE ENGLISH AREA ... 47

FIFTH TO SEVENTH GRADE STUDY PROGRAM.. 50

FORMATO DE LA PLANIFICACIÓN DE CLASE ... 56

5.2. Evaluación preliminar .. 64

5.3. Análisis de resultados .. 65

6.Conclusiones y Recomendaciones .. 66

6.1. Conclusiones .. 66

6.2. Recomendaciones ... 67

APENDICES .. 68

APENDICE A. Encuesta dirigida a los docentes de la Unidad Educativa ……………………..………..68

APENDICE B. Ficha de observación en clase para los estudiantes de la Unidad Educativa

Francisco Flor-Gustavo Egüez .. 69

xii

APENDICE C. Guía de tópicos del grupo focal…………………………………………..………………………….70

APENDICE D. Fotografías .. .71

REFERENCIAS.73

xiii

Lista de Tablas

1. Modelos aplicación CLIL……………………………………………………………..………..15

2. Lista de funciones del lenguaje ... 16

3. Actividades para el desarrollo de destrezas cognitivas .. 18

4. Preguntas guía CLIL ... 23

5. Datos informativos Observación 1 .. 26

6. Registro de Observación 1 .. 27

7. Datos Informativos Observación 2 .. 28

8. Registro de Observación 2 .. 29

9. Datos Informativos Observación 3 .. 30

10. Registro de Observación 3 ... 31

11. Datos resumidos de la encuesta aplicada a docentes ... 33

12. Resumen del Grupo Focal .. 36

13. Cuadro de Triple Entrada Triangulación de Métodos .. 40

14. Muestra ... 42

15. Resumen de la evaluación preliminar .. 64

xiv

Lista de Gráficos

1. Componentes del currículo ... 21

2. Estructura de la clase .. 22

1

Capítulo 1

Introducción

1.1 Presentación del trabajo

Con el fin de cumplir con objetivos del Plan Nacional del Buen Vivir, los cuales establecen

garantizar la calidad educativa y el promover el aprendizaje de una lengua extranjera bajo

parámetros de acreditación internacional, es importante que las instituciones realicen

actualizaciones curriculares en base a metodologías comunicativas del idioma inglés que permitan la

adquisición de la lengua y el aprendizaje significativo del mismo.

El presente trabajo se encuentra en el campo de la educación y se enfoca en contribuir con el

diseño de una propuesta microcurricular aplicando CLIL (Content and Language Integrated

Learning) en la Unidad Educativa “Francisco Flor-Gustavo Egüez” después de haber diagnosticado la

necesidad de aplicación de enfoques comunicativos para la enseñanza de inglés.

El actual trabajo es de carácter cualitativo, descriptivo, exploratorio y explicativo, realizado a

través de un método mixto denominado triangulación siendo el primero descriptivo-cuantitativo a

través de una encuesta y dos métodos cualitativos a través de una observación de clase y un grupo

focal de los cuáles se obtuvieron datos que se relacionan directamente con el problema de

investigación.

La observación se aplicó a los estudiantes de 4to, 7mo y 10mo años de Educación General Básica,

por ser grados representativos en cada nivel que conforma la Educación Básica y la encuesta y el

grupo focal se ejecutó con los docentes del área de inglés. Luego se realizó una capacitación interna

sobre la metodología propuesta la misma que se aplicó por un lapso de 15 días donde se observó

cambios significativos en el proceso de enseñanza del idioma inglés.

2

1.2. Descripción del documento

El presente trabajo investigativo se cumplió a través del desarrollo de seis capítulos, el

primero se refiere a la introducción y a la descripción del documento. El Capítulo 2, describe el

análisis del problema, las preguntas básicas y objetivos. El Capítulo 3 aborda el Marco Teórico

enfocando conceptualizaciones que fundamentan la investigación tales como: Teorías

psicolingüísticas de la adquisición de la lengua, metodologías tradicionales, metodologías

comunicativas, enseñanza de inglés, diseño curricular, microplanificación y el estado del arte. En el

Capítulo 4 se expone la Metodología, especificando el diagnóstico, métodos aplicados, materiales y

herramientas. El Capítulo 5 está dedicado a la presentación y Análisis de resultados del trabajo. El

Capítulo 6 comprende las conclusiones y recomendaciones las cuales permite corroborar el

cumplimiento de los objetivos.

El trabajo está complementado por tres apéndices. El Apéndice A, B y C consta de los

instrumentos de investigación: ficha de observación, encuesta y guía de tópicos del grupo focal. El

apéndice D incluye imágenes que evidencian el trabajo realizado.

3

Capítulo 2

Planteamiento de la Propuesta de Trabajo

2.1. Información técnica básica

Tema: Diseño de una propuesta microcurricular aplicando CLIL (Content and Language Integrated
Learning) para el aprendizaje de inglés en Educación General Básica.

Tipo de trabajo: Tesis

Clasificación técnica del trabajo: Desarrollo

Líneas de Investigación, Innovación y Desarrollo

Principal: Pedagogía, Didáctica y/o currículo

Secundaria: Identidad, Cultura, y/o Lenguaje

2.2. Descripción del problema

En el 2011, en una investigación realizada por el Ministerio de Educación en el país, se efectuó

evaluaciones de diagnóstico a los estudiantes de Décimo y Tercer año de bachillerato. Los resultados

fueron una promedio de 13.13 sobre 20 puntos en un examen de Inglés (SENESCYT, 2011). De la

misma manera Education First (EF), compañía internacional especializada en la enseñanza de

idiomas, ubicó al Ecuador en el puesto 35 de 63 países con bajo nivel en Inglés de acuerdo al Índice

de Aptitud en Inglés (EPI).

La principal causa de ésta problemática se debe a que la enseñanza del idioma inglés en la

educación básica es tradicional, sistemática y estructural: así como también, la explicación de reglas

gramaticales traduciendo oraciones y expresiones del inglés al español es muy frecuente en el aula,

dando como resultado clases en las cuales los estudiantes no participan activamente y no desarrollan

destrezas comunicativas.

4

Es por esta razón que el Ministerio de Educación conjuntamente con la Dirección Nacional de

Currículo han diseñado una Guía del Currículo Nacional del idioma inglés para los octavos, novenos,

décimos y los tres años de bachillerato con estándares que están dentro del Marco Común Europeo

de Referencia para ayudar a los estudiantes a desarrollar destrezas comunicativas en el idioma. Sin

embargo, los docentes del área de inglés en instituciones de educación pública desconocen de

metodologías para alcanzar estos objetivos

Debido a la responsabilidad que conlleva garantizar la calidad educativa y cumplir con las

demandas del Ministerio de Educación, el presente trabajo justifica su importancia dado que tiene

como objetivo principal diseñar una propuesta microcurricular aplicando un enfoque comunicativo

con la metodología CLIL para la los docentes y estudiantes de la Unidad Educativa Francisco Flor-

Gustavo Egüez quienes serán los principales beneficiaros, pues al estar inmersos en el proceso de

enseñanza con este tipo de enfoque, desarrollaran destrezas en fonología, léxico, morfo-sintaxis y

una extensa conciencia cros cultural y lingüística.

Diessel (2002) manifiesta que la inclusión de un enfoque actual en la enseñanza de inglés en el

microcurrículo como es CLIL (Content and Language Integrated Learning) beneficia a los estudiantes

al exponerlos al aprendizaje natural de la lengua desde los primeros años de educación básica. Para

obtener un aprendizaje significativo de una segunda lengua, los niños deben estar expuestos al 100%

del idioma en un contexto real.

2.3. Preguntas básicas

¿Cómo aparece el problema que se pretende solucionar?

 Escasos programas de actualización curricular para la enseñanza de inglés en años de

Educación básica.

 Desconocimiento de metodologías con enfoque comunicativo para la enseñanza del inglés.

5

¿Por qué se origina?

 Deficiente realización de planes a corto plazo en el cronograma de actividades escolares

 Pocas oportunidades de preparación por parte de los docentes

 Desconocimiento de la matriz productiva del país y baja relación con las instituciones

educativas superiores

¿Qué lo origina?

 El desinterés de los estudiantes en aprender un idioma.

 Deficientes programas de capacitación a los docentes del área de inglés.

 El conformismo de los docentes en no preparar clases activas y limitarse estrictamente al

uso de un texto.

 Aplicación de metodologías sistemáticas y tradicionales enfocadas solo en estructura

gramatical.

¿Dónde se detecta?

 En los establecimientos educativos del sector público. Se lo evidencia en el reporte del

Senescyt y el Ministerio de Educación del 2011 donde el promedio de los estudiantes es de

13.13/20 y el 60% de los docentes del magisterio se encontraban en un nivel A1/A2 según el

Marco Común Europeo (MCER, 2001)

 Unidad Educativa Francisco Flor-Gustavo Egüez, donde se realizó la investigación

2.4. Formulación de meta

Diseñar una propuesta microcurricular aplicando CLIL para el aprendizaje de inglés en

Educación General Básica.

6

2.5. Objetivos

Objetivo General

 Diseñar una propuesta microcurricular aplicando CLIL para el aprendizaje de inglés en

Educación General Básica en la Unidad Educativa “Francisco Flor-Gustavo Egüez”

Objetivos Específicos

1. Diagnosticar la necesidad de aplicación de enfoques comunicativos para la enseñanza de

inglés.

2. Establecer el marco conceptual para fundamentar el desarrollo de la tesis.

3. Proponer la implementación de estrategias didácticas para unir el aprendizaje de

contenidos y la enseñanza de la lengua.

2.6. Delimitación funcional

2.6.1. Pregunta 1. ¿Qué será capaz de hacer el producto final del proyecto de titulación?

 El diseño microcurricular con la aplicación del enfoque CLIL, permitirá que los docentes del

área de inglés de la Unidad Educativa Francisco Flor-Gustavo Egüez profundicen su

conocimiento en nuevas metodologías de la enseñanza de inglés y la trazabilidad de los

contenidos aplicándolos en contextos reales con el uso del segundo idioma.

 La metodología aplicada en esta investigación, servirá como sustento para el cumplimiento de

los objetivos.

 La aplicación de la metodológicas CLIL en la planificación de la Unidad Didáctica priorizarán

los contenidos y el contexto del tema, uniendo cada tópico para crear una interdisciplinaridad

en la materia con cada tema que se imparte.

7

Capítulo 3

Marco Teórico

3.1. Definiciones y conceptos

3.1.1 Teorías de la Psicolingüística

 La psicolingüística es la ciencia que estudia la forma en que los seres humanos adquirimos,

entendemos y usamos el lenguaje. De acuerdo a Chomsky (1959), todos los seres humanos tenemos

una habilidad innata para adquirir el lenguaje, su teoría desafió a las teorías conductistas pues estas

se enfocaron en que el lenguaje no es innato, sino que se aprende paso a paso a través de la imitación

y refuerzo. Dos ramas importantes del estudio de la psicolingüística son la adquisición de la lengua

materna y la adquisición de una segunda lengua.

3.1.1.1. Adquisición de la lengua materna

 Chomsky (1959, citado por Freeman 1994) asegura que los seres humanos nacemos con una

habilidad innata para adquirir el lenguaje (LAD: Language Acquistition device), la que tiene como

fundamento principal la teoría de la “Gramática Universal” que constituye en que los niños nacen con

un sistema innato que se basa en una gramática general y común que subyace a todas las lenguas y a

todas las reglas gramaticales particulares.

 Un infante es sus primeros años de vida, está expuesto al lenguaje, es decir desarrolla primero la

habilidad para escuchar. En 1982, Steingberg señaló que un niño al nacer no puede hablar pero que a

la edad de 4 años conoce vocabulario básico, estructuras gramaticales y pronunciación de su lengua

materna y que el desarrollo de su habla se basa en etapas.

8

3.1.1.2. Etapas de la adquisición de la lengua materna

a. Etapa pre lingüística: Consiste en que los niños escuchan y producen sonidos principalmente

compuestos por consonantes y vocales, por ejemplo: ma, pa, ta.

b. Expresiones de una palabra: Las primeras palabras que un niño produce están relacionadas a

objetos concretos que forman parte de su entorno, por ejemplo mama, papá, galleta, etc.

c. Expresiones de dos o tres palabras: Generalmente, en esta etapa los niños son capaces de

combinar palabras con expresiones que indican cantidad, posesión, negación y cualidad. Por

ejemplo: “mi mama”, “más pan”, “perro grande”, etc.

d. Estructuras sintácticas simples: En esta etapa, los niños producen oraciones simples con la

estructura gramatical de su lenguaje, es decir, sujeto+verbo+complemento. Existirá errores en

las conjugaciones de los verbos, como por ejemplo: “yo no sabo”, “Tu no tengues”, sin que esto

impida que el mensaje sea entendido.

e. Estructuras sintácticas complejas: Los niños combinarán estructuras simples para formar las

complejas utilizando palabras conectoras. Pueden mostrar aun errores en las oraciones pero

cabe recalcar que los padres no intervienen en la explicación de la gramática.

3.1.1.3 Adquisición de la segunda lengua.

 La adquisición de la lengua no requiere explicación extensiva de las reglas gramaticales ni

tampoco tediosas repeticiones. Según Krashen (1982), la adquisición de la lengua es un proceso

natural que se da mediante una interacción activa y significativa, donde lo más importante es el

mensaje que se transmite. Las teorías de la adquisición de la segunda lengua de acuerdo a Krashen,

enfocan 5 hipótesis concernientes al proceso del adquisición de un segundo idioma (Lengua 2). En el

presente trabajo, se explicará 2 hipótesis que están relacionadas al tema investigativo.

9

 La primera hipótesis a ser considerada es “Adquisición-Aprendizaje”, el cual consiste en que

existen 2 sistemas para el aprendizaje de una segunda lengua. Adquisición es el resultado de un

proceso subconsciente muy similar al del proceso natural que un niño atraviesa cuando aprende la

lengua materna. El niño al estar expuesto diariamente al idioma, adquiere el lenguaje en forma

natural. Por otro lado, aprendizaje es el resultado de la instrucción formal, es decir el que se da en un

ambiente educativo como un salón de clases donde existe un docente que explica e instruye en el

aprendizaje del idioma.

 La segunda hipótesis que Krashen establece se denomina “Input” (entrada) que refiere a que un

individuo adquiere una segunda lengua cuando recibe información a través de escuchar o leer

información que tiene calidad lingüística y que va un paso más al nivel de competencia del

estudiante, es decir, los estudiantes deben estar expuestos al idioma con un docente que domine el

Inglés y proporcione información de interés para los estudiantes.

Por otro lado, aprender un idioma no es comunicativo. Es el resultado de una instrucción directa

de las reglas de un idioma que se da una situación de aula y no es apropiado para edades muy

tempranas. Para este tipo de instrucción, los adultos son quienes aprenden mejor pues el proceso

mental para inferir gramática esta ya desarrollado.

3.1.1.4. El período crítico

 De acuerdo a Klein (1986), se asume que la lengua materna es fácilmente adquirida en la niñez y

que continúa hasta la adolescencia. De la misma manera, se considera que la adquisición de una

segunda lengua se da más fácilmente en el mismo período. La teoría del período crítico sugiere que el

cerebro humano demuestra una capacidad única para adquirir una lengua entre la edad de 2 años

hasta la pubertad. Después de la pubertad, esta capacidad disminuye, y aunque la adquisición de otra

lengua es posible, simplemente es más difícil aprenderla y dominarla en la parte sintáctica

(estructura de la oración) y fonológica (pronunciación). Es decir un niño que es expuesto al idioma

inglés desde temprana edad tiene una pronunciación casi nativa, mientras que alguien que aprende

inglés después de la pubertad, encontrará más difícil adquirir la lengua y su pronunciación no es

natural.

10

3.1.2. Enfoques Y Métodos De La Enseñanza De Inglés Tradicionales

 Richards & Rodgers (2001) mencionan que los enfoques tradicionales se basan generalmente en

estructuras gramaticales y ejercicios de repetición.

El autor resume los diversos métodos de enseñanza de la siguiente manera:

 El método de traducción gramatical (1800-1900)

 El método directo (1890-1930)

 El método estructural (1930–1960)

 El método audio-lingue (1950-1970)

 El enfoque comunicativo (1970-presente)

3.1.2.1 El enfoque de Traducción Gramatical

(Grammar Translation Method)

Soler (2002) manifiesta que “Este método se concibe como un proceso deductivo y consciente, en

el que el análisis y memorización de los contenidos están presentes” En este método las clases se

enseñan en la lengua materna del estudiante, existe poco uso de idioma meta. El vocabulario se

enseña de forma aislada con el uso de listas de palabras y vana repetición. Se enfoca en la

enseñanza de la gramática a través de reglas de sintaxis y morfología. La lectura se enfoca en la

traducción y análisis de la parte gramatical y la pronunciación es un punto que se deja de lado.

3.1.2.2. El método audio lingue

 Este método se basa en el conductismo. El docente presenta el nuevo material en forma de un

diálogo en el cual el docente representa dos personajes. Los estudiantes repiten las frases y

estructuras gramaticales con el fin de que la parte gramatical se aprenda inductivamente. El objetivo

es que el estudiante practique cierto patrón hasta que lo puede usar de forma espontánea. No

existe la explicación gramatical en este tipo de método, al contrario se espera que el estudiante

memorice determinadas estructuras presentadas en el diálogo.

11

3.1.2.3 El método de silencio

 Este método creado por Cattegno (1972) empieza con el uso de un set de coloridas barritas que

representan sonidos, palabras o frases. El docente es quien no habla y los estudiantes deben

participar de acuerdo a lo que el docente señala o representa, lo cual convierte al estudiante en al

actor principal del aprendizaje. La pronunciación es fundamental en este método. El principal

material que se usa son las Varas de Cuisenaire, un cuadro en el que los sonidos son representados

por color, y una tabla de palabras coloridas.

3.1.3. Métodos Para la Enseñanza De Inglés Utilizados en la actualidad

3.1.3.1. Método Comunicativo

 Cuando nos referimos a este método es necesario mencionar la importancia de ayudar a los

estudiantes a utilizar el lenguaje meta apropiadamente a través del enfoque en diálogos, funciones

así como también una adecuada pronunciación.

 Los estudiantes pueden utilizar el idioma en situaciones reales que se presenten en clases y

actividades como juego de roles, trabajos en grupo, diálogos, entrevistas, juegos, etc. Este tipo de

actividades motivan al estudiante a participar activamente en clases, brinda confianza para

desarrollar la competencia comunicativa con el uso de diferentes funciones del lenguaje.

 A través de este método, las situaciones presentadas deben cambiar en cada clase para que los

estudiantes aprendan a través de la variedad de temas interesantes y significativos en situaciones

reales.

Berns (1990) afirma que el lenguaje es interacción, una actividad interpersonal y existe una clara

relación de lo que se aprende con la realidad que los estudiantes desempeñan, es decir el idioma que

se aprende se aplica en contexto mediante conversaciones más auténticas.

12

3.1.3.2. El enfoque natural

 Terrel (1977) propuso una nueva filosofía para la enseñanza de idiomas. El enfoque natural toma

como base las teorías de adquisición de la lengua de Krashen. Este método fomenta que la

adquisición de la lengua es natural, enfatiza la comunicación y no da importancia al estudio de

estructuras gramaticales y corrección de los errores de los estudiantes. (Richards & Rodgers, 2001)

 En el enfoque natural, la producción del lenguaje no se exige, al contrario, se espera que el

estudiante se sienta listo para hablar y participar espontáneamente. El rol del docente es muy

importante pues debe proveer claros, variados y lingüísticos modos de entrada del lenguaje

“language input” mediante el uso de audiovisuales, lenguaje del cuerpo conocido como TPR (Total

Physical Response).

 Krashen y Terrel (1983) plantean direccionar la clase en 4 áreas: Contenido; Actividades que se

centran en personalizar el lenguaje, es decir el estudiante comparte sus propias experiencias; juegos

y dinámicas; y actividades de resolver problemas.

3.1.3.3. Content-based Instruction (Instrucción basada en Contenido)

 Content-based Instruction se refiere a un enfoque en que la enseñanza de un segundo idioma es

organizado en base al contenido o información que el estudiante adquirirá más que a la parte

lingüística del idioma. Krahnke (1987, citado por Richards & Rodgers 2001) lo define como:

 “Es la clase de enseñanza de contenido o información en idioma que se aprende con un bajo

grado de intento directo o explicito para enseñar el lenguaje en sí separado del contenido que se

enseña” (Krahnke, 1987, pg. 65)

13

 Este enfoque utiliza como contenido diferentes fuentes o materias como puede ser contenido de

un currículo de una institución, así el contenido se convierte en el medio para aprender un idioma.

Este enfoque no es nuevo, pues existen programas de inmersión en Europa, Canadá y Estados Unidos.

Entre algunos de los beneficios de este enfoque tenemos

 - Los estudiantes se exponen a contextos de interés y de importancia, así como también la

cantidad de información que reciben beneficia su aprendizaje.

 - El conocimiento previo ayuda a conectar el idioma con lo que ellos ya saben debido al que

el contenido esta contextualizado y no es simplemente una explicación del fragmentos del idioma.

Por ejemplo, con un tema como “Mujeres que marcaron historia en Ecuador”, se discutirá sobre el

tema e inductivamente, el pasado de los verbos son considerados además del vocabulario, a

diferencia que un método tradicional, se estudia los verbos y se escribe oraciones en el pasado.

- El tipo de contenido impartido en clase, activa la motivación intrínseca dado que la información es

en torno a contexto de la vida real.

- Existe flexibilidad y adaptabilidad en el currículo de acuerdo a las competencias de los estudiantes,

el entorno social y cultural, la edad y sobretodo, el interés de los estudiantes.

3.1.4. Content and Language Integrated Learning (CLIL)

 Marsh (1994) afirma que CLIL es un término utilizado para referirse a educación de inmersión

lingüística. CLIL (Content and Language Intergrated Learning) es un método el cual integra la

enseñanza de contenido de una materia del currículo con la enseñanza de una lengua extranjera con

el fin de que el estudiante adquiera la segunda lengua a través del contenido enseñado.

 Esta metodología se ha expandido en Europa desde hace décadas y ha constituido una

herramienta útil en la promoción del bilingüismo y multilingüismo. En el 2006, EURYDICE en su

publicación “CLIL at schools in Europe” indica que las mayoría de países Europeos han iniciado

programas de inmersión basados en CLIL en el cual se observado resultados positivos en cuanto al

aprendizaje de otro idioma se refiere.

14

 En una sociedad globalizada, es muy importante que los estudiantes dominen otro idioma y que

su conocimiento se expandido en diferentes tópicos para que sean capaces de comunicar sus ideas

acerca de un tema científico, tecnológico, artístico y cultural a las personas alrededor del mundo.

CLIL brinda al estudiante una experiencia de aprendizaje diferente pues una materia del currículo y

un idioma extranjero se enseñan simultáneamente desarrollando destrezas cognitivas y lingüísticas.

Los docentes CLIL debes dominar el idioma y también conocer el contenido de materias del

currículo. Por esta razón, CLIL presenta desafíos tanto a los docentes y a los estudiantes. En algunos

programas, los docentes de materias del currículo trabajan conjuntamente con los docentes de

idiomas para construir el currículo.

Beneficios de CLIL

 Presenta a los estudiantes nuevos conceptos a través del estudio de materias del currículo en

un segundo idioma.

 Ayuda a la producción del lenguaje meta.

 Incrementa la confianza en los estudiantes en el uso del lenguaje meta.

 Crea vínculos con valores e identificación cultural

 Favorece el desarrollo de destrezas cognitivas.

 Conduce a un mejor dominio del idioma

 Los estudiantes están cognitivamente más activos durante el proceso de aprendizaje.

3.1.4.1 Modelos de aplicación CLIL

Las instituciones que apliquen la metodología CLIL deben organizar su currículo en base a los

resultados que deseen alcanzar. Bentley (2010) expone tres modelos de programas con

metodología CLIL.

15

Tabla 1: Modelos de Aplicación CLIL

Soft CLIL

Hard CLIL

Modelo CLIL Tiempo Contexto

Language-led

(enfocado al lenguaje)

45 minutos una vez

por semana

Algunos temas del

currículo se enseñan

en las horas de inglés.

Subject-led

(Modular)

(direccionada a una

asignatura)

15 horas durante un

trimestre.

Una o dos materias de

currículo de español

se enseña

parcialmente en

inglés

Subject-led

(inmersión parcial)

direccionada a una

asignatura.

50 % del currículo Alrededor de la mitad

del currículo se

enseña en inglés.

Fuente: The TKT course CLIL module

Elaborado por: Dorys Cumbe

3.1.4.2. Componentes de CLIL (Content and Language Integrated Learning)

 De acuerdo a los autores de esta metodología, CLIL tiene 4 componentes principales: Contenido,

comunicación, conocimiento y cultura. (Marsh, Coyle, & Hood, 2010). Estos componentes guían al

docente a implementar los resultados de aprendizaje en su planificación didáctica.

Contenido

 Se refiere a las materias que se enseñan en un idioma extranjero como por ejemplo matemáticas,

Ciencias sociales, Ciencias Naturales, Historia, Geografía, Música, Arte, entre otros. El propósito de

enseñar un segundo idioma a través del contenido es que éste se utilice como un medio de

interacción y participación en clase. El mismo hecho de estudiar un tema relacionado a la naturaleza,

por ejemplo, el ciclo del agua en la naturaleza, genera interés en el estudiante y por lo tanto se crea

un ambiente de aprendizaje satisfactorio.

 Comunicación:

CLIL hace énfasis en la comunicación e interacción activa en una clase lo cual ayuda a desarrollar

competencias lingüísticas y comunicativas en las 4 destrezas del idioma, en este caso inglés, Reading,

16

Writing, Spelling and Listening. En la enseñanza de un idioma, la parte comunicativa toma un rol

muy importante debido a que ayuda a desarrollar competencias en el estudiante.

Según Hymes (1972) la competencia comunicativa es “el conocimiento y la habilidad por el uso de

la lengua, al determinar con precisión qué decir, a quién, por qué, cómo, dónde y cuándo, e incluye el

uso correcto y apropiado de esta”

Para que el estudiante puede comunicar ideas, es importante hacer énfasis en funciones del

lenguaje. El docente debe saber qué es lo que espera que el estudiante sea capaz de comunicar. Para

ello, una estrategia útil es facilitar a los estudiantes los conocidos “language Chunks” , las cuales son

estructuras que ayudan a estudiante a comunicar un idea específica dentro de una función del

lenguaje.

Tabla 2: Lista de funciones del lenguaje

LANGUAGE FUNCTIONS LIST

Identify
Describe
Ask for
Give information
Clarify
Apologize
Express enthusiasm
Persuade
complain

Greet
Make introductions
Correct information
Request
Agree
Disagree
Invite
Accept
Refuse

Imagine
Offer to do something
Give opinions
Give reasons
Check understanding
Talk about similarities
Talk about differences
State preferences
Give advice

EXAMPLES:

SITUATION LANGUAGE FUNCTIONS LANGUAGE CHUNKS

Going to the doctor for a

health problem

Request an appointment May I have an appointment for.?

Can I set/up an appointment..?

Class discussion Give opinions I think…

From my point of view….

In my opinion…

Fuente: www.schoolofTESL.com
Elaborado por: Dorys Cumbe

http://www.schooloftesl.com/

17

Conocimiento

CLIL promueve el desarrollo de destrezas cognitivas para que el aprendizaje de los contenidos de

la materia sea entendible, es decir el estudiante debe ser capaz de conocer, comprender, aplicar,

analizar, sintetizar, evaluar y crear.

“Enseñar a los estudiantes a pensar es esencial para el desarrollo de la mente del adulto del

mañana” (Willimas, 2003). La labor del docente va más allá del simple hecho de transmitir la

información. Debemos preparar al estudiante para enfrentar este mundo, a pensar de manera crítica

y a resolver problemas

Las estrategias, técnicas y destrezas cognitivas permite alcanzar aprendizajes más significativos y

pertinentes, pues dan énfasis a la aprobación de las habilidades cognitivas, permitiendo procesos

activos, participativos y vivenciales de aprendizaje.

 El dominio cognitivo involucra el conocimiento y el desarrollo de destrezas intelectuales que

incluye que el estudiante se capaz de reconocer hechos específicos, estructuras de un proceso y

conceptos que ayudan en el desarrollo de habilidades cognitivas. (Bloom, 1956)

Existen 6 categorías en el proceso de desarrollo de habilidades cognitivas, empezando desde la

más simple hasta la más compleja.

 Conocimiento

 Comprensión

 Aplicación

 Análisis

 Síntesis

 Evaluación

El docente debe ser capaz de crear actividades para que estas destrezas sean desarrolladas. A

continuación un ejemplo de la manera de aplicar en un clase de inglés.

18

Tabla 3: Actividades para el desarrollo de destrezas cognitivas

COGNITIVE SKILL CLASSROOM ACTIVITIES EXAMPLE ACTIVITY

Remembering Recall, recite, recognize,

relate, spell, tell

Take turns to recite a verse from a

poem (Literature)

Identifying Identify, label, list, match,

name

Name three different types of

musical instruments you can see in

the picture (music)

Comparing and

contrasting

Compare, contrast,

distinguish, investigate

Find 3 similarities and differences

between your capital city and one in

another country (Geography)

Elaborado por: Dorys Cumbe

Cultura

 El rol de la cultura juega un papel muy importante en CLIL. En situaciones donde los estudiantes

se encuentren con personas de otras culturas, deben ser capaces de transmitir las riquezas de su

cultura así como también la cultura de otros lugares. Es importante lograr que los estudiantes se

consideren parte de un grupo social en diferentes ámbitos y que de la misma manera respeten

culturas que se caracterizan por su diversidad.

 La Oficina Regional de Educación de la UNESCO plantea políticas educativas para que ayuden a

construir sociedades cada vez más interculturales e inclusivas “La educación puede aprovechar la

riqueza de la diversidad para mejorar los procesos de enseñanza-aprendizaje, contribuir a un

desarrollo humano más pleno y convertir la diveridad cultural en fuente de entendimiento, de

pluralismo y de cohesión social”. (UNESCO, 2009)

3.1.5. Enseñanza de Inglés en el Ecuador

 En 1989, se firmó el Acuerdo Complementario de Cooperación Técnica entre los Gobiernos de

Gran Bretaña e Irlanda del Norte y de la República del Ecuador cuyo objetivo principal fue el de

“lograr un mejoramiento sustancial y duradero de la enseñanza del idioma inglés a nivel secundario

en el sector fiscal”

19

 En 1992, el Ministerio de Educación y Cultura firma un convenio de cooperación con el gobierno

Británico para la implementación del Proyecto de Reforma Curricular de Inglés CRADLE (Curriculum

Reform Aimed at the Development of the Learning of English) con el objetivo de innovar y fortalecer

el proceso de enseñanza – aprendizaje del idioma Inglés y desarrollar competencias lingüísticas para

crear el programa de inglés dell Ciclo Básico y Diversificado.

 En el 2012, le Ministerio de Educación presenta el Currículo Nacional para la Enseñanza de Inglés el

cual se enfoca en estándares internacionales MCER y está direccionado a los estudiantes de 8vo de

EGB A 3ro de BGU.

 El 11 de Marzo del 2014, el Ministerio de Educación publicó en el Registro Oficial el Acuerdo 410-

14 una disposición transitoria en la cual la asignatura de inglés no sea impartida desde 2do a 7mo de

EGB hasta que se publique el currículo y que se disponga de textos escolares y talento humano

competente.

 Todas las reformas presentadas están direccionadas netamente a la enseñanza de inglés en

estudiantes a partir de 8vo año de EGB, dejando a un lado el derecho a esta enseñanza a los niños en

el nivel escolar. Es por esta razón que existen falencias en el aprendizaje de un segundo idioma

debido a que, de acuerdo a lo expuesto en teorías psicolingüísticas, la edad más apropiada para

aprender un segundo idioma es la niñez.

3.1.6. Diseño Curricular

 La Secretaría Nacional de Planificación y Desarrollo SENPLADES elaboró el Plan Nacional para el

Buen Vivir en el cual el contiene objetivos muy puntuales en cuanto a la Educación se refiere.

 El objetivo 4, dice: Fortalecer las capacidades y potencialidades de la ciudadanía

Y el objetivo 4.8.i manifiesta: “Promover el aprendizaje de una lengua extranjera bajo parámetros de

acreditación internacional desde la Educación temprana hasta el nivel superior.” (Secretaría Nacional

de Planificación y Desarrollo, 2013)

20

 Tomando en cuenta este plan de desarrollo, es importante diseñar mallas curriculares que

alcancen los objetivos planteados en el Plan Nacional, tomando en cuenta el sector de la niñez que ha

estado olvidado por mucho tiempo.

 Casanova (2009), manifiesta que no es necesario esperar grandes reformas educativas en una

nación para innovar el día a día del ejercicio profesional de un docente. Esta innovación se da por el

cambio en el currículo aplicado con mejoras continuas que dan como resultado un proceso de

enseñanza–aprendizaje apetecible, motivador e interesante.

 Con este antecedente, es importante que cada docente se convierta en un ente innovador para el

desarrollo de la educación en nuestro país. La enseñanza de inglés debe tomar nuevos caminos y los

docentes deben buscar estrategias y metodologías que ayuden a cumplir con los objetivos

establecidos en el PNBV.

3.1.6.1 Planificación Micro curricular

 El micro diseño se convierte en un pilar fundamental en la educación pues es un proceso que

determina qué clase de individuo queremos formar y en qué ambiente se logra un aprendizaje

significativo y eficaz. Por esta razón, el docente debe tomar en cuenta los componentes del micro

currículo y las fases de la planificación.

21

Gráfico 1: Componentes del currículo

 Fuente: Planificación Curricular, Lcda. Cristina Barriga A.

 Tomando en cuenta de los elementos de componen el micro currículo, se puede claramente

establecer los objetivos, los contenidos y temas específicos, los recursos a utilizarse, el tiempo que

tomará determinado tema de estudio, los que se espera como resultado de aprendizaje y como serán

evaluados los contenidos.

3.1.6.1. Estructura de una clase

De acuerdo a Fuentes (2013), la estructura de una clase bien planificada tiene un orden claro, que

permite que los sujetos involucrados en el proceso de enseñanza aprendizaje visualizar el objetivo

que se quiere alcanzar.

Las etapas que debería tener una clase bien estructura son:

22

Gráfico 2: Estructura de la clase

 Fuente: Red de Maestos, Elizabeth Fuentes
 Elaborado por: Dorys Cumbe

3.1.6.2. La planificación en CLIL

 La planificación dentro de CLIL se fundamenta en el contenido, es decir, el contenido es el punto de

partida del proceso de planificación y el cual determina el ruta para plantear los resultados de

aprendizaje.

 Existen preguntas guías para direccionar la planificación:

•Presentación del objetivo de la clase

•Motivación hacia el tema

•Activación de conocimientos previos

Actividades iniciales

•Desarrollo didáctico con el uso de diferentes
recursos

•Refuerzo de contenidos básicos

•Ampliación y profundización de contenidos

Desarrollo de contenidos

•Síntensis de contenidos

•Retroalimentación

•Evaluacion de aprendizajes (Forma - Informal)

Cierre

23

Tabla N°4: Preguntas guía CLIL

Contenido Comunicación Conocimiento

Qué voy a enseñar?

Qué van a aprender?

Cuáles son mis objetivos?

Cuáles son los resultados de

aprendizaje?

Que funciones del lenguaje

necesitan para conectarlo con

el contenido?

Cuál es el vocabulario

específico y frases?

Qué clase de preguntas debo

hacer para ir más allá de

preguntas simples?

Qué tipo de tareas desarrollar

destrezas cognitivas?

Elaborado por Dorys Cumbe

3.2 Estado del Arte

 Considerando que la aplicación de metodologías comunicativas permite al estudiante aprender un

segundo idioma, es necesario fundamentar la temática con diferentes autores que han aportado

significativamente en este trabajo de investigación. Es así que en España, Elaine Hewittt and Jean

Stepheson, realizaron la investigación “Resultados de la Investigación empírica de alumnos CLIL

“bilingües” estudiando medicina en una Universidad Española” (Hewitt & Stepheson, 2012) cuyo

objetivo principal fue controlar, investigar, recopilar y medir por primera vez, mediante el uso de

instrumentos científicos fiables, datos pertenecientes a estudiantes universitarios de España,

concluyendo que los estudiantes provenientes de un centro Educativo Bilingüe obtuvieron los niveles

de inglés más altos. Este resultado se relaciona directamente con el trabajo que se presenta, puesto

que coincide con la base teórica de los procesos de adquisición de la lengua.

 A nivel regional, en Colombia se planteó el proyecto Bogotá Bilingüe, Fortalecimiento de una

segunda Lengua (Sánchez, 2004) con el objetivo de implementar en el sistema distrital metodologías

y entornos para el aprendizaje y práctica del idioma inglés en la primaria y secundaria. En el 2011,

se realiza una investigación para evaluar la contribución del proyecto en el desarrollo del bilingüismo

en los estudiantes y docentes de colegios de Bogotá, el cual concluye que los colegios que han

participado en el proyecto indudablemente propiciaron sinergias que han permitido avanzar en el

camino hacia el fortalecimiento del inglés como lengua extranjera. (Rodriguez, 2011). La dinámica

empleada para la aplicación del sistema es la misma que plantea el presente estudio al relacionarse

con los beneficiarios que son estudiantes de Educación general Básica (2do a 10mo)

24

 En el Ecuador, se ha realizado un estudio de casos en relación al aprendizaje de inglés a través de

contenidos, lo que se conoce como Content Based Instruction. En Cuenca, Miño (2012) realizó un

estudio de caso con el tema “An EFL student case study on Content Based English Teaching” con el

objetivo de mejorar las destrezas lingüísticas del idioma inglés a través de contenido académico. Al

final como resultado del estudio, un estudiante nuevo adquirió vocabulario, destrezas básicas en

escritura (writing) y lectura (Reading) en cinco meses de inmersión total en el idioma, demostrando

así la efectividad del enfoque Content Based Instruction, lo cual demuestra una conexión con el

presente trabajo investigativo en el aspecto de la efectividad de aplicar enseñanza de un idioma a

través de contenido académico.

A pesar de las evidencia en los beneficios de una enseñanza de inglés a través de contenido

curricular, no existe específicamente trabajos publicados con la temática propuesta en esta

investigación, por lo que se concluye que este estudio tiene un alto valor como aporte e innovación

pedagógica.

25

Capítulo 4

Metodología

El este capítulo se describe la exposición de la metodología aplicada a través de la observación,

de las encuestas a los docentes y el grupo focal

4.1. Diagnóstico

4.1.1 Contexto

 La Unidad Educativa Francisco Flor-Gustavo Egüez está localizada en la parroquia Huachi Loreto

de la ciudad de Ambato y cuenta con 68 docentes y 863 estudiantes desde el nivel Inicial a Tercer año

de Bachillerato. Para el presente trabajo investigativo se utilizó como técnica de recolección de datos

la Observación directa estructurada de tres clases que corresponden a los niveles de educación

básica como son básica elemental (2do a 4to), básica media (5to a 7mo) y básica superior (8vo a

10mo). De la misma manera se realizó una encuesta a los docentes del área para conocer la

aplicación de metodologías de enseñanza del idioma inglés.

4.1.2. Participantes

Para la selección de los grupos a observarse se aplicó la técnica del muestreo no probabilístico por

cuotas (Naranjo, 2001). La observación se la realizó a 4to año, 7mo y 10mo año de Educación General

Básica con un total de 87 estudiantes los mismos que fueron seleccionados por representar un nivel

de Educación Básica.

En cuanto a la aplicación de la encuesta se realizó a toda la población de docentes del área de Inglés

de la Unidad Educativa con un total de 6 docentes (2 varones y 4 mujeres).

26

4.1. 3. Resultados

 A continuación se presenta los resultados obtenidos en la observación de clase, la encuesta y

el grupo focal.

4.1.3.1. Resultados obtenidos de la Observación de clase

 El análisis de los datos recogidos en la observación de clase permitió obtener los resultados que a

continuación se detalla:

OBSERVACION 1

Tabla 5: Datos informativos Observación 1

Tema: Parts of the house/ preposition of place

Propósito de la observación Diagnosticar la necesidad de aplicación de enfoques

comunicativos para la enseñanza de inglés.

Fecha y Tiempo de Realización Enero 26 del 2015

Observación 60 minutos

Grado 4to “A” de EGB

Número de estudiantes 38

Recursos utilizados Hojas de trabajo, pizarra, marcadores

Observador Lcda. Dorys Cumbe

Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez

Elaborado por: Dorys Cumbe

Descripción del entorno de la clase:

 La observación de clase se realizó el día lunes 26 de enero del 2015 en el aula de 4to A EGB de

la Unidad Educativa Francisco Flor-Gustavo Egüez. El tiempo de registro abarcó 60 minutos. La clase

inició a las 8h30. Existen 38 estudiantes de una edad entre 7 y 8 años. Al momento del ingreso de la

docente, los estudiantes se encuentran realizando otras actividades como copiar la materia de la

clase anterior, unos niños conversan, otros juegan. El momento que la maestra manifiesta que la clase

va a empezar, los niños toman su lugar.

27

A continuación se procede a registrar los datos en la hoja de observación elaborada por el

investigador.

Tabla 6: Registro de Observación 1

INDICATORS YES NO Observations/Comments

PEDAGOGICAL STRUCTURE

Initial activities
1. Begins the class with a warm up activity X

2. States situations to active previous knowledge X

Process
3. Presents the objective of the class X

4. Uses teaching materials (audiovisual, flashcards,
images, texts)

X

5. Presents content in a structured and organized way. X

Control of the teaching and learning process
6. Gives feedback X

7. Applies evaluation process (formal or informal) X

LANGUAGE TEACHING APPROACHES

Traditional
8. Class focuses on teaching grammar structures. X

9. Class focuses on listening and repeating. X

10. Students’ participation is passive X

Communicative
11. Class focuses on the development of communicative

competence
 X

12. Uses real texts in the learning situation X

13. Gives importance to the students’ personal
experiences

 X

14. Applies active participation practice (role plays,
interviews, games, collaborative learning, dialogues,
discussions)

 X

15. Presents situations to discuss cultural issues X

LEARNING PROCESS
16. Focuses on the type of learning (Factual or

conceptual)
X

17. Learning styles are taken into account X

18. Focuses on the development of cognitive skills X

Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez

Elaborado por: Dorys Cumbe

28

Análisis e interpretación

 En la estructura de la clase se observa que la actividad inicia con una dinámica rompe hielo llamada

“Symon says”. Durante el proceso de clase se observa que los objetivos no son presentados y que

existe poca retroalimentación del tema presentado. Los recursos utilizados por la docente son

limitados, pues el recurso que usa son los dibujos que realiza en la pizarra para explicar palabras de

vocabulario. La lista de vocabulario presentada en clase se enfoca en las partes de la casa. Los

estudiantes repiten la pronunciación de las palabras. Luego un gráfico de la casa es entregado a los

niños. Nuevamente las preposiciones de lugar (on, in under, between, next to, near) son enlistadas

en la pizarra y su significado es explicado en español. La maestra ejemplifica el uso de las

preposiciones utilizado el gráfico. “The table is in the living room”. Luego pregunta: “Where is the

apple?” No existe respuesta inmediata de los estudiantes haciendo que la maestra mismo señale la

palabra en la pizarra y solicitar a los estudiantes que repitan “on”. Para finalizar una oración se

escribe en la pizarra para que los estudiantes escriban oraciones utilizando las preposiciones.

 De acuerdo a este análisis, se observa que no existe una estructura de la clase, el contenido no es

presentado adecuadamente, la clase no promueve la comunicación, por lo que el desarrollo de las

destrezas cognitivas no se produce, la práctica dista de la realidad ya que no se realiza un enfoque a

la cultura, aspecto que sería enriquecedor para el aprendizaje del idioma.

OBSERVACIÓN 2

Tabla 7: Datos Informativos Observación 2

Tema: Simple past (Yes/No questions)

Propósito de la observación Diagnosticar la necesidad de aplicación de enfoques

comunicativos para la enseñanza de inglés.

Fecha y Tiempo de

Realización

Enero 28 del 2015

Observación 40 minutos

Grado 7mo “A” de EGB

Número de estudiantes 36

Recursos utilizados Pizarra, marcadores

Observador Lcda. Dorys Cumbe

Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez

Elaborado por: Dorys Cumbe

29

Descripción del entorno de la clase:

 La observación de la clase se realizó el día miércoles 28 de enero del 2015 en el aula de 7mo

“A” EGB de la Unidad Educativa Francisco Flor-Gustavo Egüez. El tiempo de registro abarcó 40

minutos. La clase inicio a las 9h10. Existen 36 estudiantes de una edad de entre 10 – 11 años. Al

ingreso del docente, los estudiantes saludan en inglés, toman sus lugares y la clase empieza con el

saludo del profesor. A continuación se procede a registrar los datos en la hoja de observación

elaborada por el investigador.

Tabla 8: Registro de Observación 2

INDICATORS YES NO Observations/Comments

PEDAGOGICAL STRUCTURE

Initial activities

1. Begins the class with a warm up activity X

2. States situations to active previous knowledge X

Process
3. Presents the objective of the class X

4. Uses teaching materials (audiovisual, flashcards,
images, texts)

X

5. Presents the content in a structured and organized
way.

X

Control of the teaching and learning process

6. Gives feedback X

7. Applies evaluation process (formal or informal) X

LANGUAGE TEACHING APPROACHES

Traditional

8. Class focuses on teaching grammar structures. X

9. Class focuses on listening a repeat. X

10. Students’ participation is passive. X

Communicative
11. Class focuses on the development of

communicative competence
 X

12. Uses real texts in the learning situation X

13. Gives importance to the students’ personal
experiences

 X

14. Applies active participation practice (role plays,
interviews, games, collaborative learning,
dialogues, discussions)

 X

15. Presents situations to discuss cultural issues X

LEARNING PROCESS
16. Focuses on the type of learning (Factual or

conceptual)
X

17. Learning styles are taken into account X

18. Focuses on the development of cognitive skills X
Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez
Elaborado por: Dorys Cumbe

30

Análisis e interpretación

El docente inicia con un dinámica denominada “Word chain” (cadena de palabras), en donde

todos los estudiantes participan escribiendo una palabra en la pizarra. Luego explica a los

estudiantes las actividades que realizarán en clase. Utiliza gráficos que representa verbos para luego

practicar la pronunciación. Presenta el tema de la clase escribiéndolo en la pizarra. Claramente en

esta parte, se identifica que la clase se basa en gramática pues el docente escribe la estructura de una

pregunta, “Did + Subj. + verb + complement + question mark”. Los estudiantes deben hacer

substitución de sujeto y verbos como práctica de la clase. Existe retroalimentación al momento que el

docente corrige errores en los verbos. Luego el docente pregunta a los estudiantes: “Did you wash

your clothes?”. Un estudiante pregunta el significado de clothes y el docente lo ayuda con la respuesta

en español. Los estudiantes utilizan respuestas cortas para contestar.

OBSERVACIÓN 3

Tabla 9: Datos Informativos Observación 3

Tema: Simple past vs. Present Continuous

Propósito de la observación Diagnosticar la necesidad de aplicación de enfoques

comunicativos para la enseñanza de inglés.

Fecha y Tiempo de Realización Febrero 3, 2015

Observación 40 minutos

Grado 10mo “A” de EGB

Número de estudiantes 42

Recursos utilizados Pizarra, marcadores

Observador Lcda. Dorys Cumbe

Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez
Elaborado por: Dorys Cumbe

Descripción del entorno de la clase:

 La observación de la clase se realizó el día martes 3 de Febrero del 2015 en el aula de10mo “A”

EGB de la Unidad Educativa Francisco Flor-Gustavo Egüez. El tiempo de registro abarcó 40 minutos.

La clase inicio a las 10h10. Existen 42 estudiantes de una edad de entre 14 – 15 años. Al ingreso de la

docente, los estudiantes están en completo silencio, saluda y solicita a los estudiantes ordenar sus

31

mesas y colocarse el mandil. A continuación se procede a registrar los datos en la hoja de observación

elaborada por el investigador.

Tabla 10: Registro de Observación 3

INDICATORS YES NO Observations/Comments

PEDAGOGICAL STRUCTURE

Initial activities
1. Begins the class with a warm up activity X

2. States situations to active previous knowledge X

Process
3. Presents the objective of the class X

4. Uses teaching materials (audiovisual, flashcards,
images, texts)

 X

5. Presents the content in a structured and organized
way.

X

Control of the teaching and learning process
6. Gives feedback X

7. Applies evaluation process (formal or informal) X

LANGUAGE TEACHING APPROACHES

Traditional
8. Class focuses on teaching grammar structures. X

9. Class focuses on listening a repeat. X

10. Students’ participation is passive X

Communicative
11. Class focuses on the development of communicative

competence
 X

12. Uses real texts in the learning situation X

13. Gives importance to the students’ personal
experiences

 X

14. Applies active participation practice (role plays,
interviews, games, collaborative learning, dialogues,
discussions)

 X

15. Presents situations to discuss cultural issues X

LEARNING PROCESS
16. Focuses on the type of learning (Factual or

conceptual)
 X

17. Learning styles are taken into account X

18. Focuses on the development of cognitive skills X
Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez
Elaborado por: Dorys Cumbe

32

Análisis e interpretación

El patrón de clase es bastante similar al anterior. La docente empieza su clase con un juego

llamado “Hot Potato”. Luego les pregunta a los estudiantes si recuerdan la estructura del presente

simple y del presente continuo. Divide la pizarra en 2 para escribir oraciones con cada una de las

estructuras. Nuevamente la fórmula de las oraciones es presentada para que los estudiantes sigan el

ejemplo. Seguidamente, escribe en la pizarra las expresiones de tiempo para identificar cuando usar

cada tiempo gramatical. Cómo actividad en clase, algunos estudiantes son asignados para escribir

una oración utilizado la estructura presentada. Finalmente, trabajan en el texto de inglés donde

realizan un ejercicio de compleción.

Conclusión final de las observaciones realizadas

En las clases observadas, se demuestra que un alto porcentaje de las mismas tienen un enfoque

no comunicativo, es decir es una clase centrada en el docente. La estructura de la clase demuestra

que los objetivos no son planteados y no existe actividades de inicio y de retroalimentación. De la

misma manera se observa que los estudiantes no demuestran interés en la clase por la falta de

contenido variado y recursos que capten la atención del estudiante.

En cuanto a los contenidos de las clases, se basan principalmente en temas gramaticales y

explicación de estructura sintácticas lo cual da como resultado que los estudiantes no participen

activamente en clase. No existe interacción con el estudiante. El diálogo no se promueve así como

también la discusión de temas.

Las clases no ayudan a desarrollar destrezas cognitivas, pues se basan principalmente en la

repetición de vocabulario y escritura de ejemplos con la estructura gramatical del tema. Los docentes

no realizan preguntas que permitan al estudiante analizar el tema de estudio, lo cual da como

resultado que los estudiantes simplemente no desarrollen destrezas productivas (escribir y hablar).

Cómo último punto, los docentes no realizan preguntas que direccionen hacia la discusión de un

tema cultural. Los estudiantes no realizan una conexión del tema de la clase con la cultura lo cual no

facilita a que se identifiquen con su entorno inmediato y su realidad.

33

4.1.3.2. Resultados obtenidos de la encuesta aplicada a los docentes

A continuación se presenta los resultados de las encuestas aplicadas a los seis docentes que

laboran en el área de inglés de la Unidad Educativa Francisco Flor-Gustavo Egüez.

Tabla 11: Datos resumidos de la encuesta aplicada a docentes

N° PREGUNTA
COINCIDENCIA

%
 DOCENTES

1.

¿Inicia la clase con una dinámica o

calentamiento para activar

conocimientos previos?

Siempre 50%

Casi Siempre 50%

A Veces 0 %

 Nunca 0 %

 TOTAL 100%

2.

¿Presenta los objetivos de la clase a

los estudiantes?

Siempre 0 %

Casi Siempre 17%

A Veces 67%

 Nunca 17 %

 TOTAL 100%

3.

¿Con que frecuencia se enfoca en la

enseñanza de estructuras

gramaticales y vocabulario?

Siempre 50%

Casi Siempre 50%

A Veces 0 %

 Nunca 0 %

 TOTAL 100%

4

¿Los estudiantes participan
activamente en las clases de inglés?

Siempre 0 %

Casi Siempre 17%

A Veces 67%

 Nunca 17 %

 TOTAL 100%

5

¿Toma en cuenta los procesos de
aprendizaje de los estudiantes
mientras dicta su clase?

Siempre 17%

Casi Siempre 0%

A Veces 50%

 Nunca 33%

 TOTAL 100 %

6

¿Sus clases se enfocan en aspectos
culturales de diferentes contextos?

Siempre 0 %

A Veces 67 %

 Nunca 33 %

 TOTAL 100 %

7

¿Toma en cuenta los procesos
mentales de los estudiantes cuando
aprenden un segundo idioma?

Siempre 0 %

Casi Siempre 33

A Veces 67 %

 Nunca 0 %

 TOTAL 100 %

34

8

¿La evaluación y retroalimentación
son etapas aplicadas en su clase?

Siempre 83 %

Casi Siempre 17%

A Veces 0 %

 Nunca 0 %

 TOTAL 100 %

9

¿Con que frecuencia existe
capacitaciones sobre metodologías
con enfoque comunicativo para los
docentes del área?

Siempre 0 %

A Veces 83 %

 Nunca 17 %

 TOTAL 100 %

10

¿Qué tipo de métodos o enfoque
utiliza Ud. Para la enseñanza de
inglés?

Grammar Translation
Method

67 %

Communicative approach 17 %

 Direct Method 17 %

 TOTAL 100 %
Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez
Elaborado por: Dorys Cumbe

Análisis e interpretación

En la pregunta 1, el 50% de los docentes manifiestan que siempre inician la clase con una

dinámica para activar los conocimientos previos y el otro 50% casi siempre utiliza la dinámica como

herramienta para iniciar sus clases lo cual indica que los docentes aplican estrategias para crear un

ambiente agradable en el aula y romper el hielo.

En la pregunta 2, el 67% de los docentes manifiestan que a veces presentan los objetivos de la

clase, el 17% indica que casi siempre presenta los objetivos, mientras que el 17% nunca presenta el

objetivo de la clase. Esto claramente indica que los docentes plantean las metas que quieren ser

alcanzadas en una jornada de clase, lo cual beneficiaría al estudiante en el proceso de aprendizaje.

Mientras que los docentes que nunca plantean los objetivos alteran el proceso correcto de llevar una

clase.

En la Pregunta 3, el 50% de los docentes manifiestan que siempre enfocan sus clases en la

enseñanza de estructuras gramaticales mientras que el otro 50% de docentes indican que casi

siempre sus clases están direccionas a la enseñanza de estructuras gramaticales. Lo que evidencia

que los docentes están conscientes de que sus clases se basan en la gramática y no en la parte

comunicativa del idioma.

35

En la pregunta 4, el 67% de los docentes manifiestan que a veces los estudiantes participan en

clase, mientras que el 17% manifiesta que casi siempre participan y el 17% que nunca participa en

clase. Los docentes no ponen énfasis en la participación de los estudiantes lo que afecta que las

destrezas productivas no se desarrollen al ser estudiantes que simplemente escuchan.

En la pregunta 5, el 50% de los docentes manifiestan que a veces toman en cuentas los procesos

de aprendizaje, el 33% indica que nunca lo hace y el 17% que siempre lo hace. Esto indica que los

docentes no dan importancia a las necesidades individuales de cada estudiante.

En la pregunta 6, el 67% de los docentes manifiestan que sus clases están enfocadas en aspectos

culturales de la lengua y el 33% señalan que nunca enfocan sus clases en la cultura. Esto indica que

los docentes no realizan un acercamiento real a la diversidad cultural de su lugar natal y de otros

lugares.

En la pregunta 7, 67% indica que a veces toma en cuenta los procesos mentales y el 33%

manifiesta que casi siempre lo hace. Esto demuestra que los docentes conocen de actividades para el

desarrollo de habilidades cognitivas pero que no aplican en la práctica docente.

En la pregunta 8, el 83% de los docentes manifiestan que siempre aplican procesos de evaluación

y retroalimentación aplicadas en su clase y el 17 % de docentes indican que casi siempre lo hacen.

Los docentes demuestran la importancia de la evaluación como herramienta para controlar y medir

los resultados de aprendizaje.

En la pregunta 9, el 83% de docentes manifiestan que a veces existen capacitaciones sobre

metodologías con enfoque comunicativo y el 17% indica que nunca existe este tipo de capacitaciones.

Esto evidencia la necesidad de actualización de conocimientos para la enseñanza de inglés para

alcanzar objetivos establecidos por el Ministerio de Educación.

En la Pregunta 10, el 67% de docentes manifiestan que utilizan el método de traducción

gramatical para la enseñanza de inglés, el 17% de docentes aplican el enfoque comunicativo y el

17% el método directo. Es la mayoría de docentes que utilizan un método tradicional lo cual afecta el

aprendizaje significativo de los estudiantes.

36

4.1.3.3. Resultados obtenidos del Grupo Focal

Categorizacion de la información

La informacion obtenida en el grupo focal, se categorizó de acuerdo a las respuesas que los

docentes expusieron. Se realizó el grupo focal con 4 docentes del área. Debido a imprevistos de

último momento, 2 docentes no estuvieron presentes en el grupo focal.

Tabla 12: Resumen del Grupo Focal

PREGUNTA TRANSCRIPCION

RESPUESTAS

Palabras clave

1. Describa el proceso que

aplica en una clase

..”Se aplica un warm-up, se

explica la clase, se realiza

ejercicios en la pizarra..”

“Saludar a los estudiantes,

tomar lista, realizar un

pequeño juego y comenzar la

clase. Al final realizar ejercicios

en el cuaderno”

Aplicación de un

calentamiento

2. ¿Cómo son los contenidos

evaluados al final de la clase?

“Generalmente los estudiantes

realizan oraciones con el tema

de la clase””

“Lo que yo hago son preguntas

de la clase”

Escribir oraciones

(estructuras gramaticales)

Preguntas

3. ¿Qué habilidades cognitivas

los estudiantes demuestran en

las clases de inglés?

“Analizar, completar

información

Analizar

4. Mencione algunas razones

por las que los estudiantes no

aprenden inglés

“Los estudiantes no les gusta el

inglés”

“Son pocas horas de inglés en la

Desinterés

Pocas horas académicas

37

semana, con cinco horas no se

logra mayor cosa””

“Solo se les enseña lo básico

porque el libro está

estructurado de esa manera,

además con muchos

estudiantes en el aula no se

logra trabajar adecuadamente”

“No existe material audiovisual

para las actividades de

listening, no hay grabadora, ni

tampoco se puede sacar copias

de material extra”

Contenido básico

Falta de recursos económicos

5. ¿Qué opina acerca de

integrar contenido académico

como Science, History, Social

Studies en el currículo de

inglés

“Esto sería un reto para los

estudiantes, no entenderían

temas muy avanzados””

“Considero que sería

interesante enseñar temas

diferentes”

“Pienso que sería enriquecedor

para nosotros como docentes y

un desafío el estar preparado

para enseñar temas de esos

contenidos”

Reto por temas avanzados

Interesante

Desafío para el docente

6¿Cuales serían los factores

que influyen en el éxito o

fracaso de enseñar contenido

académico en inglés?

“Lo que afectaría

negativamente a la idea de

enseñar materias en inglés es la

falta de material y los recursos

son escasos en la institución”

“Que a los estudiantes no les

Falta de material y recursos

38

guste”

“El número de horas de inglés,

los materiales”

El desinterés del estudiante

Número de hora

7. De acuerdo a los objetivos

del PNBV, ¿qué ajustes se debe

realizar en la enseñanza de

inglés.?

“Me puede ayudar con un

objetivo”

El moderador explica el

objetivo 8 del PNVB

“Mejorar, capacitarnos,

intentar cosas nuevas como lo

que usted propone”

“Buscar estrategias que

motiven al estudiante a querer

aprender inglés”

Capacitación

Estrategias motivadoras

Análisis e interpretación

 La información obtenida en el grupo focal determina que los docentes no realizan la enseñanza a

través de enfoques comunicativos, lo cual desaprovecha la oportunidad de relacionar el idioma con la

realidad, por otro lado, las razones por las cuales los estudiantes no aprenden se debe a que los libros

presentan solo un contenido básico, las pocas horas de inglés en la malla curricular también produce

un desinterés de los estudiantes.

Las opiniones que se ven reflejadas en las respuestas de los docentes coinciden con elementos

planteados en el marco teórico, por lo tanto, se concluye que existe necesidad de aplicación de

enfoques comunicativos en la Unidad Educativa “Francisco Flor-Gustavo Egüez”

39

4.1.3.3. Triangulación de métodos

La triangulación de los métodos aplicados se realizó a través de un cuadro de triple entrada. Para

seleccionar las categorías de estudio y los indicadores, se realizó una exhaustiva revisión de la

fundamentación teórica y los objetivos planteados en el presente trabajo investigativo. La

triangulación ayudó a la construcción de los instrumentos para la recolección de datos y para validar

las técnicas aplicadas en la investigación.

40

Tabla 1: Cuadro de Triple Entrada Triangulación de Métodos

ESTRUCTURA PEDAGOGICA
Actividad Inicial
 Indaga ideas previas
 Inicia con una dinámica

Desarrollo
 Plantea objetivos de la clase
 Usa recursos didácticos
 Presenta contenidos de forma clara y estructurada

Control de Proceso Enseñanza-Aprendizaje
 Proporciona retroalimentación
 Favorece procesos de evaluación (Formal –

Informal)

X
X

X
X
X

X
X

X
X

X
X
X

X
X

X
X

X
X
X

X
X

Pág. 20

ENFOQUES METODOLOGICOS
Tradicional
 Enfoque enseñanza de estructuras gramaticales
 Enfoque en repeticiones y traducción
 El estudiantes no participa

Comunicativo
 Competencia Comunicativa
 Uso de textos reales en la situación de aprendizaje
 Aplicación de actividades de participación activa

(Role play, entrevistas, juegos, diálogo, discusión)

X
X
X

X
X
X

X
X
X

X
X

 X

X
X
X

X
X

 X

Pág. 10-18

 Técnica

Fuente
CATEGORÍA

 Indicador

Observación
directa

Encuesta Grupo Focal Fundamento Teórico

Estudiantes Docentes Docentes

Análisis del

documento

41

PROCESO DE APRENDIZAJE
Conocer al estudiante
 Conoce el tipo de aprendizaje (Factual /

conceptual)
 Presta atención a los estilos de aprendizaje de los

estudiantes
 Enfoca al desarrollo de habilidades cognitivas

Teorías psicolingüística
 Distingue entre lo que es aprendizaje y adquisición

de la lengua.

X

X

X

X

X

X

X

X

X

 X

 X

Pág. 7 -9

ACTUALIZACION CURRICULAR
Planificación
 Conoce sobre los objetivos nacionales en el campo

educativo
 Que lineamientos maneja en la microplanificación

Capacitación
 Existe capacitación permanente para los docentes

del área.

X

X

X

X

X

Pág. 18-20

42

4.2 . Método Aplicado

Mc Millan & Schumacher (2005) mencionan acerca de técnicas cualitativas que pueden ser

usadas para la recolección de información, el método de triangulación Denzin (1970, citado por

Pereyra 2007) afirma que la triangulación es la combinación de dos o más teorías, fuentes de

datos, métodos de investigación, en el estudio de un fenómeno singular.

Para el presente trabajo investigativo, se aplicó la triangulación de 2 métodos cualitativos

a través de una observación directa y un grupo focal y una cuantitativa a través de una encuesta,

para obtener mayor información respecto al problema de estudio.

El tipo de investigación empleado en el actual estudio es descriptivo, exploratorio y

explicativo.

4.3. Población y muestra

No se aplicó fórmula alguna debido a que la muestra es finita, se efectuó el estudio como se

especifica en la siguiente tabla:

Tabla 14: Muestra

Encuestas Número de docentes

Aplicadas a los docentes 6

 Observación en clase Número de estudiantes observados

 Aplicadas a los estudiantes 116

Grupo Focal Número de docentes

Aplicadas a los docentes 4

Total de cursos observados 3

 Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez

 Elaborado por: Dorys Cumbe

43

Capítulo 5

 RESULTADOS

5.1. Producto final de proyecto de titulación

Contenido de la Propuesta

El Diseño de una propuesta microcurricular aplicando CLIL (Content and Language
Integrated Learning) para el aprendizaje de inglés en Educación General Básica de la
Unidad Educativa Francisco Flor-Gustavo Egüez tendrá el siguiente contenido:

 Portada

 Índice de la propuesta

 introducción

 Descripción de la propuesta

 Objetivos

 Guía para el diseño de una lección

 Ventajas de aplicación de la metodología CLIL

 Sílabos para el área de inglés

 Formato de la planificación de clase

 Diseño de una unidad

44

INTRODUCTION

Nowadays teachers face the challenge of being in a new era of teaching. Traditional methods

have to be put aside due to its lack of efficiency and efficacy when teaching a language. For

several years, teachers have based their classes on grammar teaching. It is common to see

teachers write formulas for structures on the board where students just substitute elements of a

sentence. As a result, students aren’t able to communicate any idea.

For that reason, teachers have to be involved in communicative language teaching approaches

and one of them is CLIL methodology. CLIL (Content and Language Integrated Learning) is

teaching a curriculum subject through a foreign language with the purpose of learning subject

knowledge and acquiring skills in a second language.

Applying this approach will bring a lot of benefits such as students will improve language skills,

develop cognitive skills and communicative competence and raise cultural awareness. In the

same way, teachers will develop teaching skills due to CLIL promotes the development of diverse

learning strategies, the application of innovate teaching methods and techniques.

This proposal is for Unidad Educativa Francisco Flor Gustavo Egüez students from 2nd grade to

10th grade. The contents planed in the syllabus are based and adapted from the Actualización y

Fortalecimiento Curricular para la Educación General Básica proposed by the Ministerio de

Educación in Ecuador. It also has the general guidelines of how to apply the proposal and a

sample lesson for teachers.

PROPOSAL DESCRIPTION

This methodological proposal responds to the National Objective 4.8.i of the Plan Nacional del

Buen Vivir which states “Promover el aprendizaje de una lengua extranjera bajo parámetros de

acreditación internacional desde la Educación temprana hasta el nivel superior”

The study program’s design is directed to the three levels of Educación General Básica (Second to

Fourth, Fifth to Seventh, and Eight to Tenth) with the purpose each one reaches a standardized

level of the Common European Framework of Reference CEFR

 Level 1: Second to Fourth grade Below A1(Very Basic User of the Language)

 Level 2: Fifth to Seventh grade A1 (Basic User of the language, beginner)

 Level 3: Eight to Tenth grade A2 (Basic User of the language, way stage)

45

OBJECTIVES

GENERAL OBJECTIVES

- To implement CLIL methodology to develop communicative competences in students at

Educación General Básica at Unidad Educativa Francisco Flor – Gustavo Egüez.

SPECIFIC OBJECTIVES:

1. To provide teacher the study program for the 3 level of EGB.

2. To make teacher aware of the importance of communicative competences when teaching

English.

3. To develop teaching competences using CLIL methodology.

THE DESIGN OF A UNIT LESSON.

Course books with CLIL methodology are very expensive. For that reason, teachers have to be

skillful in designing their own lessons, finding the material and resources and establishing

learning outcomes.

Source: http://ateneu.xtec.cat/wikiform/wikiexport/cmd/lle/clsi/modul_6/apartat_2

1

Be sure of

what to teach

2

Material search:

Books in English

Internet

4

Select the

activities you want

your students to do

(Cognition)

5

Analyze the

language to be

used to provide

proper scaffolding

(Communication)

46

ADVANTAGES OF APPLYING A CLIL PROPOSAL

CLIL aims to:

Motivate students due to the varied content and topics.

Introduce a wider cultural context, values of community and citizenship

Improve language competences

Diversify methods of classroom teaching

Challenge teachers to be prepared at an academic level

Provide materials which develop thinking skills

47

SYLLABUS FOR THE ENGLISH AREA

Second to Fourth grade study program

Description

The study program for Level 1 Second to Fourth grade is focused on two main subjects Social Studies and Language Arts.

Social studies will help children to be identified with their immediate environment. The topics are adapted from the Actualización y Fortalecimiento

Curricular de Educación General Básica. It is divided in 6 Units for each of the blocks for the school year. Social studies will have 2 hours per week.

Language Arts is the area in which students are taught skills needed to become proficient in the use of language. The components of Language arts

are: Spelling, vocabulary, word study, reading, writing, speaking. The contents are based on the English Language Arts Content Standards for Public

Schools, CA. Language Arts will be 3 hours per week

48

SCHOOL. UNIDAD EDUCATIVA FRANCISCO FLOR-GUSTAVO EGÛEZ 2nd to 4th grade study program

STRUCTURE LEARINING OUTCOMES BASED ON CLIL PRINCIPLES ASSESSMENT

CONTENT

AREA

INTEGRATING

AXIS

NUMBER OF

HOURS

CONTENT

COMMUNICATION

COGNITION

CULTURE

INDICATORS

S
O

C
IA

L
 S

T
U

D
IE

S

Understand
the world
where they
live.

2 hours

per week

1. My family

Describing family
Members
Describing objects
Describing actions

Recalling family
members
Naming family

members
Ordering activities

Family

traditions

Tells a family

story.

2. My neighborhood

Describing places
Describing people

in the community

Identifying the place
where they live.

Relating activities
which are developed in
the neighborhood

Helping

each other

Names members

in the community

3. My school

Greeting people in
the school

Describing places
of the school.

Associating school
with a safe pace

Recognizing people,
actions, address of the
school

Comparing

schools

Illustrates

school
dependencies

4. My house

Describing places
Expressing actions

Identifying parts of
the house

Explaining what
people do at home.

Analyzing
how families
share the places
at home

Labels parts of
the house

5. Living things

Taking about
similarities and
differences

Differentiating living
and nonliving things

Identifying
actions that
show respect
action to the
nature

Explains the
characteristics of
living things

6. I am a living thing Describing
Characteristics of the
human body

Illustrating body parts
Reading:

We all deserve
respect.

Illustrates a
picture of their body
and describes

49

L
A

N
G

U
A

G
E

 A
R

T
S

Recognizes
elements
from reading
text to gather
main concepts
of the word
analysis.

3 Hours

per week

1.Concepts about
print:

Letters, words,
sentences

Reading: No more
sweets

Expressing actions
Describing event
Expressing

emotions

Identifying characters
from the story

Comparing and
contrasting situations

Discussion
about when do
people receives
candies in
Ecuador

Recognizes good
habits

2. Phonemic
Awareness

Initial, medial, final
sounds in CVC

words

Expressing opinion

Recalling vocabulary
words pronouncing them
correctly

The story of

the letters

Makes a healthy

habits charts

3. Word Recognition
Read common words

Stating the
definition of a word.

Recognizing words
from context

Reads the words
with accurate
pronunciation

4. Vocabulary and
Concept

Development
Word categories

Classifies words
into categories

Reading
comprehension
“Let´s get a Pup!

Said Kate

Describing events Identifying elements
of plot, setting, characters
in a story

How

animals are
treated in
Ecuador

Illustrates the

plot of the story and
describes it

Writing strategies:
using descriptive
words

Expressing

emotions

Summarizing a text

Discuss

about what
makes a good
person

Writes

sentences using
descriptive words

50

FIFTH TO SEVENTH GRADE STUDY PROGRAM

Description

The study program for Level 2 Fifth to seventh grade is focused on two main subjects Science and Language Arts.

Science will help students to be aware of taking care the planet. The topics are adapted from the Actualización y Fortalecimiento Curricular de

Educación General Básica. It is divided in 6 Units for each of the blocks for the school year. Science will have 2 hours per week.

Language Arts is the area in which students are taught skills needed to become proficient in the use of language. The components of Language arts

are: Spelling, vocabulary, word study, reading, writing, speaking.

51

SCHOOL. UNIDAD EDUCATIVA FRANCISCO FLOR-GUSTAVO EGÛEZ 4th to 7th GRADE STUDYPROGRAM

STRUCTURE LEARINING OUTCOMES BASED ON CLIL PRINCIPLES ASSESSMENT
CONTENT

AREA
INTEGRATING

AXIS
NUMBER

OF HOURS
CONTENT COMMUNICATION COGNITION CULTURE INDICATORS

S
C

IE
N

C
E

Understand

the world they
are surrounded of

2 hours per
week

1. The Earth Describing
main features of
the earth

Identifying
features

Reading the
story: Same,
same but
different

Describes main
features of the
Earth

2. The soil and its

characteristics

Giving

information

Recalling

characteristics of
the soil.

Eliciting ideas

to take care of the
Earth

Relates the

characteristics of
the soil with the
regions
biodiversity.

3. The water, a mean
of life

Describing
how water is a
mean of life

Investigating
the different uses
of water

Discussing
how water is
used in different
fields

Reports what it
has been
researched

4. The weather Expressing
feelings towards
weather

Comparing
different weather
situations

Talking about
how the weather
in Ecuador is

Describes the
weather
characteristics

5. The water cycle Describing a
process

Setting a
natural process

Discussing
different believes
about the water
cycle.

Represents the
water cycle and
explains its process

6. The cycles in the nature Using sequence
words

Comparing life
cycles by
interpreting
graphics

Talking about
animal
Treatment

Writes the cycle
of a plant, animal
and a person.

52

L
A

N
G

U
A

G
E

 A
R

T
S

Comprehend

the principles of
the use of
language

3 hours per

week

1. Story: The world´s
greatest sandwich

Short and long vowels
Story structure
Adding vivid words

and details

Describing
element using
vivid words

Establishing
the structure of a
story

Discussing
how neighbors´
relationship in
our
neighborhood is

Writes

sentences of the

given story

2. Kinds of sentences

Adding sensory details
to show feeling

Expressing

emotions with
sensory details

Recognizing

states of feeling

List common

expression about
emotions we as
Ecuadorians use

Writes

sentences using
descriptive words

3. Compound sentences

Compare and contrast
Writing dialogue for

characters

Making

introductions

Comparing

and contrasting
situations

Creates a

dialogue for
different characters

4. Common and proper
nouns

Verbs
Antonyms
Sequence of events

Talking about

consequences

Establishing

causes and effects
of actions

Recall

experiences of
our own

Elaborates a

cause and effect
chart

5. Verb tenses

Fact and opinion
Using context

Giving reasons

Categorizing

facts and opinion

Connecting

situations to our
reality

Writes

statements using
different tenses.

53

Eight to Tenth grade study program

Description

The study program for Level 2 Eight to seventh grade is focused on two main subjects Social Studies and Language Arts.

Social studies will help students to be aware of the features of Latin America and the world. The topics are adapted from the Actualización y

Fortalecimiento Curricular de Educación General Básica. It is divided in 6 Units for each of the blocks for the school year. Social Studies will have 2 hours

per week.

Language Arts is the area in which students are taught skills needed to become proficient in the use of language. The components of Language arts

are: Spelling, vocabulary, word study, reading, writing, speaking. For this level, the contents for language Arts the same for level one due to students need

the basic skills to be use the language.

54

SCHOOL. UNIDAD EDUCATIVA FRANCISCO FLOR-GUSTAVO EGÛEZ 8th to 10th grade study program

STRUCTURE LEARINING OUTCOMES BASED ON CLIL PRINCIPLES ASSESSMENT

CONTENT

AREA

INTEGRATING

AXIS

NUMBER OF

HOURS

CONTENT COMMUNICATION COGNITION CULTURE INDICATORS

S
O

C
IA

L
 S

T
U

D
IE

S

Comprehend

the world we

live in and

Ecuadorian

Identity

2 Hours

per week

1. The world, our

house

Describing

characteristics of the

Earth

Analyze the Earths

biography.

Importance of

taking care of the

planet

Orders pictures

about the Earths

evolution

2. The continents

and oceans

Explaining

where oceans are

Recognizes where

the oceans are

Everybody is

part of the same

world

Localizes and

names the continents

in a world map

3. Population in the

world

Describing people´s

characteristics

around the world

Analyzing how people in

the world is diverse but

the same

Discussion: there are

no races, there are

cultures

Describes people

characteristics around

the world

4. The world´s

problems

Explains the

problems the earth

has

Infers the effects of

the some world

problems

Values: how can I

contribute to protect

the world

Categorizes

different world

problems

5. Latin America, our

region

Establishing

features of Latin

America

Identifying

population in Latin

America

What does being

Latin American

means¨?

Describes features

of Latin America

6. Ecuadorian People Giving opinions

of how Ecuadorians

are

Relate traditions of

Ecuadorian people

I am Ecuadorian!

Writes about

Ecuadorian Traditions

55

L
A

N
G

U
A

G
E

 A
R

T
S

Comprehend

the basic

principal of

language

3 hours

per week

1. Story: Advice for
a frog

Adding vivid

words and details

Describing
element using vivid
words

Establishing the
structure of a story

Discussing how
neighbors´
relationship in our
neighborhood is

Writes a short

story.

2. Kinds of
sentences

Adding sensory
details to show
feeling

Expressing

emotions with
sensory details

Recognizing states of

feeling

List common

expression about
emotions we as
Ecuadorians use

Uses sensory

details to describe a
picture

3. Compare and
contrast

Writing dialogue
for characters

Making

introductions

Comparing and

contrasting situations

Reading a story

of different cultures
to compare and
contrast

Creates a dialogue

for different
characters

4. Common and
proper nouns

Verbs
Antonyms
Connecting

causes and effects
Sequence of

events

Talking about

consequences

Establishing causes

and effects of actions

Recall

experiences of our
own

Elaborates a cause

and effect chart

5. Verb tenses

Fact and opinion
Using context

Giving reasons

Categorizing facts

and opinion

Connecting

situations to our
reality

Writes statements

using different tenses.

56

Formato de la planificación de clase

CLASS: DATES: TEACHER:

OBJECTIVE: LEARNING OUTCOMES: CONTENT:

TEACHER ACTIVITIES COMMUNICATION COGNITION CULTURE

Vocabulary:

Structures:

Functions:

 Be aware of:

RESOURCES ASSESSMENT

Elaborated by: Dorys Cumbe

CLIL LESSON PLAN
SUBJECT:

57

SECOND GRADE

BLOCK 1

UNIT 1

My Family

Source: https://www.google.com.ec/search?q= 2Ffamily

Lcda. Dorys Cumbe

Junio 2015

58

UNIT OVERVIEW

OBJECTIVES:

 Talk about family members

 Describe home places

 Describe what people do at home

LESSON 1

Where is my bear?

PRESENTATION

STORY

WHERE IS MY BABY BEAR?

It’s bedtime. Mom finishes her story. She gives Sally a kiss. Sally reaches for Baby Bear. She always

sleeps with Baby Bear. Maybe he is under the bed. There are toys under the bed. But there is no Baby

Bear. Maybe Baby Bear is in the living room. Dad is reading. “I can´t find baby Bear!¨Sally says.

¨Maybe he is behind the couch,¨ dad says. There is a book behind the couch. But there is no Baby Bear.

Maybe Baby Bear is in the kitchen. Grandma is making cookies. “I can´t find baby Bear!¨ Sally says.

Grandma looks around the kitchen. But there is no Baby Bear. Sally begins to cry. Sally feels a wet

nose. She feels something soft. She looks up. “Max! You found him”! Sally shouts. Sally can´t believe it!

Sally runs back to bed. She hugs Baby Bear. Soon she is asleep.

PRACTICE

Question and answer display

1. Who is the main character in the story?

2. What is Sally´s problem?

3. Who solves the problem?

59

PRODUCTION

Use the story map to tell story about something you lost.

 WhWaht

LESSON 2

FAMILY MEMBERS

PRESENTATION

Look at the family members. Describe the people you see.

 Source: http://sharenista.com/wp-content/uploads/2015/03/famili1.jpg

What did

you lose?

How did

you feel?

What did

you do?

How did

it end?

60

Frontload Vocabulary:

 Father

 Mother

 Sister

 Brother

 Baby

PRACTICE

Family Finger song

Daddy finger, daddy finger, where are you?

Here I am, here I am. How do you do?

Mommy finger, Mommy finger, where are you?

Here I am, here I am. How do you do?

Brother finger, Brother finger, where are you?

Here I am, here I am. How do you do?

Sister finger, Sister finger, where are you?

Here I am, here I am. How do you do?

Baby finger, Baby finger, where are you?

Here I am, here I am. How do you do?

This song was originally posted at:

http://bussongs.com/songs/the-finger-family.php

PRODUCTION

Make a family portrait and say who they are.

61

LESSON 3

DESCRIBE FAMILY MEMBERS

PRESENTATION

 The teacher presents a family tree diagram.

 Source. www.englishexercises.org

PRACTICE

Complete the family tree with information of your family. Then

http://www.englishexercises.org/makeagame/viewgame.asp?id=6239

62

 Source:inglesnarede.blogspot.com

PRODUCTION

 Describe your family:

Use: This is my……… His/Her name is…….

Example: This is my father. His name is Manuel.

LESSON 4

PARTS OF A HOUSE

PRESENTATION

 Look at the picture of the house. Match the family members where they usually are.

Frontload Vocabulary:

Living room

Bedroom

Bathroom

Kitchen

http://inglesnarede.blogspot.com/2011/05/family-tree.html

63

Dining room

Yard

Structures:

 Where is my mother?

She is in the kitchen.

PRODUCTION

 Pair work: Students make a question/answer display. Ask each other a question where the

family members are.

Lesson 5

MY FAMILY IN ACTION

PRESENTATION

 Mime actions to make students guess what the teacher is doing.

VOCABULARY

 reading

 cooking

 sleeping

 brushing my teeth

 eating

 watering the plants

PRACTICE

 Write the verbs under the picture

PRODUCTION

 Write sentences describing your family.

Example: This is my mother. Her name is Sarah. She is in the kitchen. She is cooking.

64

5.2. Evaluación preliminar

La calidad del desarrollo de esta investigación se determinan por los resultados obtenidos en la

práctica en la Unidad Educativa Francisco Flor- Gustavo Egüez, ya que se desarrolló una capacitación

acerca de la metodología CLIL y una clase demostrativa a los docentes con el fin de que visualicen la

aplicación de la metodología propuesta. Luego los docentes aplicaron la metodología en sus clases y

se observó resultados positivos ya que mediante las actividades diseñadas para la interacción, los

estudiantes participaron y demostraron interés en la clase.

Tabla 15: Resumen de la evaluación preliminar

Objetivo Criterio Resultado

Momento de evaluación ¿Dónde se evalúa? En la Unidad Educativa Francisco Flor-

Gustavo Egüez

Responsables de la evaluación ¿Quién evalúa? La Maestrante Dorys Cumbe y el

Coordinador del área de Inglés de la

Unidad Educativa Francisco Flor-

Gustavo Egüez

Docentes ¿Por qué y para

que se evalúa?

Para analizar sobre la importancia de la

utilización de una metodología más

participativa

Niveles de conocimiento ¿Qué se evalúa? El nivel de comprensión del idioma

inglés al utilizar contenidos de otras

materias

Recursos didácticos ¿Cómo se evalúa? Con el uso de los recursos didácticos

como videos, libros y ejemplos de

material auténtico

Recursos económicos ¿Con qué recursos? Se utilizó los recursos propios de la

Maestrante Dorys Cumbe

Fuente: Unidad Educativa Francisco Flor-Gustavo Egüez
Elaborado por: Dorys Cumbe

65

5.3. Análisis de resultados

A continuación los resultados establecidos para la propuesta.

El marco conceptual de la investigación sirvió para complementar la base del estudio, así se

determina que en países Europeos es requisito hablar dos idiomas, lo cual se traduce como parte de

su cultura con el resto del mundo, en Latinoamérica los entornos de los aprendizajes están

desarrollándose vertiginosamente debido a la necesidad de que los estudiantes compartan sus

conocimientos en otros contextos, lo cual hace que sea de importancia el aprendizaje del idioma con

una forma innovadora y no tradicionalista.

Los resultados de esta investigación aportan para realizar una propuesta que permita incrementar el

interés del aprendizaje y de aportar con los conocimientos a los docentes, en el Ecuador se han

llevado a cabo estudios que han demostrado que este tipo de metodología: Content Based Learning

aporta al desarrollo cognitivo de los estudiantes y sirve para ubicarle al estudiante en un contexto

cultural más amplio y rico, lo cual le permite ser más competitivo en el mundo cuando alcance su

profesión.

Los resultados de la clase demostrativa fueron interesantes, pues sirvió para que los docentes

reflexionen que en los actuales momentos la necesidad del idioma inglés en las instituciones

educativas es preponderante y que los recursos que se dispone con el estudio del idioma

relacionando otras materias es inmenso, con ello se concluye que el método CLIL (Content and

Language Integrated Learning) es práctico e innovador en la propuesta de este trabajo de

investigación.

66

Capítulo 6

Conclusiones y Recomendaciones

6.1. Conclusiones

De acuerdo a los pasos metodológicos seguidos en este proyecto de investigación se realizan las

siguientes conclusiones:

En relación a la observación aplicada a los estudiantes de la Unidad Educativa, se comprobó que

se aplica metodologías tradicionales basada en la explicación de estructuras gramaticales para la

enseñanza de inglés lo que da como resultado el desinterés de parte de los estudiantes.

Respecto a la encuesta aplicada a los docentes, se evidenció la necesidad de aplicar enfoques

comunicativos en el aula pues de evidenció desconocimiento de técnicas y estrategias que ayuden a

los estudiantes a desarrollar competencia comunicativas

Relacionando el grupo focal, se llega a la conclusión que los docentes desconocen de metodologías

de enseñanza de inglés a través de contenido académico como el enfoque CLIL (Content and

Language Integrated Learning) y estrategias para el desarrollo de destrezas comunicativas y

habilidades cognitivas.

67

6.2. Recomendaciones

Instruir a los docentes sobre aspectos relevantes en la enseñanza del idioma inglés, por ejemplo

de acuerdo a la edad de los estudiantes es más fácil la enseñanza del idioma inglés, para ello el uso de

recursos didácticos como dibujos, libros, revistas y el uso de talleres en clase con la participación

activa es importante.

Utilizar una planificación correcta para la clase de inglés, pues de esta manera se utilizará de

mejor manera el tiempo de las horas de clase y se obtendrá un resultado de aprendizaje, porque lo

que se requiere es el resultado en el aprendizaje del idioma.

Identificar la motivación del estudiante por temas específicos en las lecturas, utilizando las tareas

o trabajos autónomos se requiere que el docente aplique el conocimiento de la cultura del estudiante,

con ello se aprovechará de mejor manera sus intereses.

Aplicar otras materias al estudio del idioma inglés considerando que dentro de ellas se puede

encontrar temas interesantes y que despierten la motivación en los estudiantes.

Desarrollar en la Unidad Educativa Francisco Flor- Gustavo Eguez una planificación integral para

el área de Inglés, de modo que se pueda capacitar a los profesores del área en el uso de nuevas

metodologías como CLIL (Content and Language Integrated Learning), porque con ello se contribuye

a mejorar el nivel en el aprendizaje del idioma inglés.

68

APENDICES

APENDICE A. Encuesta dirigida a los docentes de la Unidad Educativa

Francisco Flor-Gustavo Egüez

TEMA: Diseño de una propuesta microcurricular aplicando CLIL (Content and Language

Integrated Learning) para el aprendizaje de Inglés en Educación General Básica

OBJETIVO: Diagnosticar la aplicación de enfoques comunicativos en la enseñanza aprendizaje del

idioma inglés.

INSTRUCCIÓN: Marque con una X el ítem que corresponda

PREGUNTA

4 3 2 1

1. ¿Inicia la clase con una dinámica o calentamiento para activar
conocimientos previos?

2. ¿Presenta objetivos de la clase a los estudiantes direccionados a
alcances nacionales planteados en el PNBV?

3. ¿Con que frecuencia se enfoca en la enseñanza de estructuras
gramaticales y vocabulario?

4. ¿Los estudiantes participan activamente en las clases de inglés?

5. ¿Toma en cuenta los procesos de aprendizaje de los estudiantes
mientras dicta su clase?

 6. ¿Sus clases se enfocan en aspectos culturales de diferentes contextos?

7. ¿Toma en cuenta los procesos mentales de los estudiantes cuando
aprenden un segundo idioma?

8. ¿La evaluación y retroalimentación son etapas aplicadas en su clase?

9. ¿Con que frecuencia existe capacitaciones sobre metodologías con
enfoque comunicativo para los docentes del área?

 Escriba:

10. ¿Qué tipo de métodos o enfoque utiliza Ud. Para la enseñanza de inglés?

69

APENDICE B. Ficha de observación en clase para los estudiantes de la

Unidad Educativa Francisco Flor-Gustavo Egüez

CLASS OBSERVATION SHEET

School: ___________________________________
Subject: _________________________________ Date:____________________
Class Observed: ___________________________ Time: ____________________
OBJECTIVE: Diagnosticar la necesidad de aplicación de enfoques comunicativos para la enseñanza

de inglés.

INDICATORS YES NO Observations/Comments

PEDAGOGICAL STRUCURE

Initial activities

1. Begins the class with a warm up activity

2. States situations to active previous knowledge

Process
3. Presents the objective of the class

4. Uses teaching materials (audiovisual, flashcards,
images, texts)

5. Presents the content in a structured and organized
way.

Control of the teaching and learning process

6. Gives feedback

7. Applies evaluation process (formal or informal)

LANGUAGE TEACHING APPROACHES

Traditional
8. Class focuses on teaching grammar structures.

9. Class focuses on listening a repeat.

10. Students participation is passive

Communicative
11. Class focuses on the development of communicative

competence

12. Uses real texts in the learning situation

13. Gives importance to the students’ personal
experiences

14. Applies active participation practice (role plays,
interviews, games, collaborative learning, dialogues,
discussions)

15. Presents situations to discuss cultural issues

LEARNING PROCESS
16. Focuses on the type of learning (Factual or

conceptual)

17. Learning styles are taken into account

18. Focuses on the development of cognitive skills

70

APENDICE C. Guía de tópicos para el grupo focal

Tema: Diseño de una propuesta microcurricular aplicando CLIL (Content and Language

Integrated Learning) para el aprendizaje de Inglés en Educación General Básica.

OBJETIVOS

 Diagnosticar la necesidad de aplicación de enfoques comunicativos para la enseñanza de

inglés.

 Establecer el marco conceptual para fundamentar el desarrollo de la tesis.

 Proponer la implementación de estrategias didácticas para unir el aprendizaje de

contenidos y la enseñanza de la lengua.

La sesión inicia con una pregunta rompe hielo acerca de un día cotidiano en su vida.

PREGUNTAS:

1. Describa el proceso que aplica en una clase.

2. ¿Cómo son los contenidos evaluados al final de la clase?

3. ¿Qué habilidades cognitivas los estudiantes demuestran en las clases de inglés?

4. Mencione algunas razones por las que los estudiantes no aprenden inglés.

5. ¿Qué opina acerca de integrar contenido académico como Science, History, Social Studies en

el currículo de inglés?

6. ¿Cuáles sería los factores que influyen en el éxito o fracaso de enseñar contenido académico

en inglés?

7. De acuerdo a los objetivos del PNBV, ¿qué ajustes se debe realizar en la enseñanza de inglés?

71

APENDICE D. Fotografías

Fotografía 1: Presentación Metodología CLIL

72

Fotografía 2: Clase demostrativa Metodología CLIL

73

Referencias

Bentley, K. (2010). The TKT Course CLIL Module. New York: Cambridge University Press.

Berns, M. S. (1990). Context of Competence. New York: Plenum.

Bloom, B. (1956). Taxonomy of Educational Objectives, Handbook I: The cognitive domain. New York:

David McKay Co Inc.

Casanova, M. A. (2009). El currículum y la organización para la escuela inclusiva. La Muralla.

Cattegno, C. (1972). Teaching Foreign Languages in Schools: The Silent Way. Educational Solutions

World.

Chomsky, N. (1959). Review of Vebal Behaviour by B.F. Skinner (Vol. 35). Reprinted in Jakobovits and

Miron: Prentice-Hall.

Council of Europe. (2001). Common European Framework of Reference for Languages: Learning,

Teaching, Assesment. En C. o. Europe, Common European Framework of Reference for

Languages: Learning, Teaching, Assesment (págs. 110-114). Cambridge Univeristy Press.

Diessel, H. (2002). Prof. Dr. En H. Diessel, First Language Acquisition. Universidad Jena.

European Commision, Directorate General for Education and Culture. (2006). Content and Language

Integrated Learning CLIL at schools in Europe. Belgium: Eurydice.

Freeman, D. E., & Freeman, Y. S. (1994). Between Worlds: Access to Second language Acquisition.

Portsmouth: Heinemann.

Fuentes, E. (2013). Red de Maestros. Obtenido de La Estructura de una Clase:

http://www.rmm.cl/index_sub.php?id_contenido=15200&id_seccion=3544&id_portal=53

Hewitt, T. K., & Stepheson, J. (2012). Resultados de la Investigación Empírica de alumnos Clil en una

Universidad Española. DEDICA REVISTA DE EDUCACIÓN Y HUMANIDADES.

Hymes, D. (1972). On Communicative Competence. Penguin.

Krahnke, K. (1987). Approaches to Syllabus Design for Foreign Language Teaching. NY: Prentice Hall.

Krashen, S. D. (1982). Principles and practice in Second Language Acquisition. University of Southern

California: Pergamon Press Inc.

Krashen, S. D., & Terrell, T. D. (1983). The Natural Approach: language acquisition in the classroom.

Marsh, D. (1994). Bilingual Education & Content and Language Integrated Learning. . Paris:

International Association for Cross-cultural Communication, Language Teaching in the

Member of the States of the European Union (Lingua) Univesity of Sorbonne.

74

Marsh, D., Coyle, D., & Hood, P. (2010). CLIL: Content and Language Integrated Learning. Cambridge

University Press.

McMillan, J. H., & Schumacher, S. (2005). Investigación Educativa: Una introducción Conceptual.

Pearson.

Miño M. (2012). An EFL case study on Content Based English Teaching - TEFL program portfolio

Naranjo, G. (2001). Tutoría de la Investigación Científica. Ambato: Diemerino Editoriales.

Pereyra, L. (2007). Integración de Metodologías Cuantitativas y Cualitativas: Técnicas de

Triangulación. Obtenido de http://ief. eco. unc.

edu.ar/files/workshops/2007/09oct07_lilipereyra_work. pdf.

Richards, J. C., & Rodgers, T. S. (2001). Approaches and Methods in language Teaching. NY: Cambridge

University Press.

Rodriguez, R. (2011). Repository Javeriana. Obtenido de Evaluación Política de bilingüismo en Bogotá

Proyecto Bogota Bilingüe:

http://repository.javeriana.edu.co/bitstream/10554/1569/1/RodriguezGarciaAlixRocio20

11.pdf

Sánchez, E. (2004, Octubre 29). Proyecto Fortalecimiento de una Segunda Lengua. Obtenido de

www.mineducacion.gov.co/1621/articles-132560_recurso_bogota_bilingue.pdf

Secretaría Nacional de Planificación y Desarrollo. (2013). Plan Nacional Buen Vivir. Quito.

Soler, E. A. (2002). Bases Lingüísticas y metodológicas para la enseñanza de la lengua inglesa (Vol. 11).

Universitat Jaume I.

Steinberg, D. D. (1982). Psycholinguistics: Language, Mind and World. London: Longman.

Terrell, T. D. (1977). A Natural Approach to Second Language Acquisition and Learning (Vol. 61). The

Modern Language Journal.

UNESCO. (2009). Diversidad Cultural en la Educación. Obtenido de

http://www.unesco.org/new/es/santiago/education/cultural-diversity-in-education/

Willimas, B. (2003). Higher Order Thinking Skills: Challenging all students to Achieve. Corwin Press.

75

Resumen Final

DISEÑO DE UNA PROPUESTA MICROCURRICULAR APLICANDO CLIL (CONTENT

AND LANGUAGE INTEGRATED LEARNING) PARA EL APRENDIZAJE DE INGLÉS EN

EDUCACIÓN GENERAL BÁSICA

Dorys Maribel Cumbe Coraizaca

75 páginas

Proyecto dirigido por: Mg. Andrea Cristina Salazar Carranco

En la actualidad, con el fin de brindar a la sociedad estudiantes que cumplan con estándares

educativos y asegurar la calidad en la educación, las instituciones y docentes tienen la

responsabilidad de garantizar que los estudiantes desarrollen destrezas comunicativas en el área de

inglés. Sin embargo, los docentes desconocÇen de metodologías de enseñanza comunicativa y la

aplicación contenidos curriculares en el proceso de enseñanza-aprendizaje. Por lo cual, el objetivo

general de la presente investigación fue diseñar una propuesta microcurricular aplicando CLIL

(Content and Language Integrated Learning) para el aprendizaje de inglés en Educación General

Básica en la Unidad Educativa “Francisco Flor-Gustavo Egüez mediante la aplicación de estrategias

interactivas basadas en el enfoque del aprendizaje a través de contenidos. El método empleado fue la

triangulación siendo el primero un método descriptivo-cualitativo a través de una encuesta y dos

métodos cualitativos a través de una observación de clase y un grupo focal los cuales fueron

validados en cuadro de triple entrada. Los resultados fueron analizados por medio de técnicas

descriptivas, exploratorias y explicativas permitiendo establecer las necesidades de actualización

docente. Se concluye que la metodología CLIL es efectiva en la enseñanza de inglés.

