UNIVERSIDAD TECNICA DEL NORTE
FACULTAD DE EDUCACION, CIENCIA Y TECNOLOGIA

TEMA:
ESTRATEGIAS METODOLOGICAS EN EL DESARROLLO DE LA EXPRESION ORAL EN INGLES DE LOS ESTUDIANTES DEL NOVENO AÑO DE EDUCACION BASICA DE LA UNIDAD EDUCATIVA “TEODORO GOMEZ DE LA TORRE”

	

Tesis de grado previo a la obtención del título de Licenciatura en Ciencias de la Educación, Especialidad Inglés.

 Autoras: Tadeo Chalá Carmen Lucía
 Tadeo Chalá Zueli Elizabeth
Director: Dr. Galo Pule

Ibarra, Julio 2010

Tabla de contenido
DEDICATORIA	iv
AGRADECIMIENTO	v
Resumen	vi
Abstract	vii
Introducción	viii
CAPITULO I	1
1. EL PROBLEMA	1
1.1	Antecedentes	1
1.2	Planteamiento del problema	2
1.3	Formulación del Problema	3
1.4	Delimitación del Problema	4
1.5	Objetivos	4
1.6	Justificación	5
1.7	Factibilidad	6
CAPITULO II	7
2.	MARCO TEORICO	7
2.1Fundamentación Teórica del Problema	7
2.2 Estrategias Metodológicas	10
2.4 Expresión Oral	32
	Morfología	39
2.5 Posicionamiento teórico personal	44
2.6	Glosario de términos	45
2.7	Interrogantes	47
CAPITULO III	51
3	METODOLOGIA	51
3.1 Tipo de investigación	51
3.2	Métodos	52
3.3	Técnicas e instrumentos	54
3.4	Población y muestra	55
CAPITULO IV	58
4	ANALISIS E INTERPRETACIÓN DE RESULTADOS	58
4.1 Encuesta a estudiantes	58
4.2 Encuesta a profesores	71
CAPITULO V	83
5.	CONCLUSIONES Y RECOMENDACIONES	83
5.1 Conclusiones	83
5.2 Recomendaciones	84
CAPITULO VI	86
6.	PROPUESTA ALTERNATIVA	86
6.1	Título de la propuesta	86
6.2 Justificación	86
6.3	Fundamentación	87
6.4	Objetivos	88
6.5	Ubicación sectorial y física	88
6.6	Desarrollo de la propuesta	90
6.7	Impactos	158
6.8	Difusión	159
6.9	Bibliografía	159
ANEXOS	161

[bookmark: _Toc271798403]DEDICATORIA

El presente trabajo de investigación es fruto de nuestro esfuerzo y perseverancia por alcanzar la cumbre profesional, dedicamos de manera muy especial a nuestros padres y hermanas quienes velaron con entrega y amor por nuestra formación profesional y ética. A ellos quienes fueron protagonistas de nuestra existencia y constancia. Plasmado en este trabajo está nuestro esfuerzo, dedicado a la “Universidad Técnica del Norte” y a todos quienes cooperaron gentilmente para que la investigación logre el éxito anhelado. Gracias a todos ellos nos sentimos con la satisfacción de haber cumplido con todas las metas trazadas en nuestra carrera estudiantil.

[bookmark: _Toc271798404]AGRADECIMIENTO

Nuestro agradecimiento más solemne a Dios y a nuestra familia por todo el apoyo y amor que nos brindaron, sabiendo infundir confianza en nosotros mismo para alcanzar con éxito los objetivos planteados. A la UNIVERSIDAD TECNICA DEL NORTE, que nos abrió las puertas del camino del conocimiento y superación con catedráticos preparados, capases e impulsadores como el Dr. Galo Pule, que merece nuestro especial agradecimiento por su acertada asesoría en el inicio y culminación de la investigación, elevando nuestra autoestima emotividad, para bien nuestro y de la sociedad en que nos desenvolvemos.

[bookmark: _Toc271798405]Resumen
El presente trabajo de investigación se efectuó en la Unidad Educativa “Teodoro Gómez De La Torre“ de la ciudad de Ibarra en el periodo lectivo 2009-2010 en la cual participaron todos los profesores del área de inglés de la institución anteriormente señalada y una muestra de estudiantes de los ocho paralelos del noveno año de educación básica. El propósito fundamental de la investigación consistió en el estudio de las Estrategias Metodológicas que utilizan los docentes para el desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica. Para ello fue necesario el diagnóstico de las Estrategias Metodológicas empleadas por los profesores, posteriormente la Identificación del nivel de desarrollo de la expresión oral en inglés de los estudiantes, para finalmente concluir con el diseño de un manual con Estrategias Metodológicas que permitan el buen desarrollo de la destreza oral en inglés de los estudiantes. El estudio se justificó porque posee valor teórico, respaldo documental, utilidad práctica, relevancia social, conveniencia y otros beneficios netos que puede generar. La investigación se sustenta con fundamentos teóricos, epistemológicos, sociológicos, psicológicos, y didácticos, además de la definición y la recopilación de datos acerca de las estrategias metodológicas y los aspectos fundamentales que abarca la expresión oral. Metodológicamente el trabajo de investigación se aborda desde la perspectiva del Método Lógico, Empírico, Teórico e Inductivo-Deductivo con la aplicación de un diseño de investigación de campo donde la población la conformaban 325 estudiantes, por lo que se tomó una muestra de 150 alumnos tomando un margen de error del 6%. La técnica empleada fue la encuesta y el instrumento fue el cuestionario formado por 12 preguntas. El procesamiento de datos permitió determinar que el nivel de desarrollo de la expresión oral en inglés de los estudiantes del noveno año es escaso. Lo que permitió llegar a conclusiones como: los maestros no aplican estrategias adecuadas que permitan el buen desarrollo de la expresión oral, los maestros no motivan a sus estudiantes, los maestros continúan aplicando la metodología tradicional entre otras.
[bookmark: _Toc271798406]Abstract
The present investigation work had done in the educative unit “Teodoro Gómez de la Torre” of Ibarra city in the year 2009-2010.in that witch participated all the teachers of the English area of the institution and a sample of students of the ninth year of basic education. The fundamental purpose of the investigation was the study of the methodological strategies that the English teacher’s use to develop the English oral expression in the students. For that purpose was necessary the diagnostic of the methodological strategies used by the teachers, after the identification of the English student’s level, to finally conclude with the design of a manual with methodological strategies that permit a best development of student’s oral expression. The present study was justified because it has theoretic value, documental support, practical usefulness, social importance, suitability and other benefices. The organization is supported for theoretical foundation, epistemological foundation, sociological foundation, psychological foundation and didactical foundation. Besides the definition and recompilation of facts about the methodological strategies and the fundamental aspects of the oral expression. The methods that were used for the investigation are: the logical method, empirical method, the theoretical method, and inductive-deductive method. Because the student’s population was huge, we had to take a sample of 150 students with a margin of error of the 6%. The technique employed was the inquiry and the analysis of facts showed that the level of student’s oral expression was low. It permitted us to establish some conclusions like this: the teachers don’t employ appropriate strategies that permit the good development of the oral expression in the students. The teachers don’t motivate students to learn the English language. The teachers continue applying a traditional methodology, among others.

[bookmark: _Toc271798407]Introducción

Actualmente, el idioma inglés se ha universalizado, y los médico, empresarios, taxistas, comerciantes y un extenso número de profesionales y no profesionales del país y del mundo que poseen como lengua materna otra distinta a esta, están empeñados en aprender este idioma por diversas razones, las cuales se podrían resumir en “buscar más y mejores alternativas de vida y trabajo”.

Por tal motivo, las instituciones de nivel secundario especialmente, dan mucha importancia a la enseñanza del idioma inglés como segundo idioma, pero es bien sabido que la mejoría de estudiantes considera a esta materia como confusa, difícil y aburrida, lo que provoca en ellos un bajo nivel de aprendizaje y desarrollo de las destrezas del idioma inglés especialmente de la expresión oral.

Queriendo conocer más de cerca el problema y además dar alternativas de solución al mismo, el grupo investigador escogió a la unidad educativa “Teodoro Gómez de la Torre” para realizar la investigación en dicho plantel. El propósito del estudio consistió en el diagnóstico de las estrategias metodológicas que aplican los docentes de inglés para el desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica.

El grupo investigador considera que el problema se radica principalmente a causa de las deficientes estrategias metodológicas que aplican los docentes de inglés para el desarrollo de la expresión oral, ya que existen estudiantes que empiezan a hablar unas dos o tres oraciones memorizadas o repetitivas que hacen que se detengan fácilmente al no poder recordar , mientras que otros ni siquiera se atreven a intentarlo y solo unos pocos son capaces de construir una pequeña conversación a su nivel de conocimiento.

Los seres humanos antes de aprender a leer o escribir nuestro idioma nativo, aprendemos a hablarlo. Y cuando deseamos expandirnos y establecer relaciones con personas de otras culturas e idiomas diferentes como los norteamericanos, debemos principalmente hablar con ellos. Además si en realidad se quiere cambiar la situación educativa actual y ofrecer una educación de calidad se debe empezar a reformar los métodos y las estrategias de enseñanza. Son pues estas unas de las muchas razones que llevaron al grupo investigador a escoger este tema de estudio.

El trabajo está organizado en seis capítulos los cuales están diseñados de manera sistemática y organizada para que el trabajo de investigación sea confiable y verás

El marco teórico abarca primeramente las fundamentaciones tales como; la fundamentación teórica del problema que destaca el trabajo del profesor en el aula (debe ser solidario, profesional y humano), la fundamentación epistemológica que se encarga de resolver problemas prácticos. Se interesa por analizar principalmente el tipo de estrategias metodológicas empleadas y los resultados desarrollados en los estudiantes, la fundamentación sociológica trata de la interacción entre la sociedad y la educación, la fundamentación psicológica que sustenta el desarrollo personal y aptitud del estudiante y la fundamentación didáctica que plantea que el aprendizaje se produce cuando el individuo utiliza una serie de habilidades o estrategias cognitivas y es capaz de almacenar información en su memoria a corto y largo plazo.

Posteriormente, se encuentra el estudio de las estrategias metodológicas las cuales constituyen la secuencia de actividades planificadas y organizadas sistemáticamente por el docente para potenciar y mejorar los procesos de enseñanza y aprendizaje y contribuir a un mejor desarrollo de las destrezas de los estudiantes.

Existe una gran variedad de estrategias metodológicas, dentro de las cuales se destacan las estrategias “metacognitivas” las cuales entre uno de sus principales beneficios permiten autorregulan el proceso de aprendizaje. Las estrategias “cognitivas” que organiza procesos que nos permiten comprender y fijar, elaborar y reestructurar la información y las estrategias de “apoyo” que tiene como misión incrementar la eficacia del aprendizaje mejorando las condiciones en que este se produce.

La expresión oral en inglés consiste en la habilidad de expresar ideas oralmente de una manera lógica y secuenciada utilizando un vocabulario amplio, claro y construyendo oraciones coherentes”. Para ello es necesario conocer la competencia lingüística, competencia psicológica, explorar la pronunciación, vocabulario y la gramática.

 El trabajo se desarrolla en el contexto de la investigación no es experimental ya que no construye ninguna situación, sino que observa situaciones ya existentes por lo que presente el siguiente tipo de investigación:

De acuerdo a los medios utilizados para obtener los datos es; Documental y Bibliográfica. Y atendiendo al nivel de conocimiento que se adquiere es; Descriptiva, Explicativa, Propositiva, De Interés Social y Colectiva.

 Los métodos escogidos son: el método Lógico, el método Empírico, El Método Teórico, Método Lógico Inductivo y el Método Estadístico. Todos ellos contribuyen al desarrollo adecuado de la investigación.

Para la recolección de datos se empleó la técnica de la encuesta utilizando el instrumento que son los cuestionarios a una muestra de 150 estudiantes seleccionados de una población de 350. El procesamiento de datos permitió determinar que el nivel de desarrollo de la expresión oral en inglés de los estudiantes del noveno año es escaso, lo que permitió llegar a conclusiones como: los maestros no aplican estrategias adecuadas que permitan el buen desarrollo de la expresión oral, los maestros no motivan a sus estudiantes, los maestros continúan aplicando la metodología tradicional entre otras.

Por lo tanto se creó un manual con estrategias metodológicas que permiten el desarrollo de la expresión oral en ingles con el empleo de diálogos, discusiones, preguntas y respuestas, juegos, adivinanzas entre atrás estrategias que detallan el proceso que los docentes deben seguir para su eficiente desarrollo.

Como se ha descrito y manifestado se espera que el presente trabajo de investigación alcance los objetivos señalados e incida en el mejor desarrollo de la enseñanza aprendizaje del idioma inglés de los estudiantes del noveno año de educación básica de la unidad educativa “Teodoro Gómez de la Torre y sirva como referencia para todos los docentes del área de inglés de la misma e inclusive logre expandirse a otras instituciones mediante la difusión adecuada del grupo investigador.
[bookmark: _Toc271798408]CAPITULO I
[bookmark: _Toc271798409]1. EL PROBLEMA

1.1 [bookmark: _Toc271798410]Antecedentes

Con el pasar de los años, el aprender a hablar el idioma Inglés se ha transformado en una necesidad imperiosa para los profesionales y no profesionales de este país y del mundo entero. Una de las razones fundamentales para que se produzca esta nueva revolución inglesa, podría radicar en el gran poder económico que posee la potencia norteamericana y, la influencia que ésta ejerce alrededor del mundo.
De cualquier modo, hoy por hoy el idioma Inglés se ha convertido en un idioma universal, que ya no es accesible únicamente para los pequeños grupos de las grandes élites sociales, los cuales lo aprendían únicamente para diferenciarse, ostentarlo e inclusive burlarse de las personas menos privilegiadas económicamente, sino que un gran número de individuos de todas las clases sociales lo aprenden porque en realidad lo necesitan ya que su anhelo de superación los lleva a hacerlo.
Aprender a hablar inglés de manera correcta (con una buena pronunciación y fluidez) no ha sido una tarea fácil para la mayoría de estudiantes del nivel secundario que poseen como lengua madre el español. Esto no se debe únicamente a la falta de ganas o interés que muestran los estudiantes en aprender, más bien es el producto de las escasas estrategias metodológicas que aplican los profesores de Inglés al dictar su materia, haciendo que sea confusa y aburrida.
La investigación que se va a realizar estará enfocada en los resultados del proceso de la expresión oral en inglés de los estudiantes del noveno año de educación básica de la unidad educativa “Teodoro Gómez de la Torre” de la ciudad de Ibarra.
Se considera de mucha importancia dar a conocer un breve historial del colegio en donde se realizará la investigación.
La unidad educativa Teodoro Gómez de la Torre” está ubicada en la parroquia San Francisco, avenida Teodoro Gómez de la Torre, se fundó el 5 de Abril del año 1.884. El colegio funciona en tres secciones; matutino, vespertino y nocturno con un número de 2758 estudiantes. Sus autoridades principales son: Msc. Víctor Dueñas como rector encargado, Lic. Patricio Trujillo Vicerrector, Lic. Fabián Barragán Inspector General y Lic. Nelson Montenegro Subinspector General.
El área de inglés está formada de 12 maestros distribuidos de la siguiente manera: seis en el ciclo básico y seis en el diversificado siendo su coordinadora de área la Lic. Betty batallas

1.2 [bookmark: _Toc271798411]Planteamiento del problema

Como egresados de la especialidad de inglés y preocupados por la mejora del aprendizaje del idioma, se ha observado un escaso desarrollo
De la expresión oral en los estudiantes de la unidad educativa “Teodoro Gómez De La Torre” mismo que obedece a diversas causas que detallaremos a continuación.
 Los docentes no utilizan estrategias metodológicas apropiadas para desarrollar un buen nivel de conversación en los estudiantes; puesto que esto provoca una limitación para expresar sus ideas gustos e intereses utilizando el idioma inglés.
La educación tradicional que continúa utilizando el docente, en la cual su actitud vertical produce clases monótonas y, ésta a su vez desmotivan al estudiante y reprime la participación de éste en clase.
Además la escaza actualización del docente, hace que éste no sepa coma manejar al estudiante de hoy e imparte la enseñanza de la misma manera que él la recibió, esto produce un bajo nivel de comprensión de los estudiantes y al no lograr comprender se sienten incapaces de aprender, y, por ende produce rechazo al idioma.
La falta de planificaciones de clase es otra causa para el bajo nivel de expresión oral de los estudiantes, pues el maestro improvisa a diario y se convierte en presas de la rutina. Generando un mal desenvolvimiento frente a la clase y la crítica del estudiante.
La no utilización de material didáctico adecuado a las estrategias metodológicas que favorezcan el desarrollo de la expresión oral en inglés, provoca en los estudiantes que las clases sean inactivas y aburridas.
Finalmente los docentes y los estudiantes consideran que el tiempo estimado para la enseñanza del idioma inglés es escaso, el excesivo número de estudiantes en el aula incide para que el aprendizaje se también escaso, no se logra una enseñanza personalizada y dificulta el avance de los contenidos propuestos por el docente.

1.3 [bookmark: _Toc271798412]Formulación del Problema

La las consideraciones señaladas anteriormente se desprende el siguiente problema de investigación.
¿De qué manera las estrategias metodológicas desarrollan la destreza de hablar en inglés de los estudiantes del noveno año de Educación Básica de la unidad educativa “Teodoro Gómez De La Torre”?

1.4 [bookmark: _Toc271798413]Delimitación del Problema
1.4.1 Delimitación de las Unidades de Observación

	Institución
	Estudiantes
	Profesores

	
Unida Educativa “Teodoro Gómez De La Torre”
	
325
	
12

	TOTAL
	325
	12

1.4.2 Delimitación Espacial
La investigación se realizó en la unidad educativa “Teodoro Gómez De La Torre” con los estudiantes del noveno año de Educación Básica.

1.4.3 Delimitación Temporal
La investigación se desarrolló en el año lectivo 2009_2010.

1.5 [bookmark: _Toc271798414]Objetivos

1.5.1 General
Determinar de qué manera las Estrategias Metodológicas que utilizan los docentes de la unidad educativa “Teodoro Gómez De La Torre” desarrollan la expresión oral en inglés de los estudiantes del noveno año de Educación Básica.

1.5.2 Específicos

1. Diagnosticar las Estrategias Metodológicas que utilizan los docentes de inglés de la unidad educativa “Teodoro Gómez De La Torre”

2. Identificar el nivel de desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica de la unidad educativa “Teodoro Gómez De La Torre.”

3. Diseñar un manual con Estrategias Metodológicas que permitan el buen desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica de la unidad educativa “Teodoro Gómez De La Torre”

1.6 [bookmark: _Toc271798415]Justificación

La finalidad del presente trabajo de investigación es brindar una ayuda para mejor el nivel de expresión oral en inglés de los estudiantes de la unidad educativa “Teodoro Gómez De La Torre”, debido a la escaza utilización de estrategias metodológicas de los profesores. Por lo que el interés del grupo es realizar una investigación sobre el problema y elaborar un manual de estrategias metodológicas que permitan el desarrollo de la destreza de hablar inglés en los estudiantes.
El presente trabajo se justifica por las siguientes razones:
Partiendo desde las propias experiencias del grupo investigador en su vida estudiantil se ha determinado que los estudiantes no aprenden a hablar en inglés mientras el profesor utilice una misma metodología siempre, ellos necesitan diversas estrategias metodológicas las cuales involucren actividades, recursos didácticos, juegos, instrumentos etc., que los acoja e inserte de manera dinámica dentro del proceso de enseñanza-aprendizaje.
También el saber hablar inglés correcta y fluidamente abre una ventana de oportunidad para amas de casa, obreros, carpinteros, taxistas y un gran número de profesionales dentro de ciertas áreas en el campo laboral; y es por ello que los gobiernos de turno han colocado al inglés como una de las materias fundamentales en la educación.
Además éste es un problema social y de actualidad, que lógicamente será de gran utilidad para maestros y toda la comunidad educativa, pues las estrategias metodológicas apropiadas para el desarrollo de la expresión oral en inglés de los estudiantes.

1.7 [bookmark: _Toc271798416]Factibilidad

Considerando que de acuerdo a la posición de egresados de la especialidad de inglés de la Universidad Técnica del Norte, el grupo investigador cuenta con un apropiado potencial intelectual y de conocimiento de la materia que se refleja en todos los procesos de la investigación y redacción del proyecto.
Los gastos económicos que se produzcan para la realización de la investigación, correrán por cuenta del grupo investigador, pues se cuenta con los medios para solventarlos y lograr resultados favorables en el trabajo de investigación.
Y por último se cuenta con el permiso e apoyo de las autoridades del plantel en donde se efectuará la investigación.

[bookmark: _Toc271798417]CAPITULO II
2. [bookmark: _Toc271798418]MARCO TEORICO

[bookmark: _Toc271798419]2.1Fundamentación Teórica del Problema

El trabajo del profesor en el aula debe ser solidario, profesional y humano. Son condiciones para que los estudiantes se fortalezcan en su aprendizaje del idioma inglés, ya que éste es un idioma universal pues, es ampliamente usado en diferentes campos como: educativo, turístico, comercio, ciencia, tecnología entre otros; consecuentemente el aprendizaje de este idioma es importante e imprescindible para los niveles primarios, secundarios, y superior.
La tarea del profesor es fortalecer y enriquecer con nuevas experiencias aplicando estrategias adecuadas y específicas para cada una de las destrezas que existen en el idioma inglés, pero en este caso se enfatizará en las estrategias para desarrollar la expresión oral, para alcanzar los objetivos que el maestro se plantea en su clase diaria de inglés de acuerdo al sistema educativo actual.
El presente trabajo se realiza en base a varios fundamentos teóricos, epistemológicos, sociológicos, psicológicos, antropológicos y didácticos que contribuyen de manera sustancial e importante en la ejecución del mismo.

2.1.2 Fundamentación Epistemológica
Epistemología significa “discurso sobre la ciencia”
La epistemología pedagógica es una epistemología propia de un área conceptual que debe resolver problemas prácticos, históricamente inaplazables, por lo tanto la epistemología debe ser referida a la práctica.

La epistemología de las estrategias metodológicas analiza las relaciones entre los educadores y sus estudiantes. Se interesa por analizar principalmente el tipo de estrategias metodológicas empleadas y los resultados desarrollados en los estudiantes. Ésta metodología sería en consecuencia una parte, un subconjunto de educación.

2.1.3 Fundamentación Sociológica
 Clement. M y Domínguez. A.B (1999) dicen:
El ser humano es social por naturaleza, sus relaciones con otras personas constituyen un complicado sistema de grupos e instituciones sociales, cuyo funcionamiento se rige por un conjunto de valores aceptados y compartidos por los hombres.
Los fundamentos sociológicos de la educación son un medio para estudiar la interacción entre la sociedad y la educación, las organizaciones educativas públicas y privadas y la educación en su importante rol de generadora de cambios sociales positivos.
Por todos los cambios ocurridos en la sociedad se hace necesario reestructurar el trabajo de las estrategias metodológicas de los docentes, o sea, este trabajo debe partir de una necesidad o problema siendo en este caso la necesidad de que los estudiantes desarrollen su expresión oral adecuadamente.

2.1.4 Fundamentación Psicológica
Los fundamentos psicológicos ofrecen un marco de referencia para entender los procesos que ocurren en los distintos entornos en los que se desenvuelven lo educadores. En estos se incluyen el conocimiento de los objetivos educativos y el diseño instruccional. El desarrollo personal y aptitud del estudiante. El proceso de aprendizaje de tareas de motivación. Y el método de enseñanza es seleccionar, organizar, motivar, explicar y proporcionar una base, un esfuerzo por el aprendizaje del estudiante.
La visión del aprendizaje en los estudiantes, la representamos mirándolos como sujetos activo, productores y productos de cultura que a través de su acción constituyen tantos conocimientos como esquemas de interpretación del mundo que los rodea. Este proceso no es el resultado exclusivo de un número categorizable de operaciones mentales individuales, sino que fundamentalmente está medido por los procesos sociales y culturales de los que el sujeto práctica y cuyo estudio contribuye tanto a las teorías psicológicas que incluyen lo grupal como elementos intervinientes en el aprendizaje.

2.1.5 Fundamentación Didáctica
Las estrategias metodológicas utilizadas para el eficiente desarrollo de la expresión oral en inglés, se han aplicado siguiendo las directrices de las principales corrientes psicológicas/educativas actuales. Estas afirman que el aprendizaje se produce cuando el individuo utiliza una serie de habilidades o estrategias cognitivas y es capaz de almacenar información en su memoria a corto y largo plazo.
Para el eficiente desarrollo de la expresión oral así como para otras materias, se ha demostrado que los estudiantes son capaces de captar mejor cuando éste hace uso de la práctica, lo que les proporciona una satisfacción personal adicional que los motiva a seguir aprendiendo y practica lo aprendido para conseguir la perfección.

A continuación se desarrollarán las categorías del tema de investigación que son las “Estrategias Metodológicas” y la “Expresión Oral” con sus dimensiones e indicadores.

[bookmark: _Toc271798420]2.2 Estrategias Metodológicas

Las estrategias metodológicas constituyen la secuencia de actividades planificadas y organizadas sistemáticamente por el docente. Se refieren a las intervenciones pedagógicas realizadas con la intención de potenciar y mejorar los procesos espontáneos de enseñanza y aprendizaje, como un medio para contribuir a un mejor desarrollo de las destrezas, la inteligencia, la afectividad, la conciencia y las competencias para actuar socialmente.
Según Nisbet Schuckermith (1987) las estrategias metodológicas son procesos ejecutivos mediante los cuales se elige coordinar y aplicar las habilidades. Se vinculan con el aprendizaje significativo y con el aprender a aprender.
Estas estrategias permiten identificar principios, criterios y procedimientos que configuran la forma de actuar del docente en relación con la programación, implementación y evaluación del proceso de enseñanza aprendizaje.
Es de gran importancia que los educadores y educadoras tengan presente que ellos son los responsables de facilitar los procesos de enseñanza aprendizaje, dinamizando la actividad de los y las estudiantes y potenciando sus habilidades para que sus destrezas se desarrollen significativamente.
La aproximación de los estilos de enseñanza al estilo de aprendizaje requiere como señala Bernal (1990) “que los profesores comprendan la gramática mental de sus alumnos derivada de los conocimientos previos y del conjunto de estrategias, guiones o planes utilizados por los sujetos de las tareas”.
Las educadoras y educadores organizan propósitos, estrategias y actividades aportando a los saberes, experiencia, consecciones y emociones de los estudiantes, las cuales constituyen una intervención educativa intencionada. Parten de los intereses de los educandos, identifican y respetan las diferencias y ritmos individuales e integran los elementos del medio que favorecen la experimentación, la invención y la libre expresión.
El conocimiento de las estrategias de aprendizaje empleada por los alumnos y la medida en que favorecen el rendimiento de las diferentes disciplinas permitirá también el entendimiento en las estrategias a aquellos sujetos que no las desarrollen o que no las aplican de forma efectiva, mejorando así sus posibilidades de trabajo y estudios.

 2.2.1 Naturaleza de las Estrategias Metodológicas

Estudios realizados acerca de la educación tradicional, arrojan resultados negativos, los que se pueden resumir en una enseñanza receptiva, memorística, mecánica y autoritaria; la escuela lejos de convertirse en un ambiente placentero y grato, se convierte en un ambiente hostil, obligando a que el niño asista presionado por sus padres antes que por el interés propio. Frente a esta problemática, muchos países del mundo adoptan nuevas opciones pedagógicas, basadas principalmente en el constructivismo pedagógico. En nuestro país el Ministerio de Educación adopta el Nuevo Enfoque Pedagógico, convirtiendo a la educación tradicional en arcaica e iniciando un programa de reconceptualización de las prácticas pedagógicas en todos los niveles educativos del país.
La naturaleza de las estrategias se puede identificar con un cierto plan de acción que facilita el aprendizaje del estudiante y tiene, un carácter intencional y propósito. Las clasificaciones de las estrategias son muchas, aunque casi todas incluyen, al menos estos tres grupos: estrategias de apoyo, estrategias cognitivas y estrategias metacognitivas.
El constructivismo pedagógico plantea que el aprendizaje humano es una construcción de cada alumno por modificar su estructura mental. También es posible conceptualizar el constructivismo pedagógico como un movimiento pedagógico contemporáneo que se opone a concebir el aprendizaje como receptivo y pasivo, al considerarlo más bien como una actividad compleja del alumno que elabora sus conocimientos propuestos a partir de la construcción de conocimientos nuevos sobre la base de los ya existentes, pero en cooperación interactiva con el facilitador que es el maestro y sus compañeros.
Las estrategias pedagógicas constructivistas son el conjunto coherente de acciones que realiza el docente, que le permite crear condiciones óptimas para que los estudiantes desplieguen una actividad mental constructiva rica y diversa basada en los conocimientos previos que poseen los alumnos posibilitando el desarrollo individual y social, ofreciendo a los estudiantes la posibilidad de ser gestores de sus aprendizajes reales y significativos.

 2.2.2 Sentido de las estrategias metodológicas

Frente al bajo nivel académico y a la emergencia educativa, justifican la necesidad de tomar muy en serio las estrategias que manejan los estudiantes en sus tareas de aprendizajes. Así mismo, los recientes estudios de la inteligencia y el aprendizaje han dado lugar a que se tenga muy en cuenta las estrategias metodológicas, ya que la inteligencia no es una, sino varias, por ello la conceptualización de inteligencia múltiple y las estrategias metodológicas también son amplias. Se ha comprobado que la inteligencia no es fija sino modificable. Es susceptible a modificación y mejora, abriendo nuevas vías a la intervención educativa.
Así mismo la nueva concepción del aprendizaje, tiene en cuenta la naturaleza del conocimiento: declarativo - procedimental- condicional y concibe al estudiante como un ser activo que construye sus propios conocimientos inteligentemente, es decir, utilizando las estrategias que posee, como aprender a construir conocimientos, como poner en contacto las habilidades, aprender es aplicar cada vez mejor las habilidades intelectuales a los conocimientos de aprendizaje. El aprender está relacionado al pensar y enseñar es ayudar al educando a pensar, mejorando cada día las estrategias o habilidades del pensamiento.

2.2.3 Tipos de estrategias metodológicas
 2.2.3.1 Estrategias Metacognitivas

Se entiende por Metacognición a la capacidad que tenemos las personas de autorregular nuestro propio aprendizaje, es decir de planificar qué estrategias se han de utilizar en cada situación de aprendizaje, aplicarlas, controlar el proceso, evaluarlo para detectar posibles fallos, y como consecuencia... transferir todo ello a una nueva acción o situación de aprendizaje.(http://cmap.upb.edu.co/servlet/SBReadResourceServlet?rid=1186179948265_1387423705_1422)
 Las estrategias metacognitivas están basadas en lo personal, en experiencias educativas y resultados individuales. Es decir, son las formas más adecuadas que el individuo ha identificado como exitosas a la hora de incorporar y digerir información para crear y almacenar nuevo conocimiento.

Flavell diferencia entre las estrategias cognitivas y las metacognitivas. Las primeras, cuando se emplean para hacer progresar una actividad, y las metacognitivas, cuando la función es supervisar el proceso. La finalidad es lo que las determina. Por ejemplo, lectura y relectura son estrategias cognitivas y hacerse preguntas acerca de un texto leído para verificar la comprensión son estrategias metacognitivas porque van dirigidas a comprobar si se ha alcanzado la meta. Cabe aclarar que autopreguntarse acerca de la información extraída de un texto puede ser una estrategia cognitiva, en tanto y en cuanto apunta a incrementar el conocimiento, o bien puede ser una estrategia Metacognitiva en la medida en que sea utilizada para verificar cuánto se sabe sobre la información

 La palabra metacognición es un término compuesto en el cual "cognición" significa conocer y se relaciona con aprender y "meta" hace referencia a la capacidad de conocer conscientemente; es decir, de saber lo que sé, de explicar cómo lo aprendí e incluso de saber cómo puedo seguir aprendiendo.

Las estrategias metacognitivas son acciones concretas que realizamos conscientemente para mejorar o facilitar el aprendizaje.
Cuando se aprende se desarrolla, de manera natural y muchas veces inconscientemente, acciones que permiten aprender. Algunas veces, por ejemplo, se clasifica la información, otras veces se toma apuntes de lo más importante, en otras ocasiones se hacen esquemas o se trata de asociar los nuevos conocimientos con algo que ya se sabe para que así no se nos olvide. Todos hemos desarrollado estos procesos más de alguna vez, pero no siempre lo hacemos sistemáticamente ni intencionalmente lo que afecta la efectividad de nuestro aprendizaje.

 Por tales circunstancias se puede además agregar que las estrategias metacognitivas son procedimientos que desarrollamos sistemática y conscientemente para influir en las actividades de procesamiento de información como buscar y evaluar información, almacenarla en nuestra memoria y recuperarla para resolver problemas y auto-regular nuestro aprendizaje.

Algunos beneficios adicionales que nos proporcionan el uso de estrategias metacognitivas son:

- Dirigen nuestra atención hacia información clave.

- Estimulan la codificación, vinculando la información nueva con la que ya estaba en la memoria.

- Ayudan a construir esquemas mentales que organizan y explican la información que se está procesando

- Favorecen la vinculación de informaciones provenientes de distintas áreas o disciplinas.

- Nos permiten conocer las acciones y situaciones que nos facilitan el aprendizaje para que podamos repetir esas acciones o crear las condiciones y situaciones óptimas para aprender bajo nuestro estilo.

Concluimos que las estrategias metacognitivas se convierten en herramientas vitales que nos permiten aprender a aprender ya que nos permiten comprender y desarrollar eficiente y conscientemente las tareas que nos permiten aprender cosas nuevas y usar nuestros conocimientos para resolver problemas.

Las estrategias metacognitivas que se destacan generalmente son: la planificación, la regulación y la evaluación. (Brown, A.L.1987).

Martín Izard, (2001) nos aclara que el profesor, formador o educador no preparado específicamente en modelos metacognitivos de aprendizaje, es aquel que repite los esquemas y contenidos que él, a su vez, ha aprendido en calidad de alumno. Generalmente esta es la actuación docente que hacemos todos los profesionales de la educación cuando no se nos enseñan metodologías alternativas de una forma activa.

Esta actitud hace perder grandes oportunidades para que los alumnos piensen. Un ejemplo aclarará este comentario: cuando los estudiantes han terminado un ejercicio, el profesor los corrige , en un primer momento, indicando sólo aquellos que estaban bien o mal, dando tácitamente una valoración sólo al resultado, solicitando al alumno que intente de nuevo repetir los ejercicios fallidos. Esta situación se repite en varias ocasiones hasta que el profesor explica al alumno cómo solucionar los ejercicios exponiéndole su forma de resolverlo (la del profesor, no la del alumno).

Esta situación es una pérdida de oportunidad de que el alumno aprenda a pensar.

A partir de lo antes expuesto, Mayor, Suengas y González, (1993) citando a Meichenbaum, presentan una serie de sugerencias para favorecer la generalización de un programa de entrenamiento para el desarrollo del pensamiento y la mediación de los aprendizajes:

· Antes de empezar el entrenamiento en el desarrollo de pensamiento hay que conocer la experiencia previa del aprendiz para basar los aprendizajes en las competencias ya adquiridas. Es necesaria la adquisición de ciertos prerrequisitos y regular el momento en el que se enseñan las estrategias metacognitivas.

· El entrenador, docente o educador debe ser alguien atractivo para el aprendiz, que merezca credibilidad y con el que pueda sentirse identificado. La persona que sirve de modelo debe compartir los pensamientos y sentimientos del aprendiz.

 2.2.3.2 Estrategias Cognitivas

“Si haces lo que has hecho siempre, no llegarás más lejos de lo que siempre has llegado” -Anónimo-
Las estrategias cognitivas están relacionadas con los procesos cognitivos básicos: memoria, pensamiento e imaginación.

Son los procesos que nos permiten comprender y fijar, elaborar y reestructurar la información. Abarcan las conocidas estrategias de recirculación de la información, elaboración y organización, y de recursos (Pozo, 1990).

 En ellas, se agrupan: los apuntes, el subrayado, las mnemotecnias, las preguntas, la metáforas, las analogías, las transferencias, los mapas conceptuales, las clasificaciones, el jerarquizar, seguir pistas, búsqueda directa y las estrategias o métodos para estimular el pensamiento creador.

Es la construcción de los procesos mentales los cuales interactúan de manera directa con el medio ambiente, facilitando de esa manera la internalización de la realidad. (Ruthy Robles)
 Las estrategias cognitivas son los procesos reflexivos sobre los mecanismos que implica abordar una tarea. Es un proceso que implica una toma de decisión consciente e intencionada.
	

David Puchol (1999) señala que: “las estrategias cognitivas consisten en actividades y procesos mentales que los aprendientes realizan de manera consciente o inconsciente; con ellas mejoran la comprensión del lenguaje, su asimilación, su almacenamiento en la memoria, su recuperación y su posterior utilización”
 El estudio de este tipo de estrategias nace del interés de la psicología cognitiva por la forma en que las personas comprenden el mundo que les rodea, aprenden de su experiencia y resuelven problemas.
En el aprendizaje de una nueva lengua el aprendiente tiene que llegar a comprender, por un lado, el contenido de los mensajes que recibe y los textos que lee y, por otro, nuevas reglas y nuevos patrones lingüísticos. En ambos casos la mente del aprendiente realiza una actividad y experimenta unos procesos muy similares de procesamiento y almacenamiento de la información obtenida; además, en el primer caso, la aplicación de estrategias cognitivas se combina eficazmente con la de estrategias comunicativas. R. Oxford (1990) señala que las estrategias cognitivas siendo muy diversas, comparten todas una misma función:
 La manipulación de la lengua meta, o su transformación, por parte del aprendiente.
Mayor, Suengas y González, (1993) citando a Meichenbaum, presentan una serie de sugerencias para favorecer la generalización de un programa de entrenamiento para el desarrollo del pensamiento y la mediación de los aprendizajes:

· El entrenamiento en estrategias cognitivas no ocurre rápidamente, sino que es un proceso prolongado que requiere una retroalimentación informativa. Los aprendices precisan tanto de la explicación de las estrategias como de la oportunidad de practicarla. Por lo tanto hay que adecuar los programas a la velocidad del aprendiz y asegurar la aplicación de las estrategias a diversas situaciones.

· Las estrategias cognitivas han de ser lo más generales posibles para que puedan ser aplicadas a numerosas situaciones. Pero igualmente deben individualizarse para asegurar la compatibilidad con el aprendiz.

· Hay que enseñar al aprendiz a ser consciente de su proceso cognitivo, desautomatizando el proceso de aprendizaje y evitando usar las estrategias al modo de "receta". Además de incorporar nuevas estrategias en su repertorio, debe aprender en qué tareas y entornos usarlas con sentimiento de competencia respecto a su eficacia personal.

2.2.3.3 Estrategias de Apoyo

Según Danserau (1985) son aquellas que en lugar de dirigirse directamente al aprendizaje de los materiales tiene como misión incrementar la eficacia de ese aprendizaje mejorando las condiciones en que se produce.
Otros autores las mencionan como estrategias motivacionales, se refieren a aquellos recursos que despliega el aprendiz para autoestimularse y autodominar su conducta y garantizar que sus propósitos se cumplan con éxito.

Con estas estrategias el estudiante trata de conocer lo que siente al estudiar, discute su estado de ánimo con otras personas, pide que lo corrijan, reconoce las necesidades y emociones de los demás, coopera con los demás y reclama cooperación.
Corresponde a los educadores la tarea de construir estrategias de enseñanza que formen en sus alumnos la capacidad para responder a las exigencias del aprendizaje de la manera más adecuada. Nos referimos al desarrollo integral de la personalidad, es decir, la capacidad para autorregular su conducta, autoconocerse, percatarse incluso de las reacciones de los demás, pensar reflexivamente.

Estas estrategias no se desarrollan en una clase, en un semestre, ni siquiera en un curso. Esa estrategia debe ir más allá del facilitar que los alumnos relacionen la nueva información con los contenidos asimilados anteriormente, es lograr que el aprendizaje tenga un sentido personal para el discípulo.

Las estrategias de apoyo tratan de mantener el clima cognitivo adecuado y hacen referencia a la elaboración y programación de metas:
· Aplicación de la concentración.
· Diagnóstico.
Jesús Beltrán y otros autores, clasifican las estrategias de apoyo en:
1. Sensibilización:
a) Motivación: atribución causal, búsqueda de éxito, etc.
b) Actitudes: formación, cambio, mantenimiento.
c) Emoción: control emocional.
2. Atención:
· Atención global, selectiva, sostenida.
3. Adquisición:
a) Selección.
b) Repetición.
c) Organización.
d) Elaboración.
4. Personalización:
a) Creatividad.
b) Pensamiento crítico.
c) Auto-regulación.
5. Recuperación:
a) Búsqueda dirigida.
b) Búsqueda al azar.
6. Transfer:
a) De alto nivel.
b) De bajo nivel.
7. Evaluación:
a) Inicial.
b) Final.
c) Normativa.
d) Criterial.

2.3 Técnicas participativas como alternativa para el desarrollo de la comunicación oral del inglés
Las técnicas participativas se comienzan a promover en Cuba en 1994, al convocar a los profesores, promotores, investigadores, instructores políticos y trabajadores sociales a un concurso. Se perseguía promover la presentación de experiencias y dinámicas creadas y puestas en práctica durante el proceso educativo.
Bustillo, (1995 citado en de la Cruz et. al., 1997) “se usan para que la gente participe, o para animar, desinhibir o integrar a los participantes, o para hacer más sencillo los contenidos. No son herramientas aisladas aplicables mecánicamente a cualquier circunstancia, contexto o grupo pues se puede caer en: el uso simplista de las técnicas o "dinamiquismo"; generar conflicto en el grupo; no lograr los objetivos esperados; no fortalecer la organización del grupo, etc.”.
Con estas técnicas el proceso educativo es más atractivo, pero lo más importante es que se inserten en una metodología que desarrolle a los estudiantes como sujetos activos, democráticos, capaces de buscar y construir nuevos conocimientos y, que ello lo hagan, con el objetivo de influir positivamente en la transformación del entorno y fortalecer su conducta y ética.
Se considera que las técnicas participativas surgieron para perfeccionar la docencia, dinamizar los procesos educativos y la enseñanza-aprendizaje dentro de los marcos institucionales, en la escuela. Surgen en respuesta a la necesidad de crear un ambiente de participación activa, del educador y del educando, de una educación dialogada que permita ir construyendo un nuevo conocimiento, el proceso de enseñanza-aprendizaje debe caracterizarse por el uso de métodos activos y actividades participativas.
En las técnicas participativas para el desarrollo de la comunicación oral en inglés, se reflejan diferentes actividades comunicativas reconocidas por diferentes autores. (Rivers, 1977, Littlewood, 1981, Antich. 1986, Finocchiaro, 1989, Byrne, 1989, Frías Reyes, 1996, Klipper, 1898, Faedo. 1988, 1999, 2001) y otros.
Las más explotadas son:
Los juegos, los juegos de roles, las simulaciones, las conversaciones a título personal.
· Los juegos
Son formas excelentes actividades para desarrollar la comunicación oral. Con esta actividad se garantiza la participación activa de los comunicadores.
En los juegos de exactitud se realiza una práctica y fijación del código lingüístico con el objetivo de perfeccionar el uso de los elementos, se aplican en actividades como la Adivinanza pero la comunicación de ideas desempeña su papel, que es transmitir significado.
Tanto a los niños como a los adultos les resulta de buen gusto adivinar. Por esto se distinguen los guessing games; en los que se debe descubrir algo, son situaciones comunicativas verdaderas y muy útiles para el aprendizaje de idioma. Son de buen gusto porque se combina la práctica con el humor, el entretenimiento y el disfrute. Su efectividad depende de que se conozca la estructura y el vocabulario necesario para el juego. La factibilidad de su aplicación en la elaboración de las técnicas participativas es evidente
· Los juegos de roles
 Útiles para la conformación de las técnicas participativas, caracterizan la enseñanza de idiomas hace mucho tiempo. Son actividades en las que los alumnos deben actuar como si estuvieran en una situación verdadera, simulando una actividad de la vida real. Con frecuencia consisten en escenas pequeñas, que pueden ser reales, como escenificar la compra-venta en una tienda o pura fantasía, como representar una entrevista a una personalidad por la televisión, etc.
Se debe cuidar que una técnica participativa elaborada a partir del uso de juegos de roles no se convierta en una representación teatral. Es decir que no se convierta en una memorización mecánica, poco provechosa para el desarrollo de la comunicación oral.
Las técnicas participativas donde se empleen los juegos de roles exigen de situaciones, en las que los alumnos tengan que utilizar correctamente el idioma extranjero en cuanto a forma y a estilo, en dependencia del papel que representen. Actividades con estas características posibilitan el desarrollo de la actuación oral.
· Las simulaciones
Son actividades más cercanas a la realidad. Son patrones simplificados de interacciones humanas o procesos sociales. Se crea una situación en la vida real en la que se simula algún aspecto de la realidad, donde se insertan los alumnos, e interactúan en roles. Ejemplo: tomar los pasillos de la escuela o las mesas del aula para simular las calles de la ciudad y así enseñar a pedir y a dar direcciones. En ocasiones, por su complejidad, es necesario dotar a los participantes de información y materiales antes y durante la simulación. Este tipo de actividad brinda la posibilidad de elaborar técnicas participativas, lo que dinamiza la participación oral del hablante.
· Conversaciones a título personal
 Son actividades en las que los alumnos expresan libremente sus experiencias, gustos y preferencias, etc. Propician el intercambio de información haciendo posible que se enriquezca el contenido del tema, ejemplo, conversar sobre la familia, los planes vacacionales, lo que hicieron en el campismo, lo que harán por la noche, al día siguiente, el próximo fin de semana, etc.
Las técnicas participativas pueden elaborarse utilizando la variante de cuentos Klipper, (1898). Esta tiene como objetivo lograr que los alumnos desarrollen su imaginación aumentando la información de forma lógica. Por ejemplo, Peter was on holidays last month, he did many activities... Un alumno continúa expresando actividades lógicas que Pedro pudo haber hecho, enriqueciendo la narración con enunciados derivados de su propia imaginación.

2.3.1 Orientaciones metodológicas para la aplicación de las técnicas participativas

Las técnicas participativas están compuesta por dos tipos de técnicas: para practicar y fijar el contenido lingüístico y para desarrollar la competencia comunicativa oral, es decir, técnicas lingüísticas participativas y técnicas comunicativas participativas.
La metodología para su aplicación se ha adecuado a los principios que rigen la enseñanza del inglés como lengua extranjera. No se sugiere un tiempo para las técnicas porque, por su contenido y sus características, cada técnica exigirá de un tiempo en específico en dependencia de las condiciones reales en que se realice.
En cada caso se especifica el objetivo que se pretende lograr con su aplicación, el que coincide con el propósito que el alumno debe tratar de lograr en cada técnica, esto es la función comunicativa que los alumnos deben poner en práctica en la realización de la actividad.
En las técnicas lingüísticas participativas, se especifica el contenido lingüístico a utilizar, que resulta precisamente el aspecto que se practica a través de la función comunicativa y que debe recibir cierto tratamiento en término de exactitud. Sin dejar de la mano que en todo momento se trabaje la fluidez y la intención comunicativa como cuestión de primer orden.
En las técnicas comunicativas participativas, no se especifica el contenido lingüístico. En este caso, se pretende que el alumno cumpla determinada tarea comunicativa empleando la función que corresponda, sin imposición de ningún contenido lingüístico. El alumno debe sentir libertad para utilizar, de su registro personal, lo apropiado a la actividad que realiza.
Todas las técnicas ofrecen la posibilidad de ser fácilmente adaptable a deferentes momentos del curso o semestre, en dependencia del contenido.
En cada técnica se especifica la estrategia de participación. Esto constituye la orientación metodológica con relación a la forma de organización que se debe emplear en cada caso para la realización exitosa de la misma.
Las instrucciones de cada técnica constituyen las orientaciones metodológicas para su organización y ejecución. Obsérvese que en todos los casos se orientan de manera tal que los alumnos tengan que aportar algo desconocido por los demás, el vacío de información. Este requisito es indispensable para que haya comunicación. Como se conoce, cuando se informa algo ya sabido no se dice nada nuevo y no hay comunicación, porque no hay novedad.
Estas instrucciones, en dependencia del nivel de posibilidades de los alumnos, el profesor puede ofrecerla en inglés o en español. Lo importante es que el alumno esté bien claro de la tarea que debe cumplir durante el desarrollo de la técnica.
Como se puede observar en cada técnica se proponen variantes, que constituyen la indicación metodológica con relación a otro contenido lingüístico que puede ser objeto de estudio y práctica en otro momento. También se observa la variedad de uso de la técnica, al dejarse abierta la posibilidad a cualquier otra variante que surja de la creatividad del profesor.

2.3.2 Estrategias de participación para la organización de la comunicación oral en inglés con la aplicación de técnicas participativas.
En las técnicas participativas se emplean diferentes estrategias de participación que coinciden con las formas organizativas de la enseñanza aprendizaje de la comunicación oral reconocidas por diferentes autores. (Rivers, 1977, Littlewood, 1981, Antich, 1986, Faedo, 1988-2000-2001, Klipper, 1999, y otros).
En estas técnicas se observan dos estrategias de participación fundamentales: la frontal y la grupal.
En la organización frontal se introduce la comunicación en parejas, tríos, cuartetos, etc. frente al grupo de alumnos, identificada en el presente trabajo como presentación colectiva, mientras el resto del auditorio, junto al profesor, escucha para cumplimentar las tareas comunicativas asignadas.
Con el empleo de la comunicación grupal los alumnos cumplen tareas comunicativas al unísono. Este proceso de interacción grupal simultáneo intensifica el aprendizaje de la comunicación oral, la hace novedosa si se intercambian los interlocutores (en los dúos, tríos, cuartetos, etc.). El hecho de que al menos uno de los interlocutores no sea el habitual aporta nuevos elementos y estimula la comunicación
En ambas formas debe crearse un ambiente afectivo que estimule la participación espontánea. Lograr que cada alumno centre su atención en el tópico que se discute y en su intención comunicativa. Se debe respetar cada opinión y resaltar el aporte positivo enriquecedor del debate o discusión. Se debe obviar al máximo la corrección de errores, se recomienda una corrección de los errores en caso excepcional al final de la actividad.
Cuando en la técnica participan tres alumnos es más efectiva, pues se aportan más elementos y disminuye el grado de tensión psicológica; sobre todo si asignamos tareas informativas a dos sujetos y receptivas a otro. Esto ayuda a que la comunicación oral sea más fluida y coherente que en cualquier otra estrategia de participación grupal.
Es evidente que en el proceso de enseñanza-aprendizaje de la comunicación oral, es necesaria la puesta en práctica, tanto de la estrategia de participación frontal o presentación en colectivo, como la grupal. El énfasis que se le otorgue a cada tipo depende de los objetivos, los niveles y las necesidades de los alumnos.
Se considera que para trabajar los cuatro aspectos de la actividad verbal, se impone la necesidad de aplicar una alternativa para lograr una enseñanza dinámica, cooperativa y participativa con una proporción entre el trabajo frontal y el grupal en la que se le dedique mayor tiempo al trabajo grupal como estrategia de participación durante la aplicación de las técnicas participativas y en dependencia de las orientaciones metodológicas se presentan a continuación.

 2.3.3 Las Dinámicas de grupo como estrategia metodológica

El psicólogo norteamericano de origen alemán Kurt Lewin (1946) fue el pionero en el estudio de los grupos. Su teoría del campo del comportamiento, fundamentó no solo el estudio del comportamiento individual, sino también permitió la interpretación de fenómenos grupales y sociales.

El término "dinámica de grupos", tiene diversas acepciones:

Las dinámicas de grupo en el área educativa, son técnicas que poseen una gran influencia en el aprendizaje de los alumnos, por lo que les ayuda a obtener mejores resultados académicos. Tiene un enorme potencial para extraer y promover valores positivos de quienes participan en ellas.

Son medios, métodos herramientas, empleados al trabajar con grupos para lograr la acción de los participantes.

Tienen el poder de activar los impulsos y las motivaciones individuales y de estimular tanto la dinámica interna como la externa, de manera que las fuerzas puedan estar mejor integradas y dirigidas hacia las metas del grupo.
En la educación actual se presentan numerosas técnicas pedagógicas que influyen sobre el aprendizaje de las personas, estas técnicas o mejor conocidas como dinámicas de grupo permiten que, las personas que las practiquen logren experimentar nuevos métodos para obtener mejores resultados en sus actividades.
Para su comprensión y estudio, las dinámicas han sido agrupadas de la siguiente forma:

1. Dinámicas de presentación
1. Dinámicas de relajación
1. Dinámicas de animación y concentración
1. Dinámicas para trabajar contenido temático

a) Dinámicas de Presentación

Todas estas dinámicas tienen como objetivos generales:

1. Permitir al facilitador presentarse como un integrante más del grupo
1. Permitirles a los miembros del grupo conocerse (aún cuando no se reúnan por primera vez) desde diferentes perspectivas.
De este tipo de técnicas el profesor puede extraer mucha información sobre las características de las interacciones y de la comunicación del grupo. Pueden también ser utilizadas para animar la dinámica del grupo o crear un ambiente de relajación.

b) Dinámicas de Relajación

Existen formas diferentes de buscar la relajación, más todas ellas persiguen un objetivo fundamental: permitir que los miembros del grupo liberen tensiones al enseñar a relajarse en pocos minutos. Es importante que el profesor, en todos los casos, utilice un tono de voz pausado, moderado, y que se tome todo su tiempo, sobre todo cuando lo aplica por primera vez. Todas las técnicas de relajación se parecen.

Se persigue reducir los niveles de ansiedad en el grupo, así como el provocar un ambiente más relajado.

c) Dinámicas de Animación y Concentración

Entre todas estas dinámicas, existe un objetivo que es común y general: Crear un ambiente fraterno y de confianza a través de la participación al máximo de los miembros del grupo en las actividades.

 El momento de su introducción o aplicación varía en función de cómo se desarrolle la dinámica en la sesión. Puede ser al inicio, donde favorece la integración; después de momentos intensos y de cansancio, para calmar los ánimos y relajar el ambiente, o para pasar de un momento a otro de la sesión, ayudando a enfocar la atención, en una nueva cuestión.

Si bien su uso es recomendable, el abuso de técnicas de animación puede afectar la seriedad de las actividades, por lo que el facilitador debe tener siempre claro el objetivo para el cual se utilizan estas técnicas.

d) Dinámicas Técnicas para trabajar Contenido Temático

Dentro de este punto se han incluido toda una serie de técnicas que, como su nombre lo indica, permite trabajar las temáticas en las distintas sesiones por el grupo, siendo este su objetivo general. Su selección dependerá de los objetivos trazados por el grupo para la sesión en cuestión, así como de la tarea que se haya planteado.

2.3.4 El rol de los juegos en la enseñanza
El juego provee de nuevas formas para explorar la realidad y estrategias diferentes para operar sobre ésta. Favorece un espacio para lo espontáneo, en un mundo donde la mayoría de las cosas están reglamentadas. Los juegos le permiten al estudiante descubrir nuevas facetas de su imaginación, pensar en numerosas alternativas para un problema, desarrollar diferentes modos y estilos de pensamiento, y favorecen el cambio de conducta que se enriquece y diversifica en el intercambio grupal.
El juego es un recurso didáctico de primera magnitud en educación. Sus valores pedagógicos han sido resultado desde distintas perspectivas educativas lúdico, creativa, terapéutica, etc. en función de los objetivos, contenidos y de los materiales empleados.

Existen dos tipos de juegos que ayudan a la creatividad del estudiante y a su vez permiten desarrollar un conocimiento más la creatividad del idioma inglés en los que se encuentran los juegos creativos y didácticos.

A continuación se presenta una explicación para diferenciar su aplicación.

1. Juegos creativos

Los juegos creativos nos permiten desarrollar en los estudiantes la creatividad y bien concebidos y organizados propician el desarrollo del grupo a niveles creativos superiores.

Estimulan la imaginación creativa y la producción de ideas valiosas para resolver determinados problemas que se presentan en la vida real

1. Juegos didácticos

Con la aplicación de los juegos didácticos en la clase, se rompe con el formalismo, dándole una participación activa al alumno en la misma, y se logra además, los resultados siguientes:

1. Mejorar el índice de asistencia y puntualidad a clases, por la motivación que se despierta en el estudiante.
1. Profundizar los hábitos de estudio, al sentir mayor interés por dar solución correcta a los problemas a él planteado para ser un ganador.
1. Interiorizar el conocimiento por medios de la repetición sistemática, dinámicas y variada.
1. Lograr el colectivismo del grupo a la hora del juego.
1. Lograr responsabilidad y compromiso con los resultados del juego ante el colectivo, lo que elevó el estudio individual.

[bookmark: _Toc271798421]2.4 Expresión Oral

La comunicación oral según Bygates (1991) es la habilidad de ensamblar oraciones en lo abstracto, que se producen y se adaptan a las circunstancias del momento. Esto es, tomar decisiones rápidas, integrándolas adecuadamente, y ajustándolas de acuerdo con problemas inesperados que aparecen en los diferentes tipos de conversación.
La comunicación oral nace como una necesidad del hombre de expresar sus sentimientos, deseo, emociones etc. Y compartirlos con otros individuos, pero las ideas deben estar estructuradas de forma clara y concisa.

Por otro lado, O’Maley y Valdez (1996) dicen que la producción oral se refiere a la habilidad de negociar significados entre dos o más personas que están relacionadas al contexto donde ocurre la conversación.
(Hammill & Bartel, 1995; Lerner, 1993) señalan: “que la expresión oral es la habilidad de expresar ideas oralmente de una manera lógica y secuenciada utilizando un vocabulario amplio, claro y construyendo oraciones coherentes”.
Se debe tener en cuenta que la expresión oral en determinadas circunstancias es más amplia que el habla, ya que requiere de elementos paralingüísticos para completar su significación final. Por eso, esta no sólo implica un conocimiento adecuado del idioma, sino que abarca también varios elementos no verbales. La importancia de estos últimos es crucial. Mehrabian, un psicólogo social, identificó que el impacto total de un mensaje es aproximadamente en un 7% verbal, un 38% vocal (tono de voz, ritmo, etc.) y en un 55% no verbal.
La expresión oral (speaking) es una destreza productiva que no suele producirse aislada, sino en un proceso comunicativo en el que el emisor y el receptor se comunican entre sí. En todo proceso de aprendizaje hay tres elementos que se deben tomar en cuenta:
Las personas quieren decir algo y por lo tanto, deciden dirigirse a otras personas, de alguna forma necesitan halar con alguien. Por otra parte los receptores de los mensajes también quieren recibir esa información. Esto ocurre porque hay u vacío informativo, que solo se puede “llenar” intercambiando información.
Tiene un propósito comunicativo, quieren que ocurra algo: dar información, agradar, expresar sentimientos, crear polémica etc.
Seleccionan de su bagaje lingüístico aquellos exponentes más apropiados al proceso comunicativo. No olvidemos que el ser humano tiene una capacidad limitada de crear oraciones nuevas. En el lado contrario, los receptores procesan una gran variedad de lenguaje para entender lo que se está diciendo.
Consecuentemente en el desarrollo de las destrezas productivas se ejecutan loas receptivas, en una conversación donde el hablante se convierte inmediatamente y alternativamente en oyente. Por otra parte la habilidad de hablar implica desarrollar otras habilidades y contenidos como la pronunciación.

2.4.1 Características de una buena comunicación

Claridad: Exponer ideas concretas y definidas, con frases bien construidas y terminología común y al alcance de los destinatarios. Si hay que emplear palabras que puedan presentar dudas al auditor, mejor detenerse en explicarlas para que puedan ser comprendidas.
Concisión: Utilizar las palabras justas; huir de palabrería. No hay que ser lacónicos, pero tampoco emboscar al destinatario en una farragosa oratoria, por más que sea preciosista.

Coherencia: Construir los mensajes de forma lógica, encadenando ordenadamente las ideas y remarcando lo que son hechos objetivos y lo que son opiniones, sean del orador o de otras personas.

Sencillez: Tanto en la forma de construir nuestro mensaje como en las palabras empleadas.

Naturalidad: Tal vez, lo más difícil de lograr. Requiere una expresión viva y espontánea, lo que no implica vulgaridad o descuido. Es la prueba del dominio del lenguaje y el camino para lograr esa naturalidad, precisamente por una concienzuda preparación de la intervención. Sólo así, con preparación y ensayo, se puede asegurar convenientemente que el mensaje llegue a sus destinatarios de forma precisa y fácilmente comprensible

2.4.2 Cualidades de la Expresión Oral
La expresión oral está conformada por nueve cualidades, las cuales son muy importantes a seguir y son:
Dicción: Significa pronunciar con toda claridad las palabras con las que construimos los mensajes que deseamos transmitir.
Fluidez: Es utilizar las palabras de manera espontánea natural y continua, como fluye el agua.
Ritmo: Es la armonía y acentuación grata y cadenciosa del lenguaje, que resulta de la combinación y sucesión de las palabras, frases y cláusulas que seleccionamos y que se expresan respetando los signos de puntuación.
Cuanto más cuidado se tenga en la organización, combinación y sucesión de las palabras, más armonioso será la expresión oral.
Emotividad: Consiste en proyectar, por medio de nuestras palabras, la pasión y el calor necesario para convencer, sensibilizar o persuadir a un auditorio.
Coherencia y Sencillez: Es expresar organizadamente las ideas o pensamientos en cadena, unidos por un hilo conductor lógico.
Volumen: Es la mayor o menor intensidad que un hablante imprime a su voz al transmitir un mensaje ante un auditorio.
Vocabulario: Del repertorio de palabras que tenemos almacenadas en nuestra mente. Debemos seleccionar aquellas que expresen claramente el contenido de nuestros mensajes y que a la vez sean entendidas por nuestros receptores, considerando el grado cultura, social y psicológico que ellos poseen.
Claridad: Es importante que expresemos en forma precisa y objetiva nuestros conceptos, ideas y pensamientos, empleando los recursos necesarios para aumentar la claridad de nuestro discurso.
Movimientos Corporales y Gesticulación: La persona que expresa una idea por medio del lenguaje oral se apoya en movimientos corporales y la gesticulación o expresión facial, y los relaciona con la situación de comunicación, ya sea para reforzarla, contradecirla o sustituirla.

2.4.3 Competencia Lingüística
 Para Saussure la competencia lingüística compete a la lengua, considerando a esta como un saber dado históricamente. El habla sería la realización de ese saber.
 Para Chomsky la lengua se correspondería con el concepto de competencia y el habla con el de actuación.
 La diferencia entre ambos autores tiene que ver con el contenido de la competencia y en cómo se da ese saber en los hablantes. Para Saussure el conocimiento de la lengua es inconsciente y consiste más bien en unidades estáticas delimitadas por relaciones paradigmáticas, para Chomsky el conocimiento es intuitivo y consiste en reglas "gramaticales" (no sólo morfosintácticas) de buena formación de oraciones.
Según Coseriu, "una teoría de la competencia lingüística que tenga una base objetiva ha de partir de dos comprobaciones: por una parte que la lengua es una actividad humana universal que los individuos, como representantes de tradiciones comunitarias del saber hablar, llevan a la práctica individualmente, y, por otra parte, que una actividad puede ser considerada como actividad, como el saber en qué se basa esa actividad y como el producto de esa actividad".
Como contenido del saber lingüístico en general, Coseriu distingue tres grados:
1. Saber hablar en general o saber elocucional.
Tiene que ver con los principios de congruencia del pensamiento consigo mismo y con el conocimiento de las cosas. Todo hablante espera de los otros emisores un sentido y a la vez espera que los otros lo interpreten de una forma tolerante.
2. Saber idiomático o competencia lingüística particular.
Incluye tanto lo dado, es decir, signos dotados de forma y contenido, como procedimientos para que, a partir de lo dado se realice la actividad lingüística.
3. Saber expresivo o competencia textual.
Consiste en procedimientos con normas inherentes. Éstas se manifiestan porque el hablante asigna a los textos el juicio de lo apropiado según contexto o situación.
 Con respecto a la semanticidad de estos tres saberes, al elocucional corresponde la designación; al idiomático, el significado y al expresivo el sentido, entendiendo que el texto se configura sobre lo idiomático, lo toma como materia, como significante y elabora un significado de orden superior que es el sentido
Saussure (1998), define la lingüística como la ciencia que estudia el lenguaje, entendiendo por lenguaje tanto a la capacidad humana para comunicarse mediante signos orales, como a las lenguas en las que se manifiesta dicha capacidad.
 La lingüística no tiene un solo objetivo, sino muchos, aunque podemos resumirlos en tres finalidades básicas:
1. Especificar la naturaleza del lenguaje y de las lenguas.
1. Identificar las reglas que los hablantes de una lengua aplican al producir o recibir un mensaje lingüístico.
1. Describir y explicar los cambios que se producen en las lenguas en el curso del tiempo.
Por competencia lingüística se entiende el hecho de "saber una lengua". Este conocimiento consta de varios componentes: fonológico, sintáctico, semántico, léxico y morfológico.
· La fonología
La fonología es la rama de la lingüística que estudia los sistemas de sonidos de la lengua (Cristal 2000)
Investiga cuales son las diferencias fónicas que en una lengua dada están ligadas a diferencias de significado, como se relacionan los elementos de diferenciación y según que reglas pueden combinarse para formar palabras u oraciones.
La fonología es un subcampo de la lingüística. Mientras que la fonética estudia la naturaleza acústica y fisiológica de los sonidos o alófonos, la fonología describe el modo en que los sonidos funcionan (en una lengua en particular o en las lenguas en general) en un nivel abstracto o mental.
· Sintaxis semántica
La semántica lingüística es el estudio del significado de las palabras del lenguaje. La semántica lingüística contrasta con otros tres aspectos que intervienen en una expresión con significado: la sintaxis y la pragmática.
La semántica es el estudio del significado atribuible a expresiones sintácticamente bien formadas. La sintaxis estudia sólo las reglas y principios sobre cómo construir expresiones interpretables semánticamente a partir de expresiones más simples, pero en sí misma no permite atribuir significados.
La semántica examina el modo en que los significados se atribuían a las palabras, sus modificaciones a través del tiempo y aún sus cambios por nuevos significados. La lexicografía es otra parte de la semántica que trata de describir el significado de las palabras de un idioma en un momento dado, y suele exhibir su resultado en la confección de diccionarios.
· Léxico
Es el vocabulario de un idioma o región, el diccionario de una lengua o el caudal de modismos y voces de un autor
A través del término léxico podemos referir diversas cuestiones, por un lado, léxico se refiere a todo aquello propio de los lexemas o relativo al vocabulario de una región, lengua o comunidad. También puede referir a una lista de palabras, las palabras de un idioma o bien a un lenguaje de programación
· [bookmark: _Toc265689563][bookmark: _Toc265694808][bookmark: _Toc271797297][bookmark: _Toc271798422]Morfología
Es la construcción de palabras con dos tipos de monemas, el lexema "gat-" y sus morfemas flexivos.
La morfología (del Griego μορφ- [morph]: forma, + λογία [logía]: tratado), es la rama de la lingüística que estudia la estructura interna de las palabras para delimitar, definir y clasificar sus unidades, las clases de palabras a las que da lugar (morfología flexiva) y la formación de nuevas palabras (morfología léxica).
Según Gombert se dan una serie de áreas en esta competencia : metafonológica (análisis y síntesis de los componentes fonológicos de las palabras), metasemántica (lo mismo, pero para las palabras), metasintáctica (lo mismo, pero para el ordenamiento correcto de las palabras), y desarrollo metapragmático (saber cuándo se ha comprendido y cuándo no, si la producción se adapta a la situación y hacer los ajustes adecuados en caso de no comprensión o si la producción no es apropiada en el acto concreto de comunicación).

2.4.4 Competencia Psicológica

Lo importante es tomar conciencia de que los elementos psicológicos de la personalidad de alumnos y docentes influyen sustancialmente en el proceso de enseñanza-aprendizaje. Se pueden analizar más de una decena de situaciones que cotidianamente se dan en el aula y que obstaculizan la eficiencia del aprendizaje. Situaciones condicionadas por factores psicológicos, como son sentimientos de odio, conflictos por el poder, liderazgos, competencias, idealizaciones, etc. Estas pueden perturbar los actos de evaluación, calificación, la buena relación docente-alumno, la actitud activa, crítica y creativa de profesores y estudiantes en el proceso de enseñanza-aprendizaje, etc.

De los conocimientos que tenemos sobre la dinámica psicológica de la mente humana podemos extraer importantísimas conclusiones para perfeccionar los métodos pedagógicos y elevar la eficiencia del aprendizaje.

No debemos olvidar que tanto el que enseña como el que aprense son seres humanos, por lo tanto se hace indispensable adecuar los métodos pedagógicos a esta realidad. Poner atención en este aspecto no está de más, ya que con frecuencia no se toman en cuenta los aportes de la ciencia psicológica para mejorar el aprendizaje y la relación docente-alumno.

A continuación se expondrán una serie de factores psicológicos que pueden afectar el aprendizaje del idioma inglés en los estudiantes.
1. El alumno tímido o introvertido o quién tiene miedo de ser corregido.
1. Problemas de tartamudeo o dificultad de pronunciar determinados sonidos.
1. Nerviosismo: hay que tomar el tiempo necesario para pensar
1. Problemas de memoria: puede utilizarse material escrito o visual.
1. Falta de interés: elija materiales incesantes o polémicos

2.4.5 La Pronunciación

El primer elemento que cabe destacar es la importancia de la fonética para el estudio de un idioma, al tiempo que podemos decir que no siempre es la sección a la que se le dedica el tiempo suficiente ni el espacio que se merece en las publicaciones escolares o libros de texto. Los símbolos fonéticos, sin duda son de gran ayuda para lograr pronunciar bien las palabras del idioma que estudiamos. Por esta razón los diccionarios nos ofrecen la trascripción fonética de las palabras que sepamos exactamente cómo se pronuncian.
No es fácil perfeccionar el acento de otro idioma, pero no es imposible. Lo principal es reconocer que el acento de un idioma no es solo cuestión de la pronunciación de los sonidos del idioma.
Para lograr un buen acento hay que prestar atención no solo a la pronunciación sino también a la entonación y la vinculación entre sílabas y palabras. Los siguientes pasos tienen que entrar en el régimen de la persona que quiera mejorar la pronunciación del inglés.

1. Fluidez
 Es practicar la unión de palabras en una frase para conseguir una pronunciación más fluida.

· Énfasis
Pronunciar las palabras con el énfasis en la sílaba correcta conociendo las reglas que rigen palabras con determinadas terminaciones.
· Ritmo
Analizar y practicar el compás de las frases aprendiendo donde hay que poner el golpe principal en las frases y que palabras se pronuncian con su “forma débil”
· Entonación
Estudiar y practicar la tonadita de las frases en inglés, evitando así el típico tono brusco y monótono del español hablando inglés.

2.4.6 El Vocabulario

La adquisición de vocabulario es de gran importancia para el desarrollo de la expresión oral en inglés, ya que facilita en gran manera la fluidez en la expresión y mejora la comprensión.
La adquisición de vocabulario está siempre presente entre los objetivos de cualquier tipo de actividad que podamos desarrollar para el desarrollo de destrezas tanto de comprensión como expresión. Aún que la tendencia metodológica general propugna actividades con tareas que integren las diferentes destrezas y áreas de contenido, también puede ser necesario en determinados momentos, o previamente al desarrollo de una tarea, trabajar de forma específica el vocabulario de un determinado campo semántico.
En el enfoque léxico de M.lewis (1993) se propone aprender a comunicarse en una lengua centrándose en la práctica de expresiones frecuentes o “chunks” (grupos de palabras que suelen aparecer juntas). En la propia evolución reciente de la teoría interaccionista y la metodología de aprendizaje por tareas se ha visto la necesidad de prestar una mayor atención a la forma y el trabajo del léxico (Larsen Freeman, 2000). Aunque el objetivo final siga siendo desarrollar la capacidad comunicativa del estudiante en la lengua meta, se mantiene la necesidad de asegurar que el aprendizaje léxico gramatical reciba suficiente atención.

2.4.7 La Gramática y su relación con la expresión oral

La Gramática es el estudio de las reglas y principios que regulan el uso de las lenguas y la organización de las palabras dentro de una oración. También se denomina así al conjunto de reglas y principios que gobiernan el uso de un lenguaje determinado; así, cada lenguaje tiene su propia gramática.
Hay distintas maneras de enseñar gramática en el salón de clase, una forma efectiva de que los alumnos aprendan las tediosas (y para algunos aburridas) reglas gramaticales, es importante que el profesor integre esas reglas a situaciones comunicativas que el aprendiz pueda poder en práctica de manera usual y efectiva. Hay que recordar que si el alumno aprende una regla gramatical fuera de un contexto de uso, pues este quedará relegado para ‘algún’ uso a futuro que probablemente nunca se dé.

En un salón de clase, se presentan las actividades sobre la gramática elaborando una ‘unidad didáctica’ es decir una clase con estructuras y fases a seguir por los alumnos y el profesor, las cuales se centran en primer lugar, en las estructuras lingüísticas y en segundo lugar, en la presentación del escenario donde precisamente esas reglas se van a utilizar.

Por tanto, el profesor debe de crear un contexto relevante, además de la necesidad del uso de la nueva estructura. Un caso también interesante es presentar en un texto (oral o escrito) estas reglas gramaticales a manera de frases recurrentes pero siempre insertadas en un proceso comunicativo de fácil acceso.

Finalmente, lo que importa en una clase de gramática es que los alumnos se lleguen a sensibilizar con el resultado de sus aplicaciones gramaticales a sus vidas diarias. El profesor en este caso, debe de facilitar las reglas mediante explicaciones y también revisando algunas deficiencias o fortificaciones que tienen sus alumnos. En este aspecto, un papel importante es que los profesores sean bastante activos, ya que no todos los alumnos tienen las mismas capacidades receptivas y por tanto memorísticas; así los ejercicios de retención en este caso, deben de ser revisados constantemente o más cuando ve y oye que cuando solo hay una de estas dos variantes.

[bookmark: _Toc271798423]2.5 Posicionamiento teórico personal

El grupo investigador está de acuerdo que las estrategias metodológicas cognitivas son las más adecuadas que el docente de inglés puede emplear para mejorar la expresión oral de los estudiantes, pues; como señala Pozo (1990) “las estrategias cognitivas son los procesos que permiten comprender y fijar, elaborar y reestructurar la información.”

Es decir que el aprendizaje de los estudiantes no es momentáneo y aislado sino fijo y significativo.

 Las estrategias cognitivas están relacionadas con los procesos cognitivos básicos: memoria, pensamiento, e imaginación. O sea estas estrategias constituyen un completo equipo de funciones de organización y fijación de información, que obviamente facilitan y mejoran los procesos de aprendizajes.

Resumiendo el éxito de las estrategias metodológicas cognitivas depende del adecuado manejo que docente les dé a estas, ya que existen diversas estrategias específicas para cado situación y para cada aprendiz, pues es bien sabido que no todos los estudiantes manejan los mismos procesos mentales para generar aprendizajes significativos; por esta razón es prioritario que el maestro utilice constantemente diversas estrategias cognitivas, que le permitan descubrir cuáles son las más apropiadas en su grupo de estudiantes y particularmente identificar las más efectivas para cada uno de sus individuos.

Como lo señala esta gran frase anónima:

“Si haces lo que has hecho siempre, no llegarás más lejos de lo que siempre has llegado”.

2.6 [bookmark: _Toc271798424]Glosario de términos

[bookmark: _Toc265689564][bookmark: _Toc265694811][bookmark: _Toc267134444][bookmark: _Toc267136099][bookmark: _Toc267137984][bookmark: _Toc270925336][bookmark: _Toc271797300][bookmark: _Toc271798425]Acepción.-
[bookmark: _Toc265689565][bookmark: _Toc265694812][bookmark: _Toc267134445][bookmark: _Toc267136100][bookmark: _Toc267137985][bookmark: _Toc270925337][bookmark: _Toc271797301][bookmark: _Toc271798426]Cada uno de los significados que puede adquirir una palabra o frase según el contexto:
Ejm. El verbo "abrir" tiene muchas acepciones
Anagogía.- Este término griego significa acción de ir hacia arriba». Denota el método de interpretación de la Sagrada Escritura en un sentido espiritual.
Coaccionar.- Obligar a una persona mediante fuerza física o presión psicológica a decir o hacer algo en contra de su voluntad.
Concesión.- Contrato que una empresa hace a otra o a un particular, otorgándole el derecho de vender y administrar sus productos en unas determinadas condiciones.
Destreza.- Habilidad, arte con que se hace una cosa
Diagnostico.- Es el proceso mediante el cual se llega a descubrir las causas de los problemas que tiene o presenta aquello que se diagnostica.
Expresión oral.- conjunto de palabras emitidas y combinadas por nuestro sistema fonador: laringe, cuerdas vocales, labios, dientes, etc, para formar los sonidos lingüísticos y estructurar las vocales y consonantes en sílabas, palabras, frases, enunciados, etc.
Fonética.- La fonética (del griego φωνή (fono) "sonido" o "voz") es el estudio de los sonidos físicos del discurso humano. Es la rama de la lingüística que estudia la producción y percepción de los sonidos de una lengua en específico, con respecto a sus manifestaciones físicas. Sus principales ramas son: fonética experimental, fonética articulatoria, fonemática y fonética acústica
Fundamentación.- Establecimiento o aseguramiento de algo.
Gramática.- La Gramática es el estudio de las reglas y principios que regulan el uso de las lenguas y la organización de las palabras dentro de una oración. También se denomina así al conjunto de reglas y principios que gobiernan el uso de un lenguaje determinado; así, cada lenguaje tiene su propia gramática.
Interacción.- Es una acción que se ejerce de forma reciproca entre dos o más sujetos, objetos, agentes, fuerzas o funciones.
Idioma.- lengua de una determinada nación o grupo étnico.
Léxico.- adj. De los lexemas o relativo al vocabulario de una lengua, región, comunidad, etc.
Metacognición.- La actividad metacognitiva supone la capacidad que los sujetos tenemos de planificar qué estrategias se han de utilizar en cada situación, aplicarlas, controlar el proceso, evaluarlo para afirmarlo o bien para proceder a su modificación.
Método.- guía, camino, o proceso a seguir para alcanzar un fin deseado.
Morfología.- Se puede considerar que la morfología se ocupa de la constitución de una unidad menor que es la palabra. Se ha considerado la morfología como el estudio orientado a describir (y caracterizar) las partes constituyentes de las palabras; otra postura se inclina por establecer modelos de formación de palabras atendiendo a sus rasgos gramaticales; una tercera vía pretende describir la estructura de la palabra desde los mecanismos de formación de la palabra.
[bookmark: _Toc265689566][bookmark: _Toc265694813][bookmark: _Toc267134446][bookmark: _Toc267136101][bookmark: _Toc267137986][bookmark: _Toc270925338][bookmark: _Toc271797302][bookmark: _Toc271798427]Propugnar.- Defender o apoyar una postura o idea por juzgarse conveniente
Saturar.- Llenar, ocupar completamente o utilizar una cosa hasta el límite de su capacidad:
Símil.- Comparación o semejanza entre dos elementos:
Ejm. Establece los símiles entre las manos y los pies.
Susceptible.- [Persona] quisquillosa, que se ofende fácilmente.
Utilitarismo.- El utilitarismo es un marco teórico para la moralidad, basado en una maximización cuantitativa de consecuencias buenas para una población. La moralidad de cualquier acción o ley viene definida por su utilidad para la humanidad.

2.7 [bookmark: _Toc271798428]Interrogantes

¿Cuáles son las Estrategias Metodológicas que utilizan los docentes de inglés de la unidad educativa “Teodoro Gómez De La Torre” para el desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica?

¿Qué Estrategias Metodológicas utilizan los docentes de la unidad educativa “Teodoro Gómez De La Torre”?

¿Cuál es el nivel de desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica de la unidad educativa “Teodoro Gómez De La Torre”?

¿Qué permitirá el buen desarrollo de la expresión oral en inglés de los estudiantes del noveno año de la unidad educativa “Teodoro Gómez De La Torre”

	
CONCEPTO
	
CATEGORIA
	
DIMENCIONES
	
INDICADORES

	
Las estrategias metodológicas constituyen la secuencia de actividades planificadas y organizadas sistemáticamente por el docente. Se refieren a las intervenciones pedagógicas realizadas con la intención de potenciar y mejorar los procesos espontáneos de enseñanza y aprendizaje, como un medio para contribuir a un mejor desarrollo de las destrezas, la inteligencia, la afectividad, la conciencia y las competencias para actuar socialmente.

	

Estrategias metodológicas

	
Metacognitvas

Cognitivas

De apoyo

Técnicas participativas

Dinámicas de grupo
	
-Supervisar el proceso
-Construir esquemas mentales
-Experiencia previa

-Comprender y fijar la información
-Retroalimentación informativa

-Mejoran las condiciones de aprendizaje
-Autoetimulación del estudiante

-Conversaciones a título personal
-Participación activa

-De relajación
-De animación y concentración

	
La expresión oral (speaking) es una destreza productiva que no suele producirse aislada, sino en un proceso comunicativo en el que el emisor y el receptor se comunican entre sí.
	

Expresión oral
	
Características

Competencia lingüística

Pronunciación

Vocabulario

	
-Claridad
-Coherencia

-Fonología
-Sintaxis

-Fluidez
- Ritmo

- Léxico
-Expresiones idiomáticas

[bookmark: _Toc271798429]CAPITULO III
3 [bookmark: _Toc271798430]METODOLOGIA

[bookmark: _Toc271798431]3.1 Tipo de investigación

La propuesta se desarrollará en contexto de la investigación no experimental, ya que no construye ninguna situación, al contrario el grupo investigador observa situaciones ya existentes en el que se prevee el siguiente tipo de investigación.
De acuerdo a los medios utilizados para obtener los datos es:
Documental: Porque nos apoyamos en fuentes de carácter documental, consultando textos con argumentos de autores diferentes cuyos temas están relacionados con el problema de investigación para elaborar el marco. Además archivos de Internet que contienen datos que nos fueron de suma importancia.

Bibliográfica: Porque recurrirá a la revisión de archivos que permitirán tener información suficiente la cual lograra brindar una visión panorámica del problema de investigación basada en una bibliografía selecta y confiable que respalde el caso.

Atendiendo al nivel de conocimiento que se adquiere es:
Descriptiva: Porque permitirá describir la realidad actual en cuanto a los resultados obtenidos en la destreza de expresión oral en inglés de los estudiantes del noveno año de la unidad educativa “Teodoro Gómez de la Torre”

Explicativa: Porque utiliza el método inductivo-deductivo, con los cuales trata de responder y dar cuenta del porqué del objeto de investigación, determina las causas que originan la presencia del problema, en este caso se analizara las causas del porqué los alumnos presentan dificultades en la expresión oral en ingles.
Propositiva: Porque se construirá una propuesta alternativa de solución al problema planteado en la investigación.
De Interés Social: Porque el resultado de la investigación se utilizará para definir o declarar la existencia del problema planteado para conocimiento de padres de familia, profesores, estudiantes y comunidad.
Colectiva: Porque el estudio y desarrollo del problema de investigación lo realizaran dos investigadoras. Las cuales desarrollan un trabajo conjunto de análisis, redacción, costos y otros aspectos que conllevan a la elaboración y culminación de la investigación con el apoyo y colaboración de estudiantes y profesores de la comunidad educativa.

3.2 [bookmark: _Toc271798432][bookmark: LOGIND]Métodos

El grupo investigador empleará métodos como:
 El método Lógico el cual se basa en la utilización del pensamiento en sus funciones de deducción, análisis y síntesis.
 Además de este se utilizará el método Empírico el cual se aproxima al conocimiento del objeto (problema de investigación) mediante su conocimiento directo debido a la experiencia personal y el conocimiento del espacio en que se desarrolla la investigación y el uso de la observación directa para continuar desarrollando una metodología analítica en algunos pasos y sintética en otros.
El Método Teórico: servirá de apoyo para elaborar el trabajo de investigación al momento de contextualizar el problema y elaborar el marco teórico debido a que la investigación requiere basarse en leyes y principios que conllevan a revelar las relaciones esenciales del objeto de estudio que son fundamentales para comprender los hechos .
Particularmente se utilizará el Método Lógico Inductivo: que es el razonamiento que, partiendo de casos particulares, se eleva a conocimientos generales. Este método permite la formación de hipótesis, investigación de leyes científicas, y las demostraciones de los fenómenos existentes. La inducción puede ser completa o incompleta, pero en este caso se efectuará una inducción incompleta.
Inducción completa. La conclusión es sacada del estudio de todos los elementos que forman el objeto de investigación, es decir que solo es posible si se conoce con exactitud el número de elementos que forman el objeto de estudio y además, cuando se sabe que el conocimiento generalizado pertenece a cada uno de los elementos del objeto de investigación. Las llamadas demostraciones complejas son formas de razonamiento inductivo, solo que en ellas se toman muestras que poco a poco se van articulando hasta lograr el estudio por inducción completa. Ejemplo:
"Al estudiar el rendimiento académico en la materia de inglés en los estudiantes del noveno año de Educación Básica del colegio Técnico “Eloy Alfaro”, se estudia los resultados de todos los estudiantes del curso, dado que el objeto de estudio es relativamente pequeño, 36 alumnos. Se concluye que el rendimiento promedio es bueno. Tal conclusión es posible mediante el análisis de todos y cada uno de los miembros del curso."
Inducción incompleta: Los elementos del objeto de investigación no pueden ser numerados y estudiados en su totalidad, obligando al sujeto de investigación a recurrir a tomar una muestra representativa, que permita hacer generalizaciones.
Método Estadístico.- este método ayudará con la recopilación de datos, al procesar e interpretar los datos obtenidos de las encuestas que serán aplicadas a profesores y estudiantes de la unidad educativa “Teodoro Gómez de la Torre”

3.3 [bookmark: _Toc271798433]Técnicas e instrumentos

3.3.1 Técnicas
Para la obtención y organización de la información del problema de investigación se aplicaran las técnicas que se describirán a continuación:
Encuesta: Que permitirá obtener una información verídica y objetiva, la cual logrará que surjan actitudes, sentimientos y emociones que el encuestado no sería capaz de expresar en una forma directa.
El fichaje: esta técnica se utilizará para colocar los datos que se tiene como referencia del internet y de los libros que se han investigado.

3.3.2 Instrumentos
Cuestionarios; Se elaboraran dos modelos: uno estará dirigido a los señores profesores y el otro a los señores estudiantes.
Los cuadernos, hojas, impresoras, computadores, tinta, esferos y otros implementos de oficina son algunos de los instrumentos indispensables para la recolección y organización de la información.

3.4 [bookmark: _Toc271798434]Población y muestra

Para nuestra investigación tomaremos en cuenta el conjunto de individuos, elementos e instituciones y materiales que se encuentran en el área que vamos a investigar.
Estos serán 12 docentes y 325 estudiantes de noveno año de educación básica de la Unidad Educativa “Teodoro Gómez de la Torre” de la ciudad de Ibarra.
CUADRO DE POBLACIÓN DE ESTUDIANTES
	N°
	PARALELOS DE NOVENO
	ESTUDIANTES

	 1
2
3
4
5
6
7
8
	A
B
C
D
E
F
G
H
	40
42
40
40
41
40
40
42

	TOTAL
	325

3.4.1 Muestra
Cálculo del Tamaño de la Muestra
Para el calculo de la muestra se utilizará la formula probabilística propuesta para el (ILDIS Instituto Latinoamericano de Investigaciones Sociales.)

N = Tamaño de muestra.
PQ = Varianza de la población, valor constante = 0,25.
N = Población / universo
E = Margen de error estadísticamente aceptable:
0.02= 2% (mínimo)
0,3= 30% (máximo)
0,06=06%

1)	

2)	

3)	

4)	

5)	
	
Calculo de la Muestra estratificada
Se procede al cálculo de estratificación muestral por instituciones utilizando la siguiente fórmula:

CUADRO DE MUESTRA ESTRATIFICADA DE ESTUDIANTES
	N°
	PARALELOS
	POBL. / EST.
	POB. * V
	MUESTRA

	 1
2
3
4
5
6
7
8
	A
B
C
D
E
F
G
H
	40
42
40
40
41
40
40
42
	0.4615
0.4615
0.4615
0.4615
0.4615
0.4615
0.4615
0.4615
	18.46
19.383
18.46
18.46
18.92
18.46
18.46
19.383

	
	TOTAL
	325
	
	150

CUADRO DE POBLACIÓN DE DOCENTES

	N°
	INSTITUCION
	POBLACIÓN MAESTROS

	
1

	
Unida educativa “Teodoro Gómez de la Torre

	
12

	
	
	

NOTA: Como el número de profesores es reducido no se hará el diseño muestral.
[bookmark: _Toc271798435]CAPITULO IV
4 [bookmark: _Toc271798436]ANALISIS E INTERPRETACIÓN DE RESULTADOS

Con el objetivo de conocer si realmente existe el problema planteado por el grupo investigador en la unidad educativa “Teodoro Gómez de la Torre” se ha realizado una encuesta a una muestra de estudiantes del noveno año de educación básica y los profesores de la especialidad de inglés de la institución mencionada, anteriormente, cuyos resultados se muestran a continuación.

[bookmark: _Toc271798437]4.1 Encuesta a estudiantes

4.1.1 La construcción de esquemas mentales permiten:	

	RESPUESTAS
	f
	%

	a) Organizar la información
	71
	47.33

	b) Explicar la información que se está procesando
	32
	21.33

	c) Trabajar en grupos
	27
	18

	d) Buscar información
	20
	13.33

	TOTAL
	150
	99.99

Tabla N º 1: Los esquemas mentales

Gráfico 1: Esquemas mentales

 Fuente: Trabajo de campo
En esta pregunta al sumar las dos primeras opciones de respuesta se encuentra que más de la mitad de la población estudiantil encuestada sabe lo que es construir un esquema mental; pero la cuarta parte restante desconoce. Se nota que la mayoría de los estudiantes respondieron a esta pregunta por simple deducción y análisis, lo que quiere decir que no practican esta estrategia de manera consciente e intencionada, pues también se la puede desarrollar de forma inconsciente.

4.1.2 ¿Qué acciones concretas realiza Ud. para supervisar el proceso de aprendizaje?
Tabla Nº 2 Supervisión del proceso de aprendizaje
	RESPUESTAS
	f
	%

	a) Autopreguntarse para verificar la comprensión.
	13
	8.66

	b) Realizar lectura y relectura de sus apuntes
	38
	25.33

	c) Ninguno
	70
	46.66

	otros;
	29
	19.33

	TOTAL
	150
	99.99

Fuente: Trabajo de campo

 Gráfico 2: Supervisión del proceso de aprendizaje

Fuente: Trabajo de campo

El cuadro expuesto demuestra que únicamente un mínimo porcentaje de la población realiza las auto preguntas para comprobar el proceso de aprendizaje, ni una cuarta parte del porcentaje realiza otras, y casi la mitad dicen que no desarrollan ninguna acción de autoevaluación.

 Las autopreguntas son una de las estrategias eficaces para supervisar el proceso de aprendizaje, más de la cuarta parte responden erróneamente pues confunden supervisión y aprendizaje o sea lo que ya se aprendió de lo que se desea aprender.

4.1.3 Su profesor utiliza los conocimientos anteriores que Ud. posee como punto de partida para iniciar un nuevo tema.

Tabla Nº 3 Experiencia previa
	RESPUESTAS
	f
	%

	a) Siempre
	10
	6.66

	b) A menudo
	51
	34

	c) Rara vez
	34
	22.66

	d) Nunca
	55
	36.66

	TOTAL
	150
	99.99

 Gráfico 3: Experiencia previa

 Fuente: Trabajo de campo

En esta pregunta se puede observar que casi dos curtas partes de los estudiantes encuestados señalan que los docentes si utiliza la experiencia previa que poseen para empezar un nuevo tema clase, pero el porcentaje restante que a la vez representan a la mayoría de éstos lo desmiente.

Esta estrategia ayuda sustancialmente al estudiante a producir aprendizaje a largo plazo, pero los docentes hacen caso omiso de estos beneficios o talvés desconocen la estrategia. El uso de la experiencia previa estimula la codificación, vinculando la información nueva con la que ya estaba en la memoria o sea, se trata de asociar los nuevos conocimientos con algo que ya se sabe para que así no se olvide.
4.1.4 Señale cuál es la estrategia que Ud. más utiliza para comprender y fijar la información.

Tabla Nº 4 Comprender y fijar la información
	RESPUESTAS
	f
	%

	a) Apuntes
	101
	67.33

	b) Subrayado
	20
	13.33

	c) Mapas conceptuales
	15
	10

	d) Las preguntas
	3
	2

	Otros
	11
	7.33

	TOTAL
	150
	99.99

 Gráfico 4: Comprender y fijar la información

	 Fuente : Trabajo de campo

Los datos presentados muestran que más de las tres cuartas partes de la población estudiantil encuestada señalan que utilizan los apuntes y el subrayado como la principal estrategia de comprender y fijar información, y menos de la cuarta parte escogen las otras alternativas.
	

	
	

 Los maestros siguen manejando y enseñando a desarrollar la metodología tradicional. El empleo de nuevas metodologías enseñan al estudiante a desarrollar procesos reflexivos a la hora de abordar una tarea, una toma de decisión consciente e intencionada que le permita obtener un de aprendizaje significativo.
4.1.5 Luego de haber terminado con un tema de clase o una unidad didáctica, su profesor acostumbra realizar un refuerzo o repaso.

Tabla Nº 5 Retroalimentación informativa
	RESPUESTAS
	f
	%

	a) Haciendo preguntas sobre el tema
	38
	25.33

	b) Dando un breve resumen del mismo
	15
	10

	c) Realizando ejemplos
	87
	58

	d) Ninguno
	7
	4.66

	Otros;
	3
	2

	TOTAL
	150
	99.99

 Gráfico 4: Retroalimentación informativa

 Fuente: Trabajo de campo

El cuadro expuesto demuestra que casi la población total dice que los maestros si realizan la retroalimentación informativa, un escaso dicen que no utiliza esta estrategia.

La mayoría de docentes sí aplican esta estrategia de refuerzo, pues tienen conocimiento de que los aprendices precisan tanto de la explicación de la materia como de la oportunidad de practicar lo aprendido, pero es preciso que la población total aplique esta estrategia.
4.1.6 Si su profesor aplica estrategias de apoyo, mencione dos que le ayuden a mejorar las condiciones en que se produce el aprendizaje.

	 Tabla Nº 6 Estrategias de apoyo

	RESPUESTAS
	f
	%

	SI
	45
	30

	NO
	105
	70

	TOTAL
	150
	100

	
	

	
	
	

	 Gráfico 6: Estrategias de apoyo
	
	

 Fuente: Trabajo de campo

En esta pregunta casi las tres cuartas partes de la población señalan que los profesores no utilizan estrategias de apoyo, solo una cuarta parte dicen que sí lo hacen y las describen.

La gran mayoría de profesores no hacen uso de estas importantes estrategias, las cuales ayudan a mejorar las condiciones en que se produce el aprendizaje y por ende se logra mejores resultados en el desarrollo de la expresión oral.

4.1.7 Para Ud. la claridad en la comunicación oral en inglés es:

Tabla Nº 7 Claridad en la comunicación oral

	RESPUESTAS
	f
	%

	a) utilizar las palabras justas
	42
	28

	b) Huir de la palabrería
	12
	8

	c) ideas concretas y definidas
	37
	24.66

	d) Expresión espontánea
	59
	39.33

	TOTAL
	150
	99.99

 Gráfico 7: Claridad en la comunicación oral

	 Fuente: Trabajo de campo
	
	

	

	
	

	El cuadro expuesto muestra que un poco más de la mitad de los estudiantes encuestados saben lo que es la claridad la expresión oral en ingles, pero la otra mitad no lo desconoce y muchos de ellos confunden lo que es la claridad con la fluidez (expresión espontánea).

La claridad en la expresión oral en inglés es exponer ideas concretas y definidas, con frases bien construidas, terminología común y al alcance de los destinatarios. Los docentes no enseñan las características de una buena comunicación ya que por simple deducción y análisis los estudiantes podían contestar acertadamente.
	
	

	
	
	

	
	
	

4.1.8 Considera Ud. que el nivel de desarrollo de su expresión oral en inglés es:

Tabla Nº 8 Nivel de desarrollo de la expresión oral

	RESPUESTAS
	f
	%

	a) Excelente
	15
	10

	b) Bueno
	42
	28

	c)Regular
	73
	48.66

	d) Baja
	20
	13.33

	TOTAL
	150
	99.99

 Gráfico 8: Nivel de desarrollo de la expresión oral

 Fuente: Trabajo de campo

En la pregunta expuesta, la tabla nos muestra claramente que únicamente un poco más de la cuarta parte de los estudiantes consideran que tiene un buen nivel de desarrollo de la expresión oral, mientras que casi las tres cuartas partas manifiesta que su speaking es escaso.
El nivel de desarrollo de la expresión de los estudiantes es deficiente, debido a que los maestros no le dedican el tiempo ni la importancia suficiente que esta estrategia necesita para producir avances en sus estudiantes. La expresión oral es la habilidad de expresar ideas oralmente de una manera lógica y secuenciada utilizando un vocabulario amplio, claro y construyendo oraciones coherentes”.
4.1.9 Ud. utiliza expresiones idiomáticas en inglés para exponer sus necesidades, gustos e intereses.

Tabla Nº 9 Uso de expresiones idiomáticas
	RESPUESTAS
	f
	%

	a) Siempre
	16
	10.66

	b) A menudo
	37
	24.66

	c) Rara vez
	72
	48

	d) Nunca
	25
	16.66

	TOTAL
	150
	99.98

 Gráfico 9: Uso de expresiones idiomáticas

 Fuente: Trabajo de campo

En esta pregunta un poco más de la cuarta parte de estudiantes dice que hace uso de las expresiones idiomáticas, mientras que mucho más de la mitad de la población casi no lo hace.

La práctica lleva a la perfección pero, los maestros no enseñan a sus estudiantes expresiones idiomáticas y si lo hacen no los inducen a usarlas permitiéndoles que continúen utilizando para todo el español en su clase de inglés.
4.1.10 Su profesor enseña vocabulario adaptado a situaciones comunicativas reales para mejorar su expresión oral en inglés.

Tabla Nº 10 Vocabulario
	RESPUESTAS
	f
	%

	a) Siempre
	53
	35.33

	b) A menudo
	48
	32

	c) Rara vez
	42
	28

	d) Nunca
	7
	4.66

	TOTAL
	150
	99.99

 Gráfico 10: Vocabulario

 Fuente: Trabajo de campo
La tabla expuesta muestra que casi las tres cuartas partes de la población encuestada señala que sus maestros enseñan vocabulario adaptado a la realidad con frecuencia, mientras que un poco más de la cuarta parte no concuerda con estas respuestas.

La adquisición de vocabulario es de gran importancia para el desarrollo de la expresión oral en inglés, ya que facilita en gran manera la fluidez en la expresión y mejora la comprensión. Por tal motivo los maestros aplicar los ejemplos utilizando acciones que se produzcan en la vida cotidiana del estudiante.
4.1.11. Para enriquecer el contenido sobre un determinado tema, su profesor permite que realice:

 Tabla Nº 11 Enriquecer el contenido de un tema
	RESPUESTAS
	f
	%

	a) Conversaciones a título personal
	21
	14

	b) Tareas
	111
	74

	c) Simulaciones
	6
	4

	d) Ninguno
	0
	0

	Otros
	12
	8

	TOTAL
	150
	100

 Gráfico 11: Enriquecer el contenido de un tema

	 Fuente: Trabajo de campo
	
	

	
	
	

	

En esta pregunta las tres cuartas partes de la población de estudiantes encuestados señalan que la estrategia que más les hace desarrollar su profesor son las tareas, y solo la cuarta parte escoge las otras alternativas.

Esto significa que el docente le da muy poca importancia al desarrollo de la expresión oral, es decir no les brindan a los estudiantes la oportunidad de que hablen en la clase y las simulaciones y conversaciones a título personal son estrategias que sí fortalecen el speaking.

4.1.12 ¿En qué momento de la clase su profesor realice dinámicas de animación y concentración?
Tabla Nº 12 Dinámicas de animación y concentración
	RESPUESTAS
	f
	%

	a) Al inicio de la clase
	22
	14.66

	b) Después de momentos intensos y de cansancio
	42
	28

	c) Al final de la clase
	19
	12.66

	d) Nunca
	67
	44.66

	TOTAL
	150
	99.98

 Gráfico 12: Dinámicas de animación y concentración

	
	

	 Fuente: Trabajo de campo
	
	

En esta pregunta un poco más de las dos cuartas partes de los estudiantes mencionan que sus maestros aplican dinámicas en diferentes momentos determinados de la clase, pero casi la mitad de la población señala que los docentes no realizan dinámicas.

 Las dinámicas de grupo son técnicas que poseen una gran influencia en el aprendizaje de los alumnos, tiene un enorme potencial para extraer y promover valores positivos de quienes participan en ellas lograr la acción de los individuos por lo que les ayuda a obtener mejores resultados académicos.
[bookmark: _Toc271798438]4.2 Encuesta a profesores

4.2.1. La construcción de esquemas mentales permiten:

Tabla Nº 1 Construcción de esquemas mentales
	RESPUESTAS
	f
	%

	a) Organizar la información
	7
	58.33%

	b) Explicar la información que se está procesando
	4
	33.33%

	c) Trabajar en grupos
	1
	8.33

	d) Buscar información
	0
	0

	TOTAL
	12
	99.99

 Gráfico 1: Construcción de esquemas mentales

 Fuente: Trabajo de campo

El presente cuadro nos indica que casi la población total de maestros encuestados sabe lo que se logra con la construcción de esquemas mentales, pero un mínimo porcentaje de los mismos respondieron de forma errónea.
Sería satisfactoria que todos los maestros sepan lo que son los esquemas mentales para que ellos los utilicen e incentiven a sus estudiantes a hacerlo también ya que la construcción de esquemas mentales dirigen la atención hacia información clave para organizar y explicar la información que se está procesando.
4.2.2. ¿Qué acciones concretas realizan sus estudiantes para supervisar el proceso de aprendizaje?

Tabla Nº 2 Supervisión del proceso de aprendizaje
	RESPUESTAS
	f
	%

	a) Autopreguntarse para verificar la comprensión.
	7
	58.33

	b) Realizar lectura y relectura de sus apuntes
	4
	33.33

	c) Ninguno
	0
	8.33

	otros;
	1
	0

	TOTAL
	12
	99.99

 Gráfico 2: Supervisión del proceso de aprendizaje

 Fuente: Trabajo de campo

En esta pregunta un poco más de la mitad de los maestros escogen la opción (a) que es la estrategia que permite realizar una autoevaluación, más de una cuarta parte escogen una respuesta que no permite supervisar el aprendizaje y un mínimo porcentaje no realiza la autoevaluación.

Esta estrategia nos brinda la oportunidad de autorregular nuestro propio aprendizaje, evaluarlo para detectar posibles fallos, y como consecuencia... transferir todo ello a una nueva acción o situación de aprendizaje. Pero no todos los maestros conocen estas ventajas y las aplican.
4.2.3 ¿Ud. utiliza la experiencia previa que poseen sus alumnos como punto de partida para iniciar un nuevo tema?

Tabla Nº 3 Experiencia previa
	RESPUESTAS
	f
	%

	a) Siempre
	8
	66.67

	b) A menudo
	2
	16.67

	c) Rara vez
	2
	16.67

	d) Nunca
	0
	0

	TOTAL
	12
	100

 Gráfico 3: Experiencia previa

 Fuente: Trabajo de campo

En el presente cuadro casi las tres cuartas partes de la población encuestada responden que siempre utiliza la experiencia, mientras que un poco más de la cuarta parte señalan que no lo hace comúnmente.

Utilizar la experiencia previa que posee el aluno es una estrategia que todos los maestros la deben realizar siempre, ya que de esta forma el alumno siente que también puede aportar en la clase y obtiene un aprendizaje mayormente significativo ya que se asocia la información que ya se conoce con la que se está aprendiendo.
4.2.4-. Señale cuál es la estrategia que utilizan más sus estudiantes para comprender y fijar la información.

 Tabla Nº 4 Estrategias para comprender y fijar información

	RESPUESTAS
	f
	%

	a) Apuntes
	7
	58.33

	b) Subrayado
	2
	16.67

	c) Mapas conceptuales
	1
	8.33

	d) Transferencias
	1
	8.33

	Otros
	1
	8.33

	TOTAL
	12
	99.99

	
	
	

	 Gráfico 4: Estrategias para comprender y fijar información
	
	

	

 fuente: Trabajo de campo

El cuadro expuesto demuestra que más de las dos cuartas partes de los maestros encuestados señalan que los apuntes y el subrayado son las estrategias más utilizadas por sus estudiantes, y una mínimo porcentaje escoge otras alternativas.
También los maestros reconocen que enseñan a sus estudiantes a emplear metodología tradicional, o sea no buscan otras estrategias que mejoren la comprensión del lenguaje, su asimilación, su almacenamiento en la memoria, su recuperación y su posterior utilización.

4.2.5. Luego de haber terminado con un tema de clase o una unidad didáctica, Ud. acostumbra realizar una retroalimentación informativa.

Tabla Nº 5 retroalimentación informativa

	RESPUESTAS
	f
	%

	a) Haciendo preguntas sobre el tema
	5
	41.67

	b) Dando un breve resumen del mismo
	2
	16.67

	c) Realizando ejemplos
	4
	33.33

	d) Ninguno
	1
	8.33

	Otros;
	0
	0

	TOTAL
	12
	100

	
	

	
	
	

	
	
	

	 Gráfico 5: retroalimentación informativa

	
	

 Fuente: Trabajo de campo
En esta pregunta más del casi la totalidad de la de los maestros encuestados señalan cuales son las estrategias que utilizan para realizar la retroalimentación informativa, solo un escaso porcentaje no realiza ninguna estrategia.
La retroalimentación informativa es esencial para el aprendizaje de los estudiantes ya que los aprendices precisan tanto de la explicación del tema como de la oportunidad de practicar lo aprendido a través de un refuerzo.
4.2.6. Si Ud. utiliza estrategias de apoyo, mencione dos que le ayuden a mejorar las condiciones en que se produce el aprendizaje

Tabla Nº 6 Estrategias de apoyo

	RESPUESTAS
	f
	%

	SI
	9
	75

	NO
	3
	25

	TOTAL
	12
	100

 Gráfico 6: Estrategias de apoyo

 Fuente: Trabajo de campo

Los presentes datos señalan que las tres cuartas partes de los maestros si utilizan estrategias de apoyo, y una cuarta parte dice que no lo hace.

Los resultados no concuerdan con los d los estudiantes, pero aun con estas respuestas un buen número de maestros no utilizan estrategias de apoyo. Las estrategias de apoyo tienen como misión incrementar la eficacia de ese aprendizaje mejorando las condiciones en que se produce. Son diversas y se las pueden aplicar a diferentes situaciones o temas de clase.

4.2.7. Para Ud. la claridad en la comunicación oral en inglés es:

		Tabla Nº 7 Claridad en la comunicación oral	
	RESPUESTAS
	f
	%

	a) utilizar las palabras justas
	1
	8.33

	b) Huir de la palabrería
	0
	0

	c) ideas concretas y definidas
	1
	8.33

	d) Expresión espontánea
	10
	83.33

	TOTAL
	12
	99.99

 Gráfico 7: Claridad en la comunicación oral

 Fuente: Trabajo de campo

En la presente pregunta ni siquiera una cuarta parte de la población de maestros encuestados responde correctamente, mientras que más de las tres cuartas partes o sea una gran mayoría responde de forma incorrecta.

La pregunta es bastante clara y la opción que más respondieron los maestros es la fluidez no la claridad, y en nivel en que se encuentran sus estudiantes no se les puede exigir fluidez pero si claridad en cuanto al mensaje que desean enviar. La claridad es exponer ideas concretas y definidas, con frases bien construidas y terminología común y al alcance de los destinatarios.
4.2.8. Considera Ud. que el nivel de desarrollo de la expresión oral de sus estudiantes es:

Tabla Nº 8 Nivel de desarrollo de la expresión oral
	RESPUESTAS
	f
	%

	a) Excelente
	0
	0

	b) Bueno
	4
	33.33

	c)Regular
	7
	58.33

	d) Baja
	1
	8.33

	TOTAL
	12
	99.99

 Gráfico 8: Nivel de desarrollo de la expresión oral

 Fuente: Trabajo de campo

La presente tabla indica que para un poco más de la cuarta parte de los docentes encuestados sus estudiantes son buenos, pero la gran mayoría de la población acepta que sus estudiantes no tienen un buen nivel de expresión oral en inglés.
Con estos resultados los mismos profesores reconocen que existe el problema. La expresión oral (speaking) es una destreza productiva que no suele producirse aislada, sino en un proceso comunicativo en el que el emisor y el receptor se comunican entre sí y el docente debe enseñar a que sus estudiantes aprendan a comunicarse a través de un nuevo idioma.
4.2.9. Sus estudiantes utilizan expresiones idiomáticas en inglés para exponer sus necesidades, gustos e intereses.

Tabla Nº 9 Expresiones idiomáticas
	RESPUESTAS
	f
	%

	a) Siempre
	0
	0

	b) A menudo
	3
	25

	c) Rara vez
	9
	75

	d) Nunca
	0
	0

	TOTAL
	12
	100

 Gráfico Nº 9: Expresiones idiomáticas

 Fuente: Trabajo de campo

En esta pregunta los docentes responden que una cuarta parte de sus estudiantes utilizan expresiones idiomáticas en inglés a menudo, mientras que las tres cuartas partes dicen que lo hacen rara vez.

Los docentes no incentivan a que sus estudiantes utilicen el idioma inglés ni siquiera a través de las conocidas expresiones idiomáticas, o sea los docentes son los responsables del bajo nivel de expresión oral de los estudiantes.

	
	
	

	
	
	

4.2.10. Ud. enseña vocabulario adaptado a situaciones comunicativas reales para mejorar la expresión oral de sus estudiantes.

Tabla Nº 10 Enseñanza de vocabulario
	RESPUESTAS
	f
	%

	a) Siempre
	7
	58.33

	b) A menudo
	3
	25

	c) Rara vez
	2
	16.67

	d) Nunca
	0
	0

	TOTAL
	12
	100

 Gráfico 10: Enseñanza de vocabulario

	
	
	

	 Fuente: Trabajo de campo

	

	

La tabla expuesta señala que un poco más de las dos cuartas partes de la población encuestada enseña siempre vocabulario adaptado a situaciones comunicativas reales, y el resto menciona lo escasos y lo nulos veces que enseña el vocabulario de esta manera.
La mayoría de los maestros encuestados saben que para un mejor desarrollo de la expresión oral por medio del vocabulario es necesario que los estudiantes lo utilicen en un contexto real ya que esto facilita la comprensión y el aprendizaje.
4.2.11. Para enriquecer el contenido sobre un determinado tema, Ud. permite que sus estudiantes realicen:

Tabla Nº 11 Enriquecer el contenido de un tema
	RESPUESTAS
	f
	%

	a) Conversaciones a título personal
	1
	8.33

	b) Tareas
	5
	41.67

	c) Simulaciones
	4
	33.33

	d) Ninguno
	0
	0

	Otros
	2
	16.67

	TOTAL
	12
	100

	 Gráfico 11: Enriquecer el contenido de un tema

	
	

 Fuente: Trabajo de campo

En la presente pregunta un mínimo porcentaje de la población permite que sus estudiantes realicen conversaciones a título personal, casi la mitad de la población responde que les hace realizar tareas entre otras, y un poco más de la cuarta parte dice que practican las simulaciones ni una cuarta parte escoge las simulaciones.

Una vez más los docentes demuestran que continúan utilizando con mayor frecuencia la metodología tradicional a través de las tareas a pesar que esta estrategia no permite el desarrollo de la expresión oral en inglés.
4.2.12. ¿En qué momento de la clase Ud. realiza dinámicas de animación y concentración?

Tabla Nº 12 Dinámicas de animación y concentración
	RESPUESTAS
	f
	%

	a) Al inicio de la clase
	6
	50

	b) Después de momentos intensos y de cansancio
	6
	50

	c) Al final de la clase
	0
	0

	d) Nunca
	0
	0

	TOTAL
	12
	100

 Gráfico 12: Dinámicas de animación y concentración

 Fuente: Trabajo de campo

En esta pregunta los maestros señalan que aplican las dinámicas de animación y concentración al inicio de la clase, y las otras dos cuartas partes dicen que lo hacen luego de momentos intensos y de cansancio.

Las dos opciones escogidas por los dos docentes son las más propicias para realizar este tipo de dinámicas. En la educación actual se presentan numerosas técnicas pedagógicas que influyen sobre el aprendizaje de las personas, estas técnicas o mejor conocidas como dinámicas de grupo permiten que, las personas que las practiquen logren experimentar nuevos métodos para obtener mejores resultados en sus actividades de aprendizaje.
[bookmark: _Toc271798439]CAPITULO V

5. [bookmark: _Toc271798440]CONCLUSIONES Y RECOMENDACIONES

[bookmark: _Toc271798441] 5.1 Conclusiones

De la investigación realizada con los estudiantes del noveno año de educación básica de la unidad educativa “Teodoro Gómez de la Torra” y las maestros de la especialidad de inglés de la misma institución se concluye que:

1. Los maestros no enseñan a sus estudiantes estrategias adecuadas que les permitan autoevaluarse o supervisar el proceso de aprendizaje.

2. Los maestros no toman en cuenta la experiencia previa que poseen sus estudiantes como base para empezar con un nuevo tema de clase o unidad didáctica.

3. Los maestros no motivan a sus estudiantes por medio de estrategias metodológicas que influyan en el agrado la materia y desarrollen su expresión oral en inglés.

4. Los maestros no dedican el tiempo suficiente para desarrollar la expresión oral en inglés de sus estudiantes, no los incentivan a emplear el idioma en un contexto real dentro y fuera de clase, haciendo uso de las expresiones idiomáticas o técnicas activas que produzcan la comunicación oral.

5. Los maestros continúan utilizando la metodología tradicional para la enseñanza e inculcan a sus estudiantes al uso de la misma metodología en su aprendizaje.

6. Los maestros no crean un ambiente adecuado dentro del aula de clase que aliente el ánimo de los estudiantes y permita desarrollen la expresión oral en inglés.

7. Los maestros no realizan dinámicas de animación y concentración que rompan con la monotonía y creen un ambiente de participación en clase de los estudiantes.

[bookmark: _Toc271798442]5.2 Recomendaciones

1. Se recomienda a los señores maestros que enseñen a sus estudiantes estrategias metacognitivas, que les brinden la capacidad de conocer conscientemente cuanto han aprendido (autoevaluarse)

2. Se sugiere a los señores profesores que utilicen la experiencia previa de sus estudiantes para que puedan producir un aprendizaje mayormente significativo.

3. Se sugerimos a los docentes utilicen estrategias de apoyo para que provoquen la motivación del estudiante e incrementan la eficacia del aprendizaje.
4. Se recomienda los maestros que propicien oportunidades para que sus alumnos puedan desarrollar la expresión oral en utilizando estrategias metodológicas que los induzcan e incentiven a hablar por medio de la constante práctica.

5. Se recomiendo a los maestros que se actualicen y dejen de lado la metodológica tradicional y empiecen a desarrollar metodológicas alternativas que propicien un aprendizaje mejor.

6. Se recomienda a los maestros que hagan de su aula de clase un laboratorio para que mejen las condiciones en las que se produce el aprendizaje.

7. Se recomienda a los maestros que utilicen dinámicas constantemente para que sus estudiantes desechen la idea de que las clases de inglés son aburridas y se muestren predispuestos a aprender.

[bookmark: _Toc271798443]CAPITULO VI
6. [bookmark: _Toc271798444]PROPUESTA ALTERNATIVA

6.1 [bookmark: _Toc271798445]Título de la propuesta

[bookmark: _Toc271798446]6.2 Justificación

El grupo de investigación, preocupado por los bajos resultados que muestran las estadísticas en el desempeño académico de los estudiantes en la materia de inglés en la población estudiantil en general, decidió estudiar el domino y desarrollo de la expresión oral en inglés de los alumnos del noveno año de la unidad educativa “Teodoro Gómez de la Torre” en donde luego de haber realizado una investigación de campo a alumnos y profesores de la especialidad, se concluyó que el desarrollo de la habilidad oral en inglés de la mayoría de los estudiantes es bastante regular y bajo, dicho con otros palabras “el problema si existe”.
Por consiguiente el grupo investigador se propone cumplir con uno de sus principales objetivos, que es el de diseñar un manual con estrategias metodológicas que propicien el desarrollo de la expresión oral en inglés de los estudiantes de la institución anteriormente señalada.
La propuesta está enfocada en procesos cognitivos, significativos, constructivistas, humanistas entre otros, los cuales están orientados a producir aprendizajes significativos en el desarrollo de la expresión oral en inglés.
En resumen la finalidad de esta propuesta es contribuir al desarrollo de expresión oral en inglés de los estudiantes del noveno año de educación básica, entregando a los señores profesores diversas y estrategias metodológicas que contribuyan con este fin.

6.3 [bookmark: _Toc271798447] Fundamentación

Esta propuesta está basada en el pensamiento “Cognitivo” de Bruner el cual tiene como una de sus características el crecimiento individual dependiendo del dominio de estrategias y técnicas individuales. También explica la conducta en función de las experiencias y la formación, es decir que el aprendizaje es un cambio de conocimiento y de comprensión se da gracias a la reorganización tanto de las experiencias pasadas como de la nueva información que va adquiriendo a lo largo de la vida.
El “constructivismo” propuesto por Piaget en el que analiza las estructuras, esquemas y operaciones mentales que les permite pensar, resolver y decidir con éxitos las situaciones académicas y vivenciales.
En cambio Ausubel habla del “Aprendizaje significativo” es aquel proceso mediante el cual, el individuo realiza una metacognición (aprende a aprender), a partir de sus conocimientos previos y de los adquiridos recientemente logra una interacción y aprende mejor ya que al estar claros en la estructura cognitiva se facilita la retención del nuevo conocimiento.
· La nueva información al ser relacionada con la anterior, es guardada a largo plazo en la memoria.
· Es activo pues depende de la asimilación de las actividades de aprendizaje por parte del alumno.
· Es personal, ya que la significación del aprendizaje depende de los recursos cognitivos del estudiante.
Esto ocurre cuando los profesores cambiamos los procesos mentales caducos a innovadoras.
 Con estos modelos pedagógicos se pretende el desarrollo de habilidades mentales para desarrollar saberes significativos para que los docentes pongan en juego los operaciones mentales: reconocer, analizar, sintetizar, comparar, diferir, interpretar y argumentar el tópico a tratarse en la clase, dando paso a la fundamentación de sus habilidades y competencias con el nuevo conocimiento en distintas situaciones vivenciales.

6.4 [bookmark: _Toc271798448]Objetivos

6.4.1 General

· Mejorar la expresión oral en inglés de los estudiantes del noveno año de educación básica.

6.4.2 Específicos

· Brindar una variedad de estrategias metodológicas que permitan a los docentes desarrollar la expresión oral en inglés de sus estudiantes.

· Socializar entre profesores y estudiantes del área de inglés el manual con estrategias metodológicas que favorecerán el desarrollo de la expresión oral.

6.5 [bookmark: _Toc271798449]Ubicación sectorial y física

La unidad educativa Teodoro Gómez de la Torre” está ubicada en la parroquia San Francisco, avenida Teodoro Gómez de la Torre, se fundó el 5 de Abril del año 1.884. El colegio funciona en tres secciones; matutino, vespertino y nocturno con un número de 2758 estudiantes. Sus autoridades principales son: Msc. Víctor Dueñas como rector encargado, Lic. Patricio Trujillo Vicerrector, Lic. Fabián Barragán Inspector General y Lic. Nelson Montenegro Subinspector General.
El área de inglés está formada de 12 maestros distribuidos de la siguiente manera: seis en el ciclo básico y seis en el diversificado siendo su coordinadora de área la Lic. Betty batallas.

6.6 [bookmark: _Toc271798450]Desarrollo de la propuesta

ESTRATEGIA Nº 1
DIALOGOS

[image: Intentando comprender las ofertas]
El dialogo es una pequeña conversación o plática en la cual interactúan dos o más personas con el objeto de intercambiar información o exponer sus diferentes puntos de vista. Los profesores deben usar diálogos para ayudar a sus estudiantes a desarrollar sus destrezas de conversación;

Objetivos
· Intercambiar información personal.
· Practicar la expresión oral

Procedimiento
1. Crear la escena: despertar el interés/ anticipar, usar mímicas, fotos, diapositivas, mapas conceptuales etc.
2. Enfocarse en el significado del intercambio (pre- preguntas).
3. Familiarización con la pronunciación de las palabras que se han de utilizar (a través de la reconstrucción de un diálogo, apuntes desvanecidos o la repetición del diálogo a presentarse)
4. Explorar ideas útiles en una conversación (hacer que los estudiantes también participen en esto).
5. Dividir a los estudiantes en parejas (se lo puede hacer a través de un juego o dinámica)
6. Entregar una copia del diálogo a cada estudiante
7. Monitorear la actividad.

Ejemplo (
A
: Hi, my name is Larry. What’s your name?
B: Hi, my name is Sandra.
A: Nice to meet you Sandra.
B: Nice to meet you too Larry. What’s your last name?
A: My last name is Lynch. What’s your last name?
B: My last name is Perez. How do you spell your last name?
A: It’s L-Y-N-C-H. How do you spell your last name?
B: It’s P-E-R-E-Z. Where are you from Larry?
A: I’m from Pennsylvania in the United States. Where are you from Sandra?
B: I’m from Cali, Colombia. What’s your telephone number?
A: It’s 324 – 4525 what’s your telephone number?
B:
It’s
 446 – 3870
A: Okay, got it. See you later, Sandra.
B: Ok, see you later.
)

Evaluación

Cada pareja de estudiante dice su diálogo sin leerlo frente a la clase.
ESTRATEGIA Nº 2
CANCIONES
[image: http://www.google.com.ec/images?q=tbn:mADQNPKJ66tQFM::musicameruelo.files.wordpress.com/2009/01/es-dibuljo-ninos-cantando.jpg&h=94&w=90&usg=__n_NDS-Wr-mhWDaItAQGStvDglTM=]
Las canciones son composiciones poéticas que tienen ritmo y rima ya que van acompañadas de música. Los estudiantes aman cantar, y las canciones pueden ser relacionadas de acuerdo a sus gustos e interese. A través de las canciones los estudiantes mejoran la pronunciación e incrementan su vocabulario.

Objetivos
· Motivar a los estudiantes a aprender el idioma Inglés a través de la música.
· Practicar la expresión oral.
Procedimiento
I. Establecer el escenario: (Antes de cantar la canción)
II. Listos ¡(A cantar la canción)
III. La parte divertida de la canción: (Desarrollar la creatividad con la canción)

I. Establecer el escenario: (Antes de cantar la canción)
[image: teach spanish and have fun!]
· Es una buena idea hacer realizar una pequeña introducción antes de presentar la canción. Los estudiantes tienden a reaccionar mejor cuando ellos pueden identificar algunos elementos familiares al empezar.
· Es mejor que los estudiantes no miren la letra de la canción durante este paso, esto permite que ellos escuchen más cuidadosamente.
· Revisar la canción que va a presentar y crear una lista de palabras nuevas o útiles para la lección.
· La idea global es ayudar a los estudiantes a captar el significado de lo que escuchan y promover la asociación mental cuando ellos escuchen la canción por primera vez.

II. Listos ¡(A cantar la canción)
[image: teaching spanish with la bamba!]
· Ponga la canción, al menos dos veces desde el principio hasta el final.
· Pida a los estudiantes hablar acerca de lo que escucharon.
· Qué imágenes les proyectó la canción
· Si algunas palabras o sonidos les resultaron familiares o similares a otras palabras del español que ellos conocen.
· Información: es necesario informar algunas cosas importantes que pueden consistir en: la letra puede tener algunas palabras faltantes.
· Algunas palabras están en las hojas pero no se escuchan en la canción.
· Pedir a los estudiantes que escuchen y llene los espacios en blanco, o seleccionar las palabras que en realidad se escuchan en la canción.
· Practicar la pronunciación (cantar), seleccionar vocabulario, identificar los elementos gramaticales, pedir que hagan dibujos del resumen de cada estrofa etc.
· Poner la canción otra vez y pedir a los estudiantes que subrayen o encierren en círculos frases interesantes para ellos.
· Pedir a los estudiantes que identifiquen cosas en la canción que ellos hayan aprendido en las clases anteriores.

III. La parte divertida de la canción: (Desarrollar la creatividad con la canción)
[image: teach spanish through lyrics and music!]
Es tiempo de realizar actividades divertidas relacionadas con la canción. Utilice la imaginación y aquí hay algunas ideas.
· Cantar la canción algunas veces.
· Divida la clase en dos grupos y realice una competencia, cada grupo cantando frases alternadas.
· Pida a los estudiantes que hablen de los dibujos que realizaron de cada estrofa.
· Divídalos en grupos y que ellos organicen una coreografía de la canción y que canten mientras bailan además organizar un jurado para que realicen una votación a la danza ganadora.

Ejemplo
 (
BABY ON MORE TIME
Oh baby, baby
Ho baby
baby
, baby Oh baby, baby
How was I supposed to
know
That something
wasn’t right
 here
Oh baby
baby

I shouldn’t have let you go
And now you’re out of sight, yeah
Show me, how you want it to be
Tell me baby
Cause I need to know now
what we’ve
 got
(CHOURUS)
My loneliness is killing me
I must confess, I still believe
When I’m not with you I lose my mind
Give me a sing
Hit me
baby one
 more time
Oh baby, baby
The reason I breathe is you
Boy you got me blinded
………………
…………..
)

Evaluación Lección oral de la canción o una dramatización.
ESTRATEGIA Nº 3
JUEGOS

[image: http://www.google.com.ec/images?q=tbn:WgCbbDgZ5LccwM::3.bp.blogspot.com/_v5i1vITAdbQ/Sefyk7aqP4I/AAAAAAAAABo/YYYVdytJtjw/s320/ninos-bailando-libro_~ubr0014%25255B1%25255D.jpg&h=94&w=88&usg=__QY6FA0KQoG5t5LH2XkdPT81IDR4=]
Los juegos son divertidas actividades que sirven para recrearse Y des estresarse. Algunos días los estudiantes no están de buen humor para aprender, esto puede hacer que la clase de inglés sea frustrante para ellos como también para el profesor. Hacer juegos en inglés es una gran estrategia que ayuda a los estudiantes a recapturar su interés mientras que también les permite aprender o revisar el inglés.

Objetivos
· Relajar a los estudiantes antes o después de momentos intensos y de cansancio.
· Practicar la expresión oral.

Procedimiento
· Seleccionar un pequeño juego acorde al nivel y las necesidades de los estudiantes.
· Realizar una pequeña pero clara explicación del juego
· Discutir el juego en clase, para estar seguro de que todos los estudiantes entiendan la estructura del juego.
· Analice la escena del juego (características y el terreno en el cual se va a desarrollar)

Ejemplo
 (
ACTION RACE
Use actions like jump, hop, clap, run etc. Have the Ss split into two teams and sit in lines with a chair by each team and one chair at the other end of the room. One S from each team stands next to their chair and T calls an action, e.g. "Jump". Ss must jump to the chair on the other side of the room and back, sitting down in their chair Ss say "I can jump". First one to do it gets their team a point.
Submitted by Gareth Thomas
).
)[image: http://www.google.com.ec/images?q=tbn:qyhMrCfY3SgcdM::www.ectorcountyisd.org/17852081314858243/lib/17852081314858243/misc_jump_s.gif&h=94&w=77&usg=__u_59Yry_W6qmYr7IOkBfSbOWlH4=][image: http://www.google.com.ec/images?q=tbn:qyhMrCfY3SgcdM::www.ectorcountyisd.org/17852081314858243/lib/17852081314858243/misc_jump_s.gif&h=94&w=77&usg=__u_59Yry_W6qmYr7IOkBfSbOWlH4=]

Evaluación
Pedir a los estudiantes que dirijan el juego

ESTRATEGIA Nº 4
POESIAS

[image: http://img.youtube.com/vi/fLe1mCOqWLc/default.jpg?h=60&w=80&sigh=__7Lo-0SlCfX449e3GK2X0T4RNzgI=]
Las poesías son textos escritos en verso los cuales muchas veces expresan el aspecto bello y emotivo de las ideas del mundo. Los poemas son a menudo ricos en referencias culturales y presentan una amplia gama de de oportunidades de aprendizaje en especial para el desarrollo de la expresión oral.

Objetivos
· Encontrar talentos escondidos en los estudiantes
· Desarrollar la expresión oral a través de la poesía

Procedimiento
· Colocar una suave música para crear la atmósfera
· Mostrar algunos dibujos para introducir el tema
· Dar a los estudiantes oportunidades de predecir los finales de los versos, de todo el poema o de los eventos que pueden ocurrir después del poema.
· Lea el poema dos o tres veces a sus estudiantes antes de que ellos miren la letra en sus propias copias. Ellos deben escuchar el significado, ritmo, entonación y otros aspectos de la pronunciación.
· Dar a los estudiantes una copia del poema.
· Explique el significado de las palabras que los estudiantes desconocen, puede utilizar las estrategias que más le parezcan: procedimiento contextual, definiciones, sinónimos, opuestos, material real, dibujos etc.
· Leer el poema otra vez mientras los estudiantes siguen la lectura en voz alta.
· Discutir el mensaje del poema. Pregunte a los estudiantes porqué están de acuerdo o desacuerdo con el escritor.
Ejemplo
IT'S RAINING MEN
by Geri Halliwell
Humidity's rising.
Barometer's getting low.
According to all sources
The street's the place to go.

'Cos tonight, for the first time,
At just about half past ten,
For the first time in history
It's gonna start raining men.
It's raining men, Hallelujah.
It's raining men, Amen.
It's raining men, Hallelujah.
It's raining men, Amen.

Evaluación recitar el poema
ESTRATEGIA Nº 5
PREGUNTAS PARA ACLARACIONES
[image: 98f7gh.gif (6015 bytes)]
 Este tipo de preguntas sirven para despejar las dudas o la curiosidad de alguna cosa particular. Esto significa hablarle al profesor o estudiantes y pedirles que repitan frases, resuman en otras palabras, explicar o dar ejemplos.
Tema: hacer preguntas para aclaraciones y resumir las historias de otros
Objetivo
· Practicar la expresión oral
Procedimiento
[image: Colección de ilustraciones - profesor, tres,
estudiantes, aula.
fotosearch - buscar
dibujos de ilustraciones
de clipart]
· Elaborar un listado de expresiones que pueden servir para que los estudiantes hagan preguntas para aclaraciones.
· Explicar cada frase por medio de dibujos o ejemplos adaptados a situaciones comunicativas reales.
· Practicar la pronunciación de las expresiones.
· Organizar a los estudiantes en parejas. Cada grupo escogerá un tema y un dibujo que represente al tema (trabajo, niñez, deportes ect.)
· Uno de los miembros del grupo empezará por compartir una historia acerca del tema con el otro miembro del grupo.
· El estudiante que escucha puede hacer preguntas para aclaraciones si no está entendiendo. Luego éste dirá si la historia es similar o diferente al dibujo.
· Los tipos de preguntas que pueden ser utilizadas también serán las wh – questions (que posiblemente estudiaron en clases anteriores.
· El profesor deberá circular por la clase para monitorear la actividad y brindar ayuda si ellos lo requieren.
 (
Repeat: "I'm sorry, I didn't catch that, can you say that again?"
Paraphrase: "I'm sorry; I'm not sure what you mean. Can you tell me again?"
Explain: "Could you explain that for me?"
Examples: "Could you give me an example?"
I'm sorry, I didn't catch that, can you say that again?"
)[image: schule03.gif (11913 bytes)][image: schule03.gif (11913 bytes)]Ejemplo

Evaluación
Presentar la situación y los estudiantes deberán señalar que frase se debe utilizar.
Incentivar a que los estudiantes utilicen estas expresiones en cada una de las clases.

ESTRATEGIA Nº 6
DISCUSIONES

[image: http://www.google.com.ec/images?q=tbn:Cd2TI-nVd8MF6M::2.bp.blogspot.com/_YqrSxEn5pig/R_-uwjVy_aI/AAAAAAAAAQE/mmgrlhP3ryg/s320/WorldCafe.jpg&h=94&w=100&usg=__hyyHIwJBIkmB7k13MOEnKwaXzTQ=]
Las discusiones sirven para contender y alegar razones contra el parecer de otros. A través de las discusiones se puede incentivar a los estudiantes a experimentar e innovar el lenguaje. Esto además contribuye a su autoestima como hablantes y los motivará a aprender más.
Objetivos
· Extraer las ideas de los estudiantes
· Practicar la expresión oral
Procedimiento
[image: http://www.google.com.ec/images?q=tbn:wdqn-IY4CA7pFM::es.dreamstime.com/estudiantes-durante-una-clase-thumb7126653.jpg&t=1&h=196&w=180&usg=__IuoykVUYFWRrkyiAvICNytYc-9Q=]
· Preparar a los estudiantes; darles una apertura (información del tema y las estructuras del idioma)
· Ofrecerles opciones; permita que los estudiantes sugieran el tema para la discusión o que escojan de entre algunas opciones que usted presente. Los estudiantes se sienten más motivados para participar si los temas son: programas de televisión, planes para vacacione, chicas, chicos etc.
· Utilice grupos pequeños en lugar de toda la clase; los grupos grandes pueden hacer difícil la participación de todos.
· Hacer que la discusión sea corta; de a los estudiantes un periodo defino de tiempo, de ocho a diez minutos.
· Permita que los estudiantes participen a su manera; no todos los estudiantes se sentirán cómodos hablando de cada tema. No espere que todos ellos contribuyan de la misma manera a la conversación.
· Pida a un estudiante del grupo que informe a toda la clase el resultado de la discusión.
· Después de la discusión es necesario dar a los estudiantes una retroalimentación informativa sobre gramática o problemas de pronunciación que usted haya escuchado. También lo esperar a hacerlo en una clase posterior cuando vayan a planee revisar gramática o pronunciación otra vez.
· Entre a los estudiantes idas que incluyan pro y contra; los estudiantes deben desarrollar argumentos usando las ideas de las hojas para que puedan exponer sus ideas.

Ejemplo
Hombres y mujeres _ iguales al menos?

Claves
Opinions, Preferences:
I think..., In my opinion..., I'd like to..., I'd rather..., I'd prefer..., The way I see it..., As far as I'm concerned..., If it were up to me..., I suppose..., I suspect that..., I'm pretty sure that..., It is fairly certain that..., I'm convinced that..., I honestly feel that, I strongly believe that..., Without a doubt,...,

Disagreeing:
I don't think that..., Don't you think it would be better..., I don't agree, I'd prefer..., Shouldn't we consider..., But what about..., I'm afraid I don't agree..., Frankly, I doubt if..., Let's face it, The truth of the matter is..., The problem with your point of view is that...

Giving Reasons and offering explanations: To start with, The reason why..., That's why..., For this reason..., That's the reason why..., Many people think...., Considering..., Allowing for the fact that..., When you consider that...

Evaluación
Los grupos que estén de acuerdo y los que están en desacuerdo deben hacer un resumen y dar una conclusión o toda la clase usando las frases claves.

ESTRATEGI Nº 7
HACER PREGUNTAS

[image: http://www.google.com.ec/images?q=tbn:CuxNAd7gmKkApM::www.bdp.org.ar/facultad/catedras/comsoc/redaccion1/margarit/conversa.jpg&h=94&w=118&usg=__HdtHIVNtp3Y-Rs-rzICL8rcknS0=]
Las preguntas son un medio para extraer información. Esta lección simple se enfoca especialmente en las formas de preguntas para ayudar a los estudiantes a ganar destrezas mientras cambian oraciones a preguntas.

Objetivo
· Mejorar la confianza al hablar cuando realizan preguntas.

Procedimiento
· Enfocarse en el uso del verbo auxiliar haciendo un número de oraciones en tiempos que los estudiantes estén familiarizados. Y pida a los estudiantes identificar el verbo auxiliar en cada ejemplo.
· De a los estudiantes un gran número de ejemplos en todos los tiempos.
· Divida a los estudiantes en parejas. Distribuya hojas y pida que ellos relacen preguntas apropiadas para las respuestas dadas tomando turnos.
· Chequee las preguntas monitoreando a las parejas en toda la clase.
· Realice otros ejercicios para practicar la expresión oral.

Ejemplo
Exercise 1: Ask an appropriate question for the response
 (
I stayed at home and watched TV
She is reading a book
I usually get up at 7 o’clock
No, he is single
For about 2 years
I was washing up when he arrived
)

Exercise 2: Ask questions to fill the gaps with the missing information

Student A
Frank was born in ______ (where?) in 1977. He went to school in Buenos Aires for ______ (how long?) before moving to Denver. He misses _______ (what?), but he enjoys studying and living in Denver. In fact, he _____ (what?) in Denver for over 4 years. Currently, he _________ (what?) at the University of Colorado where he is going to receive his Bachelor of Science next ______ (when?). After he receives his degree, he is going to return to Buenos Aires to marry _____ (who?) and begin a career in research. Alice ______ (what?) at the University in Buenos Aires and is also going to receive ______ (what?) next May. They met in _____ (where?) in 1995 while they were hiking together in the ______ (where?). They have been engaged for ________ (how long?).

Student B
Frank was born in Buenos Aires in ______ (when?). He went to school in _______ (where?) for 12 years before moving to ______ (where?). He misses living in Buenos Aires, but he enjoys ________ (what?) in Denver. In fact, he has lived in Denver for ______ (how long?). Currently, he is studying at the ______ (where?) where he is going to receive his _______ (what?) next June. After he receives his degree, he is going to return to _____ (where?) to marry his fiance Alice and begin a career in ______ (what?). Alice studies Art History at the ________ (where?) and is also going to receive a degree in Art History next _____ (when?). They met in Peru in _____ (when?) while they _______ (what?) together in the Andes. They have been engaged for three years.

Evaluación
 Exposición de las parejas en frente de la clase.
 Chequear los errores de los estudiantes y corregirlos de manera informal.

ESTRATEGIA Nº 8
ADIVINANZAS

Las adivinanzas son una divertida forma de descubrir cosas ocultas por medio del seguimiento de pistas.

[image: http://www.fotosearch.es/thumb/PHT/PHT186/PAA186000004.jpg]

Objetivo
· Proveer a los estudiantes la oportunidad de desarrollar su conocimiento y vocabulario.
· Mejor su cuestionamiento y las destreza de razonamiento y deducción a través del juego.

Materiales
· 5 hojas de papel y 5 lápices.
· 5 rollos de cinta adhesiva y 5 series de 20 jugos de naipes.
· Antes de introducir el juego, escoger 20 palabras relacionadas con los “pollos de campo” (pollito, pollita, gallo, gallina, alimentador, maíz, plumas etc) y escribirlas sobre las cartas para crear 5 series de cartas de juego.
· Asigne un punto de valor por cada una de las palabras del uno al tres, (uno puede ser una palabra fácil de adivinar y tres una palabra difícil) y escriba este valor sobre las cartas.

Procedimiento
· Divida la clase en cinco grupos.
· Distribuya las cartas, papel, lápices, y la cinta adhesiva a cada grupo.
· Asigne un estudiante para ser el contador de puntos.
· El escritor de puntos debe escribir los nombres de los jugadores en una hoja o en el pizarrón.
· Tomando turnos, los estudiantes van a escoger una carta. Él no la debe mirar pero sí el resto del grupo.
· Diga a los estudiantes que el objetivo del juego es hacer preguntas para tratar de determinar quién o que está sobre su carta.
· El estudiante con la carta tiene la oportunidad de realizar cuatro preguntas, una para cada miembro del grupo, para tratar de adivinar que está escrito sobre su carta.
· Si el estudiante tiene éxito, él o ella recibirá el valor del punto escrito sobre la carta y ésta será puesta a un lado. Si no tiene éxito, el estudiante no recibe ningún punto y es el turno del siguiente estudiante.
· Pare el juego cuando todos los estudiantes hayan participado.
· El estudiante con más puntos es el ganador.
Evaluación
Monitorear si la actividad se desarrolla acorde a lo planificado
STRATEGIA Nº 9
JUEGOS DE ROLES

[image: foto044.JPG]
En los juegos de roles, a los estudiantes se les asigna un rol y se les otorga situaciones que ellos pueden encontrar fuera de clase. Los juegos de roles imitan la vida. Los estudiantes tienen que utilizar el lenguaje apropiado para cada situación lo que aumenta su vocabulario r desarrolla su expresión oral.

Objetivos
· Activar la participación de los estudiantes en clase.
Procedimiento
[image: http://www.google.com.ec/images?q=tbn:LUEVqkHaszHLAM::www.huellitas.com/fotos/2005/clausura/ninos-cantando-g.jpg&h=94&w=125&usg=__LKTB7JrWulM1BxOnAblDd105PIY=]
· Preparar cuidadosamente; introduzca la actividad describiendo la situación y asegurándose de que todos los estudiantes entiendan.
· Plantéese un objetivo
· Use cartas de roles; de a los estudiantes una carta que describa la persona o rol que jugará. Para los estudiantes de bajo nivel, las cartas deben incluir palabras o expresiones que esa persona debe usar.
· Lluvia de ideas; antes de empezar el juego pida a los estudiantes ideas para predecir vocabulario, gramática, o expresiones idiomáticas que pueden utilizar.
· Forme grupos pequeños; los estudiantes de baja autoestima se sentirán más capaces de participar si ellos no tiene que competir con muchas voces.
· De a los estudiantes tiempo para prepararse; permítales trabajar individualmente para establecer sus ideas y el lenguaje que ellos necesitarán para expresarse.
· Esté presente como un ayudante no como un vigilante; manténgase listo para ayudar a despejar las inquietudes, no corrija su pronunciación o estructura gramatical a menos que ellos se lo pidan.
· Permita que los estudiantes trabajen a su propio nivel; no espere que todos los estudiantes contribuyan de igual manera, o utilicen cada estructura gramatical que usted haya pensando.
· Después de que el juego se termine, de una retroalimentación informativa sobre gramática o problemas de pronunciación que haya detectado.
[image: C:\Users\artefacta\Desktop\CHAMANAL\Imagen0199.jpg]
Ejemplo

 (
At Lily’s House
Friends :

Hi Lily we’ve got a surprise for you.
Lily:
What could it be?
Friends:
open
it .
Lily:
It is beautiful. I like it. I will enjoy my hiking better thanks to you.
(Lily tries it on and that it is too tight)
Oh no!
Friends:
What’s wrong Lily?
Lily:
The boots are a little too tight for me.
Friends:
Don’t worry
we
 can exchange it at the mall for looser ones.
Lily:
That would be great.
)

[image: http://www.google.com.ec/images?q=tbn:1UJyPgCn4pxERM::sebastianhernandez.files.wordpress.com/2007/12/ninos-jugando-10-650.jpg&h=88&w=154&usg=__lf1nqigwxiWSjDI7DomU-iJiv0s=]
Evaluación
Mostrar el juego a toda la clase
· Pedir a los estudiantes informar a la clase los detalles del juego de roles.

 (
ESTRATEGIA Nº 10
LLUVIA DE IDEAS
)

[image: http://www.google.com.ec/images?q=tbn:dRn7D1zPrMN_GM::asodeindo.com/wp-content/uploads/2009/12/profesores.jpg&h=94&w=125&usg=__U13cd3O1DZHFqbJr0018pdYaF60=]
La lluvia de ideas es una excelente estrategia para generar ideas en los estudiantes acerca de un tema dado es decir hacer que los estudiantes piensen y participen. La lluvia de ideas ayuda a promover destrezas de pensamiento.

Objetivo
· Extraer las ideas de los estudiantes

[image: http://www.fotosearch.es/thumb/PHT/PHT186/PAA186000022.jpg]
Procedimiento
· Explicar la actividad a los estudiantes
· Escribir la frase en el pizarrón
· Pida a los estudiantes que participen voluntariamente.
· Fomentar la participación en clase

Tipos de lluvia de ideas

Lluvia de ideas sobre dibujos

Los dibujos son un recurso rico de inspiración para las ideas. Los eventos extraños la mayor variedad de respuestas. La mayoría de estudiantes permitirá que su imaginación fluya si el dibujo es bastante extraño. Utilice los dibujos del libro de texto, revistas o cualquier otro recurso.
· Qué hacen estas personas?
· Mencione algunos objetos del dibujo.
· Escriba cuatro palabras para describir a esta persona.

Lluvia de ideas usando canciones

Las canciones son maravillosas para reducir el nerviosismo. Mientras el profesor escribe las ideas en el pizarrón puede poner una canción y hacer preguntas a los estudiantes como:
· Cómo se siente el artista?
· Cómo piensa que está vestido el artista.
· Sugiera títulos para la canción.

Mapa de palabras o frases alrededor del tema central
Escriba una palabra o frase en el centro de la pizarra. Todas las otras palabras de la frase deben estar ligadas de manera lógica. El mapa de palabras puede ser útil para establecer grupos de cosas similares, por ejemplo animales o comida. El mapa de frases puede ser útil para mejorar temas o funciones

[image: http://redescolar.ilce.edu.mx/redescolar/biblioteca/articulos/htm/Image17.jpg]

ESTRATEGIA Nº 11
WARM UP

[image: http://www.google.com.ec/images?q=tbn:CE93EqkAkjNFbM::www.franquiciasrss.com/blog/wp-content/uploads/Profesora%252520y%252520alumnos%252520en%252520Kids%252520%252520Us.jpg&h=94&w=125&usg=__YyotlFdrqNJr2nzd9mdFrB64o6I=]
Este es un pequeño juego o actividad en la cual todos los estudiantes toman parte al inicio de cada clase.

Ejemplo: el hombre ahorcado

Objetivos
· Introducir la clase de forma divertida
· Practicar el deletreo de palabra.

Procedimiento
· Divida a los estudiantes en dos grupos
· Explique la actividad (si es necesario utilice el español)
· El profesor tiene una palabra en su mente sobre la cual o da ninguna pista.
· El profesor dibuja un número de espacios en los que se colocarán cada una de las letras de la palabra.
· Los estudiantes deben adivinar algunas letras que pueden estar en la palabra (las consonantes valen 100 puntos y las vocales 50 puntos. Si la vocal o la consonante no está en la palabra se le restan los mismos puntos del valor y se le dibujará una parte del cuerpo comenzando por la cabeza en el árbol dibujado hasta que quede ahorcado)
· Si la letra existe el profesor la escribirá en el lugar correspondiente en el espacio y si no resta los puntos y empieza a dibujar al hombre ahorcado.

 A B C D

_s__ ____ ____ ____ ____ ____ ____ ____ ____ ____

[image: http://www.google.com.ec/images?q=tbn:ci9qmE3v816nBM::elparche.files.wordpress.com/2009/05/ninos_jugando.jpg&h=94&w=121&usg=__qhWkosox0rOzDwQ7h3YKi4rLUf0=]
Algunas estrategias que los profesores deben tomar en cuenta siempre
 (
Cómo hablar en clases
)

[image: http://www.google.com.ec/images?q=tbn:j_Pf8t9zY_DtgM::asistentedeparvulo.blogia.com/upload/20070727065643-vocales.gif&t=1&h=196&w=140&usg=__xPOCeLaH_Z3dq66mfLmli-tHGvY=]
· Hable claro, no tan rápido ni tan lento.
· Recuerdo usar contracciones.
· Trate de utilizar expresiones idiomáticas. Dígalo más lentamente de lo acostumbrado y utilizando pausas, para dar a los estudiantes tiempo de digerir lo que usted ha dicho.
· Evite complicar las estructuras de la lengua. Trate de hablar al nivel del estudiante.
· Utilice mímicas y gestos pues casi siempre esto ayuda a los estudiantes a entender. No olvide que los estudiantes necesitan siempre un soporte visual.
 (
Cómo dar instrucciones
)

[image: http://www.google.com.ec/images?q=tbn:-jfQU9gXYi6RXM::1.bp.blogspot.com/_si28pyVt0rU/SxaA-FHsstI/AAAAAAAAADc/dDXyDrj96TM/s320/foto_profesores.jpg&h=94&w=83&usg=__fzwLE9lPaTxdYQXigBI-NKycH1k=]
· Utilice la misma señal siempre, usted puede atraer su atención y ellos también pueden utilizar esto.
· Escuche cuidadosamente lo que usted ha dicho. Pregúntese a usted mismo si dijo algo que en realidad no necesitaba decir.
· Trate de repetir la instrucción, dígaselo a usted mismo en silencio antes de decirlo otra vez a toda la clase.
 (
Cómo extraer respuestas a las preguntas
)

[image: http://www.google.com.ec/images?q=tbn:dRn7D1zPrMN_GM::asodeindo.com/wp-content/uploads/2009/12/profesores.jpg&h=94&w=125&usg=__U13cd3O1DZHFqbJr0018pdYaF60=]
a) Haga preguntas que los estudiantes puedan responder. Presente dos respuestas y pida a dos estudiantes señalar cuál es la correcta.
b) Haga preguntas y luego una pausa de pocos segundos. Y ellos estudiantes pueden responder de distintas maneras. Les puede decir:
· Escriba las respuestas
· Levante la mano si conoce la respuesta
· Diga a un compañero su respuesta y trabajen juntos
· Que se repitan las respuestas a ellos mismos silenciosamente

c) Realice una lista con variedad de preguntas
· Preguntas de Si/no
· Wh preguntas
· Preguntas abiertas
Una buena estrategia es realizar preguntas al nivel de los estudiantes. Haga preguntas más difíciles a los mejores estudiantes.
 (
Como utilizar el inglés de forma real en la clase (y afuera)
)

[image: http://www.google.com.ec/images?q=tbn:H4kzO0Y0MghZjM::ecuador.indymedia.org/images/2006/06/15004.jpg&h=94&w=125&usg=__wkUZiSjnLeFSk_2EZMOt6LsHJ5M=]

· Salude y despídase de los estudiantes
· Chequee la atención
· Diga frase que animen y fomenten la disciplina (bien hecho, haga silencio)
· De instrucciones específicas (voltee la página, trabaje en parejas)
· Pregunte por los estudiantes que han faltado, porqué olvidaron su esferos, lápices etc.
· Pregunte que hicieron el día anterior

ALTETNATIVE PROPORSAL

 Proposal’s title
LEARN TO TALK TALKING

 Justification

The investigative group, worried for the low results that show the academic redeeming in the learning of English language in the students population in general, decided to study the command and development of the oral expression in English of the pupils of ninth year of the educative unit “Teodoro Gomez de la Torre” in which after of realize the investigation of camp to pupils and teachers of the specialty ,we concluded that the development of the oral ability in English of the majority of students is enough regular and low, in other words “the problem exist”.

In conclusion the investigator group proposed to execute with one of his first objectives that is to make a manual with methodological strategies that permit the development of oral expression in English of students of the institution previously mentioned.

The proposal is focused in cognitive process, significant, constructivist, humanist among others, whom are oriented in produce significant learning in the development of oral expression in English.

In summary the finality of this proposal is contribute with the development of oral expression in English of the students of ninth year of basic education ,giving to the teachers several methodological strategies that contribute with the development of the English oral expression.

 Foundation

This proposal is based in the thought “cognitive” of Bruner which has as characteristics the individual growth depending of domain of strategies and individual techniques. Also it involve the conduct in function of the experiences and formation, in other words the learning is a change of knowledge and of comprehension, is thanks to the reorganization as much of the previous experiences as in the new information that is acquiring to the long of the life.

The “constructivism" proposed by Piaget in which analyze the structures, schemes, and mental operations that permit to think, resolve and decide with success the academic situations and of life.

Besides Ausubel say that “learning significant” is the process through of which the person realize a metacognición (learn to learn), through of his previous knowledge and of the acquired recently obtain a interaction and learn better, because when someone is clear in the cognitive structure is more easy the retention of the new knowledge.

· The new information when is related with the previous, is kept to long time in the memory.
· Is active because depend of the assimilation of the activities of learning by the pupil.
· Is personal because the meaning of learning depends of the cognitive resources of student.

It happens when the teachers change the expired mental process for new.
With this pedagogical models we want the development of mental abilities for develop significant knowledgment for that the teachers put in game the mental operations: recognize, analyze, synthesize, compare, interpret and argue the topic that are going to try in the class giving pass to the fundamentation of his abilities and competences with the new knowledge in different situations of life.

Objectives

General Objective
· Improve the oral expression in English of the students of ninth year of basic education of the educative unit “Teodoro Gómez de la Torre”.

Specific Objectives
· Give a variety of methodological strategies that permit to the teachers develop the oral expression in English in their students.

· Socialize among teacher s and students of English area the manual with methodological strategies that will favor the development of the oral expression.

 Location

The educative unit Teodoro Gomez de la Torre is located at the San Francisco parish, Teodoro Gomez de La Torre Avenue, was founded on April 5 in the year 1884. The high school functions in three sections: at morning, at afternoon and at night, It has 2758 students. Their first authorities are: Msc.Victor Dueñas as encharged governing, Lic. Patricio Trujillo vice governing, Lic Fabian Barragan as General Inspector, and Lic. Nelson Montenegro as General Sub inspector.

The English area is formed by twelve teachers distribute in the following way: six teachers in the basic cycle and six in the diversificate being his area´s coordinating the Lic. Betty Batallas.
	

STRATEGY Nº 1
DIALOGUES

[image: Intentando comprender las ofertas]
The dialogues is a short conversation in which act two o more people with the object of interchange information or expose their ideas or points of view. Teachers must use dialogues to help students develop their conversation skills.
Objectives
· Interchange student’s personal information.
· To practice speaking skill
Procedure
· Set the scene: arouse interest / anticipation - mime, pictures, slides, maps etc.
· Focus on meaning of exchange (global) pre-questions
· Familiarization with actual utterances (intensive) e.g. through dialogue reconstruction or vanishing prompts.
· Exploit useful expressions in conversation or useful syntax / morphology in grammar presentation.
· Divide students in pairs
· Give students a copy of the dialogue
· Directed dialogue / Guided conversation

 (
Example
A
: Hi, my name is Larry. What’s your name?
B: Hi, my name is Sandra.
A: Nice to meet you Sandra.
B: Nice to meet you too Larry. What’s your last name?
A: My last name is Lynch. What’s your last name?
B: My last name is Perez. How do you spell your last name?
A: It’s L-Y-N-C-H. How do you spell your last name?
B: It’s P-E-R-E-Z. Where are you from Larry?
A: I’m from Pennsylvania in the United States. Where are you from Sandra?
B: I’m from Cali, Colombia. What’s your telephone number?
A: It’s 324 – 4525 what’s your telephone number?
B:
It’s
 446 – 3870
A: Okay, got it. See you later, Sandra.
B: Ok, see you later.
)

Evaluation
Each student’s couples show the dialogue in front of the class

STRATEGY Nº 2
SONGS

[image: http://www.google.com.ec/images?q=tbn:mADQNPKJ66tQFM::musicameruelo.files.wordpress.com/2009/01/es-dibuljo-ninos-cantando.jpg&h=94&w=90&usg=__n_NDS-Wr-mhWDaItAQGStvDglTM=]
The songs are poetical compositions that have rhythm and rhyme on go accompany by music. Students love singing, and the songs must be related to student’s interests. Through songs students develop pronunciation and increase vocabulary.

Objectives
· Motivate students to learn English through music.
· To practice speaking skill
Procedure
I- Setting the Stage: Before Playing Song
II- Ready! Playing the Song
III- The Fun Part: Getting Creative with the Song!

I- [bookmark: _Toc265689567][bookmark: _Toc265694838][bookmark: _Toc267134471][bookmark: _Toc267134633][bookmark: _Toc267136125][bookmark: _Toc267138010][bookmark: _Toc270925363][bookmark: _Toc271797325][bookmark: _Toc271798356][bookmark: _Toc271798451]Setting the Stage: Before Playing Song
[image: teach spanish and have fun!]
1. It is a good idea to do a little groundwork before presenting the song. Students tend to react best when they can identify some familiar elements right from the start.
2. It is better not to have students look at the lyrics during this phase, allowing them to listen more carefully.
3. Review the song you are going to present, and create a list of target words for the lesson. It is wise to choose a focus:
The whole idea is to help students attach meaning to what they hear, and encourage mental associations as they listen to the song for the first time. You may also want to talk about what they think the song will be about based on the title, or whether they have heard the song before.

II- [bookmark: _Toc265689568][bookmark: _Toc265694839][bookmark: _Toc267134472][bookmark: _Toc267134634][bookmark: _Toc267136126][bookmark: _Toc267138011][bookmark: _Toc270925364][bookmark: _Toc271797326][bookmark: _Toc271798357][bookmark: _Toc271798452]Ready! Playing the Song
[image: teaching spanish with la bamba!]
1. Play the song, at least 2 times from beginning to end.
2. Ask students to talk about what they heard:
· What images did they get from the song?
· Did any of the words sound familiar or similar to other Spanish words they know?
3. Handouts: now is a good time to present handouts that can consist of the following:
· Lyrics with certain target words MISSING
· Multiple choices sheets; mix in words NOT heard in song
· The complete lyrics
4. Ask students to fill in the blank words, or select the words that were really in the song.
5. Introduce the targeted pattern whether it is pronunciation, vocabulary, or a grammatical element. Ask students to identify all examples of this pattern in the song.
6. At this point you might like to play the song again, asking students to circle or underline phrases or patterns.
7- Present the grammar lesson, always referring back to the lyrics when possible for examples.
· Pronunciation
· Masculine/feminine
· Present tense verbs
· 1st person future tense
8- Ask students how elements in the song remind them of things they've learned in class.

III- [bookmark: _Toc265689569][bookmark: _Toc265694840][bookmark: _Toc267134473][bookmark: _Toc267134635][bookmark: _Toc267136127][bookmark: _Toc267138012][bookmark: _Toc270925365][bookmark: _Toc271797327][bookmark: _Toc271798358][bookmark: _Toc271798453]The Fun Part: Getting Creative with the Song!
[image: teach spanish through lyrics and music!]
1. Now is a chance to do fun activities related to the song. Use your imagination! Here are some ideas:
· Have a sing along
· Split the class into 2 or more groups, and have a COMPETING sing along, each group singing alternate phrases
· Have students talk about what picture they would draw to illustrate different phrases and concepts from the song
· Split the class into groups and create a dance like "La Macarena"-- have a contest and vote for the winning dance
2. Talk about culture, Latin music, different music styles (like salsa, merengue, vallenato, tango, mariachi, bolero, flamenco, Andean, etc.) Ricky Martin, music videos, etc. Music can help students identify with the language more, and develop more of an interest in Latino culture. Use the opportunity to spread enthusiasm!
Example
BABY ON MORE TIME
Oh baby, baby
Ho baby baby, baby Oh baby, baby
How was I supposed to know
That something wasn’t right here
Oh baby baby
I shouldn’t have let you go
And now you’re out of sight, yeah
Show me, how you want it to be
Tell me baby
Cause I need to know now what we’ve got
(CHOURUS)
My loneliness is killing me
I must confess, I still believe
When I’m not with you I lose my mind
Give me a sing
Hit me baby one more time

Oh baby, baby
The reason I breathe is you
Boy you got me blinded
Oh baby, baby
There’s nothing that I wouldn’t do
That’s not the way I planned it
Show me, how you want it to be
Tell me baby
Cause I need to know now what we’ve got

Oh baby, baby
Ho baby, baby
Ah, yeah, yeah
Oh baby, baby
How was I supposed to know
Oh pretty baby
I shouldn’t have let you go
I must confess, that my loneliness
Is killing me now
…………………………..
Evaluation students must sing the song
STRAETGY Nº 3
GAMES
[image: http://www.google.com.ec/images?q=tbn:WgCbbDgZ5LccwM::3.bp.blogspot.com/_v5i1vITAdbQ/Sefyk7aqP4I/AAAAAAAAABo/YYYVdytJtjw/s320/ninos-bailando-libro_~ubr0014%25255B1%25255D.jpg&h=94&w=88&usg=__QY6FA0KQoG5t5LH2XkdPT81IDR4=]
The games are funny activities that are used in order to get fun and take out the stress. Some days students just aren't in the mood to learn, which can make English classes frustrating for them as well as for the teacher. Playing games in English is one technique that can help recapture students' interest while helping them learn or review English.

Objectives
· Relax students after a hard topic.
· Practice speaking skill.

Procedure
· Select a short play according to the students’ needs.
· Give each a student a copy of the play or a short explanation.
· Have the students read the play and look up any unfamiliar word.
· Discuss the play in class. Be sure each student understands the structure and vocabulary.
· Analyze the setting of the play, the characters, the plot, and the author’s message.
· Analyze the students’ viewpoints and experiences about the game.
Example
 (
ACTION RACE
Use actions like jump, hop, clap, run etc. Have the Ss split into two teams and sit in lines with a chair by each team and one chair at the other end of the room. One S from each team stands next to their chair and T calls an action, e.g. "Jump". Ss must jump to the chair on the other side of the room and back, sitting down in their chair Ss say "I can jump". First one to do it gets their team a point.
Submitted by Gareth Thomas
).
)[image: http://www.google.com.ec/images?q=tbn:qyhMrCfY3SgcdM::www.ectorcountyisd.org/17852081314858243/lib/17852081314858243/misc_jump_s.gif&h=94&w=77&usg=__u_59Yry_W6qmYr7IOkBfSbOWlH4=]Game : Action Race: This is a fun game using actions

Evaluation
Asking questions about a summary of the game and student’s feelings
STRATEGY Nº 4
POETRY

[image: http://img.youtube.com/vi/fLe1mCOqWLc/default.jpg?h=60&w=80&sigh=__7Lo-0SlCfX449e3GK2X0T4RNzgI=]

The poetries are wrote texts in verse that which express the beauty ideas of the word. Poems are often rich in cultural references, and they present a wide range of learning opportunities especially to develop the speaking skill.

Objective:
· To find hidden student’s talents
· To developed speaking through poetry.

Procedure
· Play some background music to create the atmosphere.
· Show some pictures to introduce the topic.
· Get Students might predict endings to verses, the whole poem, or events occurring after the end of the poem.
· Read the poem two or three times to your students before they see it in the written form. They should listen for meaning, rhythm, intonation patterns and pronunciation.
· Give each student a copy of the poem.
· Explain the meaning of words the students do not know. Use the strategy for conveying meaning you consider: contextual procedures- definition, synonym, opposition, multiple context- realia, cognate words, and pictures.
· Read the poem again while the students follow reading aloud the written form.
· Discuss the message in the poem. Ask the students why they agree or disagree with the poet’s viewpoints.
· Discuss the poet’s life, his works, other poems he has written, and any other important information that would interest your students.
Example
IT'S RAINING MEN
by Geri Halliwell
Humidity's rising.
Barometer's getting low.
According to all sources
The street's the place to go.

'Cos tonight, for the first time,
At just about half past ten,
For the first time in history
It's gonna start raining men.

It's raining men, Hallelujah.
It's raining men, Amen.
It's raining men, Hallelujah.
It's raining men, Amen.
It's raining men, Hallelujah.
It's raining men, Amen.
Every specimen,
Tall, blond, dark and mean,
Rough and tough and strong and lean.

God bless Mother Nature,
She's a single woman too.
She took on a heaven
And she did what she had to do.
She taught every angel
To rearrange the sky
So that each and every woman
Could find her perfect guy.

It's raining men.
Go get yourself wet, girl.
I know you want to.

I feel stormy weather moving in,
About to begin,
Hear the thunder.
Don't you lose your head,
Rip off the roof and stay in bed.

It's raining men Hallelujah.
It's raining men, Amen.
It's raining men Hallelujah.
It's raining men, Amen.

Evaluation
Student must memorize the poem
.

STRATEGY Nº 5
QUESTIONS FOR CLARIFICATIONS
[image: 98f7gh.gif (6015 bytes)]
These kinds of questions serve to make clear the doubts about any particular thing. This means talking to teachers and asking for them to repeat, paraphrase (summaries in different words), explain or give examples.
[bookmark: _Toc265689570][bookmark: _Toc265694841][bookmark: _Toc267134474][bookmark: _Toc267134636][bookmark: _Toc267136128][bookmark: _Toc267138013][bookmark: _Toc270925366][bookmark: _Toc271797328][bookmark: _Toc271798359][bookmark: _Toc271798454]Asking questions for clarification and summarizing others' stories

Objective
· Practice speaking skill
Procedure
[image: Colección de ilustraciones - profesor, tres,
estudiantes, aula.
fotosearch - buscar
dibujos de ilustraciones
de clipart]
· Students will be able to generate authentic language in meaningful situations.
· Organize students into pairs. Each group will choose a topic and a picture that matches their topic. Example: (Work, Childhood, Birth , Family ,Weekend plans , Sports)
· One of the group members will begin by sharing a story about the topic with the other group member.
· The students will begin by telling how their story is similar or different to the picture.
· The listener will ask questions to check their understanding of the story.
· The types of questions to be used are wh-questions (they studied this in grammar class yesterday).
· The questions may be asked at the beginning of the practice or at the end.
· (
Repeat: "I'm sorry, I didn't catch that, can you say that again?"
Paraphrase: "I'm sorry; I'm not sure what you mean. Can you tell me again?"
Explain: "Could you explain that for me?"
Examples: "Could you give me an example?"
I'm sorry, I didn't catch that, can you say that again?"
)[image: schule03.gif (11913 bytes)]Teacher will circulate among the groups monitoring their communication in an informal way, providing assistance when asked to.
Example

[bookmark: _Toc265689571][bookmark: _Toc265694842][bookmark: _Toc267134475][bookmark: _Toc267134637][bookmark: _Toc267136129][bookmark: _Toc267138014][bookmark: _Toc270925367][bookmark: _Toc271797329][bookmark: _Toc271798360][bookmark: _Toc271798455]Evaluation:
Ask students to memorize that phrases and push them to use it every day.

STRATEGY Nº 6
DISCISSIONS

[image: http://www.google.com.ec/images?q=tbn:Cd2TI-nVd8MF6M::2.bp.blogspot.com/_YqrSxEn5pig/R_-uwjVy_aI/AAAAAAAAAQE/mmgrlhP3ryg/s320/WorldCafe.jpg&h=94&w=100&usg=__hyyHIwJBIkmB7k13MOEnKwaXzTQ=]
Discussions serve to expose reasons against others` ideas. Through discussions, teachers can encourage students to experiment and innovate with the language. This will contribute to their self-confidence as speakers and to their motivation to learn more.
Objective:
· Take out students ideas.
· Practice speaking skill.
Procedure
[image: http://www.google.com.ec/images?q=tbn:wdqn-IY4CA7pFM::es.dreamstime.com/estudiantes-durante-una-clase-thumb7126653.jpg&t=1&h=196&w=180&usg=__IuoykVUYFWRrkyiAvICNytYc-9Q=]
Prepare the students: Give them input (both topical information and language forms).
Offer choices: Let students suggest the topic for discussion or choose from several options. Students are likely to be more motivated to participate if the topic is television programs, plans for a vacation, or news about mutual friends etc.
Use small groups instead of whole-class discussion: Large groups can make participation difficult.
Keep it short: Give students a defined period of time, not more than 8-10minutes, for discussion.
Allow students to participate in their own way: Not every student will feel comfortable talking about every topic. Do not expect all of them to contribute equally to the conversation.
Do topical follow-up: Have students report to the class on the results of their discussion.
Do linguistic follow-up: After the discussion is over, give feedback on grammar or pronunciation problems you have heard. This can wait until another class period when you plan to review pronunciation or grammar anyway.
Give students worksheets including ideas pro and con. Have students develop arguments using the ideas on the worksheet as a springboard for further ideas and discussion.
At the end of discussions, take time for a short focus on common mistakes. This is important, as students should not be too involved emotionally and therefore will be quite capable of recognizing language problems - as opposed to problems in beliefs!
Example
Men and Women - Equal at Last?
Keys
Opinions, Preferences:
I think..., In my opinion..., I'd like to..., I'd rather..., I'd prefer..., The way I see it..., As far as I'm concerned..., If it were up to me..., I suppose..., I suspect that..., I'm pretty sure that..., It is fairly certain that..., I'm convinced that..., I honestly feel that, I strongly believe that..., Without a doubt,...,

Disagreeing:
I don't think that..., Don't you think it would be better..., I don't agree, I'd prefer..., Shouldn't we consider..., But what about..., I'm afraid I don't agree..., Frankly, I doubt if..., Let's face it, The truth of the matter is..., The problem with your point of view is that...

Giving Reasons and offering explanations: To start with, The reason why..., That's why..., For this reason..., That's the reason why..., Many people think...., Considering..., Allowing for the fact that..., When you consider that...

Evaluation
Ask questions to the whole class in order to extract pro and con student’s opinions.
Each pro and con group must do a summary or give a conclusion at the whole class.
STRATEGY Nº 7
ASKING QUESTIONS

[image: http://www.google.com.ec/images?q=tbn:CuxNAd7gmKkApM::www.bdp.org.ar/facultad/catedras/comsoc/redaccion1/margarit/conversa.jpg&h=94&w=118&usg=__HdtHIVNtp3Y-Rs-rzICL8rcknS0=]
The questions are a medium in order to extract information. This simple lesson focuses specifically on the question form and helping students gain skill while switching tenses in the question form.
Objective:
· Improving speaking confidence when using question forms

Procedure:
· Focus on auxiliary verb usage by making a number of statements in tenses the students are familiar with. Ask students to identify the auxiliary verb in each case.
· Ask a student or students to explain the underlying scheme of the object question form (i.e., ? word Auxiliary Subject Verb). Have students give a number of examples in different tenses.
· Split students up into pairs. Distribute worksheet and ask students to ask appropriate questions for the given answer taking turns.
· Follow-up check of questions either by circulating through the student pairs or as a group.
· Realize other exercise in order to practice speaking.
Example
Exercise 1: Ask an appropriate question for the response
 (
I stayed at home and watched TV
She is reading a book
I usually get up at 7 o’clock
No, he is single
For about 2 years
I was washing up when he arrived
)

Exercise 2: Ask questions to fill the gaps with the missing information

Student A
Frank was born in ______ (where?) in 1977. He went to school in Buenos Aires for ______ (how long?) before moving to Denver. He misses _______ (what?), but he enjoys studying and living in Denver. In fact, he _____ (what?) in Denver for over 4 years. Currently, he _________ (what?) at the University of Colorado where he is going to receive his Bachelor of Science next ______ (when?). After he receives his degree, he is going to return to Buenos Aires to marry _____ (who?) and begin a career in research. Alice ______ (what?) at the University in Buenos Aires and is also going to receive ______ (what?) next May. They met in _____ (where?) in 1995 while they were hiking together in the ______ (where?). They have been engaged for ________ (how long?).

Student B
Frank was born in Buenos Aires in ______ (when?). He went to school in _______ (where?) for 12 years before moving to ______ (where?). He misses living in Buenos Aires, but he enjoys ________ (what?) in Denver. In fact, he has lived in Denver for ______ (how long?). Currently, he is studying at the ______ (where?) where he is going to receive his _______ (what?) next June. After he receives his degree, he is going to return to _____ (where?) to marry his fiance Alice and begin a career in ______ (what?). Alice studies Art History at the ________ (where?) and is also going to receive a degree in Art History next _____ (when?). They met in Peru in _____ (when?) while they _______ (what?) together in the Andes. They have been engaged for three years.

Evaluation
Pair works in front of the class.
Check students mistakes

STRATEGY Nº 8
GUESSINGS

[image: http://www.google.com.ec/images?q=tbn:ATilVbrZGbYGAM::www.bbc.co.uk/spanish/specials/images/1237_escuela/3164023_escuela_kinder.jpg&h=94&w=94&usg=__dpsiYlJsFT1WOnG0IAXiNNSK-AM=]

The guessings are a funny way of discover hidden things by following trails. Besides it could be a fun activity for students.

Activity guesses who?

Objective
· Provide students opportunity to improve their knowledge and vocabulary surrounding chicken farming
· Improve their questioning and deductive reasoning skills through a game.

Materials
· 5 sheets paper 5 pencils
· 5 rolls of tape 5 sets of 20 game cards
· Before introducing the game, choose 20 different chicken-farming-related words (pullet, cockerel, feeder, bedding, air chilled, etc.) and write them on the cards to create five sets of game cards.
· Assign a point value for each of the words from one to three, (one being an easier word to guess, and three being the hardest) and write the point value on the cards as well.

Procedure
· Divide the class into five groups.
· Hand out cards, paper, pencils and tape to each group.
· Assign one student to be the scorekeeper.
· Have the scorekeeper write down the names of the players on the paper in a chart format to keep track of each student’s score.
· Taking turns, students are to choose a card from the set of game cards and without looking at it, tape it to their foreheads so everyone else in the group can see it.
· Tell the students that the object of the game is to ask questions to try and determine who or what is on their card.
· The student with the card has the opportunity to ask four questions, one to each group member, to try and figure out what is written on his/her card.
· If the student is successful, he/she receives the point value written on the card and the card is put aside. If not successful, the student does not receive any points, and it is the next student’s turn.
· Play ends when all cards have been used.
· The student with the most points wins.
Evaluation
Review if the objectives had been achieved.

STRATEGY Nº 9

ROLE PLAYS

[image: foto044.JPG]

In role plays, students are assigned roles and put into situations that they may eventually encounter outside the classroom. Because role plays imitate life, they have to use language that is appropriate to the situation and to the characters.
Objective:
To activate student’s participation in the class
Procedure
· Prepare carefully: Introduce the activity by describing the situation and making sure that all of the students understand it
· Set a goal or outcome: Be sure the students understand what the product of the role play should be, whether a plan, a schedule, a group opinion, or some other product
· Use role cards: Give each student a card that describes the person or role to be played. For lower-level students, the cards can include words or expressions that that person might use.
· Brainstorm: Before you start the role play, have students brainstorm as a class to predict what vocabulary, grammar, and idiomatic expressions they might use.
· Keep groups small: Less-confident students will feel more able to participate if they do not have to compete with many voices.
· Give students time to prepare: Let them work individually to outline their ideas and the language they will need to express them.
· Be present as a resource, not a monitor: Stay in communicative mode to answer students' questions. Do not correct their pronunciation or grammar unless they specifically ask you about it.
· Allow students to work at their own levels: Each student has individual language skills, an individual approach to working in groups, and a specific role to play in the activity. Do not expect all students to contribute equally to the discussion, or to use every grammar point you have taught.
· (
At Lily’s House
Friends :

Hi Lily we’ve got a surprise for you.
Lily:
What could it be?
Friends:
open
it .
Lily:
It is beautiful. I like it. I will enjoy my hiking better thanks to you.
(Lily tries it on and that it is too tight)
Oh no!
Friends:
What’s wrong Lily?
Lily:
The boots are a little too tight for me.
Friends:
Don’t worry
we
 can exchange it at the mall for looser ones.
Lily:
That would be great.
)Do linguistic follow-up: After the role play is over, give feedback on grammar or pronunciation problems you have heard. This can wait until another class period when you plan to review pronunciation or grammar anyway.

Example

Evaluation
To show the role plays in front of the classroom
Do topical follow-up: Have students report to the class on the outcome of their role plays.

 (
STRATEGY Nº 10
BRAIN STORMS
)

[image: http://www.google.com.ec/images?q=tbn:dRn7D1zPrMN_GM::asodeindo.com/wp-content/uploads/2009/12/profesores.jpg&h=94&w=125&usg=__U13cd3O1DZHFqbJr0018pdYaF60=]
Brainstorming is an excellent teaching strategy to generate ideas in the students about on a given topic or to make that students think and participat . Brainstorming helps promote thinking skills.

Objective:
· To catch students ideas

Types of brain storms

[bookmark: _Toc265689572][bookmark: _Toc265694843][bookmark: _Toc267134476][bookmark: _Toc267134638][bookmark: _Toc267136130][bookmark: _Toc267138015][bookmark: _Toc270925368][bookmark: _Toc271797330][bookmark: _Toc271798361][bookmark: _Toc271798456]Brainstorming on a Picture
Pictures are a rich source of inspiration for brainstorming. Strange events evoke the biggest variety of responses. Most students will let their imagination roam if the pictures are strange enough. Use pictures from the textbook, magazines or other sources.
1. What are these people doing?
2. List the objects in the picture.
3. What is this man thinking about?
4. Write four words to describe this person.

[bookmark: _Toc265689573][bookmark: _Toc265694844][bookmark: _Toc267134477][bookmark: _Toc267134639][bookmark: _Toc267136131][bookmark: _Toc267138016][bookmark: _Toc270925369][bookmark: _Toc271797331][bookmark: _Toc271798362][bookmark: _Toc271798457]Brainstorming Using a Song
Songs are wonderful for reducing nervousness. They seem to be particularly effective in whole-class brainstorming when the teacher is writing the ideas on the board. Play a song for the class and ask questions like the following.
1. How does the singer feel?
2. What do you think the singer looks like?
3. Suggest titles for this song.
4. When do you think that this song was written?

[bookmark: _Toc265689574][bookmark: _Toc265694845][bookmark: _Toc267134478][bookmark: _Toc267134640][bookmark: _Toc267136132][bookmark: _Toc267138017][bookmark: _Toc270925370][bookmark: _Toc271797332][bookmark: _Toc271798363][bookmark: _Toc271798458]Word-mapping or Phrase-mapping Around a Central Theme.
Write a word or phrase in the center of a page. All the other words or phrases should link off this in a logical manner. Word-mapping can be useful for establishing groups of similar things, for example animals or food. Phrase-mapping can be useful for developing topics or functions.
[image: http://iteslj.org/Techniques/Cullen-Brainstorming/Smalltalk.gif]
STRATEGY Nº 11
WARM UPS

A warm up is a short game or activity for all the students to take part in at the very beginning of the class.

Example: The handman

Objectives
· To introduce a new topic in a fun way.
· To practice speaking spelling words

Procedure
· Divide students in two groups
· Explanation of the activity (if necessary use Spanish)
· The teacher has a word, SPEAKING, in his mind.
· The students should guess some letters that may appear in the word.
· If they get one, the teacher will write it out in the right blank as in picture A. If they fail to guess the letter of the word in teacher’s mind, the teacher will draw part of the hangman, as in drawing B and C, till the trainer draw a drawing B and C, till the trainer draw a complete handman as in D unless they find out the correct word in teacher’s mind.

 A B C D

_s__ ____ ____ ____ ____ ____ ____ ____ ____ ____

Some strategies that teachers must take into account always

 (
How to speak to
in
class?
)

[image: http://www.google.com.ec/images?q=tbn:j_Pf8t9zY_DtgM::asistentedeparvulo.blogia.com/upload/20070727065643-vocales.gif&t=1&h=196&w=140&usg=__xPOCeLaH_Z3dq66mfLmli-tHGvY=]

a. Speak clearly, not too fast and not too slowly.
b. Remember to use contractions.
c. Try to speak in ‘chunks,’ i.e. say something slightly more slowly than you normally would, but pausing frequently, to give students time to digest what you’ve said.
d. Avoid complex language structures if you can. Try to keep most of what you say at the students’ level.
e. Use mime and gesture too whenever you can to help students understand. Don’t forget there are always some students that need visual or /and aural support.

 (
How to give instructions
?
)

[image: http://www.google.com.ec/images?q=tbn:-jfQU9gXYi6RXM::1.bp.blogspot.com/_si28pyVt0rU/SxaA-FHsstI/AAAAAAAAADc/dDXyDrj96TM/s320/foto_profesores.jpg&h=94&w=83&usg=__fzwLE9lPaTxdYQXigBI-NKycH1k=]
a. Use the same ‘signal’ each time you want to attract their attention so students can get used to it.
b. Listen carefully to what you’re saying. Ask yourself if there is anything here I really don’t need to say.
c. Try to repeat any key instructions, which you’ve given silently to yourself before you say them again to the class.

 (
How to elicit answers to questions
?
)

[image: http://www.google.com.ec/images?q=tbn:dRn7D1zPrMN_GM::asodeindo.com/wp-content/uploads/2009/12/profesores.jpg&h=94&w=125&usg=__U13cd3O1DZHFqbJr0018pdYaF60=]
a. Ask a question and the students simply call out the answer. If they call out different answers, nominate one or two students to give their answers then elicit or tell them which is right.
b. Ask a question then pause for a few seconds. The students aren’t allowed to call out their answers buy can respond in a number of ways. They can:
· Write down their answers
· Put their hands up to show they know the answer
· Tell a partner their answers, or work it out together
· Repeat their answers to themselves silently
· Repeat the question to themselves silently several times, then decide their answers. (This really helps them focus on the question itself and tends to produce more accurate answers.)
c. Make varied types of questions, these may include:
· Yes/No questions
· Either/Or questions
· Wh- questions
· Open questions
 A good strategy for balancing mixed-ability classes is to base your choice of question type on the level of the student, e.g. ask stronger students the more difficult question types.
 (
How to use English in real ways in the classroom (and outside)
)

· Greeting students and saying goodbye
· Checking attendance
· Giving praise, encouragement and discipline e.g. well done! Be quiet.
· Giving specific instructions. e.g. Turn to page Mm, work in pairs.
· Asking about absence, why they’ve forgotten their pens/books, etc.
· Dealing with late-comers
· Talking about what they did the day/lesson before

6.7 [bookmark: _Toc271798459]Impactos

Impacto social
La sociedad a través de la historia ha sufrido constantes cambios que pueden ser buenos y malos. Pero el grupo investigador ansía que a través del diseño de este proyecto la sociedad pueda avanzar hacia un mejor porvenir con mayores oportunidades para mejorar sus condiciones de vida. Los alumnos podrán desarrollar la expresión oral en inglés de manera más fácil y dinámica.los profesores serán capaces de forjar estudiantes con más altos estándares de aprendizaje, los estudiantes tendrán mejores oportunidades de vida y estudio, las instituciones pueden ser mayormente reconocidas, los padres de familia se sentirán satisfechos y en fin se puede generar un beneficio prolongado para muchos.
Impacto educativo
El uso de estrategias metodológicas adecuadas logra promover aprendizajes significativos en los estudiantes. Con el diseño de este manual se logrará ayudar a los docentes a mejorar la destreza de hablar en inglés de los estudiantes, por lo que se beneficiarán las dos partes involucradas y la institución en general.
Con el desarrollo de este trabajo nosotras estamos demostrando la real importancia de utilizar estrategias metodológicas en el aula.

6.8 [bookmark: _Toc271798460]Difusión

Este manual será puesto a consideración de las autoridades y profesores de la institución investigada a través de la socialización por medio de un taller en el cual expondrá el trabajo.
Además como orgullosas y agradecidas alumnas de la universidad “Técnica del Norte” se entregará una copia del trabajo a la biblioteca virtual para que sirva de apoyo a los futuros investigadores de la especialidad.
Finalmente en calidad de futuras maestras se pondrá en práctica el uso de estas estrategias con as posteriores generaciones de estudiantes que debamos instruir.

6.9 [bookmark: _Toc271798461]Bibliografía

· CUEVAS . Vyron , W.H.(2000)- Procedimientos de Estrategias, Técnicas y Métodos activos para activar los procesos del aprendizaje. Una interpretación constructiva. Trujillo
· LOMAS, Carlos y A. Osorio (1993) El enfoque comunicativo en la enseñanza de lenguas. Barcelona. Editorial Paidós.
· PONCE, Oswaldo (2009) English Teaching Methodology.. Editorial Creadores Gráficos-Ibarra
· MIRABITO, Michael M.A. Las nuevas tecnologías de la comunicación. Editorial Gedisa. España, 1994.
· WIMAN, Raymond V. Material didáctico. Ideas prácticas para su desarrollo. Editorial Trillas. México, 1973.

· http://www.monografias.com/trabajos37/expresion-oral-ingles/expresion-oral-ingles2.shtml
· http://www.monografias.com/trabajos61/estrategias-metodologicas-ensenanza-inicial/estrategias-metodologicas-ensenanza-inicial.shtml
· http://perso.wanadoo.es/angel.saez/c-043_estrategias_metodologicas.htm
· http://www.mailxmail.com/curso-deficit-atencion-pedagogica/metacognicion-estrategias-metodologicas-ensenanza-aprendizaje
· http://www.monografias.com/trabajos55/estrategias-desarrollo-valores/estrategias-desarrollo-valores3.shtml
· http://www.monografias.com/trabajos61/tecnicas-alternativas-capacitacion/tecnicas-alternativas-capacitacion.shtml
· http://www.monografias.com/trabajos15/tecnicas-ingles/tecnicas-ingles.shtml
· http://es.wikipedia.org/wiki/Material_did%C3%A1ctico"
· http://www.monografias.com/trabajos15/metodos-creativos/metodos-creativos.shtml
· http://www.conexioneseducativas.c/noticias/00003308
· http://www.monografías.com/trabajos13/digru/digru.shtml
· http://contexto-educativo.com.ar/2005/3/nota-02.htm
· Conceptos metacognición:
· http://www.xtec.es/~cdorado/cdora1/esp/metaco.htm
Estrategias cognoscitivas:
· http://www.fpolar.org.ve/poggioli/poggio16.htm#estrategias45
· La metacognición: http://www.ediuoc.es/libroweb/3/16_3.htm
· Metacognición y estrategias de aprendizaje: http://www.unrc.edu.ar/publicar/cde/05/Chrobak.htm

[bookmark: _Toc271798462]ANEXOS
 (
Mal desenvolvimiento frente a la clase
)Anexo 1. Árbol de problemas

 (
Escasas estrategias metodológicas para el desarrollo de la destreza de hablar inglés de los estudiantes del noveno año de educación básica de la unidad educativa “Teodoro Gómez de
la Torre.
) (
Escasa actualización docente
) (
Escaso tiempo destinado para la enseñanza del idioma
) (
Escaso aprendizaje del idioma
) (
Clases inactivas y aburridas
) (
Bajo nivel de comprensión de los estudiantes
) (
Falta de planificaciones de clase
) (
Nula utilización de material didáctico
) (
Educación tradicional
) (
Clases monótonas
)[image: C:\Users\artefacta\AppData\Local\Microsoft\Windows\Temporary Internet Files\127b5c67.bmp]
Anexo 2. Matriz de coherencia
	Tema
	Formulación del
Problema
	Objetivos
	Preguntas Directrices

	 Estrategias Metodológicas en el desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica de la unidad educativa “Teodoro Gómez De La Torre”

	De qué manera las Estrategias Metodológicas desarrollan la expresión oral en inglés de los estudiantes del noveno año de Educación Básica
de la unidad educativa “Teodoro Gómez De La Torre”?

	General
-Determinar de qué manera las Estrategias Metodológicas que utilizan los docentes de la unidad educativa “Teodoro Gómez De La Torre” desarrollan la expresión oral en inglés de los estudiantes del noveno año de Educación Básica.

 Específicos
-Diagnosticar las Estrategias Metodológicas que utilizan los docentes de inglés de la unidad educativa “Teodoro Gómez De La Torre”
-Identificar el nivel de desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica de la unidad educativa “Teodoro Gómez De La Torre”

-Diseñar un manual con Estrategias Metodológicas que permitan el buen desarrollo de la expresión oral inglés de los estudiantes del noveno año de Educación Básica de la unidad educativa “Teodoro Gómez De La Torre”
	Cuáles son las Estrategias Metodológicas que utilizan los docentes de inglés de la unidad educativa “Teodoro Gómez De La Torre” para el desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica?

Qué Estrategias Metodológicas utilizan los docentes de la unidad educativa “Teodoro Gómez De La Torre”?

Cuál es el nivel de desarrollo de la expresión oral en inglés de los estudiantes del noveno año de Educación Básica de la unidad educativa “Teodoro Gómez De La Torre”?

Qué permitirá el buen desarrollo de la expresión oral en inglés de los estudiantes del noveno año de la unidad educativa “Teodoro Gómez De La Torre”

UNIVERSIDAD TECNICA DEL NORTE
FACULTAD DE EDUCACION, CIENCIA Y TECNOLOGIA
FECYT

ENCUESTA A PROFESORES
 (
Señor Profesor
/a
Por favor, sírvase contestar las preguntas con veracidad, ya que el objetivo de la presente encuesta es obtener información respecto al desarrollo de la expresión oral en inglés
;
 y
a
 que los resultados de la misma servirá de base para mejorar el proceso de enseñanza aprendizaje de esta habilidad oral. Gracias de antemano por su colaboración.
)
Sírvase escoger una sola alternativa en las preguntas de (siempre, a menudo, rara vez y nunca) marcando con una (x) entre el paréntesis correspondiente. En el resto de pregunta puede escoger la alternativa que más le parezca o utilice.
1- La construcción de esquemas mentales permiten:
a) Organizar la información ()
b) Explicar la información que se está procesando ()
c) Trabajar en grupos ()
d) Buscar información ()
2- ¿Qué acciones concretas realizan sus estudiantes para supervisar el proceso de aprendizaje?
a) Autopreguntarse para verificar la comprensión. ()
b) Realizan lectura y relectura de sus apuntes. ()
Otros; Cuáles?..
. ………………………………………………………………………………………….
3- ¿Utiliza Ud. la experiencia previa que posee el alumno como punto de partida para iniciar un nuevo tema?
a) Siempre ()
b) A menudo ()
c) Rara vez ()
d) Nunca ()
4- ¿Qué estrategia utilizan más sus estudiantes para comprender y fijar la información?
a) Apuntes ()
c) Subrayado ()
d) Mapas conceptuales ()
e) Transferencias ()
Otros;Cuáles?……………………………………………………………………………
5- Luego de haber terminado con un tema de clase o una unidad didáctica, Ud. acostumbra realizar una retroalimentación informativa:
a) Haciendo preguntas sobre el tema ()
b) Dando un breve resumen del mismo ()
c) Realizando ejemplos ()
d) Ninguno ()
Otros; ¿Cuáles? ………………………………………………………………
6- Si Ud. aplica estrategias de apoyo, mencione dos que le ayuden a mejorar las condiciones en que se produce el aprendizaje.

7- Para Ud. la claridad en la comunicación oral en Inglés es:
a) Utilizar las palabras justas. ()
b) Huir de la palabrería ()
c) Ideas concretas y definidas ()
d) Expresión viva y espontánea ()
8- Considera Ud. que el nivel de desarrollo de la expresión oral de sus estudiantes es:
a) Excelente ()
b) Buena ()
c) Regular ()
d) Baja ()

9- Sus alumnos utilizan expresiones idiomáticas en inglés para exponer sus necesidades, gustos e intereses:
a) Siempre ()
b) A menudo ()
c) Rara vez ()
d) Nunca ()
10- Ud. enseña vocabulario adaptado a situaciones comunicativas reales para mejorar la expresión oral en inglés de sus estudiantes:
a) Siempre ()
b) A menudo ()
c) Rara vez ()
d) Nunca ()
11. Para enriquecer el contenido sobre un determinado tema, Ud. permite que sus estudiantes, realicen:
 a) conversaciones a título personal
 b) Tareas
 c) Simulaciones
 d) Ninguno
Otros;¿Cuáles?………………………………………………………………………………………….……
12-En qué momento de la clase Ud. realiza dinámicas de animación y concentración:
a) Al inicio de la clase ()
b) Después de momentos intensos y de cansancio ()
c) Al final de la clase ()
d) Nunca ()

UNIVERSIDAD TECNICA DEL NORTE
FACULTAD DE EDUCACION, CIENCIA Y TECNOLOGIA
FECYT

 (
Señor
/Srta.
estudiante
Por favor, sírvase contestar las preguntas con veracidad, ya que el objetivo de la presente encuesta es obtener información respecto al desarrollo de la expresión oral en inglés y que los resultados de la misma servirá de base para mejorar el proceso de enseñanza aprendizaje de esta habilidad oral. Gracias de antemano por su colaboración.
)ENCUESTA A ESTUDIANTES

Sírvase escoger una sola alternativa en las preguntas de (siempre, a menudo, rara vez y nunca) marcando con una (x) entre el paréntesis correspondiente. En el resto de pregunta puede escoger la alternativa que más le parezca o utilice.
1- La construcción de esquemas mentales permiten:
a) Organizar la información ()
b) Explicar la información que se está procesando ()
c) Trabajar en grupos ()
d) Buscar información ()
2- ¿Qué acciones concretas realiza Ud. para supervisar el proceso de aprendizaje?
a) Autopreguntarse para verificar la comprensión. ()
b) Realizan lectura y relectura de sus apuntes. ()
Otros; Cuáles?..
. ………………………………………………………………………………………….
3- ¿Su profesor Utiliza los conocimientos anteriores que Ud. posee como punto de partida para iniciar un nuevo tema?
a) Siempre ()
b) A menudo ()
c) Rara vez ()
d) Nunca ()
4- ¿Qué estrategia utilizan más Ud. para comprender y fijar la información?
a) Apuntes ()
b) Subrayado ()
c) Mapas conceptuales ()
d) Transferencias ()
Otros; Cuáles?……………………………………………………………………………
5- Luego de haber terminado con un tema de clase o una unidad didáctica, su profesor acostumbra realizar un refuerzo o repaso:
a) Haciendo preguntas sobre el tema ()
b) Dando un breve resumen del mismo ()
c) Realizando ejemplos ()
d) Ninguno ()
Otros; ¿Cuáles? ………………………………………………………………
6- Si su profesor aplica estrategias de apoyo, mencione dos que le ayuden a mejorar las condiciones en que se produce el aprendizaje.

7- Para Ud. la claridad en la comunicación oral en Inglés es:
a) Utilizar las palabras justas. ()
b) Huir de la palabrería ()
c) Ideas concretas y definidas ()
d) Expresión viva y espontánea ()
8- Considera Ud. que el nivel de desarrollo de su expresión oral de sus estudiantes es:
a) Excelente ()
b) Buena ()
c) Regular ()
d) Baja ()

9- Ud. utilizan expresiones idiomáticas en inglés para exponer sus necesidades, gustos e intereses:
a) Siempre ()
b) A menudo ()
c) Rara vez ()
d) Nunca ()
10- Su profesor enseña vocabulario adaptado a situaciones comunicativas reales para mejorar su expresión oral en inglés:
a) Siempre ()
b) A menudo ()
c) Rara vez ()
d) Nunca ()
11. Para enriquecer el contenido sobre un determinado tema, su profesor permite que Ud. realice:
 a) conversaciones a título personal
 b) Tareas
 c) Simulaciones
 d) Ninguno
Otros;¿Cuáles?………………………………………………………………………………………….……
12-En qué momento de la clase su profesor realiza dinámicas de animación y concentración:
a) Al inicio de la clase ()
b) Después de momentos intensos y de cansancio ()
c) Al final de la clase ()
d) Nunca ()

SI	NO	45	105	a) utilizar las palabras justas	b) Huir de la palabrería	c) ideas concretas y definidas	d) Expresión expontánea	42	12	37	59	a) Exelente	b) Bueno 	c)Regular	d) Baja	15	42	73	20	a) Siempre	b) A menudo	c) Rara vez	d) Nunca	16	37	72	25	a) Siempre	b) A menudo	c) Rara vez	d) Nunca	53	48	42	7	a) Conversaciones a título personal	b) Tareas	c) Simulaciones	d) Ninguno 	Otros	21	111	6	0	12	a) Al inicio de la clase	b) Después de momentos intensos y de cansancio	c) Al final de la clase	d) Nunca	22	42	19	67	a) Organizar la información	b) Explicar la información que se está procesando	c) Trabajar en grupos	d) Buscar información	7	4	1	0	a) Autopreguntarse para verificar la comprensión.	b) Realizar lectura y relectura de sus apuntes 	c) Ninguno	otros;	7	4	1	0	a) Siempre	b) A menudo 	c) Rara vez	d) Nunca	8	2	2	0	a) Apuntes	b) Subrayado	c) Mapas conceptuales	d) Las preguntas	Otros	7	2	1	1	1	a) Haciendo preguntas sobre el tema	b) Dando un breve resumen del mismo	c) Realizando ejemplos	d) Ninguno	Otros;	5	2	4	1	0	SI	NO	9	3	a) utilizar las palabras justas	b) Huir de la palabrería	c) ideas concretas y definidas	d) Expresión espontánea	1	0	1	10	a) Exelente	b) Bueno 	c)Regular	d) Baja	0	4	7	1	a) Siempre	b) A menudo	c) Rara vez	d) Nunca	0	3	9	0	a) Siempre	b) A menudo	c) Rara vez	d) Nunca	7	3	2	0	a) Conversaciones a título personal	b) Tareas	c) Simulaciones	d) Ninguno 	Otros	1	5	4	0	2	a) Al inicio de la clase	b) Después de momentos intensos y de cansancio	c) Al final de la clase	d) Nunca	6	6	0	0	a) Organizar la información	b) Explicar la información que se está procesando	c) Trabajar en grupos	d) Buscar información	71	32	27	20	a) Autopreguntarse para verificar la comprensión.	b) Realizar lectura y relectura de sus apuntes 	c) Ninguno	otros;	13	38	70	29	a) Siempre	b) A menudo 	c) Rara vez	d) Nunca	10	51	34	55	a) Apuntes	b) Subrayado	c) Mapas conceptuales	d) Las preguntas	Otros	101	20	15	3	11	a) Haciendo preguntas sobre el tema	b) Dando un breve resumen del mismo	c) Realizando ejemplos	d) Ninguno	Otros;	38	15	87	7	3	image8.gif
oMo MI MARIDO ES MATEMATICO PUEDE AYY
DAR A NUVESTRO HIJo A ENTENDER LAS OFER-
TAS (ME RECI\BE DE SU OPERADORA DE TELE S
el Mover- fMhon ese, $97E pESEUETAN
A PARTIR pEL MES OVE VIENE EL 30% DE
LA RECARGR DE MAYOR IMPORTE EFECTUADA
o5 dlas PARes pEL MES ANTERIOR, PER0]
€sh RECARGH pEBE SER MAYOR DE 40 EUROS
SINIVA y TE coBRAM POR ELLA UN SU-
PLEMENTO DE SEIS EUVRos Sdio TIENES
QVE DESPEIAR

image9.jpeg

image10.gif

image11.gif

image12.gif

image13.jpeg

image14.jpeg

image15.jpeg

image16.gif

image17.jpeg

image18.gif
AP

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg
D

image28.jpeg
s
[i et d

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg
2l
3 o
an B

image35.jpeg

image36.gif
"Did you: ﬁ news last night?
Tetgson < Small Talk 3

o

What's your favourite weather

drama? =

Its going to rain

I¢s fie, isrit it

image37.jpeg

image1.wmf
(

)

=

+

-

=

PQ

K

E

N

N

PQ

n

2

2

1

*

oleObject1.bin

image2.wmf
(

)

25

.

0

2

06

.

0

1

325

325

*

25

.

0

2

+

-

=

n

oleObject2.bin

image3.wmf
(

)

25

.

0

4

0036

.

0

324

25

.

81

+

=

n

oleObject3.bin

image4.wmf
(

)

25

.

0

0009

.

0

*

324

25

.

81

+

=

n

oleObject4.bin

image5.wmf
5416

.

0

25

.

81

=

n

oleObject5.bin

image6.wmf
150

02

.

150

Û

=

n

oleObject6.bin

image7.wmf
4615

.

0

325

150

=

=

=

C

C

N

n

C

oleObject7.bin

