
1

LA LÚDICA COMO ESTRATEGIA PEDAGÓGICA EN CLASE

DE EFL

La lúdica como estrategia pedagógica para la enseñanza y aprendizaje del inglés como

lengua extranjera en el grado cuarto de primaria de la I.E. Siete de Agosto y séptimo de

secundaria de la I.E. Fray José Joaquín Escobar

 Autoras:

 Lina Fernanda Naranjo Velásquez

 Ximena Valencia Medina

 Manizales, 2020

2

LA LÚDICA COMO ESTRATEGIA PEDAGÓGICA EN CLASE DE EFL

La lúdica como estrategia pedagógica para la enseñanza y aprendizaje del inglés como

lengua extranjera en el grado cuarto primaria de la I.E. Siete de Agosto y séptimo de

secundaria de la I.E. Fray José Joaquín Escobar

Trabajo de grado presentado para optar al título de Magíster en Educación

Autoras:

Lina Fernanda Naranjo Velásquez

Ximena Valencia Medina

Asesor:

Mag. Mauricio Orozco

Universidad Católica de Manizales

Facultad de Educación

Maestría en Educación

Manizales, Caldas

2020

3

Agradecimientos

A Dios por darnos sabiduría y fortaleza durante nuestro proceso formativo.

A nuestros padres, hermanas, esposos e hijas por ser el más grande apoyo y fuente de motivación

cada día. A nuestros estudiantes por participar con agrado en cada encuentro, a sus padres de

familia, acudientes e Instituciones Educativas por permitir la realización de este estudio.

A nuestro asesor, por su dedicación y acompañamiento en este recorrido

Y a la Universidad Católica de Manizales, por su formación y humanidad

4

ÍNDICE

INTRODUCCIÓN………………………………………………………….………..…9

JUSTIFICACIÓN……………………………………………………………….….….13

CAPÍTULO 1. PROBLEMATIZACIÓN………………………………………..….…15

1. 1. Planteamiento del problema………………………………………………………15

1. 2. Antecedentes……………………………………………………………….….… 21

1.3. Formulación del problema…………………………………………………….…..26

1.4. Objetivos……………………………………………………………………….… 26

1.4.1. Objetivo general…………………………………………………………………26

1.4.2. Objetivos específicos……………………………………………………………27

CAPÍTULO 2. MARCO TEÓRICO…………………………………………….……..28

2.1 LÚDICA………………………………………….…………………….……….… 28

2.1.1. Conceptualización de la lúdica………………………….…………………….…28

2.1.2 Características de la lúdica…………………………………………………….…30

2.1.3 El juego como parte de la lúdica……………………………………………….…32

2.1.4 El juego en el desarrollo humano…………………………………………………34

2.1.5. El papel social del juego…………………………………………………….…....36

2.2 La lúdica en la educación……………………………………………………….…..36

2.2.1 Estigmatización de la lúdica en la educación…………………………………..…38

2.3 PEDAGOGÍA……………………………………………………………………....40

2.3.1 Definición de pedagogía…………………………………………………….……40

2.3.2 Enseñanza y aprendizaje…………………………………………………….……42

5

2.4 Estrategia pedagógica………………………………………………………….…..44

2.4.1 La lúdica como estrategia pedagógica…………………………………….……...46

2.5 Pedagogía del inglés…………………………………………………………….….51

2.5.1 La lúdica en la pedagogía del inglés……………………………………………..55

2.6 Las TIC como herramientas lúdicas………………………………………….…….58

2.6.1 La pedagogía lúdica del inglés a través de las TIC…………………………..…..61

CAPÍTULO 3. MARCO METODOLÓGICO………………………….……….…...…64

3.1. Enfoque de la investigación…………………………………………………..……64

3. 2. Tipo de estudio y diseño………………………………………………………..…65

3.3. Población y muestra…………………………………………………………..…...67

3. 4. Técnicas de recolección de datos………………………………………….………68

3. 4.1. El grupo focal como técnica de recolección de datos……………….……….….69

3. 4. 2. El taller como técnica de recolección de datos……………………………...….70

3. 5. Aspectos éticos de la investigación…………………………………………….…71

3. 6. Ruta metodológica………………………………………………………….…….72

3. 6.1 Fases en el desarrollo de la investigación………………………………...……..72

CAPÍTULO 4. ANÁLISIS DE RESULTADOS………………………………………74

4. 1 Aspectos generales…………………………………………………………….…..74

4.2 LÚDICA…………………………………………………………………………....80

4.2.1. La lúdica en el desarrollo humano, en el ámbito emocional, psicológico y motriz.

……………………………………………………………………………………….….80

4.2.2 El juego como factor social y cultural…………………………………………….91

4. 3 La lúdica en la educación……………………………………………………...…...99

6

4.3.1 Estigmatización de la lúdica en la educación……………………………….…....104

4.4. Diferencias en el grado 4° y grado 7° en la categoría Lúdica…………….……….110

4.5 PEDAGOGÍA………………………………………………………………………121

4.5.1. Estrategia pedagógica………………………………………………...…………121

4.5.2. La lúdica como estrategia pedagógica………………………………..………….124

4.6. Pedagogía del inglés……………………….………………………………………127

4.6.1. La lúdica en la pedagogía del inglés……………………………………………..129

4.7. Las TIC como herramientas lúdicas en la pedagogía del inglés………….…….….136

4.8. Diferencias en el grado 4° y grado 7° en la categoría Pedagogía……………….…142

CAPÍTULO 5. PROPUESTA ……………………………………….………………...147

CAPÍTULO 6. CONCLUSIONES………………………………………...…………...193

CAPÍTULO 7. RECOMENDACIONES…………………………………...........……..198

Bibliografía….....……………………………………………………………………….201

Anexos…..…………..……………………………………………………………….....216

LISTA DE TABLAS

Tabla 1 Número de publicaciones de artículos por idiomas según Van Weijen (2012)…….…...17

Tabla 2 Cinco principios del juego como estrategia pedagógica según Domínguez (2015)…….48

Tabla 3 Propiedades del diseño histórico-hermenéutico según Cifuentes……………….………66

Tabla 4 Matriz de categorización del grado cuarto para el análisis de resultados……….……...75

Tabla 5 Matriz de categorización del grado séptimo para el análisis de resultados………...........77

7

Tabla 6 Diferencias encontradas en los contextos de la investigación, categoría lúdica….……110

Tabla 7 Diferencias encontradas en los contextos de la investigación, categoría pedagogía..…142

Tabla 8 Característica del formato de los talleres lúdico-pedagógicos………………………...147

Tabla 9 Taller lúdico-pedagógico No.1- 4°…………………………………………………....150

Tabla 10 Taller lúdico-pedagógico No.2- 4°…………………………………………………...156

Tabla 11 Taller lúdico-pedagógico No.3 - 4°………………………………………………......162

Tabla 12 Taller lúdico-pedagógico No.4- 4°…………………………………...……………....167

Tabla 13 Taller lúdico-pedagógico No.1- 7°……………………………………………...……171

Tabla 14 Taller lúdico-pedagógico No.2- 7°……………………………………………...……178

Tabla 15 Taller lúdico-pedagógico No.3- 7°…………………………………………...………184

Tabla 16 Taller lúdico-pedagógico No.4- 7°………………………………………….………..189

LISTA DE IMÁGENES

Imagen 1 Modelo PERMA de Martin Seligman………………………………………………..57

Imagen 2 Triangulación de la información……………………………………………………..74

Imagen 3 Actividad Catchy songs…………………………………………………………..…..82

Imagen 4 Actividad Feelings and reactions…………………………………………………….84

Imagen 5 Estudiante participando en la actividad My precious object……………………….....85

Imagen 6 Niño de grado cuarto participando en la actividad Go fish……………………....…..89

Imagen 7 Niña de grado cuarto participando en la actividad Go fish……………………….…..89

Imagen 8 Alumnos de séptimo participando en la actividad Run and find…………………......90

8

Imagen 9 Tablero de juego de la actividad Guide my partner……………………………….....94

Imagen 10 Actividad de grado cuarto Around the world with a famous…………………..…....97

Imagen 11 Estudiantes de séptimo realizando la actividad What do you know about?……...….98

Imagen 12 Alumnos mostrando en pantalla el resultado de la actividad Discover de place……99

Imagen 13 Emociones positivas a través de la lúdica…………………………………………..100

Imagen 14 Alumnos disfrutando y participando activamente en las actividades lúdicas...….....104

Imagen 15 Actividad Hangman en grado 7°…………………………………………………....106

Imagen 16 Manualidad en papel seda utilizando límpido, actividad Be a magic artist………...115

Imagen 17 Niño de grado cuarto presentando su creación artística, actividad Artist challenge

…………………………………………………………………………………………….…….116

Imagen 18 Estudiantes participando en el juego My daily routine in live, acciones Comb my hair

y Put on my coat………………………………………………………………..……………....117

Imagen 19 Alumno presentando a su mascota, actividad Get someone to the camera…...…....119

Imagen 20 Material didáctico de la actividad Secret Pronoun………………………………....130

Imagen 21 Practicando la hora en inglés, actividad Organize the time………………………...133

Imagen 22 Docente explicando la actividad Way to school, board game……………………...135

Imagen 23 Juegos online en grado séptimo…………………………………………………….138

Imagen 24 Juegos online en grado cuarto………………………………………………………138

Imagen 25 Docente explicando la actividad Russian roulette…………..………………..…....141

9

INTRODUCCIÓN

Desde que la enseñanza-aprendizaje del inglés como lengua extranjera se introdujo en el

aula de clase colombiana de forma obligatoria y dada la importancia de compaginar en el mundo

globalizado, se han empleado diversas metodologías para fomentar su adquisición desde las

cuatro competencias lingüísticas catalogadas según el Marco Común Europeo de Referencia para

las Lenguas (MCER). Sin embargo, ante el apuro de acrecentar el nivel de este idioma en nuestro

país, el cual se encuentra en una escala baja según el promedio nacional del ranking establecido

por Education First (EF), es imperiosa la necesidad de pensar en posibles estrategias que puedan

trascender en el deleite y satisfacción que produce el adquirir un idioma extranjero en el

alumnado, de esta manera, la lúdica es una propuesta interesante para un hacer pedagógico en

clase de EFL (English as a Foreign Language).

Para Albert Einstein (s.f.) la investigación empieza eminentemente con el juego, porque

representa el método más primitivo de cómo el ser humano desde la etapa infantil empieza a

conocer el mundo, a explorarlo, a descubrirlo y tener sus primeras interacciones sociales. Es así

como la lúdica no se trata solo de una corriente o disciplina en particular, según Huizinga (1972)

es una cualidad innata en el ser humano, en el Homo ludens, en el hombre que juega porque su

naturaleza así lo demanda.

De acuerdo con el planteamiento anterior, esta investigación propone un retorno hacia la

lúdica como actividad pedagógica, una alternativa para mejorar el nivel lingüístico del inglés

como lengua extranjera, y sobre todo, un elemento que va más allá de la diversión, del goce o del

10

regocijo que implica el juego, ya que se trata de una acción educativa encaminada hacia la alegría

de jugar aprendiendo, de formar sujetos que piensen críticamente, que autorregulen sus

emociones, se expresen libremente, interaccionen y construyan su conocimiento. En la opinión

de Gottfriend Benn (s.f.), jugando más, se entiende más.

Para comprender las relaciones de la lúdica como estrategia pedagógica desde esta área

del conocimiento, este trabajo se abordó desde un corte cualitativo con un diseño histórico-

hermenéutico, en el cual se pudieran describir, identificar y diseñar estrategias lúdicas desde el

aula de EFL, así, desde la fase hermenéutica se realizó el análisis, la lectura e interpretación de la

información obtenida. Por consiguiente, fue crucial la observación durante la aplicación de la

propuesta, la reflexión teórico-bibliográfica y los aportes de los participantes de este estudio,

quienes por medio de grupos focales, algunos encuentros presenciales y principalmente virtuales

hicieron que esta travesía fuera posible, quedando abierta a la retroalimentación de futuros

investigadores.

Esta investigación está dividida en siete capítulos denominados problematización, marco

teórico, marco metodológico, análisis de resultados, propuesta, conclusiones y recomendaciones.

El primero se refiere a la problematización, en el cual se abordaron las dificultades que

representa la formación en lenguas extranjeras desde una mirada histórico-global para hacer

hincapié en el ámbito nacional y local, especialmente en los centros educativos oficiales que

hicieron posible este trayecto, la Institución Educativa Siete de Agosto de Manizales, Caldas y la

Institución Educativa Fray José Joaquín Escobar de Toro, Valle del Cauca, Colombia. Es

necesario aclarar que en el primer centro educativo se dimensionó el estudio desde el grado

11

cuarto de primaria, y en la otra desde grado séptimo de básica secundaria. Asimismo, gracias a la

inspiración de antecedentes nacionales e internacionales, se planteó una cuestión y unos objetivos

con una mirada puesta hacia la acción lúdica como opción pedagógica para dar respuesta a la

problemática.

En este orden, el apoyo de un referente teórico fue fundamental para comprender cómo

otros autores han visualizado el juego desde diferentes perspectivas que lo llevan a un mismo fin,

y es el de darle un valor educativo. A partir de la construcción teórica se desarrollaron dos

grandes categorías: lúdica y pedagogía. Desde la lúdica, fue preciso aproximarse a su

conceptualización y características más relevantes, además, el juego es una de sus más grandes

manifestaciones, el cual puede incidir en el desarrollo humano, desde el factor evolutivo,

biológico, afectivo, cultural, social, etc., dimensiones que favorecieron su función educativa,

aunque lastimosamente es una estrategia estigmatizada por muchos. Más adelante, se profundizó

en la pedagogía, especialmente desde su influencia en la estrategia pedagógica, la enseñanza-

aprendizaje del inglés y las TIC como herramientas lúdicas, aspectos inclinados hacia la

indagación de cómo el juego puede trascender pedagógicamente en la adquisición de habilidades

del inglés.

Otro apartado remarcable es el del marco metodológico donde se muestra al lector el

enfoque, las técnicas y la población que hicieron posible el óptimo desarrollo del proyecto. Y en

este hilo conductor, se llegó al análisis de la información obtenida, dando como resultado

algunos parámetros y conclusiones tales como el hecho de que la lúdica representa una estrategia

innovadora con una clara función educativa que respalda la formación integral del aprendiz,

12

especialmente en su contribución a la pedagogía del inglés. No obstante, debe ser mediada por

normas que permitan una sana diversión sin perder el oriente académico y se aproveche al

máximo como una fuente enriquecedora del qué hacer docente de inglés en su búsqueda por

generar un mejor aprendizaje en sus educandos.

Finalmente, los datos obtenidos fueron clave para elaborar una propuesta lúdico-

pedagógica plasmada bajo un formato de talleres, los cuales están compuestos por actividades

que permiten una diversión unida a procesos cognitivos y formativos del alumnado de grado

cuarto de básica primaria y séptimo de básica secundaria en la asignatura de inglés, ejercicios que

a su vez representan un recurso para futuras intervenciones de otros docentes de EFL, a quiénes

se les plantean conclusiones y recomendaciones para tener presente a la hora de aplicar acciones

lúdicas.

13

JUSTIFICACIÓN

Gracias a la experiencia docente de las investigadoras de este estudio, y a la observación

de la realidad educativa dentro del aula de EFL en los planteles educativos en mención, se llegó a

la conclusión de que el bajo nivel de inglés que se presenta a nivel nacional y específicamente en

el local puede repercutir negativamente en el futuro desempeño académico de los educandos. Por

lo tanto era necesario repensar la práctica pedagógica en acciones que fueran importantes para el

alumnado. A partir de este dilema, las investigadoras captaron que en anteriores ejercicios donde

se emplearon juegos didácticos, los alumnos empezaron a desenvolverse mejor en la utilización

del léxico y en temas gramaticales que a veces se les dificultaban; por ende, se planteó la

posibilidad de llevar dichas actividades a un nivel pedagógico, en el que cual, a partir de la

integración de un componente formativo se obtuviera beneficio de la lúdica en el proceso de

enseñanza-aprendizaje del inglés como lengua extranjera.

Adicionalmente, en nuestro país muchos catalogan al inglés como una disciplina difícil,

manifestando en ocasiones que es imposible alcanzar un rendimiento superior en ella. De este

modo, fue imprescindible derrocar dicho tabú haciendo ver el aprendizaje de una lengua

extranjera como una posibilidad de satisfacción, de compartir, de entretenimiento y de

intercambio cultural, lo que conllevó a considerar que los alumnos no se niegan a aprenderlo solo

por su grado de ‘dificultad’, sino porque quieren aprenderlo de una manera diferente a cómo se

ha venido impartiendo, muchas veces con metodologías tradicionales que exigen un cambio, una

innovación en el qué hacer pedagógico con elementos modernos y motivadores.

14

 Asimismo, en miras de obtener el título de magíster en educación de la Universidad

Católica de Manizales, Caldas, las autoras de esta investigación pretendieron comprender las

relaciones de la lúdica con la pedagogía del inglés para que por medio de su utilización, su

práctica docente y la de otros educadores del área de EFL se transforme en un espacio ameno e

innovador por medio de una estrategia tentadora dispuesta a generar un ambiente de diversión, de

alegría, de emociones en el encuentro con el otro, de interacción y sobre todo, de aprendizaje del

idioma.

A pesar de que la lúdica sea una herramienta despreciada por muchos (Domínguez, 2015),

no se trata de estigmatizarla como fuente generadora de desorden, bullicio e indisciplina; y

menos cuando no se conocen sus principios, características y funciones sociales, cognitivas y

afectivas, las cuales pueden trascender e incluso transversalizar el conocimiento a través del

juego. Este último es un mundo de posibilidades a la imaginación, la creatividad, el diálogo y a la

espontaneidad que permite el jugar aprendiendo.

Finalmente, esta propuesta investigativa es sobresaliente porque se ajusta al propósito del

Plan Nacional de Bilingüismo del Ministerio de Educación, en el cual se pretende que tanto

educandos como educadores, así como las personas del común y otros profesionales adquieran

competencias lingüísticas principalmente en inglés como lengua extranjera, con la meta de que

en el país se desarrollen habilidades comunicativas que faciliten la integración en el mundo

global a nivel cultural y económico.

15

CAPÍTULO 1

 PROBLEMATIZACIÓN

1. 1. Planteamiento del problema

La comunicación es un factor importante en el desarrollo de las sociedades, principio que

no sólo se resalta en la actualidad, ya que desde las civilizaciones antiguas se descubrió la

necesidad de imponer una determinada lengua, en general por razones bélicas, políticas,

civilizatorias o de conquista. Un claro ejemplo es el Imperio Romano, el cual, entre sus

estrategias de poderío logró la manipulación del lenguaje como medio de persuasión para

controlar a otras culturas. Sus políticas imperialistas buscaban fortalecerse a través de la

introducción de un idioma como lengua común para acercar su cultura a otras naciones y entrar

en un mundo globalizado, “por esta razón es que el dominio de una segunda lengua implica

mayores posibilidades de insertarse adecuadamente en este mundo global” (Ramírez y Landeros,

2010, p.5). No obstante, aunque la difusión de una lengua extranjera no empezó con fines

exclusivamente humanistas, en el transcurso del tiempo se volvió una gran oportunidad para la

realización personal, académica y laboral:

Ser competente en otra lengua es esencial en el mundo globalizado, el cual exige

poderse comunicar mejor, abrir fronteras, comprender otros contextos, apropiar

saberes y hacerlos circular, entender y hacerse entender, enriquecerse y jugar un

16

papel decisivo en el desarrollo del país. Ser bilingüe amplía las oportunidades para

ser más competentes y competitivos (Vélez, 2006, p.3)

En el siglo XXI, donde el fenómeno de la globalización ha facilitado el acceso a las

nuevas tecnologías de la comunicación y la información, al trasporte, al desarrollo científico y

económico, es esencial romper barreras geográficas y lingüísticas que se interpongan en el

proceso comunicativo de las naciones, en especial, la barrera de la cultura y del idioma.

Por ende, el hecho de establecer un idioma universal es una opción tentadora para lograr una

fuerte comunicación en la sociedad globalizada. Pese a las críticas que esta noción ha recibido,

han surgido propuestas como el esperanto, idioma creado por el polaco Ludwik L. Zamenho

desde 1887, caracterizado como una lengua neutral y fácil de aprender, cuyo fin no es el de ser

una lengua nativa, sino una lengua universal, pero aún no ha logrado su objetivo principal. Por

otra parte, Ramírez y Landeros (2010), sostienen que “el inglés el idioma que se ha constituido

como la lengua universal, producto de la colonización inglesa en primera instancia, y luego con

el papel de superpotencia económica y militar, adquirido por Estados Unidos luego de la

Segunda Guerra Mundial” (p.5).

A pesar de que existan un sin número de lenguas en el planeta, e incluso algunas en países

importantes considerados potencias mundiales, como en el caso de China, cuya lengua es la más

utilizada en el mundo según su número de hablantes, dato establecido en el Instituto Confucio

(2015), donde a partir de estadísticas se asegura que el chino mandarín, con un promedio de

1.300 millones de personas originarias de China, es el idioma más hablado en el planeta; sin

17

embargo, aún no se constituye como una lengua universal, visto que la primera posición la ocupa

el inglés.

Niño-Puello (2013) sostiene que el inglés es el idioma más importante del mundo, aunque

no sea el más hablado, añadiendo que este “evolucionó con la historia del planeta y hoy podemos

hablar de un idioma internacional que es definitivo en la vida mundial en todas las áreas sociales,

políticas, económicas, culturales, tecnológicas y científicas” (p.245), además de reconocerlo

como ‘la lengua franca de la comunidad científica’, citando a Van Weijen (2012) quien confirmó

a través de sus primeros estudios que la preferencia de los investigadores por el inglés prevalece

ante sus idiomas nativos en la mayoría de los países de Europa occidental.

Tabla 1. Número de publicaciones de artículos por idiomas según Van Weijen (2012).

“Hard” Sciences “Soft” sciences

Language Life

sciences

Physical

sciences

Health

Sciences

Social

Scienes, Arts

&

Humanities

Multi-

disciplinary

& Undefined

English 23.4 44.7 19.5 10.7 1.7

Chinese 8.7 72.5 13.0 2.9 2.9

Dutch 14.9 3.2 52.3 26.1 3.5

French 8.6 16.3 36.4 36.5 2.3

German 7.3 34.5 32.5 23.5 2.2

Italian 4.7 12.1 38.6 40.6 4.0

18

Portuguese 26.1 11.5 38.4 22.1 1.9

Russian 17.2 45.0 21.0 8.4 8.4

Spanish 10.8 13.2 44.4 29.6 2.0

Fuente: Van Weijen (2012). https://www.researchtrends.com/issue-31-november-2012/the-

language-of-future-scientific-communication/

Esta tabla proporciona una visión general del porcentaje de artículos publicados en las

cuatro categorías principales por idioma, con un porcentaje de la producción total de

publicaciones en ese idioma desde 1996 hasta el 2011.

Gracias al auge que ha tenido el idioma inglés a nivel global, éste también se ha

convertido en el idioma más utilizado en internet, lo que lo convierte en la lengua del

ciberespacio, visto que de 2400 millones de usuarios de internet, un 80% se comunica

actualmente en inglés (Niño-Puello, 2013). En palabras del experto lingüista David Crystal

(2003) “English is the global language” (p.26).

 Por otra parte, el inglés ha sido implementado en el currículo de muchos sistemas

educativos a nivel internacional y nacional, como en el caso de Colombia donde se estableció el

inglés como idioma extranjero de carácter obligatorio en las instituciones oficiales del país,

proceso que viene desde años anteriores hasta ser recopilado en la Ley 115 de 1994, en los

artículos 13, 20, 21, 22, 30 y 38, donde se dictaron disposiciones para la ley de bilingüismo en la

actualidad. De hecho, hasta el momento, “la lengua inglesa en Colombia se constituye como una

19

lengua extranjera, entendida como aquella que no se habla en el ambiente inmediato y local, pues

las condiciones sociales cotidianas no requieren su uso permanente para la comunicación”

(MEN, 2006, p.5).

Sin embargo, el gobierno nacional, a través del Programa Nacional de Bilingüismo, y el

gobierno distrital, por medio del acuerdo de Bogotá Bilingüe, buscan que tanto

estudiantes como docentes, así como comerciantes, empleados y la gente del común,

desarrollen competencias de dominio en dicha lengua, de tal manera que el país pueda

integrarse con mayor capacidad a los procesos de comunicación universal, en la economía

global y en la apertura cultural, con estándares internacionalmente comparables (MEN,

2006, p.6). Ese es el reto bilingüe en Colombia (Angarita y Arias, 2010, p.2).

Por consiguiente, la enseñanza del inglés representa un desafío para los docentes

colombianos, ya que con El Programa Nacional de Bilingüismo se busca mejorar el aprendizaje

del inglés como lengua extranjera en los distintos niveles de enseñanza (Cárdenas y Miranda,

2014), además de ser respaldado por el Decreto No. 3870 del 2 de noviembre de 2006 que

pretende establecer la iniciativa de Formar en Lenguas Extranjeras bajo unos estándares básicos

de competencias. Para tal efecto, el Ministerio formuló dicho programa que tiene como objetivo

lograr que los educandos fortalezcan sus competencias comunicativas en inglés, en la educación

formal, Básica, Media y Superior, y en la no formal, estableciendo estándares internacionales

para cada uno de los niveles establecidos por el Marco Común Europeo de Referencia para las

Lenguas. De esta manera, es fundamental que los docentes respondan a dichos estándares de

calidad en su práctica pedagógica para generar en sus estudiantes un mejor aprendizaje en este

20

idioma extranjero, con el objetivo de alcanzar los anhelados resultados de los niveles propuestos

por el MCER.

Es evidente que múltiples factores, en especial en el sector público, pueden afectar el

avance del nivel esperado en los estudiantes, tales como la falta de intensidad horaria en esta

asignatura, visto que el tiempo en horas semanales en la asignatura de inglés muchas veces no

coincide con el tiempo real de clase en algunas instituciones educativas. Otros factores como la

falta de recursos económicos y tecnológicos, la desmotivación por parte de los educandos, el bajo

nivel de algunos docentes en lengua extranjera o la carencia de perfiles para esta asignatura, en

especial en básica primaria, son aspectos que también pueden afectar el desempeño académico

esperado, por ejemplo, “quienes están enseñando inglés en la educación primaria no tienen

formación universitaria en programas de lenguas, lo cual es especialmente notorio en el sector

público, en donde sólo el 16,7 % de las instituciones asignó el área a licenciados en lenguas”

(Cárdenas y Miranda, 2014, p.58). No obstante, estos rasgos deberían ser tomados en cuenta a la

hora de aprovechar el tiempo real de clase, desarrollando actividades que generen mejores

ambientes de aprendizaje.

Desde una mirada particular, se encuentran las instituciones educativas Fray José Joaquín

Escobar de Toro, Valle del Cauca, y Siete de Agosto de Manizales, Caldas, ambas de carácter

público, cuyos estudiantes pertenecen a estratos económicos uno y dos. En dichos

establecimientos se ha presentado un bajo rendimiento académico en la asignatura de inglés

como lengua extranjera por parte de un alto porcentaje de la población estudiantil. El cual se vio

reflejado en los resultados de las pruebas internas y externas de los últimos años escolares. En

21

este caso, se hizo hincapié en el grado cuarto de primaria de la institución Siete de Agosto, y en

séptimo de secundaria de la institución Fray José Joaquín Escobar, teniendo en cuenta que esta

última institución presenta modalidad de jornada única, y algunas clases de idioma extranjero se

han asignado en horas de la tarde en un municipio que suele permanecer en los 30° grados

Celsius, siendo un factor que también puede afectar la disposición de muchos estudiantes en su

permanencia dentro del aula.

Por otra parte, gracias a un diagnóstico previo basado en la indagación verbal y en la

observación del contexto, se encontró que los educandos de las instituciones educativas

mencionadas anteriormente manifestaron un deseo de cambio e innovación en los métodos de

enseñanza y un reenfoque hacia estrategias que hicieran más amenas y significativas las clases de

inglés, ya que las solían catalogar como ‘monótonas’. Por consiguiente, para crear ambientes de

aprendizaje amenos y creativos se pensó en optar por nuevas metodologías de enseñanza que

influyeran en el aprendizaje del inglés como lengua extranjera. Gozcu y Caganaga (2016)

añadieron a esta visión que los juegos son uno de los componentes más importantes en las aulas

de EFL, ya que permiten incluir actividades divertidas con metas y reglas que pueden

considerarse como un marco fundamental para proporcionar un contexto significativo para la

adquisición de la lengua.

1. 2. Antecedentes

22

 Para la presente investigación se realizó una indagación bibliográfica de veinticinco (25)

fuentes, entre artículos y tesis relacionadas con los objetivos que aborda esta obra de

conocimiento, dichos escritos fueron clasificados en fichas RAE, con el fin de llevar a cabo un

acercamiento y análisis documental de estudios recientes que anteceden esta investigación. Del

estado del arte se distinguieron los siguientes aspectos.

 El enfoque lúdico y su utilización en el proceso de enseñanza y aprendizaje del inglés

como lengua extranjera ya ha sido considerado previamente por diferentes autores e

investigadores tanto a nivel nacional como internacional, la mayoría de ellos docentes en el área

de inglés de diferentes centros educativos, como instituciones educativas (públicas y privadas),

así como en establecimientos de educación superior, todos ellos preocupados por mejorar su

práctica educativa en el aula en pro del aprendizaje significativo de sus educandos.

 No obstante, muchos de estos estudios encontraron entre sí una falta de interés y ausencia

de motivación por parte de los docentes en la implementación de la lúdica y de otras estrategias y

herramientas innovadoras en el aula de clase; visto que es común catalogarla como un método

generador de desorden, indisciplina y de poco desarrollo cognitivo (Domínguez, 2015; López,

Feriz, Campoverde et al., 2017), a lo que Domínguez cuestionó “entonces, si el juego es una de

las actividades más lúdicas con las que la humanidad cuenta, ¿por qué el futuro maestro en

educación especial desestima la fiabilidad del juego como instrumento de enseñanza?” (p.14),

además “la capacidad lúdica es una de las actividades más relevantes para el desarrollo y el

aprendizaje infantiles, la cual contribuye de manera efectiva al desarrollo global e integral del

hombre en cualquier etapa de su vida” (p.15). Desafortunadamente, es perceptible que algunos

23

docentes tienen el deseo de continuar en la “zona de confort” que producen las clases

tradicionales, en especial en la educación media y superior donde suelen presentarse más tabúes

frente al recurso lúdico, a diferencia de la educación básica donde se considera una herramienta

fundamental para el aprendizaje (Posligua, Chenche y Vallejo, 2017; Fuentealba, Philominraj,

Ramirez y Quinteros 2018; Gómez, 2015, entre otros).

 Entre las categorías más relevantes se encontraron la lúdica y el aprendizaje significativo,

de las cuales se derivaron subcategorías como la motivación y creatividad (relacionadas con la

lúdica), y el trabajo colectivo (relacionado con el aprendizaje significativo), en el cual se

destacan la cooperación, la interacción y el desarrollo de habilidades sociales. Como factor

emergente se remarcó el autoconocimiento ligado a la identificación de debilidades y fortalezas

por parte del estudiante (Piedra, 2018; Cuitiño, Díaz, Otarola, 2019).

 En cuanto a la metodología empleada en las investigaciones en mención, se analizó que la

mayoría de ellas se centraron en un corte cualitativo, realizando trabajo de campo e investigación

documental por medio de la observación directa o indirecta, revisión bibliográfica, entrevistas,

algunas encuestas y casos de estudio. La población participante de estas investigaciones

principalmente pertenecía al nivel de educación básica primaria y algunos a la básica secundaria,

en menor grado en la educación superior como en universidades y centros de estudios técnicos y

tecnológicos. Por otra parte, un número inferior de estos reportes utilizaron el método mixto y

sólo tres de ellos hicieron uso del enfoque cuantitativo utilizando encuestas y análisis de datos

estadísticos.

24

 Otro elemento importante a resaltar son los resultados y conclusiones que se obtuvieron

en los trabajos investigativos que a la vez dieron paso a algunas tendencias en común. Un claro

ejemplo es la mejoría académica que tuvieron los estudiantes después de participar en la

aplicación de la estrategia lúdica en clase de inglés en comparación con otros grupos o anteriores

años escolares, además de crear una atmósfera propicia que despertó la motivación en muchos de

ellos, contribuyendo al aprendizaje significativo del idioma inglés (Ferreira y Hernandes, 2013;

Rodríguez, Moreno, Vázquez, Rodríguez B. y Mulet, 2015; Cadavid, Vásquez y Botero, 2014,

entre otros). A pesar de ser una estrategia mayormente utilizada en la educación básica, se halló

que los estudios que emplearon la lúdica en una población joven o adulta, también obtuvieron

mejores resultados académicos en diferentes pruebas (Salas-Alvarado, 2016; Banguela, Nodarse,

Cárdenas, Morales y Aguilera, 2016, entre otros).

 Dentro de los recursos lúdicos más utilizados, los autores refirieron las canciones, juegos

de simulación, dramatizaciones, juegos de mesa, cuentos cortos y juegos interactivos a través de

herramientas TIC. Gracias a la aplicación de dichas estrategias, se pudo observar que el

alumnado logró una mayor interacción entre sí, favoreciendo a su vez el clima escolar, pues el

trabajo en equipo fue más notorio puesto que se evidenció más cooperación y desarrollo de

habilidades sociales y valores importantes para la armonía en el aula. Asimismo, se descubrió

que por medio de la lúdica se genera mayor motivación frente al aprendizaje de un nuevo idioma

pues se hace más flexible y dinámico el desarrollo cognitivo del estudiante al incrementar su

pensamiento creativo y la participación. Esto también se vio reflejado en el desarrollo de

competencias técnicas y ciudadanas que corresponden al saber, al hacer, al ser y al convivir

25

(Piedra, 2018; Gozcu y Caganaga, 2016) aportando una mejoría notoria al aprendizaje del inglés

por medio del juego.

 Adicionalmente, se planteó que la lúdica no se centra solamente en los recursos

mencionados anteriormente, también se puede reflejar alrededor de la utilización de recursos

tecnológicos que potencien el aprendizaje en los estudiantes mediante la correlación existente

entre el juego, la tecnología, el aprendizaje y la emoción (Siek-Piskozub, 2016; Domínguez,

2015; Posligua, Chenche y Vallejo, 2017, entre otros) dándole un gran valor pedagógico al

juego.

Los medios tecnológicos son las herramientas mediadoras del proceso de enseñanza-

aprendizaje, que contribuyen a la participación activa, que a pesar del

desconocimiento en ciertos docentes se perciben como necesarios en ellos mismos,

fomentando el bien común y desarrollando de una manera diferente las técnicas y

estrategias del proceso de enseñanza. Los medios no solamente son usados por los

docentes, sino también son de verdadera utilidad a los estudiantes para el desarrollo

de la interacción y habilidades específicas (Posligua, Chenche y Vallejo, 2017,

p.1046).

 Por otro lado, los resultados de algunos estudios resaltaron la importancia de crear

folletos, portafolios y revistas electrónicas interactivas (Rodríguez, Moreno, Vázquez, Rodríguez

B. y Mulet, 2015; Banguela, Nodarse, Cárdenas, Morales y Aguilera, 2016; Posligua, Chenche y

Vallejo, 2017, entre otros) que permitan practicar las cuatro competencias lingüísticas del inglés

26

(reading, listening, writing and speaking) mediante actividades lúdicas, algunas de diseño

propio, y otras basadas en ejercicios existentes en otras plataformas y fuentes de información.

Igualmente, se propuso aumentar el uso de herramientas innovadoras en el aula de clase.

 Finalmente, se percibió una llamado a la reflexión acerca del empleo de juegos con

propósito educativo de manera que se dé ruptura a los estigmas que desprestigian al enfoque

lúdico y se aproveche como una estrategia pedagógica para el proceso de enseñanza y

aprendizaje del inglés como lengua extranjera (Domínguez, 2015; Gozcu y Caganaga, 2016).

1.3. Formulación del problema

¿Cuáles son las relaciones de la lúdica como estrategia pedagógica con la enseñanza y

aprendizaje del inglés en los estudiantes del grado cuarto de la I.E Siete de Agosto y séptimo de

la I.E. Fray José Joaquín Escobar?

1.4. Objetivos

1.4.1. Objetivo general

Comprender las relaciones de la lúdica como estrategia pedagógica con el aprendizaje y

enseñanza del inglés como lengua extranjera en estudiantes del grado cuarto de la I.E Siete de

Agosto y séptimo de la I.E. Fray José Joaquín Escobar.

27

1.4.2. Objetivos específicos

1. Describir las prácticas que se generan a partir de la integración de la lúdica en la enseñanza y

aprendizaje del inglés.

2. Identificar los sentidos que los estudiantes le dan a las actividades de la estrategia pedagógica

implementada para la enseñanza - aprendizaje del inglés.

3. Diseñar estrategias pedagógicas en el marco de la lúdica para la enseñanza y aprendizaje del

inglés como lengua extranjera.

28

CAPÍTULO 2

MARCO TEÓRICO

2.1 LÚDICA

2.1.1. Conceptualización de la lúdica

Según la Real Academia Española, el término Lúdica (del lat. ludus 'juego' e ‒́ico) se

cataloga como adjetivo calificativo, cuyo significado se refiere a lo “perteneciente o relativo al

juego”; no obstante, relacionar como sinónimos la lúdica y el juego, sería limitar la gran

dimensión de este concepto, ya que “todo juego es lúdica, pero todo lo lúdico no es juego”

(Posada, 2014, p.27). Dentro de la lúdica se incluyen diversidad de actividades motrices,

mentales, sociales, entre otras, que contribuyen a la satisfacción física y emocional, como la

recreación, el placer y la diversión de quienes las practican.

Determinar dónde se originó históricamente la actividad lúdica sería una tarea poco probable

de realizar, visto que son muchas las civilizaciones antiguas (orientales y occidentales) que

poseen registro de una gran cantidad de actividades lúdicas recreativas y deportivas importantes

en la historia de la humanidad. No es fácil definir su significado al ser una función que ha

acompañado al ser humano durante toda su historia abarcando todas las dimensiones del mismo,

esto incluye lo social, lo psicológico, lo cognitivo y lo pedagógico. De esta manera, Huizinga

29

(1972) sostuvo que la actividad lúdica es inherente al ser humano, o como él lo define, al homo

ludens, al hombre que juega, siendo entonces una función natural y esencial que más adelante

termina influyendo en actividades como la guerra, la filosofía, el arte, el lenguaje y el derecho.

 El juego es más viejo que la cultura; pues, por mucho que estrechemos el

concepto de esta, presupone siempre una sociedad humana, y los animales no

han esperado a que el hombre les enseñara a jugar. Con toda seguridad podemos

decir que la civilización humana no ha añadido ninguna característica esencial al

concepto del juego (Huizinga, 1972, p.11).

Claramente, el ejercicio lúdico es fundamental para nuestro desarrollo físico,

emocional y mental. Huizinga reiteró la importancia del juego y cómo este ha trascendido

en las dimensiones humanas, pero sin limitar la lúdica sólo al juego, y para comprender

mejor esta noción, se convocan los estudios de Jiménez (2014) que hacen ver en ella todo

un universo de posibilidades abiertas a la imaginación y a la cultura, visto que en “los

procesos lúdicos, y en especial los juegos, hay senderos abiertos a la creatividad y al

conocimiento” (p.38), por lo tanto, esta abarca un entramado de procesos creativos e

interactivos presentes en la formación humana, entre los que encuentran las expresiones

artísticas como el teatro, la danza, la música, las artes plásticas, los juegos reglados y no

reglados.

Estos procesos creativos, lúdicos se pueden gestar, a través del juego, del sentido

del humor, del movimiento, del arte, de la palabra, y de todas aquellas prácticas

30

que de una u otra forma son consideradas lúdicas ya que producen goce, placer,

felicidad, interacción y afectación, procesos estos muy necesarios para fortalecer

la integridad humana (Jiménez, 2014, p.38).

 Es posible hacer referencia a la actividad lúdica como aquellos actos que producen

alegría, gozo, placer, recreación y diversión, el encuentro personal y social que impulsa a

reír, llorar, gritar, sentir enojo, euforia, donde se encuentran muchas manifestaciones

artísticas, recreativas, literarias, culturales y deportivas como el teatro, la danza, los

juegos infantiles, los de mesa, de azar, las olimpiadas, la música, la poesía, la narrativa

oral y escrita, etc. En palabras de Jiménez (2014), “la actividad lúdica hace referencia a

un conjunto de actividades de expansión de lo simbólico y lo imaginario, en las cuales el

juego, actúa como mecanismo mediador de todos los procesos creativos encargados de

gestar la cultura” (p.38). Estas experiencias traen consigo diversas características tales

como fomentar la imaginación en toda su expresión, mejorar la capacidad creativa,

estimular la capacidad de concentración, fomentar competencias interpersonales y de

cooperación, ayudar a la formación de la personalidad, liberar tensiones producidas por el

estrés de la rutina y fomentar libertad y autonomía para la toma de decisiones.

2.1.2 Características de la lúdica

Es una actividad humana, libre y placentera

31

Según Vygotsky (2000) “si ignoramos las necesidades del niño, así como los

incentivos que lo mueven a actuar, nunca podremos llegar a comprender su progreso en

un estado revolucionario a otro porque todo avance está relacionado con un profundo

cambio respecto a los estímulos, inclinaciones e incentivos” (p.141), por eso se puede

decir que lo lúdico es voluntario, requiere de una decisión propia y de un deseo

espontáneo, pues la motivación para hacer algo está primeramente dentro del ser, y su fin

no es otro que el de tener una emoción placentera o entretenimiento agradable.

Control de la experiencia

El propio deseo emocional del hombre es el encargado de controlar la experiencia lúdica.

El sujeto mismo se encarga de decidir el cómo y cuándo de dicha práctica. En caso de ser una

experiencia lúdica colectiva, entonces este decide con quién o quiénes llevarla a cabo.

Actitud y sentimiento

Como ya se ha dicho, lo lúdico es emocionante y divertido, posibilita una vivencia

agradable y la buena disposición es indispensable para su desarrollo. Lo anterior implica una

ausencia de rigurosidad y estricto cálculo para que pueda hacerse de la manera más espontánea

posible.

Normatividad

32

La flexibilidad de criterios es propio de la lúdica; lógicamente existen algunas bases y

reglas para que las actividades de este tipo se lleven con cierto nivel de orden, pero no requiere

de un manual o un reglamento estricto, ya que en la experiencia lúdica esto puede ser

modificado, renegociado o incluso suprimido.

Imaginación, creación y recreación

De acuerdo con Piaget (1961/1987), el pensamiento egocéntrico se presenta en esa

especie de juego al que se puede denominar juego simbólico o juego de imaginación e

imitación. Estos juegos constituyen una actividad real del pensamiento que consiste,

efectivamente, en satisfacer al yo mediante una transformación de lo real en función de

los deseos: el niño que juega recrea su propia vida corrigiendo según su idea de la misma,

reviviendo sus placeres o sus conflictos, resolviendo, compensando y completando la

realidad mediante la ficción (Cárdenas, 2011, p.76).

Por todo lo expuesto anteriormente la experiencia lúdica ofrece grandes posibilidades de

recreación, pero también de creación, pues a través de lo simbólico la persona que esté inmersa

en este ejercicio siempre tendrá una cierta incertidumbre que será vital para que lo vivenciado no

sea repetido en ningún momento.

2.1.3 El juego como parte de la lúdica

33

Como se ha indicado previamente, desde el comienzo el juego ha estado presente en la

vida de los seres humanos, es una característica inherente a este, además se convierte en un tipo

de lenguaje de fácil comprensión para todas las culturas y una forma de prepararse para la

supervivencia diaria. Diversos significados rondan alrededor de este término, entre los que se

destacan la definición de la Real Academia Española, donde etimológicamente el concepto de

juego proviene del latín iocus que hace referencia a “broma”.

 Cabe resaltar la apreciación de Huizinga (1972) respecto a este concepto y su relevancia;

en su libro Homo Ludens, el autor define el concepto de juego de la siguiente manera.

Acción u ocupación libre, que se desarrolla dentro de unos límites temporales y

espaciales determinados, según reglas absolutamente obligatorias, aunque libremente

aceptadas, acción que tiene su fin en sí misma y va acompañada de un sentimiento de

tensión y alegría y de la conciencia de “ser de otro modo” en la vida corriente (p. 45).

El juego ha estado presente en todos los aspectos humanos, es por esto que ejerce un tipo

de equilibrio entre todas las actividades que el sujeto realiza diariamente, aunque debido a la falta

de conocimiento se ha creído que no encaja en lo formal, creando una apreciación negativa que

des-conceptualiza la verdad del mismo. En palabras de Huizinga (1972), “ el contenido

significativo del juego, por el contrario, ni se define ni se agota por el de "no serio", “lo serio

trata de excluir el juego, mientras que el juego puede incluir muy bien en sí lo serio” (p.66).

34

No obstante, según Jiménez (2014) es fundamental tener en cuenta diferentes perspectivas

del juego para comprender su magnitud, por ejemplo citando a Vygotsky, Jiménez (2014) resalta

la concepción de este como un espacio asociado a la vida psíquica del niño, quien se ve en la

tarea de crear un mundo fantástico o imaginario que lo asocia con las reglas de la sociedad que lo

permea debido a la imposibilidad de satisfacer todas sus necesidades biológicas y psicoactivas en

la relación con su madre. Por otra parte, Piaget, según Jiménez (2014), afirma que el juego es un

revelador mental, puesto que facilita el proceso de razonamiento por medio de unos estadios de

desarrollo cognitivo presentes en ambientes propicios de potencialización de la capacidad lógica.

Para algunos de estos autores el juego es un espacio alternativo de libertad y de

creación, para otros es un espacio mediador cultural, otros por el contrario, lo ligan al

espacio reglado generador de normas, otros lo relacionan con el campo sagrado y

estético. De otro lado, algunos psicoanalistas ven el juego como un lugar de angustia

y a la vez de inventiva, unos pocos hablan de nichos lúdicos, otros por el contrario, lo

ligan al vivir o a fronteras indómitas, en las que el juego no pertenece al reino de la

subjetividad, ni tampoco al mundo objetividad (…) (Jiménez, 2014, p.39).

2.1.4 El juego en el desarrollo humano

Teniendo conocimiento de la naturaleza innata de la lúdica en los seres humanos,

Minerva (2002) estableció que “el juego ha sido considerado como una actividad de carácter

universal, común a todas las razas, en todas las épocas, y para todas las condiciones de vida” (p.

170), noción que Domínguez (2015) complementó al afirmar que el juego es una actividad

35

indispensable en el desarrollo de las dimensiones del ser humano (cognitiva, comunicativa,

afectiva y social), ya que proporciona el mejoramiento de las funciones básicas de maduración

psíquica. Por medio de este se incrementan las emociones, lo que potencializa el estado anímico

y sensitivo a favor del desarrollo humano. De esta manera, es evidente que en los niños, jugar

ayuda en el desarrollo cerebral, da herramientas de socialización y forma habilidades motoras

finas y gruesas. En adultos produce relajación, los aleja de momentos de estrés y es una fuente de

socialización. Además, desde tiempos remotos “los juegos han servido para recreo del trabajo,

como una especie de medicina, porque relajan el alma y le dan reposo” (Huizinga, 1972, p. 205)

Por consiguiente, la actividad lúdica no concluye en la niñez, también se manifiesta en

otras expresiones humanas como en la cultura, el arte y el deporte; está presente en las

competencias deportivas, exhibiciones folclóricas, religiosas y artísticas (Domínguez, 2015).

Asimismo, el juego tiene una tarea fundamental en varias disciplinas psicológicas,

antropológicas, filosóficas, pedagógicas e incluso económicas y políticas, también es un

elemento cultural que influye en procesos éticos y morales que aportan al desarrollo social

(Vygotsky, 1982).

Por su parte, Rivasés (2017) sostuvo que el jugar posibilita ser personas íntegras y

desenvolverse en muchos aspectos que hacen parte de las acciones cotidianas como

experimentar, transformar, crear, gozar, reír, desobedecer; asimismo “el jugar nos permite

cuidarnos, ser conscientes de la realidad que nos envuelve, analizarla, criticarla, transformarla.

Transformarnos” (Rivasés, 2017, p. 6)

36

2.1.5. El papel social del juego

La influencia cultural define en un gran porcentaje el comportamiento del hombre y el

proceso evolutivo del mismo; de esta manera se observa que el juego dentro de la cultura es

asimilado como una experiencia colectiva y determinante en el proceso de identidad y

socialización. En este orden de ideas, Bruner (1984) afirmó que al juego presentar un papel

socializante, facilita que el niño se explore a sí mismo e incluso que potencie la capacidad de

comprender, relacionar, transformar y acatar con respeto las normas sociales que le hacen posible

una convivencia armónica y pacífica; lo que Domínguez (2015) reiteró al sostener que existe una

conexión fundamental entre el juego y la infancia, no sólo en el contexto histórico, sino también

en la formación del individuo dentro del constructo social.

En el concepto de Ludopedagogía, Rivasés (2017) aseguró que “(...) jugar es un arma

muy poderosa para la comunicación, la convivencia y la paz” (p. 8), ya que permite el encuentro

de emociones en la relación con el otro, lo cual ya había sido planteado por Maturana (2003)

cuando mencionó que el reconocimiento y la convivencia se pueden llevar a cabo a través del

juego, visto que solamente desde la sentimentalidad es posible fundamentar lo humano y lo

social creando emociones que se pueden transmitir al compartir con otras personas.

2.2 La lúdica en la educación

Las escuelas deben convertirse en un lugar cálido y ameno para los estudiantes, donde se

generen expectativas y se posibilite el conocimiento por medio de la recreación y las experiencias

37

agradables. Todo parece indicar que en pleno siglo XXI aparece una preocupación por un cambio

en la escuela, demandando actividades diferentes que permitan continuar con el compromiso de

educar, formar y posibilitar a los educandos mejores ambientes de aprendizaje.

En el ámbito educativo, la actividad lúdica desempeña un rol importante en razón de que

“para el pequeño en edad escolar, el juego no desaparece, sino que se introduce en la actitud que

el niño adopta frente a la realidad” (Vigotsky, 2000, p.158). La lúdica en la escuela es una

necesidad y debe convertirse en un requisito indispensable dado que diferentes perspectivas de

corte humanista y socio-constructivista apuntan a la formación y al desarrollo integral del ser

humano resaltando la acción lúdica. Dentro de esta línea, se encuentra Brown (1992) quien

argumentó que la lúdica contribuye a la formación de la personalidad, la adquisición del

conocimiento, el desarrollo psico-social y de la creatividad, mediante actividades que generan

gozo.

Gracias a que el juego genera motivación e interés en los educandos, es ilógico considerar

su separación del proceso de aprendizaje (Ballesteros, 2011), ya que al ser una característica

innata en las personas, es ‘absurdo’ desligarlo del desarrollo personal y académico en la

adquisición de saberes y conciencia de un convivir sano, dicho de otro modo, “el juego es una

herramienta auxiliar a propósitos socio-educativos y también un satisfactor sinérgico de

necesidades humanas” (Rivasés, 2017, p.19).

Asimismo, Rivasés (2017) defendió el término de Ludopedagogía al sostener que además de

jugar un papel importante en el aprendizaje de los niños, si se piensa a modo de proyecto, puede

38

contribuir a la construcción del conocimiento y al trabajo colaborativo resaltando principalmente

los centros de interés y pasiones de los niños. De igual forma, se debe abolir la idea de la escuela

como una fábrica, teniendo en cuenta que la actividad lúdica en la educación facilita el

acompañamiento y apoyo en el proceso de enseñanza-aprendizaje en determinado contexto

comunitario.

Por todo lo planteado previamente, la lúdica es sin duda una actitud frente a la vida,

mediante la cual se pueden guiar las relaciones interpersonales y educativas de forma

espontánea y alegre. Por esto un verdadero cambio en la escuela también debe enfocarse en el

desarrollo y expresión que ofrece la lúdica para los niños y jóvenes, dado que;

Resulta imprescindible que la educación actual se apoye en la evolución psicológica

del juego infantil, siguiendo las fases de su desarrollo, incluyendo el aspecto lúdico

como parte de la formación integral, posibilitando así el adquirir libremente los

conocimientos que le permitan al individuo la elección de oportunidades, para poder

elegir aquellos factores que le produzcan el disfrute de un mejor nivel de vida, el cual

consiste en la libertad que las personas gozan para elegir entre distintas opciones y

formas de vida (Domínguez, 2015, p.10).

2.2.1 Estigmatización de la lúdica en la educación

Desafortunadamente la lúdica ha estado en un segundo plano en las actividades académicas

que se desarrollan en algunos centros educativos, es por esto que las iniciativas de unas pocas

39

personas han marcado una diferencia y han generado una pauta en cuanto al desarrollo de dichas

actividades proponiendo que estas vuelvan a posicionarse en el lugar que les corresponde.

Los juegos pueden estar presentes en las diferentes etapas de los procesos de aprendizaje

del ser humano. Es evidente el valor educativo, que el juego tiene en las etapas pre-

escolares y en las escuelas en general, pero muchos observadores han tardado en

reconocer el juego como detonador del aprendizaje. (Yturralde, 2014, p.2)

No obstante, en palabras de Yturralde (2014), a pesar de que se reconoce el papel de la

lúdica y del juego en su relación con las emociones en la etapa infantil, han surgido muchas

barreras que terminan estigmatizándola como un aspecto poco serio y profesional. Además, no

es secreto de que en algunos profesores existe el ‘tabú’ de que los juegos educativos solo se

utilizan con los niños, y no con jóvenes o adultos, ya que le temen al desorden en el aula.

(Rodríguez, Moreno, Vásquez, Rodríguez B. y Mulet, 2015).

Una parte de la crisis actual de la docencia podría explicarse de cierto modo por la

subvaloración e ignorancia que existe desde la actitud del profesor al asumir su rol pedagógico.

Se han privilegiado a lo largo de la historia educativa las diferentes maneras de evaluación y

niveles de aprendizaje a los cuales se quiere llegar, pero poco se ha hablado sobre la importancia

que posee la actitud docente frente a los procesos educativos, en este caso específico, su posición

respecto a la parte lúdica que, como ya se ha mencionado, debe estar inmersa en el proceso de

adquisición de conocimiento de los educandos.

40

En este orden de ideas, es fundamental que los alumnos consideren el juego como un

medio facilitador que refuerza el aprendizaje en diferentes áreas del conocimiento, creando

conciencia de que este no es un generador de desorden o pérdida de tiempo, dado que estando

activos dentro de aula, pueden sentirse motivados y lograr un mejor aprendizaje. De este modo,

los docentes pueden ofrecer una solución a su práctica pedagógica añadiendo actividades en el

marco de la lúdica para salir del método conductista y llamar la atención estudiantil de otra

manera y así mejorar su rendimiento académico (Montero, 2017).

2.3 PEDAGOGÍA

2.3.1 Definición de pedagogía

El concepto de pedagogía se cataloga por varios autores, en general precursores, y por

algunos maestros como ‘el arte de enseñar’ o como ‘la receta mágica’ que utiliza el educador

para llevar a cabo su práctica educativa, no obstante, según Flórez, Castro, Arias, Gómez,

Galvis, Acuña, Zea, Pinzón, Valencia y Rojas (2016), el término de pedagogía debe ir más allá

de esta simple definición que termina limitando el gran terreno que esta abarca; a su vez, la

pedagogía no debe centrarse principalmente en la enseñanza, ya que si no trasciende en el

aprendizaje del estudiante, entonces dicha receta no tendría éxito.

(…) el maestro sigue anhelando una coincidencia mágica entre lo que enseña y cómo

lo enseña, y lo que el estudiante aprende y cómo lo aprende, y si esa coincidencia no

41

ocurre de forma natural conviene forzarla, atrayendo de cualquier forma la atención

de un aprendiz cada vez menos cautivo (p.196).

Dentro del ámbito educativo, Montero (2017) señaló que el principal elemento es el

educando, en él es en quien recae el proceso académico, por esta razón, es imprescindible

ofrecerle las herramientas y recursos necesarios para generar interés, saberes y autonomía, por

ende “se debe buscar un equilibrio entre lo que se quiere enseñar y la forma de hacerlo para que

resulte satisfactorio para ambos (profesor-alumno) y que el aprendizaje sea más eficiente y

productivo” (p.84).

De esta manera, la pedagogía no es 'círculo cerrado' en el que el docente dicta un

contenido y el estudiante repite o memoriza la información y después el docente evalúa, puesto

que para Méndez (2005), este acto pedagógico termina siendo un modelo tradicional y

conductista, donde la enseñanza se vuelve transmisiva y en consecuencia se pasan por alto

deficiencias en el proceso cognitivo del educando, llegando incluso a la pérdida de autoestima

porque se incrementa la competición y se menosprecia el aprendizaje cooperativo entre pares,

este tipo de “enseñanza incentiva al escolar a obtener notas buenas y el alumno que presenta un

rendimiento bajo, se siente fracasado” (p. 20).

En contraposición, la pedagogía es un espacio que se presta para la transformación de las

técnicas de enseñanza en la apropiación del saber de manera significativa, por consiguiente “el

acto pedagógico es mucho más complejo que esto, y no sólo abarca el proceso de enseñanza, es

42

el conjunto de acciones, mediaciones, interacciones que posibilitan la educación” (Flórez, Castro,

Arias et al., 2016, p.197).

2.3.2 Enseñanza y aprendizaje

El proceso de enseñanza-aprendizaje se constituye con cuatro actores que no pueden

separarse bajo ninguna circunstancia, el profesor, el estudiante, el contenido y el contexto; cada

uno con una influencia en mayor o menor proporción, pero todos generan un equilibrio

indispensable para el correcto desarrollo de la experiencia educativa.

Referir enseñanza implica pensar de inmediato en el aprendizaje. Estos dos actos hacen

parte de una unidad indisoluble, que aunque por mucho tiempo y desde la psicología

fueron abordados como entidades separadas, en los contextos educativos están

indisolublemente relacionados. (Flórez, Castro, Arias et al., 2016, p.199).

En este último sentido, estos autores mencionan que “la enseñanza sería entonces la

construcción de unas condiciones que permitan esa toma de responsabilidad, esa transferencia de

autonomía” (p.198) es decir que el docente posibilita que el estudiante se haga cargo de su propio

proceso de aprendizaje mediante el acompañamiento, la comunicación y la orientación en

resolución de problemas. Por otro lado, el sistema educativo tiende a enfocarse más en el proceso

de enseñanza y en menor intensidad en el aprendizaje, lo cual se evidencia a través del currículo,

recursos didácticos y demás estrategias que parecen estar diseñadas exclusivamente para la

enseñanza olvidando el ritmo de aprendizaje del alumnado. De acuerdo con Brown (2002), es

43

importante tener presente que existen diferentes clases de aprendices, todas las personas son

diferentes, lo que hace diferir los ritmos y estilos de aprendizaje que ocurren en los procesos

cerebrales, aspecto que debe ser tenido en cuenta en el ámbito escolar.

A partir de este sentido, el proceso de enseñanza debe favorecer el aprendizaje autónomo,

es decir que el alumno se haga responsable de sus estudios y fortalezca sus saberes previos, así

como su experiencia y alcance del conocimiento, lo que le permite crear un puente entre la

información que recibe y llevarla a su contexto personal o vivencias, a esto se le conoce como

aprendizaje significativo. De ahí la misión del sector educativo, facilitar los medios y diseñar

actividades curriculares y extracurriculares para crear ese vínculo entre la información impartida

y la significancia para la vida, de este modo, “un aprendizaje es relevante cuando se integra con

la vida cotidiana del estudiante, en su faceta social, comunitaria y familiar” (Flórez, Castro, Arias

et al., 2016, p.199).

Entre los múltiples factores que se deben tener en cuenta para facilitar el proceso de

enseñanza-aprendizaje, Posligua, Chenche y Vallejo (2017) resaltaron la interacción respetuosa

entre docente y estudiante para lograr la armonía en el aula de clase; ya que al promover un

ambiente ameno, se estimula la participación, la interacción y el pensamiento creativo, evitando

la monotonía en el entorno educativo, la cual, por el contrario, puede afectar este proceso. A

menudo las llamadas 'limitaciones escolares' suelen ser obstáculos en el aula para el proceso de

enseñanza-aprendizaje de los educandos. Esto se puede traducir en un error bastante común por

parte de la comunidad educativa y es la falta de encontrar un camino idóneo para exteriorizar con

44

libertad la autorrealización, desencadenando el potencial creativo y de solución de problemas de

los estudiantes.

2.4 Estrategia pedagógica

En la medida en que se pretende fortalecer la práctica pedagógica, es necesario buscar los

elementos y alternativas para guiar y posibilitar el proceso de enseñanza-aprendizaje, de esta

manera, el docente debe hacer uso de estrategias que permitan trasponer los contenidos

curriculares de una manera en que sean más relevantes para la formación del alumno, y que este

pueda asimilar la información de modo más comprensible para ser más autónomo y logre darle

sentido en su cotidianidad, pero sobre todo, este factor debe incidir en el saber, en el ser y en el

saber hacer.

El término estrategia se refiere a la intencionalidad de las acciones dirigidas al

mejoramiento del aprendizaje de los estudiantes, que incluye el diseño flexible de

planes y programas que guíen la selección de vías apropiadas para promover

aprendizajes desarrolladores, sobre la base de los protagonistas del proceso docente-

educativo, así como de la diversidad de su contenido (Flórez, Castro, Arias et al., 2016,

p.139)

Por su parte, Ferreiro (2007) sostuvo que las estrategias pedagógicas son procedimientos

utilizados por el docente en favor del aprendizaje del alumnado, que a su vez impactan en

procesos físicos y mentales en el procesamiento de la información, lo cual genera en ellos las

45

habilidades necesarias para resolver problemas y generar un pensamiento creativo de una manera

más flexible que favorezca la comodidad y la confianza, logrando un aprendizaje significativo.

Asimismo, la estrategia pedagógica equivale a las medidas que asume el maestro para lograr la

formación y el aprendizaje del estudiante, en palabras de Bravo (2008), las estrategias

pedagógicas “componen los escenarios curriculares de organización de las actividades formativas

y de la interacción del proceso enseñanza y aprendizaje donde se logran conocimientos, valores,

prácticas, procedimientos y problemas propios del campo de formación” (p.52). Entre tanto, para

que esta estrategia funcione, las planeaciones de aula deben adaptarse con miras a una meta u

objetivo académico, enlazado a acciones pedagógicas flexibles e innovadoras que generen

resultados positivos, y teniendo presente los estilos cognitivos de los estudiantes así como lo

mencionó Griffiths (2013), puesto que los alumnos tienden a sentir afinidad con ciertas

estrategias pedagógicas que facilitan la regulación de su proceso de aprendizaje.

A pesar de la necesidad de un cambio educativo, las aulas aún están permeadas por el

método tradicional, en el cual se limitan las estrategias pedagógicas así como las herramientas,

técnicas y recursos para innovar el proceso de enseñanza-aprendizaje (Posligua, Chenche y

Vallejo, 2017). De lo anterior se puede concluir que la orientación escolar también debe estar

enfocada en la novedad en los métodos de enseñanza y en el uso de estrategias encaminadas

hacia la creación de ambientes amenos, alejados del conductismo, ya que el ser humano está en

constante evolución y la práctica pedagógica debe ir de la mano en este proceso.

Si algo queda claro es que las metodologías novedosas pueden generar un cambio

dentro de las aulas, pero, es importante que haya una colaboración por parte del

46

personal docente, es decir, que estén anuentes a capacitarse en temas o formas de

enseñanza que de alguna u otra forma pueden generar cambios positivos dentro de las

aulas, con el fin de llamar más la atención de la población estudiantil que asiste

diariamente a los centros educativos (Montero, 2017, p.85)

2.4.1 La lúdica como estrategia pedagógica

Como se indicó anteriormente, es fundamental implementar estrategias pedagógicas que

intervengan en el proceso educativo, generando nuevas competencias en diferentes campos del

conocimiento que permitan formas de comunicación e interacción efectivas. De esta manera, la

lúdica, al ser un factor innato en el ser humano y en su desarrollo cognitivo, emocional y social,

es una estrategia valiosa en la mediación pedagógica. Montero (2017) expresó que “el juego

forma parte importante del desarrollo, por tal motivo el aprendizaje se refuerza de manera

significativa cuando hay una actividad lúdica que permita cumplir con dicho proceso” (p.76),

también afirmó que las actividades lúdicas con objetivos bien planteados y con finalidades

académicas, son herramientas que pueden mejorar el rendimiento escolar en diferentes áreas del

conocimiento, como en sociales, inglés, matemáticas, español, entre otras, lo cual representa un

recurso apreciado por los alumnos.

De acuerdo con Posligua, Chenche y Vallejo (2017), el pensamiento creativo es una

habilidad que se establece como prioridad en el contexto educativo, debido a esto se encuentra en

cambios continuos y exige que los conocimientos sean repensados y actualizados de forma que

se alcancen habilidades y actitudes en pro de la creatividad. Rattero (2017) complementó esta

47

noción al sostener que son los mismos alumnos quienes solicitan la utilización de actividades

vinculadas a la enseñanza que desarrollen la creatividad dentro del aula, de este modo, el docente

debe integrar en su práctica ejercicios que fomenten este tipo de destrezas para que su práctica

pedagógica sea considerada buena.

Una alternativa es la lúdica, pues como propone Calderón (2013), “la importancia

pedagógica del juego radica en su capacidad de mediar entre el educando y los contenidos a

través de la interiorización de significados y sus niveles de aplicación” (p. 197). A pesar de los

estudios recientes, la lúdica no es un término nuevo en la educación, ya que su valor pedagógico

fue remarcado por otros autores, entre los que se encuentra López (1989), quien especificó los

beneficios pedagógicos que ofrece el juego en el ambiente escolar, tales como la creatividad, el

desarrollo lingüístico, social y cognitivo, así como la solución de problemas, ya que este posee

“(…) una clara función educativa, en cuanto que ayuda al niño a desarrollar sus capacidades

motoras, mentales, sociales, afectivas y emocionales; además de estimular su interés y su

espíritu de observación y exploración para conocer lo que le rodea” (p. 21). Por otra parte,

McCallum (1980) enfatizó que los juegos estimulan automáticamente el interés del estudiante, de

modo que un juego empleado apropiadamente, puede ser una de las técnicas de motivación más

grandes.

El juego es un valor agregado a la educación, ya que permite a los docentes a través de su

uso, estar a la vanguardia en los cambios que se deben generar cotidianamente, ayudando a

mejorar el aprendizaje en los educandos. Por ende, según Domínguez (2015), es preciso que la

educación actual se respalde en el juego, respetando las fases de desarrollo infantil al incorporar

48

la lúdica como parte de la formación integral, y así, favorecer la adquisición de saberes que le

permitan al aprendiz elegir libremente entre diferentes opciones que contribuyan al goce de las

vivencias personales.

La pedagogía lúdica contempla las variables involucradas en el acto educativo como

mediadores en el proceso de aprendizaje y prepondera de todas ellas, la promoción de

la interacción comunicativa en las relaciones dinámicas entre los actuantes, así como

en las experiencias realizadas bajo un ambiente de creatividad, alegría y libertad,

donde cualquier contenido conceptual, procedimental y/o actitudinal, se puede

transferir por medio de estrategias lúdicas (Domínguez, 2015, p.15).

Esta autora también sostuvo que el juego como estrategia pedagógica presenta cinco principios

básicos; significatividad, funcionalidad, utilidad, globalidad y culturalidad.

Tabla 2. Cinco principios del juego como estrategia pedagógica según Domínguez (2015).

Principios del juego como estrategia pedagógica

Principio de significatividad

La lúdica posibilita el desarrollo de la función

simbólica en el niño, lo que contribuye a

aumentar su capacidad cognitiva, así como la

comprensión de reglas y expresión de deseos,

sentimientos, temores, necesidades, impulsos

y emociones.

“El juego permite eliminar de manera

inconsciente aquellos bloqueos que le

49

Principio de funcionalidad

impiden un cambio de actitud mental”

(Dominguez, 2015, p.18), lo que a la vez

favorece la innovación efectiva de

codificaciones cerebrales, activando los

procesos del sistema neo córtex (intelectual)

y del límbico (emocional).

Principio de utilidad

El juego refuerza la motivación (soporte entre

una actitud activa y el conocimiento) hacia un

final satisfactorio: ganar. La estrecha relación

que existe entre la estructura mental y la

actividad lúdica es confirmada en la

evolución del juego que se va dando en la

persona, al cubrir desde los más elementales

juegos sensomotrices hasta complejos de

reglas y competencias (Domínguez, 2015,

p.18).

Principio de globalidad

La actividad lúdica favorece la organización

global del conocimiento, procedimientos y de

las vivencias, lo que permite al individuo

entender la realidad que lo rodea, ya sea de su

entorno natural así como social, asimilando

hechos y creando campos de acción al

enfrentarse a los retos del contexto, logrando

el control de estas situaciones y generando

motivación hacia el aprendizaje.

Principio de culturalidad

El juego es cultural y social por naturaleza, lo

que conlleva a crear vínculos socio-afectivos

durante la infancia fortaleciéndose en la etapa

50

adulta, ya que, por medio de este se obtiene

una convivencia armónica.

Fuente: Elaboración propia

La plasticidad mental puede ser aprovechada de muchas maneras, entre ellas, con el

juego. Cuando el estudiante se enfrenta a retos basados en estructuras mecánicas que se crean a

partir de la falta de innovación y de la utilización de actividades rígidas que generan barreras en

el aprendizaje, el juego aparece como una forma de sensibilización e interacción que rompe ese

mecanicismo. Ante este enunciado, Posligua, Chenche y Vallejo (2017) argumentaron que las

actividades lúdicas fomentan el aprendizaje y hacen que el alumno sea más sociable,

imaginativo, autónomo, seguro y constante, lo cual permite un equilibrio entre los fundamentos

de la educación. Por su parte, Montero (2017) estableció que:

Otra mediación pedagógica que brinda el juego está relacionada con formar su

propio aprendizaje, ya que los juegos se elaboran con el objetivo de resolver un

problema, pero para llegar a dicha respuesta requieren de todo un proceso previo,

este proceso permite utilizar los conocimientos que se pusieron en práctica y

fortalecer así el aprendizaje llevado a cabo en ese momento. (Montero, 2017, p.76)

Añadiendo a lo anterior, entre las metodologías innovadoras que pretenden resaltar el

papel de la lúdica en la educación, se encuentra la Ludopedagogía, “un término creado en

Uruguay en los años ochenta, el cual se basa en el juego, el descubrimiento y la construcción

colectiva del conocimiento” (Rivasés, 2017, p.23), además de ser una “metodología cuya

propuesta es jugar y hacer jugar” (p.8) con fines sociales y educativos. Según Rivasés (2017),

51

esta estrategia busca promover y transformar la realidad de las personas a través del juego, ya

que a su parecer, al jugar se cambia el contexto de cada individuo y de la sociedad.

En fin, el juego es un transformador potencial en muchos procesos humanos, en especial

si se resalta su gran funcionalidad en la labor educativa, dejando de lado las estigmatizaciones

que demeritan sus beneficios.

La pedagogía lúdica es mucho más que jugar: implica visualizar el juego como un

instrumento de enseñanza y aprendizaje eficaz, tanto individual como colectivo; es

establecer de forma sistemática e intencional, pero sobre todo de manera creativa, el

mayor número de interrelaciones entre los sujetos (aprendientes, enseñantes) y los

objetos y contenidos de aprendizaje. La metodología de la pedagogía lúdica orienta las

acciones educativas y de formación en pro del establecimiento de un “clima lúdico”

(interrelaciones entre los ámbitos social, físico y contextual, que condicionan toda

situación de enseñanza-aprendizaje) (Domínguez, 2015, p.14).

2.5 Pedagogía del inglés

Para Morín (1999), es indispensable para el ser humano la enseñanza de su propia

condición, lo que implica la instrucción en nuevas metodologías y técnicas en la educación, sin

olvidar la importancia de la enseñanza y el aprendizaje del inglés como acción y criterio

fundamental de este proceso. En concordancia con este planteamiento, Vélez (2006), exministra

de educación colombiana, sostuvo que “aprender una lengua extranjera es una oportunidad

52

invaluable para el desarrollo social, cultural y cognitivo de los estudiantes” (p.3), pues fomenta

una mayor conciencia lingüística y cultural de la lengua de quienes la utilizan. Por lo tanto,

también se realza el entorno social reflejado en el idioma, el cual trasciende el ambiente

lingüístico y local.

El Ministerio de Educación Nacional, para el lapso comprendido entre los años 2018-

2022, afirmó que las lenguas extranjeras, como vehículos de comunicación, son

fundamentales para el aprendizaje y promoción de oportunidades que contribuyan al

mejoramiento y desarrollo del sistema educativo en las diferentes zonas del país; para lo cual

estableció el Programa Nacional Bilingüismo.

(...) cuyo objetivo es “fortalecer la enseñanza y aprendizaje de lenguas extranjeras en la

Educación Preescolar, Básica y Media con el fin de garantizar la formación integral, el

desarrollo de competencias de ciudadanos globales y del siglo XXI y fomentar la

generación de oportunidades culturales, académicas, sociales y profesionales según las

necesidades de las Instituciones Educativas y las regiones (Colombia Aprende, la red

del conocimiento, Programa Nacional de Bilingüismo, sitio web:

https://www.colombiaaprende.edu.co/es/colombiabilingue/86689)

Sin embargo, de acuerdo con Muñoz (2010), si se analiza el recorrido académico que han

tenido las diversas metodologías de enseñanza del inglés, se observa que éstas se han transformado

y evolucionado a través de la historia, y han sido influenciadas por algunas corrientes o teorías

lingüísticas y psicológicas que han hecho repercusión en las prácticas pedagógicas y en las

https://www.colombiaaprende.edu.co/es/colombiabilingue/86689

53

adaptaciones de los distintos diseños curriculares en el área de lenguas extranjeras de los centros de

educación. Algunas de las perspectivas que se destacan son el conductismo, el cognitivismo y el

socio-constructivismo, así como corrientes lingüísticas como el estructuralismo y el enfoque

comunicativo, entre otras, las cuales, han modificado en varios aspectos el rol del docente de

idiomas, así como su influencia en la formación del estudiante y en la adquisición de las

competencias de comprensión y producción de la lengua.

Sabiendo que estas corrientes han modificado la enseñanza-aprendizaje del inglés como

lengua extranjera, es relevante la concordancia existente entre todas ellas en cuanto a su objetivo

principal, y es el de catalogar el inglés como idioma universal, por lo tanto su inclusión en la

educación es un aspecto fundamental gracias a su característica globalizadora que debe ser una

fuente de motivación para el alumnado. Es así como, Baker (2015) expuso que al incentivar el

aprendizaje del inglés como fuente de comunicación global, con un estatus internacional como

lengua franca, los estudiantes serán más conscientes de la significancia de los aportes que este

trae consigo dentro de contextos auténticos y con propósitos reales; lo cual Breen (2014)

complementó al señalar que en las últimas décadas el aprendizaje de una lengua extranjera es de

gran practicidad en la competencia comunicativa. Asimismo, Gómez (2018) aludió al hecho de

que este tipo de enseñanza implica el reconocimiento del aspecto social del aprendizaje de

idiomas que se conecta directamente con la convivencia, gracias a que los estudiantes pueden

compartir las experiencias que tienen al respecto aportando significativamente al clima del aula

de lenguas extranjeras.

54

No obstante, a diferencia de otras asignaturas académicas, el inglés aún está cercado por

la sociedad como un área de conocimiento de difícil aprendizaje, lo cual parece no cambiar desde

años anteriores, visto que en el año 1990, Crookal y Oxford resaltaron que los aprendices del

idioma no deben sentir temor a ser señalados o criticados mientras están adquiriendo una

segunda lengua, pues su producción debe ser libre y espontánea. Por el contrario, la enseñanza

del inglés debe estimarse como una metodología motivadora y cooperativa que proporcione la

interacción entre los hablantes (Kris, 2003); de esta manera, el aula se puede convertir en un

lugar para realizar consultas, aprender sobre el contenido y el ámbito social mientras se usa el

lenguaje (Gómez, 2018).

En este orden de ideas, en los diferentes ciclos educativos, la finalidad del área de inglés

debe ser fortalecer los procesos que generan un aprendizaje en las distintas competencias

lingüísticas, como lo son listening, speaking, reading and writing (escucha, habla, lectura y

escritura), por ende, es necesario promover actividades innovadoras mientras se adquieren dichas

habilidades (Valdés, Puig, Aguirre, Reyes, Duarte y Barata 2015). Desde esta misma noción,

Ávila (2015) sugirió la necesidad de implementar estrategias novedosas e impactantes para

mejorar el aprendizaje de un idioma extranjero en un entorno académico. Por consiguiente, los

maestros deben enfocarse en permitir que los estudiantes reciban los beneficios completos del

idioma, enfatizando enfoques que podrían ayudar a los estudiantes a aprender de una manera

creativa e innovadora, siendo importante la construcción de un repertorio de estrategias llevadas

a cabo para despertar la motivación en el aprendizaje y dominio del idioma inglés, lo que puede

conllevar a generar un espíritu creativo en el campo del idioma extranjero.

55

2.5.1 La lúdica en la pedagogía del inglés

La enseñanza del inglés va más allá de la traducción de palabras de un idioma a otro, y

tampoco es un ejercicio mecánico que signifique la aplicación de una receta y mágicamente se

produzca un resultado; es por el contrario una asignatura en la cual existe la enorme oportunidad

de dar cabida a un nuevo contexto en el que la interculturalidad hace aparición y de allí se

desprenden muchos aspectos positivos en relación con el aprendizaje en los estudiantes.

Sin embargo, las prácticas pedagógicas en el área de inglés pueden verse afectadas por

múltiples razones que terminan influyendo negativamente en la materia, entre ellas está el bajo

interés por parte de estudiantes y la falta de estrategias novedosas por parte del docente, para

López, Otaño, Campoverde, López y Viteri (2016), las fallas lingüísticas muchas veces recaen

en los maestros que enseñan la asignatura de lengua extranjera con métodos tradicionales, los

cuales disminuyen la concentración en las habilidades comunicativas, a esto se le suma la falta de

interacción y el gran número de estudiantes en las aulas de algunos establecimientos educativos

que afectan la participación activa.

La estrategia lúdica es entonces un vehículo que puede innovar en la asignatura de inglés

fomentando las competencias, no solamente comunicativas sino también sociales, en coherencia

con la propuesta educativa del Plan Nacional de Bilingüismo del Ministerio de Educación de

Colombia. Según Teresa Siek-piskozub (2016), la estrategia lúdica es un enfoque para aprender y

enseñar idiomas extranjeros originalmente arraigada en la psicología humanista, exactamente en

la psicología positiva, de este modo, no es un método en sí mismo, sino una estrategia, lo que

56

significa que se puede utilizar para resolver algunas dificultades idiomáticas o pedagógicas en el

aula de lengua extranjera, ya que permite aprender y enseñar idiomas a través de actividades de

ocio como juegos, simulaciones, técnicas de teatro, música y literatura, etc.

Existe la idea equívoca de que la utilización de los juegos en clase de inglés es solamente

para la población infantil, además de ser considerada una pérdida de tiempo que debe quedar

fuera del aula. Esta es en realidad una actividad muy completa, ya que posee no solamente

diversión sino también reglas para llegar a un objetivo, es mucho más que un elemento lúdico

(Banguela, Nordarse, Cárdenas, Morales y Aguilera, 2016). “La actividad lúdica como estrategia

pedagógica en el inglés, se caracteriza por su intencionalidad competitiva, divertida, auténtica,

flexible, dinámica, y favorece el protagonismo estudiantil, constituyendo una forma novedosa y

diferente de enseñarla (Banguela, Nordarse, Cárdenas et al., 2016, p. 66).

Teresa Siek-piskozub (2016) defiende que el modelo PERMA, creado por Martin

Seligman, psicólogo y escritor estadounidense, considerado el principal fundador y padre de la

Psicología Positiva, es un enfoque pedagógico de las lenguas extranjeras originado en la década

de los noventa (90’) muy útil y efectivo como herramienta fundamental del docente de idiomas

que pretende incrementar la motivación y la satisfacción del aprendiz de una lengua. Este modelo

posibilita la creación de un vínculo entre el aprendizaje y el bienestar del estudiante, teniendo en

cuenta cinco factores que equivalen a las siglas PERMA, P; Positive emotions (emociones

positivas), se refiere a aumentar las emociones que generan bienestar como la paz, la confianza,

la gratitud, la felicidad, el amor, etc. E; Engagement (compromiso), resalta el pacto que se tiene

con el propio aprendizaje, haciendo hincapié en las fortalezas y reconociendo aspectos por

57

mejorar. R; Relationships (relaciones positivas), la interacción social es esencial en la generación

de interés y motivación educativa. M; Meaning (propósito), volver trascendental el motivo del

aprendizaje, darle sentido y significado; y A; Accomplishment (logro), corresponde al éxito de

generar autonomía y las habilidades (Castro, 2020).

Imagen 1. Modelo PERMA de Martin Seligman. Fuente: Castro (2020), IEPP.

https://www.iepp.es/modelo-perma

En relación con lo anterior, establecer estrategias lúdicas que mejoren los procesos de

enseñanza y aprendizaje del inglés es un objetivo que no puede ser perdido de vista en ningún

momento. De esta forma, la lúdica logra crear relaciones indispensables para el diseño de

metodologías que despierten el interés, la motivación y la creatividad del estudiante al momento

de aprender un nuevo idioma. Siguiendo el mismo hilo conductor, Gozcu y Caganaga (2016)

expresaron que los juegos permiten la interacción y la comunicación exitosa entre los

estudiantes, además de brindar la posibilidad de aprender por medio de contextos en los que la

58

utilización del lenguaje sea significativa disminuyendo la ansiedad y posibilitando el estudio en

un ambiente plácido y ameno.

2.6 Las TIC como herramientas lúdicas

Primero que todo, es conveniente subrayar que la invitación a utilizar las nuevas

tecnologías de la información y la comunicación (TIC) no es algo reciente ni local, desde la

Unesco (United Nations Educational, Scientific and Cultural Organization) en el artículo Las

TIC en la formación docente (2004), se incentivó la integración y apropiación de las TIC en el

entorno escolar, con el objetivo de establecer y fortalecer los procesos de enseñanza-aprendizaje

a través de prácticas innovadoras que faciliten estos procesos educativos (Unesco, 2014). De

acuerdo con este razonamiento, las TIC han tenido un alto impacto en los últimos veinte años, es

por esto que se presencia la llamada “sociedad de conocimiento” o “sociedad de la información”

(UNESCO, 2013).

Como resultado de esto, el Ministerio de Educación Colombiano, en conjunto con el

Ministerio de las TIC, propusieron el uso de estas en las práctica pedagógicas, lo cual se aprecia

en el Plan TIC (2019) desarrollado por el Ministerio de Comunicaciones de Colombia, donde se

proyectó que para el año 2019, los estudiantes colombianos contarán con acceso a internet y

dispositivos digitales para efectuar su uso (Ministerio de Comunicaciones de Colombia, 2008).

En relación con este enunciado, la Ley 115 en el artículo 148 fomenta una praxis innovadora que

modifique positivamente el currículo mediante prácticas pedagógicas y tecnológicas en los

diferentes establecimientos educativos. Actualmente, no se ha ejecutado dicho programa a

59

cabalidad, sin embargo, en algunos centros educativos (y demás usuarios de medios digitales) se

ha alcanzado parte del porcentaje del objetivo, implementado algunas estrategias mediadas por

las TIC.

Es incuestionable que el desarrollo de las tecnologías de la información y la

comunicación en nuestro país y en el mundo entero ha producido efectos significativos

en la forma de vida, el trabajo de las personas y su manera de adquirir conocimientos.

Estamos frente a una generación de nativos digitales que se adaptan a las tecnologías

con facilidad, lo cual ayudó a la implementación de esta metodología, considerando

además, que su misma naturaleza permite que los estudiantes se enlazan unos con otros

tanto dentro como fuera del aula para apoyarse mutuamente en el descubrimiento y

apropiación del conocimiento (Torres y Yepes, 2018, p. 876).

Según como se ha citado, se pretende que el docente utilice esta amplia gama de recursos

tecnológicos en la construcción del conocimiento para que los estudiantes alcancen la

autorregulación y eficacia por medio de estos artefactos. Contrariamente a esto, no quiere decir

que estas herramientas produzcan en sí el conocimiento, ellas representan una mediación entre el

currículo y la construcción de saberes por medio de interacciones lingüísticas, siendo el lenguaje

un aspecto fundamental entre el maestro y el estudiante (Flórez, Castro, Arias et al., 2016), de tal

modo que se generen espacios y estrategias pedagógicas que permitan un uso conveniente y

apropiado de estas herramientas.

60

En este mismo propósito, Morín (2001) señaló que la difusión masiva de las TIC, ha

suscitado ambientes complejos y desafiantes que demandan la necesidad imperiosa de abordarlas

desde un enfoque multidisciplinar y transdisciplinar, que provea espacio a la reflexión, la

cooperación y la solidaridad en los procedimientos educativos. Hecha la observación anterior, es

importante precisar la integración de las TIC con la lúdica para posibilitar funciones educativas.

En efecto, se debe procurar la aplicación de estrategias mediadas también por herramientas

tecnológicas para que el docente incorpore actividades lúdicas, dinámicas y motivadoras que

tengan coherencia con los lineamientos escolares esperados, como el desarrollo del pensamiento

creativo y habilidades sociales en los estudiantes (Posligua, Chenche y Vallejo 2017), asimismo,

el objetivo es “llegar a tener una educación interactiva donde el estudiante sea el protagonista en

el momento de la participación, promoviendo de esta forma su capacidad social en el entorno

educativo” (p. 1026).

Ante la situación planteada, Lozano (2014) sostuvo que las actividades dinámicas o

didácticas unidas al empleo de medios TIC, son una excelente estrategia que facilita el ejercicio

pedagógico del docente al propiciar ambientes creativos de aprendizaje, con la intención de

plantear una propuesta curricular pertinente y apropiada que pueda llevarse a cabo en el entorno

institucional y territorial de la comunidad educativa. Con referencia a lo anterior, las prácticas

innovadoras se relacionan con metodologías de facilitación y apropiación del conocimiento que

pueden ser transversales desde el currículo (Lozano, 2014).

61

Es evidente entonces que la tecnología influye enormemente en la vida de la sociedad de

una manera acelerada; en el ámbito educativo facilita los procesos en los ejes del saber

ofreciendo elementos verdaderamente útiles que permiten la interacción significativa entre

docente y estudiante al ser aprovechadas de manera adecuada.

2.6.1 La pedagogía lúdica del inglés a través de las TIC

En el campo propio de los docentes de lenguas extranjeras, las herramientas TIC ayudan a

que los alumnos puedan formarse como seres que además de comprender e interpretar las

características propias de la lengua, sean también críticos, reflexivos y autónomos frente a los

cambios que se presentan en su comunidad a través de la incorporación de los recursos

tecnológicos y actividades lúdicas en el quehacer pedagógico de forma enriquecedora.

Cabe destacar las consideraciones de Pascual (2019), quien mencionó que en relación con

los avances tecnológicos, estos deben centrarse en el enriquecimiento de la competencia digital

en las instituciones educativas, ya que en la comunicación actual intervienen de forma

imprescindible los recursos digitales e innovadores como el computador, la dialógica, la

globalidad y la dinámica, el alumnado debe dominar necesariamente las nuevas tecnologías de la

información y de la comunicación, reconociendo la importancia del idioma inglés a nivel global.

Por tal motivo “el aprendizaje de un nuevo conocimiento y particularmente la adquisición del

idioma se acelera a través de los canales multimedia que se hacen posibles por medio de esta

nueva tecnología” (Torres y Yépez, 2018, p.864).

62

Ante este aspecto, Pascual (2019) afirmó que en el siglo XXI, en la enseñanza y

aprendizaje del inglés como lengua extranjera (ELF), es necesario buscar métodos innovadores

que apunten a la comunicación global, aprovechando los avances tecnológicos y la conectividad,

pues “a medida que el aula ELF se aleja de un método tradicional para adoptar un enfoque más

activo, es necesario realizar cambios inherentes tanto en los roles de los maestros como de los

estudiantes” (Pascual, 2019, p.159).

Cabe añadir que a pesar de que se incentive el uso de herramientas digitales, se observa

que aún muchos maestros siguen adoptando técnicas tradicionales, y muchos de estos recursos a

veces no están programados para las diferentes necesidades de los estudiantes, lo que provoca en

ellos desmotivación y cansancio, además de aumentar la planeación de los docentes (Castellanos,

2016), por lo que se sugiere la integración de más actividades lúdicas en estos dispositivos, y

sobre todo que “se genere la necesidad de capacitación docente respecto al manejo de medios

informáticos para aprendizaje del inglés” (p.42) con suficientes fuentes de conocimiento más

dinámicas e interactivas, con el fin de fortalecer su uso, visto que “los recursos que se encuentran

en la web tienen un papel muy importante, al permitir la participación activa de todos los

miembros de un equipo de trabajo y el diseño de actividades de distinta naturaleza (Torres y

Yépez, 2018, p. 877).

En tal sentido, Vera (2016), sugirió que “a través de las TIC se propone que la enseñanza

del idioma Inglés sea motivadora, participativa, donde los estudiantes puedan manipular,

explorar, crear, perder el temor de expresarse libremente, a fin de que adquieran conocimientos

con una enseñanza integradora” (p.31), por ende, en las aulas virtuales deben realizarse

63

actividades motivadoras y atrayentes que fortalezcan y flexibilicen el trabajo colaborativo y los

procesos de evaluación. Es entonces como “la ciencia se integra con la utilización de las nuevas

tecnologías y el empleo lúdico en inglés” (p.30).

Según Castellanos (2016), los estudiantes se inclinan hacia un aprendizaje divertido y

motivador que le facilite al docente ver en sus alumnos el reflejo de autonomía, el buen

rendimiento académico y formas de evaluación, además, “al usar las TIC en el aula de inglés,

cambia la forma de aprender” (p.41).

Por lo tanto, se hace necesario asumir con liderazgo y empoderamiento el reto de generar

propuestas pedagógicas que contribuyan de forma significativa a la enseñanza del inglés como

lengua extranjera por medio de un método diferente al tradicional ocasionando un efecto asertivo

en el proceso educativo, lo cual genere reflexiones en pro de la evolución de la educación por

medio del uso pertinente y adecuado de las TIC y la lúdica. En fin, “las actividades lúdicas a

través de las herramientas tecnológicas, provocan la imaginación, creatividad, y autenticidad

(...)” (Vera, 2016, p.32).

64

CAPÍTULO 3

MARCO METODOLÓGICO

3.1. Enfoque de la investigación

Teniendo en cuenta la problemática planteada y la población partícipe en la presente

investigación, cuya finalidad pretende comprender las relaciones de la lúdica como estrategia

pedagógica en la enseñanza-aprendizaje del inglés, mediante la descripción de prácticas que se

generan a través de su integración, identificación de los sentidos de los sujetos implicados y el

diseño de estrategias en el marco lúdico para el qué hacer pedagógico en clase inglés como

lengua extranjera (EFL); se optó por un estudio de corte cualitativo que posibilitara analizar a los

participantes desde sus realidades durante la implementación de la estrategia lúdico-pedagógica.

Cabe resaltar que la investigación cualitativa permite indagar y comprender fenómenos

sociales desde la voz de los involucrados, dando relevancia a la interioridad de cada ser humano;

en este propósito, el investigador se acerca un poco más a la situación problémica desde un

contexto específico, lo que favorece el desarrollo, descripción, identificación de percepciones e

intervención dentro de las realidades sociales que se están investigando, obteniendo así

resultados y conclusiones que permitan brindar recursos para dar solución a las diferentes

necesidades. Tal como sostienen Hernández, Fernández y Baptista (2008), “los planteamientos

cualitativos (…) resultan apropiados cuando el investigador se interesa por el significado de las

65

experiencias y valores humanos, el punto de vista interno e individual de las personas y el

ambiente natural en que ocurre el fenómeno estudiado” (p.530); para estos autores;

El enfoque cualitativo se selecciona cuando se busca comprender la perspectiva de

los participantes (individuos o grupos pequeños de personas a los que se investigará)

acerca de los fenómenos que los rodean, profundizar en sus experiencias,

perspectivas, opiniones y significados, es decir, la forma en que los participantes

perciben subjetivamente su realidad. (p.364)

3. 2. Tipo de estudio y diseño

La presente investigación es de corte cualitativo, de carácter comprensivo y con un diseño

histórico-hermenéutico, mediante la descripción, identificación y diseño de estrategias en el

marco de la lúdica como estrategia pedagógica en clase de EFL. En este estudio se consideró la

opinión de la muestra de la población a investigar, como eje principal tanto para la recolección e

interpretación de los datos obtenidos así como para el diseño e implementación de la estrategia

pedagógica.

En este estudio, se escogió el diseño histórico-hermenéutico puesto que brinda los

elementos y propiedades convenientes para comprender e interpretar la realidad, además de tener

en cuenta aspectos históricos en la revisión documental y bibliográfica que permitieron visualizar

la problemática y la realidad desde la mirada de otros autores a nivel de la historia,

específicamente en el caso de la lúdica y de la pedagogía del inglés, factores que se

66

profundizaron en el planteamiento del problema y en el referente teórico. Este diseño a su vez

proporcionó a las investigadoras la posibilidad de identificar los sentidos que le dan los sujetos a

la metodología a estudiar, así como la facultad de construir y analizar la información a partir de

los datos obtenidos. Según lo expuesto, Cifuentes (2011) precisó que;

En lo histórico - hermenéutico se busca comprender el quehacer, indagar situaciones,

contextos, particularidades, simbologías, imaginarios, significaciones, percepciones,

narrativas, cosmovisiones, sentidos, estéticas, motivaciones, interioridades e intenciones

que se configuran en la vida cotidiana. La vivencia y el conocimiento del contexto, así

como las experiencias y relaciones, se consideran como una mediación esencial en el

proceso de conocimiento, que se tiene en cuenta al diseñar el proyecto de investigación.

(p.30)

Tabla 3. Propiedades del diseño histórico-hermenéutico según Cifuentes.

LUGAR DEL

SUJETO QUE

CONOCE

RELACIÓN

SUJETO

OBJETO

OBJETIVIDAD CARACTERÍSTICAS

67

Interactúa,

forma parte del

contexto en que

se investiga.

Quien investiga

reconoce otro/as

sujeto/as de

conocimiento (las

fuentes de

información) en

tanto juegan un

papel activo. Para

conocer establece

relaciones de tipo

dialógico y

comunicativo. La

interacción en el

contexto

posibilita la

comprensión.

Se aproxima desde el

consenso

intersubjetivo. Quien

investiga se reconoce

perteneciente a un

contexto del que se

distancia críticamente

mediante la reflexión y

construye

conocimiento en la

confrontación con las y

los otros.

Se revaloriza la

subjetividad a partir de

la literatura: la

psicología, la

sociología, la

experiencia social.

-La comprensión se logra, se construye,

desde relaciones contextuales e históricas,

al relacionar intenciones, representaciones

y posiciones de las y los participantes.

-Se reconoce y valora lo subjetivo en el

proceso de construcción de conocimiento.

-Énfasis en la interpretación cualitativa y

crítica.

-Se reconoce que quien investiga no es

neutral; su posición, ideologías,

condiciones, inciden en la investigación.

-Se reconoce y valora el saber de sentido

común, como punto de partida de la

construcción del conocimiento. Lo singular

y los contextos particulares posibilitan la

comprensión de las relaciones. La

dimensión histórica y los procesos de

contextualización.

-Las formulaciones generales se configuran

mediante procesos de comparación y

analogía.

Fuente: Cifuentes (2011), p 65.

3.3. Población y muestra

La investigación se llevó a cabo con estudiantes del grado séptimo de secundaria de la

institución educativa Fray José Joaquín Escobar del municipio de Toro, Valle del Cauca,

perteneciente a la Secretaría del Valle, y con alumnos del grado cuarto de primaria de la

institución educativa Siete de Agosto de la ciudad de Manizales, Caldas, perteneciente a la

Secretaría de Manizales, ambos centros de carácter oficial. El grado séptimo contaba con una

cantidad de 30 alumnos y en el grado cuarto con 25, para un total de 55 educandos, no obstante,

de esta población se sacó una muestra de trece educandos para ejecutar las técnicas de

recolección de datos, siete de ellos pertenecían al grado séptimo y seis al grado cuarto.

68

Precisando lo anterior, de los siete alumnos del séptimo grado, cinco eran de género

femenino y dos de género masculino, cuyas edades oscilaban entre los 12 y 13 años de edad. Por

otra parte, de los seis participantes del grado cuarto de primaria, cuatro eran del género femenino

y dos del género masculino, cuyas edades se encontraban entre los 9 y 10 años de edad.

En este mismo sentido, se eligió la muestra de la población mediante la participación

voluntaria y teniendo en cuenta algunos criterios como la facilidad de conexión a internet (wifi o

paquetes de datos), debido a la realidad social y económica de muchos estudiantes del sector

público ante la emergencia sanitaria por el covid-19 en el año 2020, situación que limitó la

cantidad de participantes. Además, las docentes investigadoras hicieron un aporte económico en

recargas a los dispositivos móviles y en la elaboración del material necesario para hacerle llegar a

la residencia de los educandos, respetando los protocolos de bioseguridad que demandaba dicha

emergencia, de este modo, se pudo implementar la estrategia pedagógica a través de plataformas

virtuales como Zoom, Google Meet y la red social Whatsapp. Adicional a esto, otros criterios

que se tuvieron en cuenta fueron el género y la variedad en los distintos niveles de desempeño

académico (desde nivel básico hasta superior).

3. 4. Técnicas de recolección de datos e instrumentos

 Para esta investigación, las técnicas de recolección de la información utilizadas fueron el

grupo focal y el taller, donde se emplearon instrumentos los cuales fueron dos guías de preguntas

para los grupos focales y guías de planeación las actividades que componían cada taller. Los

grupos focales fueron llevados a cabo en dos momentos, antes de aplicar la estrategia y después

69

de esta. Para su desarrollo se utilizaron las plataformas Zoom y Google Meet. Por otro lado, para

aplicar los talleres lúdico-pedagógicos también se utilizaron estas plataformas y la red social

Whatsapp durante un mes de clase, lo que equivalió a ocho sesiones de encuentros virtuales.

3. 4. 1. El grupo focal como técnica de recolección de datos

En este estudio se efectuaron cuatro grupos focales en total, dos en grado séptimo y dos

en grado cuarto. En los primeros encuentros se tuvieron en cuenta las actividades que se

desarrollaron previamente en clase de inglés de manera presencial en las diferentes instituciones

educativas, en este caso las que se desarrollaron en el grado anterior o en el periodo académico

previo a la cuarentena por la emergencia sanitaria del covid-19. En este mismo sentido, se

consideró la opinión y el sentir de los participantes frente a estos ejercicios, con el fin de

elaborar las actividades adecuadas para la estrategia lúdico-pedagógica. Una vez terminada la

implementación de dicha estrategia, se dio paso a la aplicación de los últimos grupos focales

para evaluar y retroalimentar la dinámica empleada con los alumnos involucrados.

Se eligió la técnica de grupos focales porque según investigadores como Hamui y Varela

(2013), estos proveen “un espacio de opinión para captar el sentir, pensar y vivir de los

individuos, provocando auto explicaciones para obtener datos cualitativos” (p.56). Con referencia

esto, dichos autores (2013) también añadieron que esta técnica permite explorar los saberes y

experiencias de los sujetos implicados en un contexto de interacción y espontaneidad, lo que

favorece al investigador conocer cómo piensa la persona y las razones de su pensamiento, por lo

tanto, “el trabajar en grupo facilita la discusión y activa a los participantes a comentar y opinar

70

aún en aquellos temas que se consideran como tabú, lo que permite generar una gran riqueza de

testimonios” (p.56). De esta manera, fue oportuno elegir esta técnica en una muestra de cuyos

integrantes se encontraban en un rango de edad de nueve a catorce años, lo cual, pudo facilitar su

libertad de expresión y generar mayor confianza al estar rodeados de sus compañeros de clase.

Finalmente, como instrumento de esta técnica de investigación se diseñaron dos guías de

ocho preguntas para cada grupo focal, lo que permitió tener una mejor estructuración y

orientación en los encuentros virtuales que se llevaron a cabo con los participantes (ver anexos).

3. 4. 2. El taller como técnica de recolección de datos

Durante el proceso de investigación se llevaron a cabo diversos talleres lúdico-

pedagógicos, para un total de ocho talleres (cuatro por cada grado) que se realizaron de manera

interactiva entre docente y estudiantes durante ocho encuentros virtuales. Como instrumento se

utilizaron guías de planeación de las actividades que componían cada taller. Asimismo, se

implementó esta técnica de investigación gracias a características propias que favorecen “(…) la

socialización, la transferencia, la apropiación y el desarrollo de conocimientos, actitudes y

competencias de una manera participativa y pertinente a las necesidades y cultura de los

participantes” (Ghiso, 1999. p.141). Asimismo, Ghiso (1999) afirmó que los talleres responden a

un componente “contextual, emocional, intencional, corporal, conversacional y dramático”

(p.142) dado que fomentan un compartir de ideas, emociones, sentimientos y puntos de vista,

igualmente activan los sentidos, la atención y el interés de los participantes. Por consiguiente, el

diseño del taller requiere de creatividad que facilite la generación de conocimientos nuevos, y se

71

convierta en una herramienta para que el investigador contribuya al proceso de aprendizaje, por

lo tanto, “todo taller no será igual al anterior” (p. 144). Con respecto a esta idea, en el ámbito

educativo, Mata (2020) sostuvo que el taller es un recurso pedagógico que permite el trabajo

grupal, lo que a su vez promueve el aprendizaje colaborativo y la participación de los estudiantes.

Por otra parte, para la realización de los talleres resulta necesario despejar prejuicios

acerca de los mismos y delimitar el alcance que se les dará, de forma que no sea ni muy corto ni

muy extenso y cumpla con objetivos claros y específicos en el área de trabajo, “en consecuencia,

la definición clara de los objetivos perseguidos con el uso de la técnica es un factor clave para el

diseño y planificación del taller” (Mata, 2020).

De acuerdo con las consideraciones anteriores, en este proceso investigativo se creó un

formato que permitiera mostrar con claridad el fin de cada taller (ver capítulo 6), el cual tuvo un

enfoque lúdico-pedagógico, compuesto por un objetivo principal y unos indicadores que

vislumbraron un componente pedagógico en la formación integral de los estudiantes, haciendo

énfasis en el ser (que corresponde a la parte actitudinal), en el saber (que corresponde a los

conocimientos previos y a la ampliación del aprendizaje) y por último, en el saber-hacer (en el

cual se manifiesta una evidencia del aprendizaje). Por otra parte, los talleres realizados se

enfocaron en actividades direccionadas al cumplimiento del respectivo objetivo de cada uno de

estos.

3. 5. Aspectos éticos de la investigación

72

Para la aplicación de las diferentes técnicas de investigación fue necesario realizar un

consentimiento informado dirigido a los rectores de las instituciones educativas implicadas. Por

otra parte, también se solicitó por escrito la previa aprobación de los acudientes responsables de

los estudiantes que participaron en el estudio, puesto que se trataba de menores de edad,

indicando que la información como videos, fotos, audios y el análisis de los resultados obtenidos,

serían utilizados única y exclusivamente con fines investigativos.

3. 6. Ruta metodológica

En la presente investigación se optó por una ruta metodológica que permitiera realizar un

seguimiento ordenado distribuido en fases (ver detalles del punto 3. 6.1), lo que a su vez

favoreció la organización y la recolección de información que dieron lugar al diseño e

implementación de la lúdica como estrategia pedagógica para la enseñanza y aprendizaje del

inglés como lengua extranjera en niños de grado cuarto y séptimo.

3. 6.1 Fases en el desarrollo de la investigación

Durante la construcción de la presente investigación se emplearon las siguientes fases o

etapas;

Fase I: Observación contextual, reflexión sobre el problema, análisis de antecedentes,

formulación de objetivos y formulación del problema.

Fase II: Justificación, profundización bibliográfica y construcción del marco teórico.

73

Fase III: Realización del marco metodológico, selección de la muestra, aplicación de las técnicas

y recolección de datos.

Fase IV: Análisis de resultados y retroalimentación

Fase V: Diseño de la propuesta, conclusiones y recomendaciones.

74

CAPÍTULO 4

ANÁLISIS DE RESULTADOS

4. 1 Aspectos generales

El análisis de la información se llevó a cabo por medio de un método artesanal, en el cual

se realizó la triangulación de los datos teniendo en cuenta la información obtenida en el trabajo

de campo, es decir en los cuatro grupos focales y en los talleres. Por otra parte se contrastaron

estos resultados con las posturas teóricas de algunos autores. Finalmente los hallazgos

permitieron plantear reflexiones por parte de las docentes investigadoras en torno a la propuesta

investigativa, haciendo uso del diseño hermenéutico.

Imagen 2. Triangulación de la información. Fuente: elaboración propia

75

Durante la implementación de la estrategia pedagógica, se llevaron a cabo talleres como

técnica de investigación, los cuales permitieron observar la interacción entre docente-alumno y

entre pares académicos, y los aspectos relacionados con la lúdica a partir de criterios

pedagógicos.

El análisis se estructuró en dos grandes categorías: lúdica y pedagogía, partiendo de

subtemas ligados a estas de tal modo que se pudiera evaluar la información de manera ordenada.

Es oportuno resaltar que dicho análisis se llevó a cabo de forma conjunta, es decir, abarcando

aspectos en común de los grados 4° y 7°, y realizando comparaciones entre los mismos para

remarcar sus diferencias planteadas en apartados al final de cada categoría.

Para una mejor distribución de la información y con miras a dar respuesta a los objetivos

planteados, se partió de una matriz de categorización para cada contexto, en la cual se analizaron

los datos a través de las categorías principales, los subtemas derivados y las nociones recurrentes

dentro de las técnicas de investigación.

Tabla 4. Matriz de categorización de grado cuarto para el análisis de resultados.

Categorías Subtemas Nociones recurrentes dentro de las técnicas

de investigación

Lúdica

El juego en el

desarrollo humano

● Diversión, creatividad y la confianza

● Emociones positivas y disposición.

● Liberación de estrés y nerviosismo

76

● Lúdica, motivación e intereses personales

● Participación

● Actividades motrices y de creación

artística (manualidades)

● Creatividad vs rutina

● Estimulación y aburrimiento

El juego como factor

social y cultural

● Acompañamiento familiar

● Apreciación del ejercicio grupal e

individual

● Utilidad de la lúdica en la formación

cultural

La lúdica en la

educación

● Juego y autonomía

● Actividades dinámicas vs magistrales

● Bienestar en el aula

● Juego y aprendizaje

La estigmatización de

la lúdica en la

educación

● La indisciplina y juego

● Mediación docente

● Normas o reglas

Pedagogía

Estrategia pedagógica

● Prácticas recurrentes antes de la estrategia:

clases virtuales, juegos, talleres, uso de

material audio-visual

77

● Dinamismo y aprendizaje

La lúdica como

estrategia pedagógica

● Juego, aprendizaje y diversión

● Apreciación de la lúdica frente a otras

estrategias

Pedagogía del inglés

● Herramientas audiovisuales

● Acompañamiento docente y familiar

La lúdica en la

pedagogía del inglés

● Acogida de la lúdica en clase de inglés

● Lúdica y motivación en clase de inglés

● Competencias lingüísticas

● Actividades lúdicas individuales

Las TIC como

herramientas lúdicas

en la pedagogía del

inglés

● Uso de links, televisión y videos

● Virtualidad, disciplina y concentración

● Conectividad a la red

Fuente: elaboración propia

Tabla 5. Matriz de categorización del grado séptimo para el análisis de resultados.

Categorías Subtemas Nociones recurrentes dentro de las técnicas

de investigación

El juego en el

desarrollo humano

● Diversión, confianza y seguridad.

● Sentimientos positivos y disposición

78

Lúdica ● Liberación de tensiones

● Libertad de expresión, espontaneidad y

emociones

● Juego e intereses personales

● Participación del alumnado

● Actividades motrices, de expresión

corporal y de agilidad mental

El juego como factor

social y cultural

● Acompañamiento familiar

● Actividades grupales

● Lúdica, sociedad y cultura

● Lúdica e interacción

La lúdica en la

educación

● El juego y aprendizaje

● El juego y el interés por aprender

● Lúdica e interdisciplinariedad

La estigmatización de

la lúdica en la

educación

● Juego vs indisciplina

● Juego ordenado

● Reglas y normas

Pedagogía

Estrategia pedagógica

● Prácticas recurrentes antes de la

estrategia: guías de aprendizaje, talleres y

juegos.

● Guías de aprendizaje de trabajo en casa

79

● Clases dinámicas

La lúdica como

estrategia pedagógica

● La estrategia lúdica frente a otras

estrategias

● Juego y disposición hacia el aprendizaje

● Lúdicas y rendimiento escolar

● La lúdica e interacción con otros

Pedagogía del inglés

● Acompañamiento docente

● Práctica no presencial y autónoma

● Uso de otras alternativas como:

traductor, whatsapp, aplicaciones en

inglés, videos explicativos en inglés

La lúdica en la

pedagogía del inglés

● Preferencia por las actividades lúdicas

● Encuentro social

● Actividades de repaso o de

retroalimentación

● Destrezas lingüísticas y comunicativas

Las TIC como

herramientas lúdicas

en la pedagogía del

inglés

● La virtualidad y aprendizaje

● Utilización de juegos en línea, traductor,

aplicaciones

● Interacción presencial vs virtualidad

● Limitaciones de conectividad

Fuente: elaboración propia

80

Por otra parte, los relatos de los participantes de los grupos focales se clasificaron de la siguiente

manera:

P # = número del participante

GF1- 4 ° = Primer Grupo Focal grado cuarto

GF1-7° =Primer Grupo Focal grado séptimo

GF2- 4 ° = Segundo Grupo Focal grado cuarto

GF2-7° = Segundo Grupo Focal grado séptimo

4.2 LÚDICA

4.2.1. La lúdica en el desarrollo humano, en el ámbito emocional, psicológico y motriz

 Para Domínguez (2015) el juego es una actividad esencial en la evolución de las

dimensiones humanas sea comunicativa, social, afectiva o cognitiva, ya que al relacionar el

mejoramiento de las funciones básicas de maduración psíquica, se aumenta la emocionalidad,

aspecto que potencializa el propio desarrollo humano en sus diferentes etapas. Por otra parte,

Rivasés (2017) expresó que la actividad lúdica permite el disfrute, la vinculación, la expresión y

la comunicación, lo que favorece la creación de identidad, libertad y creatividad.

 De acuerdo con las consideraciones anteriores y después de analizar los relatos de los

alumnos partícipes en los grupos focales, tanto del grado cuarto de primaria como del grado

séptimo, en los dos grados se destacó la importancia de la diversión, de sentir confianza y

81

seguridad, de favorecer la capacidad creativa y de crear un ambiente ameno como un factor

indispensable en el desarrollo integral de los educandos, quienes afirmaron que las emociones

positivas influyen en su disposición para aprender y estar en el aula de clase.

(..) Cuando nos divertimos aprendemos más rápido, porque uno de mala gana no

aprende nada, pues para mí es muy importante eso, porque al ser creativo uno se

desestresa mucho y disfruta mucho más la actividad, además todo se hace más fácil

(P#4, GF1- 4 °).

Pues me parece muy bueno que haya diversión porque así no estamos estresados a la

hora de aprender, hace que sea más dinámica la clase (P#5GF1-7°).

El compartir de emociones se reflejó en diversas actividades de la estrategia

implementada, además se trabajaron particularmente ejercicios que trataron el tema emocional a

partir del juego. Por ejemplo, en el taller No. 2 del grado séptimo se plantearon algunas

actividades como Catchy songs, Feelings and reactions y My precious object. La primera

actividad del taller consistió en reflejar un sentimiento o emoción con mímica a partir de una

canción. Una vez la escuchaban y hacían la mímica, debían decir en inglés de qué sentimiento se

trataba. En total hubo ocho fragmentos de canciones y los sentimientos relacionados fueron el

enojo, enamoramiento, felicidad, angustia, tristeza, miedo, sueño y relajación. Se observó que

sólo uno de los siete participantes no hizo la actividad como se indicó, mencionó sentir pena,

mientras que los demás la realizaron correctamente, se reían de las actuaciones de sus

compañeros y se dejaban ‘contagiar’ de las melodías. En esta actividad se hizo una reflexión a

82

partir de la música unida al estado de ánimo, y ellos mencionaron qué tipo de música escuchaban

normalmente según su estado anímico.

Imagen 3. Actividad Catchy songs. Fuente: elaboración propia

La música es un arte que puede complementar positivamente el desarrollo de un juego. A

partir de canciones se puede amenizar el ambiente con karaokes, bailes, etc., lo cual puede

influir de manera productiva la actividad lúdica. No obstante, es importante tener presente las

preferencias del alumnado a la hora de complementar actividades con canciones, ya que cada

quien disfruta las melodías y letras musicales a su manera, unos mediante la danza, otros con la

expresión corporal, el canto o simplemente, escuchando, y lo mismo sucede con los juegos; las

personas pueden tener intereses lúdicos diferentes. Por consiguiente, es importante utilizar

actividades diversas cuando se utilicen mecanismos que medien el juego, en este caso, cuando se

trate de la música. Para ilustrar lo mencionado anteriormente, la estudiante de grado séptimo que

no realizó la actividad, mencionó sentir ‘pena’ a la hora de hacer la mímica, asimismo sucedió

con un estudiante del grado cuarto.

83

Que yo me acuerde de los juegos, el único que no me gustó fue el del baile (P#4, GF1-

4°).

 Para constatar lo anterior, Brown (2002) recomendó tener presente que hay diferentes

tipos de estudiantes, lo que implica diversos tipos de personas con preferencias y estilos muy

distintos; en consecuencia, los individuos difieren en cómo aprenden y qué sentidos y partes de

su cerebro se utilizan en diferentes procesos mentales.

 Por otro lado, en el grado séptimo se desarrolló de forma individual una actividad

llamada Feelings and reactions, en la cual los estudiantes debían representar un sentimiento y

una reacción unida a este, utilizando oraciones como when I am angry, I shout (cuando estoy

enojado, grito). Todos hicieron el ejercicio de manera correcta, pero un alumno mencionó que lo

ideal era hacerla presencial. Es comprensible que esta actividad hubiera sido idóneo realizarla de

manera presencial, porque se trataba de representar reacciones y sentimientos; sin embargo, el

ejercicio se llevó a cabo a través de la pantalla en clase virtual, lo cual propició menos facilidad

de reflejar lo que ellos querían representar. Aunque los medios digitales permiten la

comunicación, aquí se reflejó cómo estos no pueden reemplazar el encuentro con el otro, ni la

energía y las manifestaciones emocionales de la misma forma que permite el encuentro

presencial. Sin embargo, lo más importante de este ejercicio fue la oportunidad de hacer un

pequeño diálogo sobre la importancia de reaccionar adecuadamente y autorregularse. No se

trataba sólo de enseñar el vocabulario de Feelings and emotions, sino trascender y aprovechar el

espacio para abarcar la inteligencia emocional desde allí.

84

Imagen 4. Actividad feelings and reactions. Fuente: elaboración propia

Es evidente que las actividades anteriores facilitaron la libre expresión del alumnado y un

diálogo basado en inteligencia emocional. En lo que concierne la libre expresión, este es un

espacio que los estudiantes aprecian porque no en todas la aulas de clase tienen la oportunidad de

hacerlo, pues en ocasiones ocultan su actitud frente a la realidad, pero a partir del juego se puede

potenciar esta facultad, la espontaneidad y la inteligencia emocional, ya que no es un secreto que

este tipo de inteligencia carece de fortaleza en la actualidad, aspecto reflejado en la degradación

social, en la falta de autorregulación ocasionada por múltiples razones como las influencias

negativas de los medios de comunicación; un ejemplo de ello son las canciones que transmiten

mensajes inoficiosos o poco convenientes para los niños y jóvenes, etc. Por ende, a través de los

juegos también se pueden involucrar temas anímicos, además, como sostuvo Vygotsky (2000), a

través del juego aprendemos las primeras reglas, lo que implica la primera forma de aprender a

controlar nuestras emociones.

En la actividad My precious object, los estudiantes debían buscar en casa un objeto que

apreciaran mucho y debían describirlo en pantalla. Los estudiantes no tardaron en encontrar el

85

objeto que querían presentar, dos de ellos mostraron en pantalla su celular, uno de ellos su cama,

una de ellas un parlante y otras dos, un peluche. Este juego permitió que los alumnos

manifestaran sus gustos e intereses personales abriendo una puerta a conocerlos un poco más, lo

cual se puede llevar a un estudio de caso para conocer la razón de dichos gustos e intereses.

Imagen 5. Estudiante participando en la actividad My precious object. Fuente. elaboración

propia

 Teniendo en cuenta los aspectos mencionados y retomando la idea de transmisión de

emociones positivas a través de la lúdica, se pudo constatar que esta le permite al alumno

expresarse libre y espontáneamente, creando en ellos una tranquilidad emocional que incide en

su estado de ánimo, el cual se puede reflejar a través del interés y en la participación en el aula de

clase. En los grupos focales de ambos grados, se identificó una relación entre estas perspectivas,

lo cual confirmó la posición de Huizinga (1972) cuando dijo que el juego produce relajación y

placidez “(…) relajan el alma y le dan reposo” (p.205).

86

Pues a mí me hace participar más porque me siento más seguro y no tan nervioso

(P#4GF1-7°).

Sí porque uno se siente más tranquilo, más relajado, en vez de estar estresado. Además

puedo compartir con mis compañeros (P#2GF2-7°).

Notoriamente, una de las características que se manifiesta en la lúdica es su unión con la

actitud, el sentimiento y la emoción. Como se ha planteado antes, lo lúdico es de naturaleza

emocionante y divertida porque permite una experiencia agradable y genera buena disposición

por parte de quienes la practican, dado que libera las tensiones generadas posiblemente por

aspectos externos o internos, y derriba las barreras que puedan cohibir a los participantes,

brindándoles confianza y seguridad al momento de su realización. Es decir que permite hacer un

cambio global en la mentalidad de quien orienta y de quien recibe la orientación, además, al dejar

a un lado las presiones o tensiones, se abre un canal que les permite a los estudiantes

desenvolverse mejor en el aula de clase y empoderarse de su formación integral. De este modo,

los educandos “demandan actividades constantes, que los mantengan no sólo ocupados, sino

también «divertidos». Solicitan clases que «no sean aburridas»” (Rattero 2017, p. 18).

A mí me parece muy importante la diversión además no me gusta copiar tanto, me

aburre estar copiando mucho en una clase (P#6GF1-7°).

Si bien es cierto que la actividad lúdica puede generar interés por participar, según los

participantes de esta investigación, depende de la emoción que le transmita la actividad, la cual

87

está sujeta a este factor porque puede ocasionar vergüenza o confianza. Sin embargo, según los

alumnos, también en estas inciden las preferencias y la motivación de cada uno. Ante el

interrogante de cómo se sentían al desarrollar juegos en clase, algunos respondieron;

Profe más o menos, a mí me gusta hacerlas, pero a veces me da pena, aunque así me

divierto más (P#6GF1- 4 °).

Un poco de ambas, porque hay algunas actividades donde sí me da pena, en cambio hay

otras en las que sí me siento más segura (P#2GF1-7°).

Ciertamente, aunque la rutina sea parte de la vida, la falta de estimulación puede inducir al

aburrimiento; una buena disposición es importante para motivar y ser motivado, y es entonces

cuando la creatividad puede ser un instrumento contra la monotonía. Por este motivo, la clase que

se va a impartir puede estar motivada con los diferentes tipos de actividades lúdicas, entre otras,

pues sin motivación no se pueden tener excelentes resultados en el ámbito educativo (López,

Otaño, Campoverde et at., 2016). En este propósito, la motivación docente puede ser un elemento

fundamental para generar aprobación y disposición de la reacción en sus educandos, sin olvidar

la importancia de ahondar en los aspectos emocionales que también puedan afectarlos

internamente. Ante este último enunciado, Harmer (2007) afirmó que hay circunstancias

externas e internas que pueden incidir en la motivación de las personas, siendo la automotivación

o como él la llama “motivación intrínseca” el factor idóneo en la actitud de un ser humano frente

a una realidad.

88

Sí con juegos es mejor, porque así puedo estar con mis compañeros, se me hace más fácil,

me gustaría que se siguieran haciendo las clases así (P#6GF1- 7 °).

En lo que concierne el ámbito motriz, en el primer grupo focal de ambos contextos, se pudo

observar que en los dos grados hubo una preferencia hacia los juegos que implicaban

movimiento, expresión corporal y gestualidad. Entre los relatos más recurrentes, se encontró lo

siguiente;

Profe a mí me gustan más los juegos de saltar y movernos (P#1GF1- 4°)

Pues a mí me gustaría juegos como el que usted nos hizo donde teníamos que recorrer

parte del colegio, que nos movamos (P#5GF1-7°)

Me gustan más las actividades donde tenga que hacer expresiones faciales, representar

algo, que nos pongan canciones y también las mímicas (P#2GF1-7°)

Por ejemplo, en el tercer taller del grado cuarto, se realizó una actividad llamada Go fish, en

la cual los estudiantes debían correr por la casa en busca de alimentos con las características

dadas por la docente y luego traer dichos objetos, mostrarlos en pantalla y decir su nombre en

inglés. Es importante resaltar que en esta actividad no se dijo en ningún momento que habría

algún tipo de premio para el más rápido, sin embargo, los estudiantes corrían en busca de los

objetos de una manera activa. A pesar de dar las instrucciones con claridad, una de las

89

estudiantes no comprendió muy bien lo que debía hacer, pues en ocasiones mostraba en pantalla

objetos que no tenían relación o simplemente no iba en busca de estos.

Imagen 6. Niño de grado cuarto participando en la actividad Go fish. Fuente: elaboración

propia

Imagen 7. Niña de grado cuarto participando en la actividad Go fish. Fuente:

elaboración propia.

Mientras tanto, en el grado séptimo se llevó a cabo una actividad similar llamada Run and

find, en la cual a partir de los adjetivos aprendidos en clase, la docente daba la indicación de traer

algo relacionado con alguna descripción y los alumnos debían buscar un objeto en la casa que

90

tuviera esa característica. Todos los estudiantes participaron activamente, se reían, corrían y

todos acertaron con los objetos que mostraban en pantalla, una estudiante recibió ayuda de su

hermano menor quien quiso integrarse. En ocasiones cuando alguien no sabía el significado de

alguna palabra, otro compañero siempre le ayudaba. Frente a este tipo de ejercicios, los

estudiantes mostraron gran satisfacción.

El que más me gustó fue el de Run and Find porque tenía que moverme y pensar

rápido (P#6GF2 7°)

Imagen 8. Alumnos de séptimo participando en la actividad Run and find. Fuente:

elaboración propia

El comportamiento de la alumna de grado cuarto, cuya participación fue escasa, puede estar

vinculado a la falta de comprensión de la temática o de las instrucciones, así mismo pudo pasar

con los estudiantes de grado séptimo que no comprendían al instante pero la cooperación de sus

compañeros favoreció el éxito de todos. En este tipo de ejercicios se suelen dar órdenes de

91

manera lúdica, empero la intención no es generar frustración, además “enseñando por medio de

comandos imperativos y de movimientos corporales, además de divertir, se puede dirigir la

conducta del discente sin la necesidad de memorizar ni entender palabras en su totalidad”

(Alcalde, 2011, p. 18).

Asimismo, se analizó que el papel de la lúdica es fundamental en el desarrollo de las

habilidades psicomotoras de los niños y jóvenes, en razón de que permite la actividad física, la

coordinación, la agilidad y el acatamiento de reglas e instrucciones. Ante esto Piaget (1959)

resaltó la función de las normas en la mediación de una actividad lúdica, ya que el juego de

reglas es un paso que contribuye con el poder socializador de la lúdica y prepara al ser humano

para su vida adulta, además de compaginar la motricidad, el coeficiente intelectual y la

competencia. Estos factores se vieron reflejados en las actividades de motricidad de ambos

grados, donde los niños competían sin premio alguno, sólo lo hacían por el hecho de divertirse,

acertar en sus respuestas y demostrar su rapidez ante sus pares.

4.2.2 El juego como factor social y cultural

Como se ha expresado en diversas ocasiones, el juego es una actividad propia del ser

humano y se realiza no solamente de manera individual sino también de forma grupal sin

importar la edad ni la ocupación de quienes lo practican; a través de este, los participantes se

relacionan entre sí y con el mundo que los rodea. En el caso de la etapa escolar, los alumnos

adquieren los conocimientos necesarios que les permiten adaptarse a su entorno, pues el

aprendizaje también es resultado de la interacción con otras personas y su ambiente social

92

(Vigotsky, 1959), se puede afirmar que no existe una evolución completa en el ser humano sin

una influencia cultural y social, por lo tanto el juego es un preámbulo a las vivencias del mundo

real. Complementando lo dicho, Bruner (1984) puso de manifiesto que el juego, al ayudar al niño

a exteriorizar su ser por medio de la comprensión, aceptación y respeto, muestra su ‘poder

socializante’ debido a que logra transformar las normas que proporcionan relaciones basadas en

armonía.

En este sentido, después de examinar detalladamente las descripciones presentadas por el

alumnado partícipe de los grupos focales, en el grado séptimo se encontró una coincidencia entre

los argumentos en cuanto a la preferencia por desarrollar actividades lúdicas por medio de la

interacción grupal. En el grado cuarto también se resaltaron pero en menor relevancia.

Yo sí quiero que siga utilizando juegos, que yo pueda interactuar con los otros, pero

hablando inglés. (P#4GF1 7°)

De acuerdo con estos relatos, la estrategia pedagógica contó con talleres que permitían el

fortalecimiento del aspecto social desde el ámbito lingüístico. Por ejemplo, en el taller No. 3 de

grado séptimo, se realizó una actividad llamada Guide my partner la cual se hizo en equipos de

trabajo, todos tenían un par académico a excepción de un estudiante quien trabajó con la docente.

Consistía en un tablero en el que había un mapa de una ciudad y ellos debían llevar a sus parejas

de trabajo a un lugar pero utilizando las indicaciones para dar direcciones en inglés, también

tenían una ficha que iban moviendo a medida que les daban una instrucción, los alumnos

participaron en equipo, sólo uno de ellos tuvo dificultad con las indicaciones porque las daba de

93

manera inadecuada, no obstante su compañero lo corregía y entre los integrantes del grupo se

ayudaban. El éxito de la actividad dependió del trabajo en equipo.

Concerniente a las actividades grupales y de cooperación, es importante resaltar que

mediante estas, los niños y jóvenes amplían su conocimiento no solamente en lo referente a la

academia, sino también en el mundo físico que los rodea, ejercitándose así en la praxis de las

relaciones sociales mientras desarrollan cada vez más estrategias de comunicación y cooperación

con sus pares, o incluso con las personas adultas que acompañan su proceso. En otras palabras, a

mayor interacción social, mayor conocimiento. Esto confirma la postura de Ferreira y Hernandes

(2013) quienes afirmaron que fomentar el trabajo en equipo y las discusiones entre alumnos, de

la mano con otras estrategias cooperativas, puede llevar a mejores resultados de los estudiantes, y

este tipo de clases puede mejorar la adquisición de destrezas como la creatividad y la

cooperación, al mismo tiempo fomenta el sentido de pertenencia.

A mí me pareció muy chévere, porque pude aprender de las actividades y también pude

compartir con mis compañeros, aunque fuera por zoom y no de manera presencial.

(P#7GF1 7°)

A mí el del mapita porque tenía que compartir con mi compañera, guiarnos y ayudarnos.

(P#3GF1 7°)

94

Imagen 9. Tablero de juego de la actividad Guide my partner. Fuente: elaboración

propia

Por otra parte, en el grado cuarto no se realizó una actividad de este tipo debido a algunos

problemas de conectividad que presentaron algunos estudiantes y hacían un poco limitante estos

ejercicios. Sin embargo, la voz del alumnado se hizo sentir en el segundo grupo focal cuando

dieron respuesta a la pregunta relacionada con las recomendaciones que le darían a la docente a

la hora de aplicar actividades lúdicas durante las clases.

Profe, si no estuviera esta pandemia sería mejor presencial porque nos podemos dar

ideas entre todos, estar juntos, trabajar en mesas y sentirse acompañado. (P#1GF1- 4 °)

Profe pues quisiera jueguitos dinámicos y pues que hiciéramos los jueguitos todos en el

colegio porque es mejor hacer las cosas con los compañeros que solos en la casa y

mirando las pantallas. (P#5GF1- 4 °)

95

Centrándose en este último relato, desde la postura de los niños se examinó que para que

el proceso de socialización ocurra de manera adecuada y logre las metas que se desean alcanzar,

es importante proporcionar actividades lúdicas que logren impulsar la comunicación entre ellos y

les permita la creación de acuerdos simultáneos que promuevan una experiencia integradora y

manifieste la verdadera socialización. En palabras de Angelini, García y Martínez (2017) “el

alumnado, dividido en equipos de trabajo, lleva a cabo el estudio de ese escenario, adopta y

negocia posturas, toma decisiones, resuelve la situación presentada y reflexiona sobre la

experiencia” (p. 142).

Referente al rol de la lúdica en el ámbito cultural, este es un aspecto vigente y que

constituye el entorno en el cual se encuentra el ser humano, es decir que no se puede separar la

sociedad del juego pues existe una relación muy estrecha en la cual la cultura forma al sujeto y el

sujeto por medio de las acciones lúdicas forman cultura. Cuando las personas juegan se hacen

cada vez más libres y aprenden de manera integral, esto se debe a que quien juega comienza con

algunas herramientas y al terminar posee más de las que tenía al inicio. Desde esta consideración,

jugar es una forma de construir percepciones sobre el ámbito socio-cultural. Estas reflexiones

originan una serie de efectos enfocados principalmente en la escuela, debido a que es allí donde

los niños tienen un ambiente de relaciones y por medio de estas le dan sentido al mundo que los

rodea; aquí se sitúa la mirada en un enfoque más humanista, y particularmente en la apertura de

puertas al mundo globalizado, a sus múltiples características tan necesarias en la ampliación de

horizontes y construcción social.

96

Lo anterior confirma lo planteado por Angelini, García y Martínez (2017), al afirmar que

el juego a través de diferentes escenarios favorece la apropiación de conocimientos específicos,

ya sea de carácter lingüístico, y de manera paralela posibilita la interacción y la comunicación

por medio del liderazgo y el trabajo en equipo dentro de contextos reales.

En el segundo grupo focal, las respuestas de los estudiantes cuando se les cuestionó sobre

lo aprendido durante el desarrollo de la estrategia pedagógica, mostraron la importancia de la

lúdica como mediadora cultural puesto que allí se ve reflejada su experiencia durante ese tiempo

y también una proyección a futuro.

(…) los países, aunque todavía me cuestan, también cosas que hablan de lo que pasa en

el mundo y pues de países que quiero visitar cuando sea grande (P#4GF1 4°)

Pues yo aprendí cosas sobre lo social, sobre países, monumentos, las preposiciones de

lugar, la hora y acciones en inglés. (P#6GF1 7°)

Para llegar a estas respuestas, los estudiantes de grado cuarto realizaron en el taller No 4

una actividad llamada Around the world with a famous, la cual consistía en observar las

fotografías de celebridades que la docente mostraba en pantalla, adivinar sus nombres y

nacionalidades; después de esto, los estudiantes debían ubicar a cada famoso en la bandera

correspondiente a su país y finalmente ubicar los monumentos nacionales de cada uno en el lugar

correcto. Al principio los estudiantes se mostraron algo asustados frente a la actividad dado que

expresaban no tener suficiente conocimiento sobre los países, no obstante la realizaron y poco a

97

poco fueron llegando a un consenso en el cual cada uno estaba encargado de una parte del juego,

es decir, alguien se encargaba de adivinar los nombres y las nacionalidades, otro de ubicar las

banderas, y otro de ubicar los monumentos de los países; de esta manera se formó un equipo y

juntos lograron la meta propuesta. Mientras se llevaba a cabo la actividad, se interesaban cada

vez más por conocer la cultura de cada país que se iba mostrando y el asombro nunca dejó de

estar presente.

Imagen 10. Actividad del grado cuarto Around the world with a famous. Fuente:

elaboración propia

En el caso del grado séptimo, específicamente en el segundo encuentro del taller No 2, se

practicó el vocabulario sobre cultura general de los países, ciudades, monumentos e información

sobre personajes, cosas y lugares famosos, pero utilizando adjetivos de descripción. La

participación fue activa por parte de todos los alumnos, quienes debían reconocer adjetivos y

palabras clave para adivinar de qué lugares se hablaba. Por ejemplo, en la actividad Discover the

place, los alumnos tenían pequeños textos con descripciones de ciudades del mundo y según lo

98

que leyeran, debían pegar en el espacio frente al texto, la imagen correspondiente; cuando

terminó el tiempo, la mayoría acertaron en sus respuestas, sólo dos de ellos se equivocaron en

alguna. Por otra parte, se les realizó una presentación con diapositivas donde aparecían varios

lugares del mundo y ellos debían adivinar de qué lugar se trataba y debían describirlo utilizando

frases en inglés.

Imagen 11. Estudiantes de séptimo realizando la actividad What do you know about? Fuente:

elaboración propia.

Por consiguiente, el hecho de que una actividad lúdica incluya la inmersión cultural de los

estudiantes, facilita la realización de los procesos creativos y el carácter crítico que se debe

incrementar en las aulas de clase, demostrando que la práctica docente debe transversalizar el

conocimiento disciplinar desarrollado a través del juego.

99

Imagen 12. Alumnos mostrando en pantalla el resultado de la actividad Discover the place.

Fuente: elaboración propia

4. 3 La lúdica en la educación

Cabe resaltar que la lúdica constituye un elemento esencial en el desarrollo humano, y esto

se evidencia incluso en el entorno educativo. Tal como se ha visto, es claro que también se puede

jugar aprendiendo, según Ernesto Yturralde (2014) “los juegos pueden estar presentes en las

diferentes etapas de los procesos de aprendizaje del humano. Es evidente el valor educativo, que

el juego tiene en las etapas pre-escolares y en las escuelas en general, pero muchos observadores

han tardado en reconocer el juego como detonador del aprendizaje ” (p. 2). De esta manera, este

debe tener una posición meritoria en la educación gracias a su intervención positiva en el proceso

de enseñanza-aprendizaje.

Pues a mí sí me gustan mejor las cosas cuando nos podemos divertir. Porque como

decían los compañeros, uno aprende más fácil así, cuando hay juego, porque los

100

jóvenes y los niños, a nosotros nos gusta más buscar la diversión y el juego, porque

así se nos quedan más las cosas en la mente. (P#3GF1 7°)

Profe, pues en las actividades que usted ha hecho yo me siento muy bien, todo es muy

divertido, y pues profe todo estuvo perfecto, todo me gustó y aprendí mucho. (P#3

GF2 4°)

Ante los testimonios expresados por el alumnado, los talleres se enfocaron en un propósito

educativo, su intención no era sólo jugar por jugar, sino jugar aprendiendo, y no aprendiendo

exclusivamente temas académicos, sino aspectos que respaldaran una formación integral en ellos,

además, “(…) los juegos son una herramienta que al profesorado le permite motivar y mantener

la atención dentro de sus lecciones” (Montero, 2017, p.76).

Imagen 13. Emociones positivas a través de la lúdica. Fuente: elaboración propia

101

Por otra parte, se halló que los educandos de ambos grados le encuentran una trascendencia

relevante al juego en su adquisición de conocimiento, mencionando incluso principios que

podrían relacionarse con procedimientos metacognitivos (con “aprender a aprender”). Con

referencia a lo anterior, ellos manifestaron que las actividades lúdicas en ocasiones les permiten

interiorizar lo que quedó en su mente, relacionando lo aprendido con el juego que llevaron a

cabo, es decir, que los juegos posibilitan recordar algunos temas y viceversa. Adicionalmente,

"para que un estudiante esté motivado hacia las actividades lúdicas, requiere que el nuevo

contenido sea significativo, que le pueda atribuir sentido" (Ballesteros, 2011, pág. 22).

Sí, porque uno así aprende más fácil, así se le quedan grabadas las cosas a uno, por

ejemplo cuando uno piensa en el tema, se acuerda del juego y dice ¡ay tan bueno que

fue el jueguito! y entonces eso le permite a uno acordarse en qué consistía también el

tema. (P#1GF2 7°)

Sí profe, usted sí ha hecho juegos en clase. Uno que hicimos aquí en la casa que era

de tapar las fichitas y después destaparlas. (P#3GF1-4°)

Un aspecto que sobresale en esta investigación es el caso de una participante de grado

séptimo que presenta un trastorno de déficit de atención diagnosticado por psiquiatría y

registrado en la institución. Gracias al previo conocimiento de su gusto por la asignatura de

inglés, fue invitada a participar en la estrategia lúdica y al finalizarla sus aportes fueron muy

relevantes para la evaluación de los talleres implementados.

102

Pues a mí me ayuda mucho, porque presto más atención de esa manera, a mí me ayuda

mucho. Además porque a veces me distraigo fácilmente en cambio así con jueguitos, no. (P#3

GF2 7°)

A mí me gustó más el del mapa de la ciudad en el que teníamos que ubicarnos y dar

direcciones en inglés, porque a veces tengo problemas con la orientación y practicarlo en inglés

jugando me pareció más chévere, y me gustaron todos (P#3 GF2 7°)

Según la Fundación española CADAH, la cual se especializa en estrategias TDAH, los

primeros acercamientos del niño a su entorno próximo y a las vivencias relacionadas con el

aprendizaje también provienen del juego, en el caso de los niños con TDAH proporciona una

actividad cerebral unida a una fuente motivacional que se ajusta a sus necesidades mediante un

acercamiento a la realidad por medio de la recreación y la diversión, lo cual puede contribuir a su

desarrollo cognitivo potenciando la memorización y nuevas formas de concentración. De esta

manera se puede afirmar que a partir de la diversión generada por la actividad lúdica, la atención

de los niños puede ser captada de una forma más sencilla y durante mayor tiempo, mejorando su

capacidad mental para retener información y hacerla significativa.

Ahora bien, es preciso resaltar la cualidad de la lúdica como una manera de estimular el

interés y la creatividad que se evidencia en fenómenos cognoscitivos y sociales que cumplen una

función educativa. Los mismos alumnos son quienes solicitan la aplicación de estrategias lúdicas

para complementar su proceso de aprendizaje y desarrollo integral, y que “(…) de esta manera

103

puedan tener una clase más interactiva y participativa evitando que se genere la monotonía dentro

del entorno educativo por parte del docente” (Posligua, Chenche y Vallejo, 2017, p. 1026).

Pues a mí me pareció muy bueno porque podíamos aprender más, uno no aprende sólo

escribiendo, ni tampoco con cosas rutinarias. En cambio cuando uno aprende así con

juegos, uno entiende más y se le queda más grabada la información en la memoria

(P#5GF2- 7°)

En este propósito, el alumnado partícipe de este estudio también recomendó que el juego sea un

elemento complementario en las demás asignaturas académicas.

Sí también por lo mismo, porque aprendo más y sería muy bueno que en otras materias

también lo tuvieran en cuenta (P#7 GF2 7°)

La lúdica tiene claramente una función educativa porque logra amenizar el espacio escolar

estimulando el interés por aprender nuevos conocimientos y habilidades sociales, afectivas

culturales, etc. Por lo tanto no debería limitarse a ser un complemento educativo en unas pocas

asignaturas, por el contrario, es esencial evaluar la posibilidad de llevarla a otras disciplinas

debido a su valor formativo y al hecho de que abre un sinfín de posibilidades para salir de la zona

de confort, romper la monotonía y cambiar las rutinas acostumbradas en el aula, lo que equivale

a un detonante positivo para la disposición de los educandos en el entorno académico.

104

Imagen 14. Alumnos disfrutando y participando activamente en las actividades lúdicas.

Fuente: elaboración propia

4.3.1 Estigmatización de la lúdica en la educación

Desde el punto de vista educativo, se puede evidenciar que alrededor de la lúdica existen

algunos señalamientos que se originan en las aulas de clase tanto por parte de educadores como

de estudiantes, debido a su componente de entusiasmo y emoción. La participación de la

población estudiantil en actividades lúdicas, causa en ocasiones acciones de orden disciplinario

que suelen no ser las adecuadas ni las esperadas por el docente frente a los objetivos de las

mismas, esto se debe a que la disciplina es el resultado de la interacción entre el estudiante y el

contexto próximo en el cual se desenvuelve, por eso es imprescindible examinar con calma y

detenimiento el entorno y las condiciones en las cuales suceden dichos comportamientos antes de

lanzar juicios a priori que desfavorecen no sólo el aprendizaje del alumno, sino también el

concepto de la práctica educativa de los docentes al utilizar la estrategia lúdica. Para Montero

(2017), la utilización de los juegos debe ser vista por el estudiantado como una mediación que

105

fortalezca el aprendizaje de diferentes componentes académicos y no debe transformarse en un

espacio que promueva actitudes disruptivas ni formas de malgastar el tiempo, de igual manera el

papel del docente es el de elaborar actividades que vayan en concordancia con el grado escolar y

la edad de los participantes; esto con la finalidad de posibilitar eficazmente la participación

dentro del juego y prolongar la motivación para encaminar correctamente el aprendizaje.

Cómo que no les gusta hacer ciertos juegos y empiezan desesperados para salirse y no

hacer nada (P#6 GF1 4°)

Pues yo estaba en el grupo de los hombres, a veces era bien y a veces se desordenaban,

aunque también dependía del juego (P#4GF1 7°)

En cuanto a la posibilidad de confrontar espacios de desorden, se constató en la práctica

del taller No.1 de grado séptimo, específicamente al momento de aplicar la actividad de

Hangman, y en el taller No. 3 del grado cuarto con la actividad Fizz Buzz, que estos

comportamientos pueden surgir en el cualquier momento, todos los ejercicios lúdicos no siempre

son perfectos, lo que equivale a tomar las medidas pertinentes al respecto.

Por ejemplo, en la actividad del taller No.1 de grado séptimo, llamada Hangman (más

conocida en español como el ahorcado) la docente hizo uso de una página web donde se pudo

realizar el juego en línea. Los estudiantes eligieron el vocabulario de los animales para realizar el

ejercicio. Ellos debían practicar el alfabeto y el vocabulario aprendido el año escolar anterior. La

actividad tomó más tiempo del esperado porque a algunos alumnos se les dificultaba adivinar la

106

palabra rápidamente, mencionaban haber olvidado la pronunciación de algunas letras del

alfabeto, por lo tanto debían mirar sus apuntes y volver a la actividad. Cuando los estudiantes

tomaban mucho tiempo para reflexionar, algunos compañeros apagaban sus cámaras o veían su

celular. Además, un estudiante empezó a presionar a los que tardaban y estos le manifestaban su

inconformidad con dicha presión. Ante la situación, la docente cambió la dinámica del ejercicio

de forma grupal, y de este modo, se culminó la actividad en menor tiempo.

Imagen 15. Actividad Hangman grado 7°. Fuente: elaboración propia

Por otra parte, en el grado cuarto, durante la aplicación del taller No. 3 se realizó una

actividad llamada Fizz Buzz, la cual consistía en cambiar uno o varios números por la palabra

Fizz o por la palabra Buzz; el desarrollo de esta actividad estaba programado para tres rondas,

durante la primera de estas los estudiantes debían ir diciendo uno a uno los números en inglés en

orden ascendente de tal manera que cuando les tocara un número par cambiarían el dígito por la

palabra Fizz, de esta misma manera se tenía planeada la segunda ronda, con la diferencia que

aquí, los números a cambiar serían los impares y se utilizaría la palabra Buzz; para la tercera

107

ronda se pretendía hacer la actividad con múltiplos de cinco y de tres, pero debido a las

dificultades presentadas en las dos primeras rondas, se omitió esta última. Se observó que en esta

actividad algunos estudiantes abucheaban al compañero que se equivocaba o no estuviera atento

al orden de los números, generando así un ambiente de indisciplina y bullicio por parte de ellos;

mientras que otros evitaban al máximo risas o cualquier tipo de comentarios durante la actividad;

después de un tiempo quienes estaban atentos comenzaron a perder el interés por la misma y se

mostraron inquietos y distraídos, debido a esto la docente decidió cambiar el ejercicio para captar

de nuevo la atención de la totalidad del grupo.

Ante la situación de desorden, la única solución no debe ser detener el curso de una

actividad o menospreciar la lúdica y catalogarla como fuente de indisciplina como lo han hecho

algunos docentes, quienes la han desligado por completo de su práctica pedagógica. Es claro que

estos episodios se pueden presentar en algún momento, pero lo importante es reaccionar de

manera ágil o repensar las normas que medien el ejercicio lúdico y cooperen en el cumplimiento

del objetivo.

Por su parte, Huizinga (1972) planteó que el juego trae consigo un factor emocional

relacionado a los impulsos y a las emociones intensas, que no puede separarse de este debido a su

carácter de alegría y placer, lo que implica el atenerse a posibles momentos de intensa emoción

muchas veces positiva y en circunstancias negativa, de ahí la importancia de mediar con normas

precisas y creativas la actividad. Desde este punto de vista, las actitudes de los participantes de la

investigación confirmaron la postura de Vygotsky (2000) respecto a que en el juego existen

ciertos requerimientos que evitan los impulsos inminentes de los niños, pues es positivo para

108

ellos enfrentar sus tentaciones ante las reglas propuestas, así se fortalece el autocontrol. De esta

manera, se analizó que el juego inculca valores de autonomía, respeto, solidaridad, entre otros;

también favorece la adquisición de buenos hábitos y disciplina de forma que, posteriormente se

puedan relacionar con el mundo y las diversas representaciones implicadas en objetos y personas

de su entorno. Por lo tanto, el hecho de plantear reglas que regulen la actividad es imprescindible,

esto ayuda a que el ejercicio se desarrolle de una mejor manera y logre su objetivo, de lo

contrario podría ocasionar desorden e indisciplina, haciéndolo poco significativo.

Desde la mirada de Rivasés (2017) frente a los retos a los que se ve enfrentada la persona

encargada de suministrar los juegos a los niños, planteó que debido a que el juego en su totalidad

no es una simple entrega de reglas y explicaciones, tampoco es una actividad para la cual todos

estén preparados, ya que la misma sociedad se ha encargado de detener el desarrollo de las

aptitudes y actitudes que hacen de ese espacio uno de aprendizaje y práctica de valores; en otras

palabras, el juego se considera una imprudencia imperdonable.

De manera presencial no me gusta, porque algunos niños se quejan por todo y con esas

actitudes uno no se siente bien estudiando. (P#5 GF2 4°)

La postura de Rivasés en conjunto con el relato anterior ayudó a evidenciar que en

realidad, en muchas ocasiones el estudiante no logra los objetivos propuestos en clase no

precisamente debido a limitaciones de carácter cognitivo, sino debido a la falta de hábitos de

estudio, regulación propia, responsabilidad en el cumplimiento de sus deberes y la influencia de

su entorno inmediato; por consiguiente, es mandatorio brindar al niño la posibilidad de realizar

109

actividades en las cuales tenga que utilizar sus fortalezas y así se sienta seguro de hacer todo sin

limitar su capacidad, evitando bloqueos emocionales vinculados a la educación. Esto último se

debe reforzar entonces con estrategias estrechamente ligadas al juego y al factor emocional que

lo caracteriza, de tal forma que se pueda utilizar aquello que se considera negativo, en pro del

proceso de aprendizaje de los estudiantes. Por esta razón, durante la realización del segundo

grupo focal, se cuestionó al alumnado acerca de las recomendaciones que ellos darían a las

docentes al momento de aplicar actividades lúdicas en clase, esto con el propósito de llevar al

aula su pensar y sentir, ya que son los protagonistas de su propio proceso de aprendizaje.

Profe, pero yo opino que no sería regañarlos porque le cogen pereza a la clase, en

cambio si se proponen como acuerdos y así, pues pueden mejorar, no sé, creo yo. Y tener

una cajita con cosas para hacer si se portan mal y si lo hacen entonces sacan un papelito

y les dicen qué deben hacer por no haber hecho caso. O también un cuadro de estrellas y

que al que se comporte mal se le vaya quitando estrella, pero que si se portan bien

entonces cambiar tres estrellas normales por una dorada (P#4GF1 4°)

Y por ejemplo también hacer compromisos y pegarlos en el salón y luego del juego

miremos si lo cumplimos o no para saber si se pueden volver a hacer juegos. Y el que no

se porte bien, le pone una estrellita mala (P#3 GF1 4°)

Yo pienso que debería dejarlos hacer desorden mientras estén haciendo la actividad y al

final hablar aparte con los que se han portado mal y que les diga que la próxima vez no

110

podrán jugar y realizarán otras actividades mientras, además preguntarles primero si les

gusta o no el juego y poner otra actividad extra para ellos. (P#3 GF1 7°)

Estos relatos ponen de manifiesto que a pesar de encontrarse en edades y en niveles de

escolaridad muy diferentes, los estudiantes de estos contextos no mencionaron los estilos de

corrección tradicionales como los regaños o las anotaciones en el observador, por el contrario,

brindaron estrategias diversas para mantener la atención de ellos y la de sus compañeros y evitar

al máximo el desorden en clase, pues al orientar al alumno progresivamente hacia la autonomía,

se está estimulando en ellos la construcción de un conocimiento y aprendizaje significativo.

4.4. Diferencias en el grado 4° y grado 7° en la categoría Lúdica

Tabla 6. Diferencias encontradas en los contextos de la investigación, categoría Lúdica.

Diferencias encontradas en los contextos de la investigación

Lúdica

Grado 4° Grado 7°

Participación de la totalidad de alumnos en las

actividades lúdicas

Participación de la mayoría del alumnado en

las actividades lúdicas

Preferencia hacia las actividades motrices y

de creación artística (manualidades)

Preferencia por los juegos motrices, de

expresión corporal y de agilidad mental

Mayor acompañamiento familiar Menor acompañamiento familiar

Apreciación del ejercicio grupal y autónomo

Mayor predilección por las actividades

grupales que las individuales

Importancia del docente como principal Importancia del estudiantado y del docente en

111

mediador de disciplina en las actividades

lúdicas

la regulación de un juego ordenado

Fuente: elaboración propia

Según se ha planteado anteriormente, el desarrollo de la actividad lúdica puede verse

beneficiada o afectada por la disposición de los estudiantes, por sus gustos, por el tipo de

ejercicios y por otros factores internos o externos que sería importante sondear. Para ilustrar

esto, en el primer grupo focal del grado séptimo, dos alumnas describieron el comportamiento

de algunos de sus compañeros en clase de inglés, especialmente desde su experiencia en grado

sexto en el año escolar precedente.

Había compañeras que no participaban, demás que les daba pena, casi siempre

eran las más grandes (P#7GF1-7°).

Casi siempre nos comportábamos bien, aunque unos no participaban, se quedaban

en el fondo. Ellos eran como más distraídos, creo que les faltaba poner más

atención. Además, eran las de siempre. (P#1GF1-7°).

Este comportamiento no se vio reflejado en los educandos de grado cuarto, quienes

mencionaron que aunque a veces ‘les daba pena’ realizar algunas actividades, siempre

participaban los estudiantes en su totalidad, contrariamente al grado séptimo, siendo un factor

interesante a indagar el de los alumnos en extra-edad (estudiantes que su edad no corresponde

con el grado escolar) que no solían intervenir, ya que no hubo posibilidad de conocer sus

112

razones, necesidades, expectativas o intereses ante la falta de participación cuando se hacían

algunos juegos en clase, y en el grado cuarto, el rango de edad era homogéneo. Ante esta

situación, una alumna de grado séptimo dijo lo siguiente;

Como yo a veces hablo con las personas que se quedan atrás o que no participan

mucho, yo creo que ellas se animarían más donde les digan cosas buenas, las

feliciten, les digan cosas para que se sientan bien. También he notado que las

actividades que tengan movimiento les gusta mucho a las personas, pues es algo

que tiene diversión y al mismo tiempo también se aprende, y eso les gusta a muchos

(P#3GF1-7°).

El relato anterior permitió analizar que no siempre la actividad lúdica puede motivar y

generar interés por sí sola aunque implique diversión y entretenimiento, también puede estar

condicionada por otras circunstancias que afectan la disposición de los alumnos, siendo

conveniente inspeccionar el estado de ánimo y otros rasgos que impidan una buena actitud frente

al juego. Huizinga (1972) sostuvo que el estado de ánimo que produce el juego se inclina hacia el

entusiasmo y el arrebato, aunque parezca así en muchas situaciones, es claro que no es una

verdad rotunda y menos cuando no se han identificado las predisposiciones que perjudican a

quien es invitado al juego pero no participa de este.

 En lo que respecta la disposición frente a la lúdica, Huizinga (1972) también añadió que

aunque no siempre se juegue por una retribución, es posible que sí se trabaje por ella, es decir

que la motivación hacia el juego puede respaldarse incluso con recompensas de diferente índole.

113

En el caso educativo puede ser una nota, puntos positivos, halagos, premios, entre otros. Sin

embargo, es allí donde el docente juega un papel importante en su rol de motivador, según

Rivasés (2017) no todos tienen la facilidad de hacer jugar y mucho menos de hacer jugar con

propósitos educativos, por ende, el educador debe estar preparado para situaciones inesperadas y

si es defensor de la lúdica, es preciso que permita que el alumnado visualice el valor significativo

que puede atribuirle, no sólo en su desempeño académico, sino también en aspectos formativos.

Por otra parte, se constató que en los dos contextos, hubo una diferencia en la predilección

por algunas actividades, los de grado cuarto mencionaron que les gustaban más las actividades

que implicaran movimiento y creación artística, o como la llamaban ellos, ‘manualidades’;

mientras que los de grado séptimo optaron por el movimiento y las actividades que permitieran

utilizar la agilidad mental.

Profe pues me gusta todo lo que hacíamos, más que todo, los juegos de movernos y

todas las manualidades (P#3GF1- 4°)

A mí me gustaría más juegos donde uno se pueda mover, correr, pensar, donde los

demás tengan que adivinar lo que uno está haciendo o actuando (P#6GF1-7°)

Ante las tendencias en los gustos de los alumnos es factible que haya variaciones hacia los

tipos de juegos, porque al tratarse de menores de edad, es importante tener presente que en su

desarrollo normal, el tipo de juego cambia según las diferentes etapas infantiles por las que pasan

los niños y jóvenes, lo cual va en conjunto con su proceso biológico y psicológico. Jean Piaget

114

(1959) lo clasificó como ‘estadios evolutivos’ en los que el juego posee un rol esencial en el

desarrollo cognitivo, social, lingüístico, etc., entre los que se destacan el estadio sensoriomotor (0-

2 años), el preoperacional (de 2 a 6 años) y el estadio de las operaciones concretas (7 a 12 años)

donde sobresale el juego de reglas. En este último estadio se clasificaba la mayoría del alumnado

partícipe de este estudio.

 Como se pudo percibir, los educandos del grado cuarto, quienes se encontraban en un

rango de edad de 9 a 10 años, podían estar aún en una fase exploratoria del mundo, lo que

privilegia su predilección por las actividades que les permitieran moverse, palpar, sentir y tener

contacto con la realidad. Mientras que los estudiantes de grado séptimo, quienes se encontraban

en un rango de edad de 12 a 13 años, estaban en una fase donde querían utilizar la deducción, la

agilidad mental y los retos. Por consiguiente, la etapa biológica y psicológica del niño puede

influir en sus intereses lúdicos. De acuerdo con este planteamiento, es clara la importancia de

elaborar actividades que estén ligadas tanto a las necesidades de aprendizaje de los estudiantes,

como a su nivel escolar, edad, aspectos biológicos y psicológicos. Esto último vale la pena

resaltarlo visto que existen contextos educativos bastante heterogéneos, es especial en el sector

público, donde se marcan mucho más dichas conductas tan solo en un aula de clase.

Teniendo en cuenta las inclinaciones del alumnado, se diseñaron actividades en los talleres,

que permitieran satisfacer el gusto de los estudiantes hacia los aspectos mencionados

previamente. Por ejemplo en el primer taller del grado cuarto, se implementó una actividad

llamada Be a magic artist, la cual consistía en realizar un dibujo acerca de uno de los hábitats de

la naturaleza aprendidos en clase, sobre un papel seda, utilizando un copito sumergido en

115

límpido. Después de esto, debían presentar a sus compañeros su creación haciendo una pequeña

descripción del lugar representado. Todos los estudiantes se mostraron muy sorprendidos por el

efecto que se iba creando sobre el papel al momento de dibujar y la actividad permitió que se

interesaran en los trabajos de sus compañeros, ya que entre ellos mismos se pedían mostrarlos en

cámara y elogiaron lo que cada uno había hecho.

Imagen 16. Manualidad en papel seda utilizando límpido, actividad Be a magic artist.

Fuente: elaboración propia.

116

Imagen 17. Niño de grado cuarto presentando su creación artística, actividad Artist

challenge. Fuente. Elaboración propia.

Por otra parte, en el cuarto taller del grado séptimo, se procedió con una actividad

llamada My daily routine in live en la que los alumnos debían hacer una mímica para representar

las acciones de la rutina diaria en inglés, el que primero imitara la acción ganaba puntos.

Adicionalmente, ellos debían moverse y tener algunos objetos reales, afortunadamente estaban en

casa y se les facilitó hacer este ejercicio, todos tenían elementos como cepillo de dientes, peine,

un plato, un alimento, un bolso, etcétera. En este caso la docente decía una acción en inglés de la

rutina diaria y ellos debían hacer la mímica en el menor tiempo posible para ganar puntos. Esta

actividad hizo que los estudiantes escucharan atentos en pantalla y se vieran obligados a pensar

rápido si querían obtener puntaje alto. Todos participaron activamente y se reían de sus propias

acciones y a veces de las de sus compañeros, quiénes exageraban en ocasiones. Adicionalmente,

sus comentarios reafirmaron su interés por este tipo de juegos.

117

Me gustan más las actividades donde tenga que hacer expresiones faciales, representar

algo, que nos pongan canciones, como también mímicas. (P#2GF2 7°)

Imagen 18. Estudiantes participando en el juego My daily routine in live, acciones comb

my hair y put on my coat. Fuente: elaboración propia

Otro factor que permitió observar una diferencia en ambos grupos, fue el

acompañamiento familiar. En el grado cuarto, en algunas de las actividades propuestas de la

estrategia implementada en el presente estudio, así como en prácticas escolares anteriores, se

remarcó un buen acompañamiento familiar en los alumnos de este grado. En cuanto a la

actividad lúdica, el ejercicio en familia favoreció la motivación para la realización de las

actividades.

La actividad de ser chefs, de hacer nuestras propias recetas, esa actividad a mí me gustó

mucho porque pude estar en la cocina de mi casa y mi mamá me ayudó. (P#1GF1 4°)

118

¡Ah sí! y la del disfraz, esa fue muy buena, mi tía me ayudó con esa máscara (risas)

(P#1GF1 4°)

En sentido opuesto, la actividad del taller No. 2 de grado séptimo Get someone or my pet

to the camera tuvo un comportamiento diferente. Se trataba de buscar a un familiar o ser querido

y describirlo en pantalla. Tres estudiantes estaban solos en casa, por lo tanto hicieron uso de fotos

para hablar de alguna persona de su familia, y dos de ellos mostraron a su mascota. Todos

hicieron descripciones completas. A pesar de que el ejercicio se desarrolló positivamente, en este

punto, fue importante resaltar la importancia del acompañamiento familiar, ya que se trataba de

niños que aun necesitaban la presencia de un adulto en su desarrollo integral.

En ocasiones sucede que a partir de un rango de edad, los padres sienten más confianza

de dejar a sus hijos solos, probablemente sucedió en el caso de séptimo. No obstante, al no tener

claro el motivo de la falta de acompañamiento familiar, es importante indagar hasta qué punto la

ausencia de la familia puede trascender en su formación personal y educativa, así como en su

interés lúdico. Ante esta situación, gracias a los medios de comunicación, es posible considerar

que existen diversas situaciones sociales y económicas que afronta nuestra realidad nacional,

estas se ven aún más reflejadas en esta época de pandemia por el covid-19 en el presente año

(2020); niños solos en casa y ambos padres o acudientes laborando, y una mascota muchas veces

es su única compañía.

119

Imagen 19. Alumno presentando a su mascota como miembro de la familia, actividad Get

someone or my pet to the camera. Fuente: elaboración propia

Por otro lado, en atención a las comparaciones entre los contextos en mención, después de

examinar detalladamente las descripciones presentadas por el alumnado partícipe de los grupos

focales, en el grado séptimo se encontró una preferencia hacia las actividades lúdicas que

comprendieran interacción grupal. Mientras que en el grado cuarto no hubo igual predilección

por este tipo de juegos, por el contrario, los estudiantes de este grado mencionaron que aunque

les gustaba jugar en grupo, en ocasiones preferían las actividades individuales, especialmente

aquellas que incluyeran destrezas manuales.

A mí me gustan más las actividades cuando tenemos que compartir en grupo. (P#6GF1 7°)

A mí me gusta cuando usted hace los grupos, Así que nos saque al tablero a decir cosas

en inglés (P#3 GF1 7°).

120

A veces en grupo y a veces mejor solo, porque es que para las manualidades es mejor

cuando uno está pintando solo (P#1 GF1 4°).

En lo que concierne la estigmatización de la lúdica en la educación, hubo momentos en

los que el desorden fue visible pero no trascendió a situaciones inquietantes. Por ejemplo, en el

taller No. 1 de grado séptimo, se realizó una actividad llamada Guess what do I have in my bag,

la cual consistía en adivinar al azar objetos que la docente tenía dentro de su bolsa. En la

actividad, se les dio la oportunidad de participar libre y espontáneamente dando como resultado

ruido y desorden, ya que empezaron a hablar todos al mismo tiempo. Una alumna reaccionó

pidiéndole a la docente que mejor dijera ella quién participaba porque no escuchaba ni la dejaban

hablar. Dada la indicación de la estudiante, la educadora les solicitó que levantaran su mano para

ceder el turno secuencialmente y se evidenció más orden. Todos los objetos fueron adivinados

por los estudiantes, dos de ellos no adivinaron ninguno sin embargo participaron activamente.

Por otra parte, en el grado cuarto, durante la aplicación del taller No 3 en la actividad Fizz

Buzz, la cual consistía en cambiar uno o varios números por la palabra Fizz o por la palabra

Buzz. Se observaron momentos de desorden y bullicio cuando los estudiantes abucheaban al

compañero que se equivocara o no estuviera atento al orden de los números. Sin embargo, ante la

falta de atención e interés que produjo la situación, la docente decidió cambiar el ejercicio para

captar de nuevo la atención de la totalidad del grupo.

Como se mencionó anteriormente, es claro que la indisciplina puede presentarse en algún

momento, pero lo importante es reaccionar de manera ágil o repensar las normas que medien el

121

ejercicio. En el caso de la alumna de grado séptimo que reaccionó, se hizo evidente la

importancia de escuchar la voz del educando, quien con un consejo, posibilitó que la actividad

progresara correctamente, mostrando un interés hacia el juego, pero un juego ordenado. En el

caso contrario a lo sucedido en el grado séptimo, se resalta que en grado cuarto, fue la docente

quien tomó la decisión de hacer un cambio en la metodología, reestructurando la actividad para

un mejor funcionamiento de la misma. De allí la importancia de tener el llamado ‘plan B’, el cual

se encarga de remediar aspectos inesperados, replantearlos y centrar de nuevo la atención en el

objetivo inicial. Por otra parte, a medida que avanza el rango de edad, aumenta la conciencia del

ser humano y más cuando pretende disfrutar de algo que produce agrado. Además, a partir de la

experiencia docente, es inevitable observar que en educación primaria, los niños tienden a

distraerse fácilmente y comportarse de una manera diferente a un alumno de séptimo de

secundaria, cuya edad es más avanzada, su sentir y su manera de ver e interpretar la realidad es

muy distinta, es así como la mediación docente se hace precisa en muchos espacios, incluyendo

en el lúdico.

4.5 PEDAGOGÍA

4.5.1. Estrategia pedagógica

Es importante tener en cuenta que la estrategia pedagógica es un puente mediador en el

proceso de enseñanza-aprendizaje, el cual contiene acciones, planes y programas direccionados

hacia la promoción y desarrollo del acto educativo en el cual están inmersos docente, alumno y

contenido en un proceso de formación integral preferiblemente flexible (Flórez, Castro, Arias et

122

al., 2016). Entre tanto, los alumnos de ambos contextos describieron las estrategias pedagógicas

que les eran familiares. Nuevamente, se resalta que en el presente estudio se desarrolló el trabajo

de campo en época de cuarentena por el Covid-19.

Entre los métodos más utilizados, el alumnado mencionó guías de aprendizaje las cuales

se diseñaron bajo un formato de flexibilización curricular de trabajo no presencial para atender

las necesidades educativas de los estudiantes en dicha pandemia, igualmente se refirieron al uso

de material audiovisual, clases virtuales y asesorías por la red social Whatsapp, medios que se

adoptaron institucionalmente como vía de comunicación y especialmente de enseñanza entre

profesores, estudiantes y padres de familia. También añadieron la implementación de talleres y

juegos para las clases principalmente de inglés.

Yo estoy aprendiendo con las guías, utilizo los jueguitos que usted nos manda (…)

(P#4 GF1 7°).

(…) solamente con usted hemos tenido clases virtuales, también hemos aprendido con

talleres y videos que usted graba con su hija y nos manda. (P#5 GF1 4°)

En el momento en que el alumnado hizo las diferentes descripciones acerca de las

metodologías empleadas, se expresaron sobre el tipo de estrategias que ellos preferían, criticando

incluso algunas de éstas.

123

Profe con juegos me gusta más, así como parqués y dominó, y hagamos otro tiktok, y las

manualidades que nos gustan mucho (P#3 GF1 4°).

Desde la mirada de Montero (2017) el centro de la educación es el alumnado, por ello es

vital brindarle las herramientas y los recursos necesarios para incentivar en ellos mayor interés

durante su proceso de aprendizaje de forma autónoma. Esto quiere decir que el maestro se

convierte en un facilitador de conocimientos y aspectos formativos en la vida de sus alumnos,

asegurando una formación completa y continua teniendo en cuenta el ritmo de los mismos, de

forma que las actividades no se limiten únicamente a lo magistral como si fuesen recetas a

reproducir.

Si algo queda claro es que las metodologías novedosas pueden generar un cambio

dentro de las aulas, pero, es importante que haya una colaboración por parte del

personal docente, es decir, que estén anuentes a capacitarse en temas o formas de

enseñanza que de alguna u otra forma pueden generar cambios positivos dentro de las

aulas, con el fin de llamar más la atención de la población estudiantil que asiste

diariamente a los centros educativos (Montero, 2017, p. 85).

Ciertamente el uso de estrategias pedagógicas apropiadas es fundamental para despertar la

atención de los educandos generando en ellos una expectativa y atracción que sirva para enlazar

los conocimientos previos con el aprendizaje aprender que se está ampliando. Es por esto que a

partir de los relatos de los participantes, se aprecia una mayor inclinación hacia las estrategias

dinámicas que impliquen diversión y entretenimiento. Ante la situación planteada, Ávila (2015)

124

expresó que es importante que los docentes brinden a los estudiantes elementos que les permitan

darle un valor significativo al encuentro educativo, haciéndoles sentir un deseo por estar en una

clase diferente a las tradicionales, donde haya alegría, gozo y un aprendizaje fructuoso.

Sí profe, porque los niños pueden aprender más con clases dinámicas, y se pueden

distraer y no empiezan a quejarse por todo, es más divertido, pues, le ayuda a uno con

todo lo académico (P#2 GF2 4°).

4.5.2. La lúdica como estrategia pedagógica

Previamente se ha mencionado que la lúdica tiene una función educativa, lo que la hace una

excelente herramienta de apoyo pedagógico en diferentes disciplinas, además de ser una de las

estrategias pedagógicas más apetecidas por los estudiantes, como fuente de diversión y

aprendizaje. En este sentido, Flórez, Castro, Arias et al., (2016) señalaron que el juego debe ser

una estrategia privilegiada por los educadores, ya que a través de este se pueden propiciar

habilidades encaminadas a lograr un aprendizaje en el alumnado por medio de un método

motivador.

A través de juegos se aprende mejor, es más divertido, con más emoción y a uno le dan

ganas de estar en la clase (P#6GF2 7°).

En relación con este último, es posible afirmar que la lúdica es una estrategia pedagógica

que de acuerdo con los relatos recurrentes del alumnado participante, contribuye claramente a su

125

aprendizaje y una de las más apreciadas frente a otro tipo de alternativas pedagógicas, ya que

permite adquirir conocimientos de un modo más llamativo para los alumnos, especialmente de

estos contextos.

A mí me pareció una buena experiencia porque aprendí más así que con las guías, (…)

además entendía mejor con las dinámicas. (P#7 GF2 7°)

Pues yo también me siento feliz porque es muy divertido y es una forma de aprender

diferente a lo normal (P#3 GF1 7°)

En los dos grados, la estrategia lúdica implementada en este estudio, no sólo permitió

observar una respuesta positiva en los educandos frente a su estado anímico, sino también en su

desempeño académico, según acertaban en las actividades y se desenvolvían como se esperaba.

Añadiendo a lo anterior, ellos también afirmaron que su aprendizaje se hacía más significativo

por medio de actividades lúdicas.

Sí profe porque cuando uno está haciendo actividades chéveres se divierte más y así uno

aprende más rápido y más fácil, diferente a cuando uno está aburrido, porque cuando

uno está aburrido por más que quiera aprender no hace nada. (P#1 GF2 4°)

A mí sí me parece importante porque como ya han dicho en muchas ocasiones, uno puede

aprender más y hace que nuestro rendimiento sea mucho mejor. (P#2 GF2 7°)

126

Por su parte, Domínguez (2015) aseguró que la lúdica como estrategia pedagógica auxilia

la labor docente promoviendo la transmisión de contenidos conceptuales, procedimentales y

actitudinales mediante el intercambio comunicativo entre los que participan, favoreciendo

asimismo una práctica fomentadora de creatividad, alegría y libertad.

Pues a mí me gustaban más las actividades donde hacíamos juegos, cosas en las que nos

podamos divertir y compartir con los demás. (P#5 GF1 7°)

En este orden de ideas, la lúdica ofrece innumerables beneficios en el ambiente educativo

pues como estrategia ayuda a encaminar los contenidos académicos hacia una educación integral

que cumpla con los objetivos propuestos para las clases, logrando a su vez una transversalización

con otras áreas de conocimiento mientras fortalece de manera efectiva las relaciones

interpersonales que permiten un ambiente pacífico y de sana convivencia. Por eso es importante

pensar adecuadamente las normas del juego y la organización del mismo.

Rixon (1979) afirmó que los juegos pueden ser usados en todas las etapas de una lección

o clase, siempre y cuando estén seleccionados de una manera cuidadosa y conforme a las

necesidades de los aprendices. Esta noción fue clave para plantear los criterios de los talleres que

se diseñaron para la estrategia pedagógica de la presente investigación, en los cuales se tuvo en

cuenta un componente pedagógico guiado hacia el cumplimiento de los objetivos, los cuales

abarcaban diferentes dimensiones en la formación del alumnado como en el ámbito social,

cultural, comunicativo, cognitivo y actitudinal. De esta manera el taller trascendió por encima de

lo exclusivamente académico. Como decía Rivasés (2017) el juego como estrategia pedagógica

127

en la enseñanza puede fortalecer las competencias ciudadanas, las cuales hacen parte del proceso

formativo integral del ser humano aportando al bienestar, la alegría y la esperanza.

4.6. Pedagogía del inglés

Aprender una lengua extranjera representa una serie de retos, pero a su vez de ventajas,

que abarcan desde lo cognitivo hasta lo social. El aprendizaje de un nuevo idioma favorece la

proyección hacia el futuro, lo que permite estar un paso más adelante cuando se trata de enfrentar

las necesidades globales. Vélez (2006) planteó que a medida que un individuo desarrolla

competencias lingüísticas en el aprendizaje de un idioma extranjero aumenta la conciencia de

cómo adquiere su conocimiento. Frente a esta postura se indagó en los estudiantes de ambos

grados la forma en la cual se impartían las clases de inglés, ante lo cual añadieron;

Pues las clases de inglés eran mucho mejor en el colegio porque usted le explicaba a uno,

usted nos hacía dinámicas y pues a mí me gustaba mucho que hiciera actividades, así es

mejor que con las guías porque uno a veces con la guía no entiende (P#7 GF1 7°)

Ahora estamos aprendiendo inglés con las guías y con algunas asesorías virtuales

(P#7 GF1 7°)

Sí profe, en las tareas y en los videos que usted nos manda yo estoy aprendiendo nuevas

cosas que antes no sabía (P#5 GF1 4°)

128

Entre tanto, Valdés, Puig, Aguirre, Reyes, Duarte y Barata (2015) expresaron que en la

enseñanza del inglés es esencial integrar prácticas innovadoras que incluyan las cuatro

habilidades básicas de adquisición de una lengua extranjera, la producción y la comprensión oral

y escrita, llamadas en inglés: listening, speaking, reading and writing, de allí la importancia de

utilizar actividades que involucren los sentidos del ser humano. De este modo, el hecho de tener

presente estos aspectos puede ser decisivo en el éxito de una clase de inglés, especialmente si se

trata de menores de edad quienes se encuentran en una etapa en la que el factor sorpresa y las

emociones positivas son un punto clave, por ende, el uso de estrategias innovadoras es

fundamental en este proceso.

También cabe resaltar que el proceso de enseñanza-aprendizaje de una lengua extranjera

debe estar unido al entorno social y cultural, pues principalmente se pretende lograr un

conocimiento del código lingüístico bajo metas comunicativas, de ahí la importancia de incluir el

ámbito social en la transmisión de la lengua, ya que está conectado a la cualidad de coexistencia

del ser humano (Gómez, 2018); como anuncian Torres y Yépez (2018);

Considerando que a nivel mundial se atraviesa por un momento de transformación

social muy marcado, en el que la vida se ha vuelto más compleja, el estudiante

requiere de la cooperación con otros para resolver los problemas con éxito, como

aceptar diferencias, comprender una lectura, expresar ideas adecuadamente,

limitaciones en el vocabulario, falencias en la pronunciación, reglas sociales de

conversación, dónde empezar la tarea o cómo seguirla, etc. (p.863).

129

Pues las clases de inglés en el colegio eran muy buenas. Porque también había

actividades que podía hacer con mis amigos (P#6 GF1-7°)

4.6.1. La lúdica en la pedagogía del inglés

A pesar de que la lúdica posea cualidades pedagógicas, en muchas instituciones

educativas principalmente del sector público se utiliza escasamente para involucrar a los

estudiantes en el aprendizaje de las habilidades del inglés como lengua extranjera, además de la

falta de motivación y de la metodología tradicional que ocasionan una necesidad de desarrollar

proyectos en los que se pueda utilizar como una herramienta moderna en la enseñanza del idioma

en mención (López, Otaño, Campoverde et al., 2016); esta postura afirma la perspectiva de

Domínguez (2015) quien sostiene que la lúdica lastimosamente es una estrategia despreciada.

No obstante, según los comentarios de los alumnos tanto de grado cuarto como de grado

séptimo, se encontró que la lúdica en la pedagogía del inglés es un elemento que sí funciona para

adquirir nuevos conocimientos en diferentes ámbitos sociales y académicos, además de hacerlos

sentir más cómodos a la hora de aplicar lo que han aprendido en clase. Lo que más resaltaron los

estudiantes de ambos grados fue la adquisición del léxico, fortalecimiento de la pronunciación y

facilidad de comunicación; esto corrobora la afirmación de Siek-piskozub (2016), quien anunció

que los juegos son de gran utilidad en el inglés porque aportan variedad al aprendizaje del

vocabulario y los alumnos, por lo general, no se niegan a hacer un juego que esté basado en el

vocabulario que conocen o que están aprendiendo. Los siguientes enunciados reafirman lo

anterior;

130

Yo me he sentido muy bien en clase con usted, he aprendido nuevas palabras en inglés

con canciones y con juegos (P#2 GF1 4°)

Sí, a mí me ayudan a mejorar la pronunciación de las palabras porque me siento más

confiada porque también es jugando (P#5 GF2 7°)

También me ayudan a escribir palabras en inglés porque antes no sabía hacerlo, el

vocabulario de las frutas en inglés, los pronombres y cómo utilizarlos, y ya profe

(P#6 GF2 4°)

Profe, los colores, las frutas, y que hay palabras que se escriben de una manera pero se

pronuncian de otra muy diferente, eso antes me costaba mucho trabajo pero ahora ya lo

logré mucho más (P#1GF2 4°).

Imagen 20. Material didáctico de la actividad Secret pronoun. Fuente: elaboración

propia

131

Por otra parte, al examinar las actividades realizadas, la actitud de los estudiantes en los

encuentros y sus relatos, sobresale la naturaleza divertida y agradable de la lúdica, la cual genera

un gusto en los educandos por la clase de inglés creando expectativas en ellos frente a las

herramientas a utilizar logrando que reconozcan y valoren la importancia del aprendizaje de este

idioma; del cual generalmente algunas personas tienen una percepción negativa, catalogándolo

como algo de gran dificultad.

He aprendido a hablar más en inglés, cosa que antes no sabía, aprender como se dice tal

cosa tal otra, aprender cosas en inglés de los temas (P#2 GF2 4°).

Sí profe, es que son mejor así las clases, con juegos. Porque los juegos que usted le

manda a hacer a uno son muy buenos, y nos enseña la importancia de aprender inglés.

(P#3 GF2 4°).

Como se mencionó en otro momento, se apreció que los juegos cumplen un papel

trascendental en la función cognitiva de los alumnos puesto que según ellos, recordar los juegos

muchas veces les permite recordar los temas y viceversa. Esto se debe a que el cerebro de los

niños opera de tal manera que aquello que se vuelve significativo para ellos, queda almacenado y

al recordarlo, inmediatamente se reviven dichos acontecimientos importantes, llegando a su

mente la información relevante para su comprensión.

132

Me acuerdo de una actividad con las profesiones en inglés donde teníamos que mirar un

papelito y hacer la mímica para que los compañeros descubrieran cuál era la profesión

que teníamos en el papelito, así me aprendí varias. (P#3 GF1 7°)

A partir de lo que se ha expuesto, es conveniente resaltar el Modelo PERMA (ver imagen

1), el cual según Siek-piskozub (2016), es un método muy útil y efectivo como herramienta

fundamental del docente de idiomas que quiere aumentar la motivación y la satisfacción de su

aprendiz, visto que posibilita crear un vínculo entre el aprendizaje y el bienestar del estudiante

porque busca inducir emociones positivas, el compromiso con el aprendizaje, las relaciones y la

interacción positiva, asimismo, fortalecer el propósito o significado hacia lo que se aprende y

finalmente cumpliendo la meta de desarrollar las habilidades comunicativas en inglés. Por

consiguiente se hace necesario concientizarse sobre el valor de emplear estrategias innovadoras y

poderosas para mejorar el aprendizaje de un idioma extranjero en un entorno académico (Ávila

2015). Según lo manifestado en los relatos y en las observaciones de los talleres, la lúdica como

estrategia pedagógica en el idioma inglés, desencadena los aspectos que se requieren para

posibilitar un buen funcionamiento del Modelo PERMA, de este modo “aprender una lengua

extranjera es una oportunidad invaluable para el desarrollo social, cultural y cognitivo de los

estudiantes (…)” (Vélez, 2006, p. 3)

En el caso de las actividades realizadas durante la implementación de la estrategia

pedagógica, estas permitieron observar cómo a través del juego se cumplían de manera

secuencial los objetivos planteados; como se apreció en el taller No. 4 en la actividad Organize

the time en la cual los alumnos tenían un reloj de cartón y debían poner en pantalla la hora que la

133

profesora dijera y de esta manera practicarla. Al principio la mayoría se confundía y daban una

respuesta errónea, por lo tanto fue necesario explicar nuevamente y volver a empezar la

actividad. Después de tres ejemplos las respuestas empezaron a ser acertadas hasta que al final la

totalidad de estudiantes lograron organizar la hora en el reloj de manera correcta. Según esto, se

pudo observar que al principio los alumnos se sentían inseguros, pero una vez comprendidas las

instrucciones y gracias a su esfuerzo por mejorar, empezaron a acertar y a desenvolverse mejor,

se veían menos frustrados y las risas reemplazaron las quejas. Luego procedieron a realizar la

actividad en equipos donde su desempeño fue aún mejor. Esta actividad reflejó los componentes

del modelo PERMA, porque se desarrollaron todos los momentos que finalmente lograron

producir una sensación de bienestar en la actividad lúdica.

Imagen 21. Practicando la hora en inglés, actividad Organize the time. Fuente:

elaboración propia

Adicionalmente, según los estudiantes de este grado, para que un juego en inglés funcione

mejor, a veces es mejor hacer actividades de ‘repaso’ y retroalimentación, en especial tratándose

134

de educación pública donde es posible tener compañeros que provienen de otras instituciones y

no han llevado la misma secuencia curricular.

Así como usted la ha desarrollado ha estado muy bien, pero si de pronto alguna persona

le gusta mucho hacer ese tipo de actividades, que también tenga en cuenta y hacerle

como un resumen o un repaso previo para que le vaya mejor y se equivoque menos en los

juegos. Lo digo más que todo por los alumnos nuevos y no hayan visto clase con usted

antes. Porque me acuerdo de una compañera nueva que quería participar pero no

manejaba bien los temas como nosotros. (P#2 GF2 7°)

Retomando el análisis de la actividad Organize the time, esta ofreció un panorama claro

respecto a la importancia y valor que tiene la lúdica en el aprendizaje de una lengua extranjera,

pues se observa que a medida que los estudiantes fueron sintiendo confianza en sí mismos

durante la realización del ejercicio, su desempeño y compromiso fue aumentando positivamente.

Bajo esta misma idea, es interesante ver cómo en el momento en que la actividad pasó a ser

grupal, el número de aciertos incrementó mucho más; de allí la importancia de la interacción de

pares académicos, confirmando lo mencionado anteriormente frente a la preferencia de este

grado por un ambiente de cooperación.

De igual manera, en el grado cuarto se realizaron actividades como Way to school - board

game, en la cual los estudiantes necesitaban fichas de parqués, un dado, y un tablero; todos estos

materiales fueron entregados por la docente previamente así que los estudiantes contaban con las

herramientas necesarias para la actividad. Para iniciar el juego, los niños elegían entre ellos

135

mismos el orden de turnos en el cual se iba a lanzar el dado, en este caso, a pesar de tener dados

físicos, se decidió utilizar un dado virtual para que todos pudiesen ver en pantalla el número de

casillas que debían mover sus compañeros. Cada casilla tenía una pregunta que los estudiantes

debían responder, si lo hacían podían participar en la siguiente ronda, de lo contrario perdían su

siguiente turno. El tablero de juego constaba de treinta casillas, en las cuales las diez primeras

tenían preguntas de un nivel “fácil”, de la once hasta la veinte preguntas de nivel “medio”, y las

últimas diez, preguntas de nivel “difícil”. Las preguntas estaban adaptadas a los conocimientos

previos de acuerdo con el nivel de inglés. Los alumnos se mostraron prestos a realizar la

actividad de la mejor manera y estaban pendientes también de las respuestas de sus compañeros,

se veían emocionados a medida que iban avanzando en casillas y el nivel iba subiendo en

dificultad. En tres ocasiones el estudiante que estaba en el turno, perdió el siguiente lanzamiento

al no dar respuesta la pregunta hecha. Al final de la actividad todas las preguntas que estaban

preparadas fueron respondidas de tal manera que quienes no habían sabido responder, no

quedaran con la duda, sino que por el contrario pudieran ampliar sus conocimientos.

Imagen 22. Docente explicando la actividad, Way to school - board game. Fuente:

elaboración propia

136

4.7. Las TIC como herramientas lúdicas en la pedagogía del inglés

“El aprendizaje de un nuevo conocimiento y particularmente la adquisición del idioma se

acelera a través de los canales multimedia que se hacen posibles por medio de esta nueva

tecnología” (Torres y Yépez, 2018, p. 864). Esta afirmación presenta la tendencia adoptada en el

mundo por la utilización de las nuevas tecnologías de la comunicación, las cuales según la

UNESCO (2004) deben integrarse en el entorno educativo para facilitar el proceso de enseñanza

aprendizaje y en este caso, trabajando en conjunto con la lúdica puede favorecer respuestas

positivas en clase EFL (English as a foreign language).

Pues a mí me ha parecido muy chévere así, pues así que podamos compartir y aprender

al tiempo. También me parece buena la idea de que sigamos estudiando virtual y que no

paremos de aprender. Es un poco más complejo pero también me gusta (P#7 GF1 7°)

Durante la época de pandemia por el Covid-19, estudiantes y maestros se enfrentaron con

nuevas metodologías que permitieron continuar el proceso educativo; entre ellas se integraron las

TIC como medio facilitador de este proceso, lo cual ilustra la noción de Pascual (2019) cuando

dijo que en el aula de EFL del siglo XXI, es necesario explorar los nuevos modos de

comunicación global que han traído consigo los avances tecnológicos de internet y el papel del

inglés como lengua extranjera, las cuales contribuyen a desarrollar la competencia digital en los

estudiantes. Paralelo a esto, Perera y Veciana (2013) sostuvieron que los niños y jóvenes al estar

familiarizados con las TIC, se hace preciso aprovecharlas para generar una cultura de

137

comunicación y cooperación, brindando recursos claves para que los educandos tengan contacto

con diferentes modos de aprendizaje y aumenten su independencia cognitiva.

Yo estoy aprendiendo con las guías, utilizo los jueguitos en línea que usted nos manda y

también descargué la aplicación Duolingo. (P#4 GF1 7°)

El aporte anterior permite valorar la utilidad de las TIC en su contribución a fomentar la

autonomía y el interés escolar, aún más cuando se trata de utilizar recursos lúdicos y didácticos

que son del agrado de los estudiantes, de esta manera “los recursos que se encuentran en la web

tienen un papel muy importante, al permitir la participación activa de todos los miembros de un

equipo de trabajo y el diseño de actividades de distinta naturaleza” (Torres y Yépez, 2018, p.

877)

Yo utilizo los links y me parecen buenos (P#5 GF1 7°)

Pues a mí me gustaría cosas también muy dinámicas y que nos ayudemos con

cosas en internet, si son virtuales las clases entonces que haya más juegos en

clase virtual (P#7 GF1 7°)

(…) veíamos películas en el televisor (P#2 GF1 4°)

(…) y también el link que usted mandó para meternos a jugar juegos en línea de

inglés (P#5 GF1 4°)

138

Imagen 23. Juegos online en grado séptimo. Fuente: elaboración propia

Imagen 24. Juegos online en grado cuarto. Fuente: elaboración propia

De este modo, fue posible analizar que las TIC son una herramienta con muchos

beneficios académicos y pedagógicos que permiten integrar la lúdica en la pedagogía del inglés

gracias a las plataformas virtuales y sitios web diseñados con este propósito, por lo tanto es

recomendable hacer uso de este tipo de recursos de manera institucional.

139

En este sentido, es preciso dar a conocer que la estrategia pedagógica diseñada para la

presente investigación fue posible aplicarla gracias a las herramientas TIC y a otros recursos

elaborados para trabajar desde el hogar. Por consiguiente, se utilizaron las plataformas Zoom,

Google Meet, recursos online, la red social whatsapp y dispositivos electrónicos como

computador, tablet y teléfono celular; esto confirma su efectividad como complemento

educativo, sin embargo Torres y Yépez (2018) resaltaron la importancia de la capacitación

docente en el uso de herramientas virtuales para facilitar la labor de la enseñanza de la lengua

extranjera mediada por las TIC.

En el segundo encuentro del taller No.1 se practicaron algunos temas básicos que los

estudiantes trabajaron el año anterior, ellos tenían la oportunidad de decidir qué temas querían

repasar; entre las opciones que había estaba el vocabulario de los colores, animales, profesiones,

verbos, etcétera. La mayoría de ellos escogieron los colores y los animales, así que la docente

hizo uso de una página de internet llamada Games to learn English, donde ellos tenían que

adivinar el léxico según frases e imágenes además de pronunciarlo. Por otro lado, en el taller No.

3 de este grado, se procedió a practicar el vocabulario de la rutina diaria en inglés utilizando un

link de internet en el cual los estudiantes según una imagen podían indicar a qué acción se

refería, todos acertaron en sus respuestas.

Con este tipo de recursos, se pudo evidenciar la funcionalidad de la lúdica a través de las

TIC en la enseñanza del inglés. No obstante, las limitaciones se hacen visibles debido a que el

contexto de muchos de los participantes de la investigación restringe la fluidez con la que se

140

pueda trabajar por medio de dichos instrumentos debido a razones como problemas de

conectividad y carencia de dispositivos tecnológicos.

Profe me gustó todo, lo único que no me gusta de estas clases es cuando usted pone

videos, porque es que casi no se escucha y se pausa mucho porque mi internet no es

muy bueno, me lo comparte una vecina que vive dos casas para allá. (P#3 GF2 4°)

A pesar de que el Ministerio de las TIC (2018) proyectó que para el año 2019 los

estudiantes colombianos contarían con la conexión a internet necesaria y un computador para

propiciar la competitividad y las destrezas en el uso de estas herramientas, se observó que

actualmente (año 2020) los inconvenientes de conexión aún están presentes en los hogares y

algunos establecimientos educativos, lo cual impide sacar el máximo beneficio de estos recursos.

Desde otro punto de vista, en el último encuentro del taller No. 4 de grado séptimo, se

utilizó el juego de la ruleta rusa llamada Verbs Russian roulette diseñada para practicar los

verbos en inglés de manera evaluativa, en este caso la docente utilizó video llamada por

WhatsApp y se comunicó con cada uno de los participantes para hacer el juego entre docente y

alumno. Dos de los estudiantes se tardaron un poco en dar las respuestas pero al final lo lograron,

un estudiante mencionó qué le hubiese gustado más hacer la actividad de manera presencial

porque a su parecer, así era menos emocionante. Complementando su opinión en el grupo focal 2

de grado séptimo.

141

A mí me gustaron todas las actividades menos la de la ruleta porque me hubiera gustado

más que se hubiera hecho en el salón y no por WhatsApp, porque en el salón de pronto es

más emocionante, la verdad pensé que iba a ser más dinámico y que iba a trabajar con

mis compañeros (P#1 GF2 7°)

Imagen 25. Docente explicando la actividad Russian roulette. Fuente: elaboración

propia

Esta actividad además reflejó que no es lo mismo hacer un juego con el docente que

hacerlo con sus amigos, ya que al estar en el mismo rango de edad y con intereses similares,

puede haber una mayor comprensión y actitud frente a lo planteado. Por otra parte, se destacó su

predilección por la actividad grupal pero presencial, ya que para los alumnos de este grado, la

virtualidad no reemplaza un compartir idóneo con los demás.

142

4.8. Diferencias en el grado 4° y grado 7° en la categoría Pedagogía

Tabla 7. Diferencias encontradas en los contextos de la investigación, categoría Pedagogía.

Diferencias encontradas en los contextos partícipes de la investigación

Pedagogía

Grado 4° Grado 7°

Menor necesidad de acompañamiento

docente, gracias al apoyo familiar en el

desarrollo de talleres no presenciales

- Mayor necesidad de acompañamiento

docente

- Indisposición hacia las prácticas no

presenciales y autónomas

- Inconformidad con la estrategia de guías de

aprendizaje de trabajo en casa

Empatía por actividades lúdicas individuales

y grupales en clase de inglés

 Mayor inclinación hacia el encuentro social

(actividades grupales)

Virtualidad en el favorecimiento de la

disciplina y concentración en clase

Preferencia por la interacción presencial que

por la virtualidad en clase de inglés

Fuente: elaboración propia

En el momento en que el alumnado hizo las diferentes descripciones acerca de las

metodologías utilizadas, se expresaron sobre el tipo de estrategias que ellos preferían, criticando

incluso algunas de estas, situación que hizo más notoria en los relatos de los alumnos de grado

séptimo.

Profe con juegos me gusta más, así como parqués y dominó, y hagamos otro tiktok, y las

manualidades que nos gustan mucho (P#3 GF1 4°).

143

Sí, eso es verdad, con las guías a veces no es muy bueno porque a veces uno no entiende

y hay profesores que uno les pregunta y solamente lo mandan a uno a leer la guía

(P #1GF1 7°)

En el grado séptimo se percató que la metodología de las guías de aprendizaje es poco

estimada por los alumnos, quienes además de no estar acostumbrados a trabajar con esta medida

institucional adoptada para continuar el proceso educativo durante la cuarentena, mencionaron

sentir poco acompañamiento por parte de algunos docentes, de allí sus críticas a esta estrategia,

además de resaltar la necesidad de algo más agradable para ellos, donde el docente sea un guía

incondicional. Mientras tanto, en el grado cuarto se adoptaron otras medidas complementarias

para continuar el proceso educativo, como asistencia ocasional a clases virtuales, talleres, entre

otras; por lo tanto, los estudiantes estaban más familiarizados con estrategias ‘más dinámicas’

implementadas en diferentes asignaturas.

En este sentido, las palabras del alumnado tuvieron similitudes en cuanto a la

metodología utilizada en clase presencial, y también permitieron observar algunas diferencias

respecto al acompañamiento docente y al uso de estrategias utilizadas para continuar su

formación educativa durante la pandemia por el Covid-19. Respecto al grado séptimo, el

alumnado resaltó la importancia de la conducción del educador en su adquisición de la lengua

extranjera y se evidenció cierta indisposición hacia el desarrollo de guías de aprendizaje, las

cuales dependían del trabajo autónomo de cada alumno, obligándolos a hacer eso de otras

alternativas que les pudieran ser útiles, lo cual es crucial en un aprendizaje autónomo, puesto que

no toda la responsabilidad debe ser del docente, aunque él es quien debe procurar fomentar

144

prácticas pedagógicas significativas e innovadoras para el estudiante, pero también debe facilitar

los medios para que éste también construya su conocimiento.

Pues estamos aprendiendo con las guías. Yo también me ayudo mucho con el traductor

cuando no entiendo y usted a veces nos explica por Whatsapp o nos envía videos

explicativos y eso ayuda (P#5 GF1 7°).

Por otra parte, en el grado cuarto no se observó esa necesidad del acompañamiento

permanente del docente que exigían los alumnos del otro grado, lo cual puede estar ligado en

general a que los padres de familia o acudientes suelen estar más pendientes del proceso

académico de sus hijos en la educación básica primaria en comparación al nivel de secundaria;

en consecuencia se convierten en el apoyo del maestro cuando este no está presente de forma

física. Desde este terreno, Lastre, López y Alcázar (2018) manifestaron que la familia juega un

papel decisivo en los procesos académicos, no sólo para alcanzar óptimos resultados en aspectos

académicos sino también en lo formativo, especialmente desde un marco emocional, porque les

permite superar obstáculos de tipo social, cultural y económico, otorgando seguridad y

autocontrol emocional en los niños, formando además, hábitos y una disciplina idónea para

actuar en comunidad. Frente a esta situación, la experiencia permite ver cómo muchos alumnos

que entran en educación básica secundaria se enfrentan a un cambio decisivo en su manera de

aprender, en primaria el acompañamiento familiar es más visible, mientras que en secundaria se

suele reducir o reemplazar por el docente como eje central de conducción y orientación. Lo

anterior, puede influir de manera importante en el desempeño escolar de la asignatura de inglés y

de otras áreas de conocimiento.

145

Desde otro punto de vista, en el grado séptimo se observó mayor inclinación hacia el

encuentro social en clase de inglés como lengua extranjera, factor que se reflejó tanto en los

encuentros presenciales (antes del comienzo de la cuarentena por el Covid-19) como en los no

presenciales, ya que incluso antes de iniciar las actividades, muchos de ellos se anticipaban a

solicitar un compañero o equipo de trabajo para desarrollarlas y pedían que fuese algo agradable

para ellos; a diferencia del grado cuarto, en el cual a pesar de existir un gusto por las actividades

grupales, estas no fueron resaltadas de igual manera y también hubo empatía por aquellas que

permitieran el goce y desarrollo individual.

 A mí me gustan más los juegos que usted hacía así como cuando nos ponía en un círculo

y que podíamos interactuar con los compañeros. También cuando nos hacía pronunciar

bien las palabras y esas cosas me gustaban (P#1 GF1 7°).

Profe que no hayan mesas de grupos sino individual, porque si no se ponen es a charlar y

no a trabajar, y que les llame la atención a los que no están haciendo nada, porque uno

trata de trabajar. (P#2 GF1 4°).

De esta manera, los estudiantes de grado cuarto no hicieron mayor hincapié en la

importancia de la interacción social que permiten los juegos, añadiendo que la virtualidad no era

de total disgusto para algunos de los participantes, ya que a su modo de ver, las prácticas

pedagógicas virtuales les permitían una mejor disciplina en el momento de recibir una clase y

tener mayor concentración que en las actividades realizadas de manera presencial. De este modo,

146

ante el interrogante de cuál era la forma preferida de realizar ejercicios lúdicos en clase de inglés,

algunos respondieron;

Profe virtual, porque cuando uno va a hablar no hay bulla y uno puede hablar sin que lo

interrumpan y así lo escuchan a uno y uno escucha a los demás… (P#5 GF2-4°)

Pues a mí me gusta estar en el colegio, pero a veces recochan y no me dejan poner

cuidado, en cambio así pongo más cuidado (P#1 GF2 -4°).

Contrariamente, en el grado séptimo, seis de los siete alumnos participantes del grupo

focal indicaron su preferencia por el encuentro presencial, resaltando lo mucho que echaban de

menos el poder compartir con sus compañeros de clase.

Yo obvio prefiero presencial porque puedo estar con mis amigos, aprender en grupo en

cambio así virtual estamos un poco más solos (P#1 GF2-7°)

Esto muestra que a pesar de un buen diseño en actividades virtuales, en muchas ocasiones

no es posible reemplazar el encuentro con el otro y el compartir de emociones entre pares. En

relación a lo anterior, los estudiantes de grado séptimo coincidieron en que apreciaban el uso de

juegos en clase de inglés, pero a su parecer trabajar de forma virtual no reemplaza el contacto y

la interacción que permite el encuentro presencial y más si se trataba de ejercicios lúdicos.

147

CAPÍTULO 5

PROPUESTA

Los siguientes talleres se realizaron teniendo en cuenta los hallazgos de esta

investigación así como las conclusiones de la misma. Frente a estas consideraciones y bajo el

propósito de diseñar estrategias pedagógicas en el marco de la lúdica para la enseñanza-

aprendizaje del inglés como lengua extranjera, se aclara que algunas actividades pueden ser

aplicadas de manera presencial o virtual, su intención es fortalecer el qué hacer docente a partir

de conocimientos previos del alumnado y de la introducción de nuevos contenidos y vocabulario

mediante la lúdica. Por otra parte, es necesario poner de manifiesto que esta propuesta, la cual

surge a partir de la estrategia implementada, fue realizada en tiempo de cuarentena por el covid-

19 en el año 2020.

Tabla 8. Características del formato de los talleres lúdico-pedagógicos.

TALLER No. ______

El taller puede tener nombre o numeración

Objetivo: es necesario que el taller tenga un eje o criterio pedagógico, no se trata sólo de un

tema del plan curricular, sino de abarcar dimensiones sociales, académicas, culturales y

didácticas que se pretendan lograr. También se pueden utilizar verbos como comprender,

reconocer, diagnosticar, identificar, etc.

Ejemplo: Diagnosticar el nivel lingüístico de los estudiantes de grado séptimo mediante sus

148

reacciones personales y sociales en las actividades lúdicas

Tiempo del taller : se debe indicar el tiempo que duren las actividades (días, horas)

Componente pedagógico

Indicadores

Ser: Este aspecto es importante para resaltar los elementos actitudinales y comportamentales

que se pretendan reflejar durante el empleo del taller

Ejemplo: - Valoro las cualidades de mis compañeros - Reconozco la importancia del trabajo

en equipo y de compartir con mis compañeros

Saber: En este apartado se espera que se recuerden los saberes previos y se amplíe el

aprendizaje, teniendo en cuenta el factor lingüístico y también conocimientos culturales y

sociales.

Ejemplo: Repaso los siguientes temas básicos en inglés para indagar mis saberes previos:

alphabet, articles, nouns: animals – objects- numbers, demonstrative and qualifying

adjectives, the verbs to be and to have. - Refuerzo mis conocimientos previos y enriquezco

mi léxico así como mi apropiación gramatical de algunos temas

Saber-hacer: Aquí se debe evidenciar el aprendizaje que se pretende reforzar o ampliar.

Ejemplo: - Comprendo y acato indicaciones simples utilizando lenguaje básico en inglés. -

Practico los temas que he repasado y los nuevos a través de actividades lúdicas.

Descripción de las actividades

Descripción de la actividad No.1

Este espacio es ideal para nombrar

la actividad e ilustrar con imágenes

para hacerla más atractiva

Tiempo: indicar el tiempo que tome la actividad

Recursos materiales: se debe aclarar qué recursos

materiales se requieren para la implementación del

ejercicio

149

Características: es fundamental especificar las

generalidades de la actividad, si es grupal, individual,

qué espacio se requiere.

Pasos: instrucciones a seguir

Fuente: elaboración propia

150

TALLERES LÚDICO PEDAGÓGICOS GRADO 4°

TALS LÚDICO PEDAGÓGICOS GRADO 4°

Tabla 9. Taller lúdico pedagógico No 1 - 4°.

Taller No. 1

Objetivo: Propiciar mediante la comunicación y la observación de su entorno familiar y escolar,

actividades que motiven el aprendizaje de nuevos contenidos en inglés y fomenten la

participación activa por medio de la transversalización de áreas.

Tiempo del taller : dos horas (2h) de clase que equivalen a la intensidad horaria de la asignatura

de inglés por semana

Componente pedagógico

Indicadores

Ser: (Actitud)

✔ Participa activamente en clase

✔ Demuestra una actitud positiva hacia el aprendizaje de la lengua extranjera

✔ Escucha y ejecuta las instrucciones de manera adecuada

✔ Interioriza los conocimientos adquiridos

Saber: (Saberes previos y ampliación del aprendizaje)

✔ Identifica y practica el vocabulario adquirido durante las actividades

✔ Utiliza adecuadamente el léxico que le es conocido para expresar sus ideas

Saber-hacer: (Evidencia del aprendizaje)

✔ Comprende y ejecuta indicaciones simples que se le dan en inglés

✔ Pone en práctica sus conocimientos a través de actividades lúdicas

151

Descripción de las actividades

Descripción de la actividad No.1

Secret pronoun

 Fuente de la imagen: https://www.freepik.es/vector-

premium/felices-ninos-lindos-chicas-hablan-

secreto_6354851.htm#page=1&query=ni%C3%B1os

%20hablando&position=4

Tiempo: 20 minutos (10 minutos por etapa)

Recursos materiales: computador (solamente para

clase virtual como medio de comunicación), cubo de

pronombres armado. Para encuentros virtuales se

necesita un computador o celular Smartphone y la

plataforma Zoom o Google Meet.

Características: Individual y grupal

Esta actividad se puede realizar de manera presencial o

virtual. Es una estrategia útil para practicar la

formación de oraciones y la sustitución de sustantivos

por pronombres y viceversa. Además de fortalecer el

trabajo en equipo.

Pasos: Antes de iniciar la actividad, los estudiantes

deben tener armado su cubo de pronombres. La

actividad se puede dividir en dos etapas; la primera en

la cual cada estudiante tira su cubo al aire y debe

sustituir el pronombre que aparezca por un sustantivo

que le pueda corresponder.

La segunda parte de la actividad consiste en conformar

equipos de trabajo y elegir un estudiante para ser quien

adivine el pronombre secreto. Este debe cerrar sus ojos

mientras la docente muestra al resto de los

152

participantes el pronombre elegido. Cada estudiante

debe hacer una mímica con la cual lo represente y

quien está adivinando tendrá solamente 30sg para

hallar la respuesta. El ganador será el equipo con

mayor número de aciertos.

Descripción de la actividad No. 2

I see with my little eye

Fuente de la imagen: https://www.freepik.es/vector-

gratis/tres-exploradores-diferentes-

acciones_1504982.htm#page=1&query=observar&po

sition=18

Tiempo: 20 minutos

Recursos materiales: Si es clase virtual, se requieren

fondos con imágenes de lugares de la naturaleza,

computador o celular Smartphone y la plataforma

Zoom. Si es clase presencial requieren imágenes en

tamaño grande para poner en un lugar del salón que

sea visible.

Características: la actividad se presta para ser

realizada grupal o individual. Es muy útil debido a que

se puede adaptar a diferentes temáticas del idioma y no

a una en específico, permite repasar el vocabulario

aprendido de una manera divertida y fomenta la

concentración.

Pasos: quien dirija la actividad deberá poner en un

lugar visible (Zoom o aula de clase) una de las

imágenes seleccionadas y hacer que los estudiantes la

observen detenidamente para que logren captar los

detalles. Por turnos los estudiantes deberán decir en

inglés una breve descripción del elemento que

observaron y los demás compañeros del salón deberán

153

adivinar el elemento del cual se está hablando. El

ganador será quien logre adivinar el mayor número de

elementos.

Descripción de la actividad No. 3

Nature bingo

Fuente de la imagen:

https://www.teacherspayteachers.com/Store/Meredith

-Anderson-Momgineer

Tiempo: 20 minutos

Recursos materiales: Tablero de juego por estudiante

o grupo de trabajo, fichas de cada uno de los

elementos, recortadas y dentro de una bolsa. Si es

clase virtual, se requiere computador o celular

Smartphone y la plataforma Zoom o Google Meet, si

es presencial no requiere.

Características: la actividad puede ser realizada

individual o en parejas, se recomienda no hacerla

grupal pues puede generar distracción entre los

estudiantes. Es ideal para practicar el vocabulario

relacionado con la naturaleza y fomentar el cuidado de

la misma mientras se interactúa con los compañeros.

Pasos: Después de repartir las tablas de juego, quien

oriente la actividad deberá ir sacando una a una las

fichas del bingo y a medida que las saca, deberá

pronunciar el nombre del elemento y motivar a los

estudiantes para que ellos también lo hagan. Quien

tenga la tabla de juego completamente tapada será el

ganador.

https://www.teacherspayteachers.com/Store/Meredith-Anderson-Momgineer
https://www.teacherspayteachers.com/Store/Meredith-Anderson-Momgineer

154

Descripción de la actividad No. 4

Be the fastest

Fuente de la imagen:

https://www.freepik.es/vector-gratis/chica-sujetando-caja-su-

contorno-

silueta_9957006.htm#page=1&query=ni%C3%B1os%20corriendo%

20&position=43

Tiempo: 20 min

Recursos materiales: Si es clase virtual se necesita

computador o celular Smartphone, plataforma zoom o

Google Meet. Si es clase presencial, se recomienda

mover las sillas del aula para abrir un poco de espacio.

Características: esta actividad se puede hacer virtual

desde casa o presencial en el aula. Es muy útil para

identificar el vocabulario de un tema específico y

motivar la participación activa de los estudiantes.

Pasos: una vez hayan visto en clase el tema que se

desea reforzar, los estudiantes deben estar listos para

salir a correr a buscar el elemento que se les pida y

traerlo donde el docente, puedes recibir instrucciones

como:

Run and find a jacket

Run and find three elements of the nature

Run and find your favorite toy

Etc..

De esta manera los alumnos deben ir a buscar

rápidamente los objetos con las características de cada

instrucción.

Descripción de la actividad No. 5 Tiempo: 20 min

Recursos materiales: Si es clase virtual o presencial

se requiere parlante, computador o celular Smartphone

y la plataforma Zoom o Google Meet.

Características: en esta actividad todo el grupo puede

participar, no es necesario seguir el orden, sólo se

155

Sounds and sounds

deben respetar los turnos para hablar, como el hecho

de levantar la mano.

Pasos: el docente debe pedir a los estudiantes que

cierren los ojos y que escuchen los diferentes sonidos

que se pondrán. De acuerdo con eso, ellos deben

adivinar el lugar de la naturaleza en el cual se

encuentran y decirlo a la clase utilizando

correctamente las reglas gramaticales del verbo to-be

en tiempo presente.

Descripción de la actividad No. 6

Be a magic artist

Tiempo: 20 min

Recursos materiales: 1/8 de cartulina blanca, 1/8 de

papel seda de cualquier color (colores vivos), colbón,

un copito, límpido (la cantidad de una tapa de

gaseosa).

Si es clase virtual, también se requiere computador o

celular Smartphone y la plataforma Zoom o Google

Meet.

Características: esta actividad permite despertar el

Fuente: https://www.freepik.es/vector-premium/conjunto-

metodo-aprendizaje-basico-ninos-lindos-

felices_5844482.htm#page=1&query=escuchar&positio

n=46

156

Fuente de la imagen: https://www.freepik.es/vector-

gratis/diseno-plano-hecho-mano-ninos-dibujando-

pintando-ilustracion_6821668.htm

asombro en los estudiantes por medio de una creación

artística relacionada con un tema escogido por el

docente. Es una excelente opción a realizar como

forma de transversalizar dos áreas de conocimiento

como lo son el inglés y el arte.

Pasos: Primeramente los estudiantes deben pegar

únicamente de los bordes el papel seda a la cartulina.

Luego, deben sumergir un poco el copito en el límpido

y dibujar con suavidad a medida que el docente les da

instrucciones del dibujo; poco a poco el dibujo irá

apareciendo sobre el papel. Cuando el dibujo esté listo

y se haya secado un poco, los estudiantes pueden

presentar uno a uno su obra de arte por medio de una

breve descripción en inglés utilizando el vocabulario

del tema elegido.

Fuente: elaboración propia

Tabla 10. Taller lúdico pedagógico No 2 - 4°.

Taller No. 2

Objetivo: Reforzar la capacidad de atención y escucha activa a través de actividades guiadas

que involucren material artístico y movimiento corporal para lograr una correspondencia entre

lo que se les indica y lo que hacen.

Tiempo del taller : dos horas (2h) de clase que equivalen a la intensidad horaria de la

asignatura de inglés por semana

157

Componente pedagógico

Indicadores

Ser: (Actitud)

✔ Sigue instrucciones simples dadas en inglés

✔ Muestra interés por la práctica de conocimientos previos del inglés

✔ Disfruta de actividades de movimiento corporal y creación artística

✔ Participa activamente y responsablemente en las actividades propuestas

Saber: (Saberes previos y ampliación del aprendizaje)

✔ Demuestra sus conocimientos previos por medio de actividades corporales y artísticas

✔ Reconoce el vocabulario empleado para recibir instrucciones y ejecutarlas

Saber-hacer: (Evidencia del aprendizaje)

✔ Ejecuta con agilidad las instrucciones que se le dan

✔ Manipula materiales artísticos de manera adecuada para crear proyectos de clase

relacionados con las temáticas trabajadas.

Descripción de las actividades

Descripción de la actividad No.1

Pictionary

Tiempo: 20 minutos

Recursos materiales: computador o celular

Smartphone, plataforma zoom o Google Meet en

caso de que sea virtual, hoja de block dividida en 8

partes iguales, lápiz.

Características: esta actividad se puede realizar de

manera individual o en equipos de trabajo (según

criterio del docente). El objetivo es practicar

vocabulario general utilizando las habilidades

artísticas de los estudiantes.

158

Fuente de la imagen: https://www.freepik.es/vector-

premium/manos-artista-sosteniendo-lapiz-dibujo-retrato-

mujer-estilo-dibujos-animados-papel_9625573.htm

Pasos: antes de comenzar la actividad, se debe

asignar a los estudiantes una lista de palabras del

vocabulario ya conocido para que éstas sean

adivinadas a través de dibujos por los compañeros

de clase. Por turnos los alumnos deben realizar en

la hoja o en el tablero (si es presencial) el dibujo

correspondiente a una de las palabras asignadas y

sus compañeros deberán adivinarla.

Descripción de la actividad No. 2

Rainbow

Tiempo: 20 minutos

Recursos materiales: Una hoja de foami blanco, 7

palitos de paleta, témperas o vinilos, pincel, un par

de ojitos movibles. Si es virtual también requiere

de computador o celular Smartphone y la

plataforma Zoom o Google Meet.

Características: esta actividad se debe hacer de

manera individual y fortalece las habilidades

motrices y artísticas de los estudiantes mientras

refuerzan el vocabulario relacionado con los

colores.

Pasos: el docente irá dando poco a poco las

instrucciones en inglés del paso a paso a seguir en

la actividad, es recomendable que este realice al

tiempo la actividad con los niños. Primero deben

realizar el dibujo de una nube en la hoja de foami y

recortarla, pasarán a pegar los ojos y a dibujar el

resto de rasgos faciales que quieran ponerle a la

ésta. Luego, se orientarán los colores con los

cuales irán pintando los palitos de paleta. Cuando

estén secos, los estudiantes en pequeños grupos de

trabajo irán dando uno a uno la instrucción a sus

159

Fuente de la imagen:

https://www.thejoysharing.com/2017/08/popsicle-sticks-

rainbow-craft.html

compañeros del orden en el cual quieren acomodar

los palitos para formar el arcoíris.

Descripción de la actividad No. 3

Phonic sounds

Fuente de la imagen: https://www.freepik.es/vector-

premium/nino-feliz-escuela_5564497.htm

Tiempo: 20 minutos

Recursos materiales: Letras del abecedario

recortadas. En caso de ser presencial o virtual se

precisa proyector, computador o celular

Smartphone y la plataforma Zoom o Google Meet,

uso del recurso virtual de la página web

https://www.baamboozle.com/game/131725 .

Características: esta actividad se hace de manera

individual y para que sea más interactiva se

realizará de manera virtual. Es una forma de

ayudar a afianzar el alfabeto en inglés en los niños.

Pasos: Si los estudiantes están en clase virtual, es

indispensable que cada uno tenga su paquete de

letras del abecedario recortadas con anterioridad, si

es en clase presencial, el docente llevará al aula el

material y lo dispondrá de tal manera que las letras

se puedan mover y pegar en el tablero. El docente

mostrará las palabras y los alumnos deben

pronunciarla y escoger la letra del abecedario que

corresponda; luego se hará la corrección de la

actividad utilizando la opción que ofrece la página.

Descripción de la actividad No. 4 Tiempo: 15 minutos

Recursos materiales: Se necesita un computador

o celular Smartphone, plataforma Zoom o Google

https://www.baamboozle.com/game/131725

160

Simon says

Fuente de la imagen: https://www.freepik.es/vector-

premium/ayuda-padres-ensena-al-nino_5571623.htm

Meet si la actividad se desarrolla de manera

virtual.

Características: la actividad es individual y

permite utilizar el cuerpo como herramienta de

aprendizaje del vocabulario relacionado con los

movimientos corporales y las partes del cuerpo,

además de fomentar el autocuidado y el respeto al

cuerpo de los demás.

Pasos: El docente dará la instrucción de las

acciones a realizar, los estudiantes deben realizar

únicamente aquellas que estén acompañadas de la

frase ‘Simon says’. La actividad puede estar

acompañada de movimientos de quien orienta, de

tal forma que se ponga a prueba la capacidad de

concentración de los estudiantes.

161

Descripción de la actividad No. 5

Name three things

Fuente de la imagen:

https://www.freepik.es/search?dates=any&format=searc

h&page=1&query=the%20world&sort=popular&type=v

ector

Tiempo: 20 minutos

Recursos materiales: características de los objetos

a mencionar recortadas y guardadas en una bolsa,

plataformas virtuales si se realiza de este modo.

Características: la actividad puede realizarse de

forma individual o grupal, y debe ser realizada

después de haber explicado cierta cantidad de

temáticas de forma que haya mayor cantidad de

características y el refuerzo del mismo se vea más

evidenciado.

Pasos: Si es virtual, la persona orientadora será

quien saque al azar un papelito con la característica

que deben tener los tres objetos a mencionar. Si es

presencial, el alumno será el encargado de sacar al

azar la característica. Deberá mencionar tres

elementos que posean las características que estén

escritas. Para hacer más emocionante el juego, se

puede dar un aproximado de tiempo no mayor a 10

segundos para dar la respuesta; de esta manera los

estudiantes practicarán vocabulario pero también

fortalecerán el pensamiento ágil. Ejemplo:

Descripción de la actividad No. 6

Artist challenge

Tiempo: 30 minutos o más según el ritmo del

estudiante

Recursos materiales: Diferentes materiales

artísticos (en caso de ser virtual, enviar los

materiales previamente a los estudiantes), base

para sostener.

https://www.freepik.es/search?dates=any&format=search&page=1&query=the%20world&sort=popular&type=vector
https://www.freepik.es/search?dates=any&format=search&page=1&query=the%20world&sort=popular&type=vector
https://www.freepik.es/search?dates=any&format=search&page=1&query=the%20world&sort=popular&type=vector

162

Fuente de la imagen: https://www.freepik.es/vector-

premium/felices-lindos-ninos-ninas-hacen-

manualidades-papel_6854077.htm#page=2&position=10

Características: lo ideal es hacer la actividad

presencial y en pequeños equipos de trabajo para

fortalecer el compartir entre los estudiantes. En

caso que no sea posible, se hará de forma virtual

Pasos: Los estudiantes elegirán un hábitat de la

naturaleza y lo representarán por medio de una

maqueta. La idea es que realicen la actividad en

equipo y puedan compartir con los demás sus

materiales de trabajo mientras utilizan el idioma

inglés para comunicarse por medio de los

conocimientos básicos que cada uno tenga.

Al finalizar la obra de arte, cada grupo deberá

presentar su creación a los demás mencionando en

inglés el nombre del lugar, los animales que

habitan allí, el clima que se presenta y la mayor

cantidad de características que se puedan

mencionar acerca de éste.

Fuente: elaboración propia

Tabla 11. Taller lúdico pedagógico No 3 - 4°.

Taller No. 3

Objetivo: Utilizar el vocabulario aprendido para dar respuesta a actividades enfocadas en la

oralidad y la sana competencia.

Tiempo del taller : dos horas (2h) de clase que equivalen a la intensidad horaria de la

asignatura de inglés por semana

163

Componente pedagógico

Indicadores

Ser: (Actitud)

✔ Reconoce la importancia de colaborar en equipo

✔ Valora la importancia de escuchar atenta y respetuosamente las indicaciones del docente

✔ Ayuda a sus compañeros en la construcción de su aprendizaje

Saber: (Saberes previos y ampliación del aprendizaje)

✔ Relaciona sus conocimientos previos con los siguientes temas: Numbers, food, animals,

countries, seasons and weather.

✔ Fortalece sus aprendizajes mediante actividades lúdicas

Saber-hacer: (Evidencia de aprendizaje)

✔ Utiliza expresiones comunes para responder preguntas en inglés relacionadas con sus

conocimientos previos.

✔ Representa oralmente situaciones cortas relacionadas con un tema específico.

Descripción de las actividades

Descripción de la actividad No.1

Fizz Buzz

Tiempo: 10- 15 minutos

Recursos materiales: solamente en caso de ser clase

virtual se necesitará algún dispositivo electrónico y el

uso de una plataforma como Zoom o Google Meet.

Características: la actividad se debe hacer de forma

individual de tal manera que se pueda incentivar la

capacidad de concentración y el repaso de los números

en inglés.

Pasos: El docente escogerá uno o varios números para

164

Fuente de la imagen:
https://www.freepik.es/vector-premium/ninos-

dibujos-animados-123-

numeros_5088444.htm#page=1&position=21

reemplazar por la palabra Fizz o por la palabra Buzz. Se

puede utilizar características como números pares,

números impares, múltiplos de…, todo dependiendo del

nivel de dificultad y aprendizaje que pueda aplicar

según el grado de los estudiantes. Ejemplo:

Números pares: One, fizz, three, fizz, five, fizz…

Múltiplos de 2 (fizz) y de 5 (buzz): One, fizz, three, fizz,

buzz, fizz, seven …

Descripción de la actividad No. 2

Go fish

Fuente de la imagen:

https://www.freepik.es/vector-premium/feliz-

nina-linda-nina-escuchando-

musica_6854105.htm#page=24&position=33

Tiempo: 10 minutos

Recursos materiales: Si es presencial, no requiere. En

caso de ser virtual, se deben utilizar plataformas como

zoom o Google Meet.

Características: La actividad es individual, y pretende

fortalecer la habilidad de escucha y seguimiento de

instrucciones de forma rápida.

Pasos: el docente deberá decir frases con el encabezado

‘Go fish…’, seguido por las características del elemento

que el estudiante debe reconocer y traer al frente.

Ejemplo:

Go fish some fruits – Go fish three green vegetables,

etc.

Descripción de la actividad No. 3

What’s that sound?

Tiempo: 10 minutos

Recursos materiales: Sea virtual o presencial requiere

de la utilización de amplificación de sonido y

computador o smartphone. En caso de ser virtual, se

deben utilizar plataformas como zoom o Google Meet.

Características: La actividad es individual, y pretende

165

Fuente de la imagen: https://www.freepik.es/vector-

premium/nino-feliz-escuchando-

musica_5494670.htm#page=45&position=6

fortalecer la habilidad de escucha y el vocabulario

acerca de los animales.

Pasos: el docente deberá poner el sonido de algunos

animales y los estudiantes deben adivinar de manera

rápida de cuál se trata. Después de esto, deben crear una

frase utilizando el vocabulario de los animales y si lo

hace de manera adecuada obtendrá doble puntuación.

Descripción de la actividad No. 2

Guess who!

Tiempo: 10 minutos

Recursos materiales: Si es presencial no requiere

material. En caso de ser virtual, se deben utilizar

plataformas como zoom o Google Meet.

Características: La actividad es individual, y pretende

fortalecer la capacidad de comunicación de los

estudiantes y el vocabulario acerca de los animales.

Pasos: Cada estudiante debe pensar en un animal que le

llame la atención y hacer una representación corta por

medio de la mímica del mismo. No está permitido

hablar ni emitir sonidos de ningún tipo.

166

Descripción de la actividad No. 5

Way to school – B

Tiempo: 20 minutos

Recursos materiales: Tablero de juego, fichas de

parqués, dado. En caso de hacerse virtual, se necesitará

el uso de la plataforma Zoom o Google Meet.

Características: La actividad es ideal realizarla de

forma grupal con pequeños equipos de trabajo y cada

equipo con sus propios materiales. Se puede plantear

para la categoría de preguntas que se desee y según el

nivel de dificultad que el docente considere pertinente.

Pasos: los estudiantes eligen entre ellos el orden de

turnos que tomarán para los lanzamientos. A medida

que van avanzando, deberán ir respondiendo preguntas

que quien orienta tendrá previamente preparadas. En

caso que la respuesta dada sea correcta, el estudiante

podrá avanzar a la siguiente ronda, de lo contrario,

deberá quedarse un turno más en esa misma casilla y no

podrá avanzar.

Descripción de la actividad No. 6

Craft time: Animals!

Tiempo: 20 minutos

Recursos materiales: Materiales artísticos variados. En

caso de ser virtual, se deben utilizar plataformas como

zoom o Google Meet.

Características: La actividad es individual, y pretende

fortalecer la habilidad motriz, la creatividad y la práctica

del vocabulario de los animales

Pasos: los estudiantes deberán realizar una máscara de

un animal que les llame la atención usando materiales

artísticos y reciclables. Al terminar, deberán usar la

máscara hecha y vestirse como el animal que hicieron.

Fuente de la imagen: https://www.freepik.es/vector-

premium/juego-mesa-fondo-regreso-

escuela_2429070.htm#page=3&query=board+game

+boardgame+game+board&position=41

Fuente de la imagen: https://www.freepik.es/vector-

gratis/set-mascaras-animales-

carnaval_3633633.htm#page=2&query=m%C3%A1scara+

de+animales&position=24

167

Luego prepararán una presentación corta donde lo

representen y digan su nombre, características físicas,

hábitat natural, mientras muestran algunos de los

movimientos del mismo tal y como si fueran ellos

mismos.

Fuente: elaboración propia

Tabla 12. Taller lúdico pedagógico No 4 - 4°.

Taller No. 4

Objetivo: Emplear algunos recursos web y material artístico para desarrollar contenidos de

cultura general por medio del trabajo en equipo.

Tiempo del taller : dos horas (2h) de clase que equivalen a la intensidad horaria de la

asignatura de inglés por semana

Componente pedagógico

Indicadores

Ser: (Actitud)

✔ Corrige y retroalimenta a los demás respetuosamente

✔ Reconoce la importancia de colaborar en equipo

✔ Valora la importancia de la interacción respetuosa con sus compañeros

✔ Ayuda a sus compañeros en la construcción de su aprendizaje

Saber: (Saberes previos y ampliación del aprendizaje)

✔ Relaciona sus conocimientos previos con los siguientes temas: Professions, emotions,

countries, nationalities, and famous monuments.

168

✔ Fortalece sus aprendizajes mediante actividades lúdicas mediadas por las Tic

Saber-hacer: (Evidencia de aprendizaje)

✔ Utiliza expresiones comunes para dar a conocer su pensamiento a los demás y

comunicarse con sus compañeros.

✔ Practica actividades de comprensión oral a través de herramientas audiovisuales

Descripción de las actividades

Descripción de la actividad No.1

Online activity: Lyrics training

Fuente de las imágenes:

https://www.freepik.es/vector-premium/ninos-felices-

Tiempo: 30 minutos

Recursos materiales: proyector, computador, parlantes,

y el uso de una plataforma como Zoom o Google Meet.

Características: la actividad puede hacerse de forma

individual o grupal según criterio del docente o en

acuerdo con los estudiantes. Es una excelente actividad

para realizar con todo tipo de edades y practicar la

habilidad de escucha por medio del uso de canciones.

Pasos: El docente propondrá tres opciones de canciones

con las cuales considere que los estudiantes pueden ser

capaz de trabajar y practicar sus conocimientos. Los

niños serán los encargados de elegir la canción que se

trabajará, deben completar los espacios en blanco de la

canción según lo que escuchen en ella. En caso que no

esté bien escrita la palabra que deben completar, el

programa no permitirá continuar con la actividad pues

ésta debe estar llena correctamente.

Se pueden realizar rondas individuales o grupales y

también elegir el nivel de dificultad a trabajar, el cual va

169

que-leen-libros-escuchan-musica_5564495.htm

https://es.lyricstraining.com/play/super-simple-

songs/walking-in-the-jungle/Hw0ZDLkENw#b

desde principiante hasta experto.

Descripción de la actividad No. 2

I´m gonna be…

Fuente de la imagen:

https://www.freepik.es/vector-

premium/personajes-dibujos-animados-

diferentes-profesiones_7027530.htm

Tiempo: 30 minutos

Recursos materiales: un octavo de cartulina, palillos de

chuzo, elementos para disfrazarse. En caso de ser

virtual, se deben utilizar plataformas como zoom o

Google Meet.

Características: La actividad es individual, y pretende

fortalecer la habilidad comunicativa mientras se practica

el vocabulario de las profesiones destacando la

importancia de los

Pasos: antes de iniciar la actividad, los estudiantes

deben dividir la cartulina en ocho partes iguales y

recortarlas. El docente irá mostrando uno a uno ciertos

elementos utilizados comúnmente en cierta profesión y

ellos deberán adivinar de cuál se trata, después en sus

recuadros de cartulina, dibujarán un elemento que use

ese personaje pero diferente al que la docente utilizó.

Cuando hayan terminado esa parte, los estudiantes

pasarán a una etapa de competencia individual en la que

mostrarán su agilidad física y mental, pues deben

vestirse del personaje que quien orienta les indique. Al

final cada uno se vestirá de su profesión favorita y dirá

una pequeña frase de lo que esa persona realiza dentro

de la sociedad.

Descripción de la actividad No. 3

I feel, you feel

Tiempo: 30 minutos

Recursos materiales: Computador, bafle. En caso de

ser virtual, se deben utilizar plataformas como zoom o

https://es.lyricstraining.com/play/super-simple-songs/walking-in-the-jungle/Hw0ZDLkENw#b
https://es.lyricstraining.com/play/super-simple-songs/walking-in-the-jungle/Hw0ZDLkENw#b

170

Fuente de la imagen:

https://www.freepik.es/vector-gratis/emociones-

jovenes_5486234.htm#page=1&query=emotions

&position=41

Google Meet.

Características: La actividad es en parejas, y pretende

fomentar el afecto y el cuidado entre los estudiantes.

Pasos: Los estudiantes observarán el tráiler de la

película intensamente e irán descubriendo las emociones

que allí se presentan. Después, cada uno dramatizará

una situación en la que se haya sentido de alguna de

esas formas, luego, cada estudiante deberá dramatizar la

forma en cómo él o ella hubiese podido ayudar o

acompañar en ese momento a su compañero. Al final,

cada uno resaltará una cualidad positiva de sus

compañeros y cómo se siente estando con ellos.

Descripción de la actividad No. 3

Around the world with a famous!

Fuente de la imagen: https://www.freepik.es/vector-

premium/viajes-turismo-monumentos-famosos-

mundo_4922219.htm#page=1&query=the%20world&position=

3

Tiempo: 30 minutos

Recursos materiales: Computador, proyector, si es

presencial se necesitan las fotos de los monumentos de

los países y de las banderas de éstos. En caso de ser

virtual, se deben utilizar plataformas como zoom o

Google Meet.

Características: La actividad puede ser realizada de

forma grupal, pero lo ideal es hacerla en pequeños

equipos de trabajo. Pretende desarrollar la cultura

general de los estudiantes en cuanto a conocimientos de

los países.

Pasos: se proyectarán fotos de celebridades de

nacionalidades diferentes y los estudiantes deberán

adivinar sus nombres y su nacionalidad. Después de

esto, deberán llevar hasta cada celebridad la bandera

correspondiente a su nacionalidad, y finalmente deben

171

identificar los monumentos correspondientes a cada país

y pegarlos en el lugar adecuado.

Fuente: elaboración propia

TALLERES LÚDICO PEDAGÓGICOS GRADO 7°

Tabla 13. Taller lúdico pedagógico No 1 - 7°.

Taller No. 1

Objetivo: Diagnosticar el nivel lingüístico de los estudiantes de grado séptimo mediante sus

reacciones personales y sociales en las actividades lúdicas

Tiempo del taller : máximo tres horas (3h) de clase que equivalen a la intensidad horaria de la

asignatura de inglés por semana

Componente pedagógico

Indicadores

Ser: (Actitud)

✔ Participa activamente en clase

✔ Respeta su turno para hablar y hace silencio cuando el profesor o los compañeros estén

hablando

✔ Valora las cualidades de sus compañeros

✔ Reconoce la importancia del trabajo en equipo al interactuar con sus compañeros

Saber: (Saberes previos y ampliación del aprendizaje)

172

✔ Repasa los siguientes temas básicos en inglés para indagar sus saberes previos: alphabet,

articles, nouns: animals – objects- numbers, demonstrative and qualifying adjectives,

the verbs to be and to have.

✔ Refuerza sus conocimientos previos y enriquece su léxico así como su apropiación

gramatical de algunos temas

Saber-hacer: (Evidencia del aprendizaje)

✔ Comprende y acata indicaciones simples utilizando lenguaje básico en inglés

✔ Practica los temas que ha repasado y los nuevos a través de actividades lúdicas

Descripción de las actividades

Descripción de la actividad No.1

Who wants to be a Millionaire

Tiempo: 30 minutos

Recursos materiales: computador, proyector,

programa power point adaptado para ello, hojas de

papel o de cartón, cada una marcadas con las letras

A, B, C, D (la cantidad depende del número de

estudiantes o de equipos). Tablero o libreta de notas.

Si la clase es virtual, se necesita computador o

celular Smartphone y la plataforma Zoom o Google

Meet.

Características: Puede ser individual o grupal.

Esta actividad se puede realizar de manera presencial

o virtual. Es una excelente estrategia para hacer

evaluaciones o para diagnosticar el nivel de los

estudiantes mediante preguntas con selección

múltiple de cualquier tema. Consiste en realizar el

juego de quien quiere ser millonario, el ganador será

el que reciba el máximo puntaje, el cual el docente

debe ir anotando en el tablero o en su libreta.

173

 Fuente de la imagen: https://www.slotjava.es

Pasos: Primero los estudiantes deben recortar cuatro

pedazos de una hoja de block y marcar cada pedazo

con una letra (A, B, C, D). Después se organizan

según los grupos o de manera individual. El docente

empieza el juego, ellos tendrán las tres ayudas típicas

del juego (50-50, llamada telefónica y opinión del

público), todos los recursos vienen preparados en el

juego. Cada que pasen las preguntas, van sumando

puntos los que acierten.

Descripción de la actividad No. 2

Hangman

Fuente de la imagen:

https://www.gamestolearnenglish.com/hangman/

Tiempo: 20 minutos

Recursos materiales: página de internet

https://www.gamestolearnenglish.com/hangman/

tablero o libreta de notas. Si es clase virtual, se

requiere computador o celular Smartphone y la

plataforma Zoom o Google Meet.

Características: se recomienda hacer la actividad de

manera grupal. Con este ejercicio se puede repasar la

pronunciación del alfabeto en inglés y vocabulario en

general, la página de internet tiene varias opciones en

cuanto al léxico, a su vez se puede diagnosticar el

nivel de los estudiantes.

Pasos: primero se deben organizar los grupos

dependiendo de la cantidad de alumnos, pero la idea

es que todos participen y se ayuden mutuamente.

Una vez empiece el juego, la idea es cada grupo

tenga su palabra diferente, ellos deben decir las letras

https://www.slotjava.es/
https://www.gamestolearnenglish.com/hangman/
https://www.gamestolearnenglish.com/hangman/

174

del alfabeto en inglés, en caso de que no adivinen

una palabra, pasará a completarla el siguiente grupo.

El docente puede darles pistas antes o durante la

actividad a partir de preguntas de los alumnos como

what is that? What color is that? Is it big or small?.

Descripción de la actividad No. 3

A compliment to my partner

Fuente de la imagen:

https://www.wikihow.com/Flatter-Girls

Tiempo: 20 minutos

Recursos materiales: si es presencial no requiere.

Si es clase virtual, se requiere computador o celular

Smartphone y la plataforma Zoom o Google Meet.

Características: la idea de esta actividad es practicar

el vocabulario de los adjetivos de personalidad y la

pronunciación del alfabeto en inglés, y lo mejor será

a través de una linda cualidad de algún compañero.

Todos deberán participar porque todos querrán

escuchar cosas buenas de ellos.

Pasos: Se puede empezar de dos maneras, los

estudiantes deben escribir su nombre en un papel y

ponerlo en una bolsa, luego todos deberán sacar de la

bolsa un papel con el nombre de otro compañero

procurando que no sea el suyo. Después debe pensar

en una cualidad de algún compañero en inglés y

deletrearle la palabra pronunciando cada letra.

Ejemplo: Laura is t-o-l-e-r-a-n-t.

https://www.wikihow.com/Flatter-Girls

175

Descripción de la actividad No. 4

Run and find …

Fuente de la imagen: https://www.freepik.es

Tiempo: 20 min

Recursos materiales: internet, computador o celular

Smartphone, plataforma zoom o Google Meet,

página de internet https://www.baamboozle.com/

entre otras, según las opciones de la actividad.

Características: esta actividad se debe hacer de

manera virtual y los estudiantes deben tener ropa

cómoda y estar en casa. La idea es que ellos sigan las

indicaciones de la docente, como en una especie de

Simon says.

Pasos: una vez hayan visto en clase los adjetivos o

sustantivos necesarios para la actividad, los

participantes deben conectarse en zoom y tener su

cámara lista para seguir las indicaciones. Una vez

estén listos, la docente debe darles instrucciones

como:

Run and find something round

Run and find something green

Run and find some food

Run and find some technology

Run and find something shiny

Etc…

De esta manera los alumnos deben ir a buscar

rápidamente los objetos con las características de

cada instrucción.

https://www.baamboozle.com/

176

Descripción de la actividad No. 5

Guess what do I have in my bag

Fuente de la imagen: elaboración propia

Tiempo: 10 a 15 min

Recursos materiales: un bolso, y los materiales que

el docente considere. Si es clase virtual, también se

requiere computador o celular Smartphone y la

plataforma Zoom o Google Meet.

Características: en esta actividad todo el grupo

puede participar, no es necesario seguir el orden, sólo

se deben respetar los turnos para hablar, como el

hecho de levantar la mano.

Pasos: la idea es que el docente le pregunte a los

estudiantes qué objetos tiene en el interior del bolso,

y decirles “guess what do I have in my bag”, así los

estudiantes deberán practicar el vocabulario que

conocen mientras adivinan. Como no habrá orden,

deben levantar la mano para pedir la palabra.

Descripción de la actividad No. 6

1. Animals vocabulary

Tiempo: 30 min

Recursos materiales : computador, proyector,

páginas de internet:

Baamboozle: what is this?

https://www.baamboozle.com/, y youtube: Guess the

animals sound

https://www.youtube.com/watch?v=Qd6wZHUDCU

g. Si es clase virtual, también se requiere

computador o celular Smartphone y la plataforma

Zoom o Google Meet.

https://www.baamboozle.com/
https://www.youtube.com/watch?v=Qd6wZHUDCUg
https://www.youtube.com/watch?v=Qd6wZHUDCUg

177

Fuente de la imagen: https://www.baamboozle.com/

2. Animals sound: Listen to the

sound and guess what is the

animal

Fuente de la imagen:

https://www.youtube.com/watch?v=Qd6wZHUDCUg

Características: esta actividad tiene dos partes, la

idea es practicar el vocabulario de los animales,

algunos adjetivos demostrativos y el verbo to be en

presente simple, además de practicar la

pronunciación. Se puede hacer de manera presencial

o no presencial.

Pasos: Se debe dividir el grupo en varios equipos,

máximo cuatro, pero la idea es que todos participen.

Una vez estén listos, se empezará con la actividad

No. 1, en la cual se utiliza la página web

https://www.baamboozle.com/, allí hay varias

tarjetas con números, ellos deberán escoger un

número e inmediatamente les saldrá la imagen de un

animal, cuyo nombre deben decir en inglés. Si lo

dicen bien ganan puntos, de lo contrario, pasa la

oportunidad al otro grupo.

Una vez terminen este ejercicio, deben pasar al

número 2, para el cual se utiliza el siguiente video de

youtube

https://www.youtube.com/watch?v=Qd6wZHUDCU

g, esta vez los equipos deberán adivinar el nombre de

los animales a partir del sonido que escuchen.

Fuente: elaboración propia

https://www.baamboozle.com/
https://www.youtube.com/watch?v=Qd6wZHUDCUg
https://www.baamboozle.com/
https://www.youtube.com/watch?v=Qd6wZHUDCUg
https://www.youtube.com/watch?v=Qd6wZHUDCUg

178

Tabla 14. Taller lúdico pedagógico No 2 - 7°

Taller No. 2

Objetivo: reconocer la importancia de la inteligencia emocional y de la cultura general a través

de expresiones y descripciones lúdicas en inglés

Tiempo del taller : tres horas de clase que equivalen a la intensidad horaria de la asignatura de

inglés por semana

Componente pedagógico

Indicadores

Ser: (Actitud)

✔ Valora la importancia del manejo emocional en el entorno familiar y social

✔ Observa respetuosamente las intervenciones de sus compañeros

✔ Integra a sus familiares en su formación educativa

✔ Participa activamente y responsablemente en las actividades propuestas

Saber: (Saberes previos y ampliación del aprendizaje)

✔ Utiliza sus experiencias y conocimientos preexistentes y los relaciona con los siguientes

temas: adjectives for making descriptions (feelings and emotions, personality), verb to

be, places, some verbs to indicate common reactions, professions, countries and cities

around the world.

✔ Reconoce verbos relacionados con las reacciones frecuentes según estados anímicos

Saber-hacer: (Evidencia del aprendizaje)

✔ Expresa sus emociones, reacciones, rasgos de personalidad y estados de ánimo propios y

de los demás mediante oraciones básicas en inglés

✔ Describe lugares, personas cercanas o famosas y objetos en inglés

Descripción de las actividades

Descripción de la actividad No.1

Catchy songs

Tiempo: 10 minutos

Recursos materiales: computador o celular

Smartphone, parlantes, plataforma zoom o Google

179

Fuente de la imagen:

https://www.youtube.com/watch?v=K8o8LFKU3S4

Meet en caso de que sea virtual, canciones en

inglés o melodías que se puedan poner de fondo

según el sentimiento. Ejemplo: In love = canción

“Perfect” de Ed Sheeran, Sad = canción “All by

my self” de Celine Dion, Happy= canción “happy”

de Pharrell Williams, relaxed= canción “could you

be loved” de Bob Marley.

Características: esta actividad se puede realizar de

manera individual o en equipos de trabajo (según

criterio del docente). El objetivo es hacer una

mímica según un sentimiento o emoción unido al

ritmo de una canción.

Pasos: primero que todo, el docente debe asignar a

los estudiantes o a los equipos de trabajo un

sentimiento o emoción en inglés. Después, les

indica que cuando él les ponga de fondo una

canción, deben representar o hacer mímica de ese

sentimiento, mientras que los demás compañeros

de clase deben adivinar cuál es el estado de ánimo

de los que están representando dicha emoción. Una

vez adivinen, debe continuar otro estudiante o

equipo de trabajo.

Descripción de la actividad No. 2

Feelings and reactions

Tiempo: 15 minutos

Recursos materiales: Si es presencial, sólo

requiere del tablero y marcador. Si es virtual,

computador o celular Smartphone y la plataforma

Zoom o Google Meet.

https://www.youtube.com/watch?v=K8o8LFKU3S4

180

Fuente de la imagen: https://www.amazon.es/Feelings-

lift-flap-emotions-About/dp/1526381540

Características: esta actividad se puede hacer

individual y con participación voluntaria de los

alumnos. Se pretende que los estudiantes hablen de

los sentimientos y emociones en inglés y sus

reacciones comunes e ideales.

Pasos: Una vez los estudiantes tengan

conocimientos previos sobre el tema, el docente

pide que un alumno participe voluntariamente,

divide el tablero y escribe en un lado “common

reaction” (reacción común) y en el otro “ideal

reaction” (reacción ideal) y en el medio escribe

“When I am…” (Cuando estoy…). El docente dice

“when I am + un sentimiento o emoción” y debe

explicarle al alumno que él se encargará de

representar con mímica la acción que él le diga en

secreto, y los demás estudiantes deberán adivinar

cuál es el verbo y completar la frase, ejemplo,

“When I am in love, I jump” y deben decirle al

compañero que se ubique ya sea en common

reaction or ideal reaction. Si la reacción es

negativa, ellos deberán decirle cuál debe ser la

ideal. Ejemplo: When I am angry, I throw things =

the ideal reaction is to be calm, to breathe, to count

to ten.

Otras ideas:

When I am sick, I sneeze and cough

When I am scared, I shout

When I am sad, I cry

When I am happy, I clap my hands

https://www.amazon.es/Feelings-lift-flap-emotions-About/dp/1526381540
https://www.amazon.es/Feelings-lift-flap-emotions-About/dp/1526381540

181

When I am hungry, I yawn

When I am relaxed, I whistle

Descripción de la actividad No. 3

My precious object

Fuente de la imagen:

https://www.siglonuevo.mx/nota/1958.objetos-de-apego

Tiempo: 20 minutos

Recursos materiales: Si es presencial, los

estudiantes deberán llevar un objeto que les guste

mucho. Si es virtual, se precisa computador o

celular Smartphone y la plataforma Zoom o

Google Meet (igualmente los estudiantes deben

presentar el objeto que aprecien).

Características: esta actividad se hace de manera

individual y para que sea más lúdica se puede

realizar de manera virtual, ya que los estudiantes

deberán buscar en su residencia algún objeto que

les guste mucho.

Pasos: si los estudiantes están conectados desde

casa, el docente debe indicarle que busquen en

menos de dos minutos un objeto que les guste

mucho. Una vez lo presenten en cámara, deben

describirlo.

Descripción de la actividad No. 4

Get someone or my pet to the camera

Tiempo: 30 minutos

Recursos materiales: la idea es hacer la actividad

virtual, por lo tanto se requiere computador o

celular Smartphone, plataforma Zoom o Google

Meet.

Características: la actividad es individual y debe

https://www.siglonuevo.mx/nota/1958.objetos-de-apego

182

Fuente de la imagen: https://www.freepik.es/

realizarse desde casa. La idea es que los

estudiantes integren a sus familiares y practiquen

expresiones para describir e identificar a alguien.

Pasos: el docente les indica a los estudiantes que

tienen menos de dos minutos para buscar a un

miembro de la familia o a la mascota. Si se

encuentra solo en casa debe buscar una foto de

algún familiar. Una vez estén listos, deben

mostrarlos en pantalla y hablar de esa persona o

mascota, diciendo qué profesión tiene, cómo es su

personalidad, etc.

Descripción de la actividad No. 5

Discover the place

Fuente de la imagen: https://www.ixigo.com/

Tiempo: 10 minutos

Recursos materiales: hojas de block con

descripciones y fotos impresas, y pegamento. Esta

actividad puede realizarse de manera virtual

(haciendo llegar el material a las casas de los

estudiantes o utilizando presentaciones en las

plataformas Zoom o Google Meet).

Características: lo ideal es realizar esta actividad

de manera presencial, en la que los estudiantes

puedan trabajar en equipos de dos o máximo tres

estudiantes. En caso de que sea un grupo poco

numeroso, se puede realizar de forma individual.

Se pretende que ellos realicen comprensión de

lectura a partir de textos cortos y peguen a un lado

la imagen correspondiente a cada descripción.

Pasos: los estudiantes o los equipos de trabajo

https://www.freepik.es/fotos-premium/mama-ninos-mirando-dibujos-animados-computadora-portatil-casa_4755500.htm
https://www.ixigo.com/

183

tienen una hoja con diferentes descripciones de

lugares, no obstante deben prestar atención a las

palabras claves y adjetivos más relevantes para

encontrar el lugar; cuando estén seguros deben

pegar a un lado la foto del lugar que corresponda.

El primer grupo en terminar es el ganador.

Ejemplo:

Descripción de la actividad No. 6

What do you know about?

Fuente de la imagen: elaboración propia

Tiempo: 20-30 minutos

Recursos materiales: tablero de juego, fichas y

dados. En caso de que sea virtual se puede hacer

llegar el material a la residencia del estudiante o

utilizar presentaciones en las plataformas Zoom o

Google Meet.

Características: lo ideal es hacer la actividad

presencial y en equipos de trabajo. Es un juego de

mesa, por lo tanto, los estudiantes deberán

organizarse de tal forma que puedan interactuar.

Pasos: primero se debe dividir el grupo en equipos

de trabajo, máximo cuatro estudiantes por tabla,

después se le entrega un dado y las fichas

necesarias para el grupo. Todos deben empezar en

Start y lanzar el dado, según el número al que

This place is one of the most famous

cities around the world. It has a big

tower visited for millions of tourists

each year. It is a romantic and

historical city. It’s many people’s

dream.

184

Fuente de la imagen: elaboración propia

llegue, debe responder una pregunta, en la cual

debe describir un lugar, objeto, animal o persona

mínimo con tres adjetivos y complementando con

aspectos como la profesión, el lugar donde se

ubica, etc. En caso de que no sepa, debe decir la

expresión “I don’t know” y retroceder los espacios

que avanzó antes de esa pregunta.

Ejemplo:

What do you know about Paris?

Paris: Paris is a city, it’s the capital of France, and

it is beautiful, mysterious and romantic

Fuente: elaboración propia

Tabla 15. Taller lúdico pedagógico No 3 - 7°.

Taller No. 3

Objetivo: Tomar conciencia del trabajo en equipo en clase de inglés al practicar la escucha y la

retroalimentación entre pares y con el docente

Tiempo del taller : tres horas de clase que equivalen a la intensidad horaria de la asignatura de

inglés por semana

Componente pedagógico

Indicadores

185

Ser: (Actitud)

 Corrige y retroalimenta a los demás respetuosamente

 Reconoce la importancia de colaborar en equipo

 Valora la importancia de escuchar atenta y respetuosamente las indicaciones del docente

 Ayuda a sus compañeros en la construcción de su aprendizaje

Saber: (Saberes previos y ampliación del aprendizaje)

 Relaciona sus conocimientos previos con los siguientes temas: Prepositions of place,

expressions for giving and asking for directions, places in the city, question word=

where, verb to be to locate, countries, famous monuments and capital cities.

 Fortalece sus aprendizajes mediante actividades lúdicas

Saber-hacer: (Evidencia de aprendizaje)

 Utiliza expresiones comunes para dar o pedir direcciones en inglés e indicar la ubicación

de lugares, animales, cosas y personas.

 Comprende oralmente indicaciones para ubicar en el espacio

Descripción de las actividades

Descripción de la actividad

No.1

Game : prepositions of place

Tiempo: 10- 15 minutos

Recursos materiales: internet, computador, proyector,

página de internet:

https://agendaweb.org/exercises/grammar/prepositions/place-

1 . En caso de que sea presencial, se deben utilizar también

plataformas como zoom o Google Meet.

Características: la actividad se puede hacer grupal, o con

estudiantes que quieran participar voluntariamente. La idea

de esta actividad es practicar las preposiciones de lugar en

inglés, utilizando la página de internet agenda.web.org, la

cual tiene varios ejercicios lúdicos para practicar esta

temática.

https://agendaweb.org/exercises/grammar/prepositions/place-1
https://agendaweb.org/exercises/grammar/prepositions/place-1

186

Fuente de la imagen:

 https://agendaweb.org/

Pasos: una vez el docente proyecte los juegos, pueden

pedirle a algún estudiante que voluntariamente participe en

esta actividad, diciendo cuál es la letra la respuesta correcta

de cada ejercicio, el resto del grupo podrá ayudarle en caso

de equivocación, pero quien quiera colaborarle a su

compañero, debe levantar la mano primero para evitar que

todos hablen al mismo tiempo.

Descripción de la actividad No.

2

The confused teacher

Fuente de la imagen: elaboración propia

Tiempo: 10 minutos

Recursos materiales: Si es presencial, no requiere. En caso

de ser virtual, se deben utilizar plataformas como zoom o

Google Meet.

Características: La actividad es individual, pero no requiere

orden de intervención, es decir que los estudiantes pueden

levantar la mano y participar voluntariamente. Sería idóneo

que ellos hagan el ejercicio de saber escuchar y saber

corregir a otros respetuosamente durante el ejercicio.

Pasos: el docente deberá decir frases que tengan algún error

de conocimiento sobre cultura general y los estudiantes

deberán corregirlo de una manera respetuosa, utilizando

expresiones para indicar equivocación y decir el enunciado

de forma correcta.

Ejemplo:

The capital of Australia is Bogota

The capital of USA is Paris

The Eiffel Tower is located in Spain

The Big Ben is located in New York

The Taj Mahal is located in Egypt

https://agendaweb.org/

187

The capital of Germany is Madrid

Expresiones:

Sorry, you’re wrong

I’m afraid that’s not correct

I think you’re wrong

No, it isn’t correct, sorry…

Descripción de la actividad

No.3

Where is your teacher?

Fuente de la imagen: elaboración propia

Tiempo: 10 minutos

Recursos materiales: presentación en diapositivas,

Computador, proyector. O en caso de que sea virtual, se

pueden utilizar plataformas como zoom o Google Meet.

Características: esta actividad se puede desarrollar en

grupo, pero los estudiantes deberán participar

voluntariamente levantando la mano.

Pasos: el docente presenta diapositivas donde él (u otra

persona) aparezca en varios lugares del mundo, países,

monumentos y ciudades (las imágenes se deben organizar

previamente con algún programa o aplicación digital).

Luego, los estudiantes deberán indicar o adivinar dónde se

encuentra su profesor y decir qué saben de ese lugar.

Descripción de la actividad No.

4

Imagine, listen and draw

Tiempo: 15-20 minutos

Recursos materiales: hoja de papel, lápiz, borrador. En caso

de realizar la actividad virtualmente, se debe utilizar también

una plataforma como zoom o Google Meet.

Características: esta actividad se debe desarrollar de forma

grupal. Los estudiantes deberán hacer un dibujo pero con la

condición de escuchar atentamente las indicaciones del

docente, quien los guiará con el vocabulario necesario y con

las preposiciones de lugar.

188

Fuente de la imagen: elaboración

propia

Pasos: primero que todo, todos los alumnos deben tener en

mano los materiales necesarios. Cuando estén listos, el

docente debe indicarle qué deben dibujar, de qué tamaño y

en qué lugar. Ejemplo: There is a rainbow above the sheet,

under the rainbow, there is a boy, on the right of the boy,

there is a house, in front of the boy, and there is a dog. On

the left of the boy, there is a tree, on the tree, there is a bird.

Behind the house, there is a flower.

Descripción de la actividad No.

5

Guide my classmate

Fuente de la imagen: elaboración propia

Tiempo: 30 minutos

Recursos materiales: mapa de una ciudad (como el de la

imagen de la columna izquierda), dos fichas de parqués. En

caso de que sea virtual, es necesario hacer llegar el material y

utilizar las plataformas zoom y Google Meet.

Características: lo ideal es realizar esta actividad en equipos

de trabajo de dos integrantes. El objetivo es practicar las

expresiones para dar o pedir direcciones en inglés, el éxito de

la actividad dependerá del buen entendimiento entre pares.

Pasos: Primero que todo, los estudiantes deben formar

grupos de dos (máximo tres) integrantes. Cada grupo, debe

tener su tabla con un mapa de una ciudad y dos fichas. Una

vez estén listos, el docente le dice a un solo integrante del

grupo a dónde debe llevar a su compañero y desde qué punto

debe iniciar, pero con la condición de no decirle al otro

compañero cuál es el destino, sólo podrá guiarlo utilizando

las expresiones aprendidas en clase y trabajando en equipo.

189

Fuente: elaboración propia

Tabla 16. Taller lúdico pedagógico No 4 - 7°.

Taller No. 4

Objetivo: Realizar actividades para promover acciones de organización y cuidado personal

Tiempo del taller : tres horas de clase que equivalen a la intensidad horaria de la asignatura de

inglés por semana

Componente pedagógico

Indicadores

Ser: (Actitud)

✔ Reconoce la importancia del cuidado personal en su diario vivir

✔ Valora la importancia de la organización de sus tareas diarias como parte del compromiso

con su formación integral

✔ Participa activamente en las actividades propuestas por el docente

Saber: (Saberes previos y ampliación del aprendizaje)

✔ Reconoce expresiones para hablar de su rutina diaria en inglés

✔ Recuerda las siguientes temáticas en inglés: daily routine verbs, the time, numbers, days

of the week.

Saber-hacer: (Evidencia de aprendizaje)

✔ Hace uso de expresiones para hablar de su rutina diaria en inglés

Descripción de las actividades

Descripción de la actividad No.1

Organize the time

Tiempo: 20-30 minutos

Recursos materiales: un reloj de cartulina o de foami.

190

Fuente de la imagen: elaboración propia

En caso de ser virtual, se deben utilizar plataformas

como zoom o Google Meet.

Características: Esta actividad puede desarrollarse de

manera individual o en grupos de dos personas. La

idea es que cada alumno o el equipo tenga un reloj y

organicen las manecillas según la hora que indique el

docente y luego harán el ejercicio entre pares.

Pasos: cuando cada estudiante o pareja tenga su reloj,

la idea es que el docente diga una hora y ellos

organicen las manecillas del reloj; los primeros en

terminar obtienen puntos. Después, deben jugar entre

ellos. La idea es que uno de ellos diga una hora y su

compañero organice las manecillas del reloj, y

viceversa.

Descripción de la actividad No. 2

Guess what the actions is

Fuente de la imagen: https://agendaweb.org/

Tiempo: 10-15 minutos

Recursos materiales: computador, internet, sitio web:

https://agendaweb.org/vocabulary/daily-routines-

exercises.html.

Características: esta actividad se puede llevar a cabo

de forma grupal, pero los estudiantes deberán levantar

la mano para participar. El fin de la actividad es

practicar el vocabulario de la rutina diaria en inglés,

principalmente de los verbos que hayan aprendido.

Pasos: una vez el docente proyecte los juegos, pueden

pedirle a algún estudiante que voluntariamente

participe en esta actividad, diciendo cuál es la letra la

respuesta correcta de cada ejercicio, el resto del grupo

podrá ayudarle en caso de equivocación, pero quien

quiera colaborarle a su compañero, debe levantar la

mano primero para evitar que todos hablen al mismo

https://agendaweb.org/
https://agendaweb.org/vocabulary/daily-routines-exercises.html
https://agendaweb.org/vocabulary/daily-routines-exercises.html

191

tiempo.

Descripción de la actividad No.3

My daily routine in live

Fuente de la imagen: https://friendlystock.com/

Tiempo: 15 minutos

Recursos materiales: lo ideal es hacer este ejercicio

de manera virtual, ya que si los estudiantes están en

casa podrán preparar objetos como cepillo de dientes,

peine, saco, algún alimento, un plato, cuchara, un

bolso, etc.

Características: esta actividad se puede desarrollar de

manera virtual preferiblemente, sin embargo, en caso

de realizarla de manera presencial, se le puede pedir a

los estudiantes que lleven objetos reales que estén

relacionados con la actividad de la clase (también

conocida como realia), puesto que deberán hacer

mímica según los verbos de la rutina en inglés.

Pasos: Los estudiantes deberán escuchar atentamente

las indicaciones del docente quien dirá una acción de

la rutina diaria en inglés y ellos deberán representar la

acción haciendo mímica y utilizando los objetos que

han preparado. Los primeros en realizar la acción,

ganan puntos.

Descripción de la actividad No. 4

Verbs Russian roulette

Tiempo: 20-30 minutos

Recursos materiales: ruleta con imágenes de los

verbos de la rutina diaria.

Características: esta actividad es mejor realizarla de

manera presencial formando equipos de trabajo en el

aula de clase máximo de cuatro personas. El objetivo

es practicar los verbos de la rutina diaria, y la hora en

inglés, también construir frases.

Pasos: cada equipo de trabajo debe tener una ruleta.

Después los estudiantes deben girar la flecha y en la

https://friendlystock.com/

192

Fuente de la imagen: elaboración propia

imagen que se detenga, deben decir el verbo en inglés

y decir una frase como “I do my homework on

weekends”, “I take a shower at 6:15”, etc. Cada

respuesta afirmativa suma puntos, y quien no sepa

algún verbo, debe esperar nuevamente su turno.

BIBLIOGRAFÍA

● Games to Learn English. Tomado de: https://www.gamestolearnenglish.com

● Agenda Web. Tomado de: https://agendaweb.org

● Baamboozle. Tomado de: https://www.baamboozle.com/

● Mister Teach (2019) Guess the Animal Sound Game/ Animal Sounds Quiz. Tomado de:

https://www.youtube.com/watch?v=Qd6wZHUDCUg.

● Easy ESL Games (2020), ESL Games for Online Classes, 10 Easy Games For Online Zoom

Classes. Tomado de: https://www.youtube.com/watch?v=0yIUGa2VB4w

Fuente: elaboración propia

https://www.gamestolearnenglish.com/
https://agendaweb.org/
https://www.baamboozle.com/
https://www.youtube.com/watch?v=Qd6wZHUDCUg
https://www.youtube.com/watch?v=0yIUGa2VB4w

193

CAPÍTULO 6

CONCLUSIONES

Gracias a la información obtenida en el trabajo de campo (talleres y grupos focales) y al

análisis de resultados, fue posible comprender las relaciones de la lúdica como estrategia

pedagógica en la enseñanza aprendizaje del inglés como lengua extranjera en el grado cuarto de

la I.E. Siete de Agosto y grado séptimo de la I.E. Fray José Joaquín Escobar, asimismo la

hermenéutica en su carácter comprensivo e interpretativo brindó la posibilidad de hacer dicho

análisis. De esta manera, los objetivos específicos fueron un soporte fundamental en este

proceso. Por ejemplo, gracias a los argumentos y detalles que brindaron los participantes de los

grupos focales y a los apuntes generados a partir de la experiencia de los talleres, fue posible

describir las prácticas que se generan a partir de la integración de la lúdica en clase de EFL;

información que fue clasificada en matrices de categorización que permitieron profundizar en

cada categoría.

Por otra parte, gracias a la hermenéutica en el análisis del discurso de las intervenciones

en los grupos focales, los cuales se miraron desde elementos lingüísticos tales como la semiótica

y la pragmática, además de interpretar las circunstancias que acontecían durante la aplicación de

los talleres, se logró identificar los sentidos que los estudiantes le dan a las actividades de la

estrategia implementada para la enseñanza y aprendizaje del inglés.

194

Una vez se analizó la información y se obtuvieron los resultados, se dio paso a la

elaboración de la propuesta con miras a diseñar estrategias pedagógicas en el marco de la lúdica

en clase de EFL. Se resalta que los resultados obtenidos fueron fundamentales para mejorar la

estructura y elaboración de las actividades que componen los talleres teniendo en cuenta las

planeaciones iniciales que equivalían al instrumento aplicado. En este orden de ideas y dado el

logro de los objetivos planteados, se describieron e identificaron los factores más relevantes de la

presente investigación en el marco de la lúdica para la enseñanza-aprendizaje de la lengua

extranjera en mención.

Primero que todo la lúdica consiste en una práctica innovadora e interactiva en la

pedagogía del inglés, la cual se manifiesta a través de ejercicios dinámicos que inciden

positivamente en el interés y la disposición del alumnado en clase de EFL en grado cuarto y

séptimo, ya que se convierte en un elemento que funciona asertivamente para adquirir nuevos

conocimientos y reforzar los aprendidos, y no sólo desde el ámbito lingüístico, sino también

desde el social, afectivo y cultural; logrando a su vez una transversalización con otras áreas de

conocimiento al fortalecer relaciones interpersonales que permiten un ambiente ameno y de sana

convivencia.

Adicionalmente, el juego como actividad lúdica produce un estado de comodidad y placer

en el entorno educativo, lo que hace sobresalir su condición natural de diversión y regocijo, lo

cual beneficia el estado de ánimo de los educandos, creando en ellos expectativas positivas frente

al aprendizaje del inglés. De este modo, la buena disposición cumple un papel fundamental

porque permite desligar el tabú de que aprender inglés es un reto difícil, convirtiéndolo en un

195

elemento llamativo a través del juego en los contextos en mención, ya que según los

participantes, a través de la estrategia implementada se contribuyó significativamente a su

desempeño cognitivo.

Por otra parte, el juego como aptitud innata en el ser humano, tiene una propiedad

socializante, de esta manera, no es posible separar la relación estrecha que poseen la sociedad, el

juego y la cultura. Así, la cultura forma al sujeto y el sujeto por medio de las acciones lúdicas

forma también la propia cultura. Esta condición se reflejó en ambos grados, en los cuales se

apreciaban los trabajos en equipos, principalmente en los educandos del grado séptimo, quienes

sostenían que la lúdica es mejor cuando permite la interacción entre pares académicos, lo que

crea en ellos un mejor disfrute, comunicación y desarrollo de habilidades comunicativas para

desenvolverse en comunidad.

Por otro lado, los estudiantes de grado cuarto también apreciaron el potencial socializador

de la lúdica pero resaltaron también las actividades de carácter autónomo, para ellos, realizar

juegos educativos de forma individual también fue una característica positiva, porque les inculca

valores de independencia, respeto y desarrollo personal; además de fomentar buenos hábitos y

disciplina en su relación y exploración del mundo y las diversas representaciones implicadas en

él. En este mismo terreno, se resaltó la funcionalidad del modelo PERMA unida al factor lúdico

para el aprendizaje de una lengua extranjera, donde se afirmó que el bienestar del alumno es

indispensable en la adquisición de conocimientos.

196

Desde otra concepción, el juego también posibilita conocer los intereses de los

aprendices, pero ello no implica que todas las actividades lúdicas sean del gusto o preferencia de

todos los integrantes del aula de EFL. Esto quiere decir, que al tratarse de personas diferentes, los

centros de atracción, las aptitudes y actitudes pueden variar, por lo tanto es imprescindible

diseñar los ejercicios apropiados adaptados al contexto de cada etapa escolar.

Bajo la mirada contextual de los alumnos participantes de esta investigación, se observó

que en ambos grados hay un alto nivel de preferencia hacia los ejercicios lúdicos que brinden la

posibilidad de movimiento y expresión corporal. Sin embargo, se resaltó una diferencia en la

predilección de otro tipo de juegos, los estudiantes de grado cuarto mencionaron sentir mayor

inclinación hacia las destrezas manuales, mientras que los de grado séptimo optaron por las

actividades que implicaran agilidad mental, lo que permitió considerar que algunos factores

como el nivel escolar, la edad, aspectos biológicos y psicológicos pueden condicionar las

tendencias hacia el juego.

A partir del enunciado anterior, sobresale el papel del docente como un ente motivador

indispensable en el proceso lúdico en clase de inglés, ya que el maestro se convierte en un

facilitador de conocimientos y en un formador de experiencias vitales en la formación sus

alumnos, teniendo en cuenta el ritmo e intereses de los mismos. Por ende, es preciso planear

actividades extras y escuchar la voz de los educandos, cuyos aportes pueden ser valiosos para

aplicar juegos pedagógicos en clase, evitando al máximo una estigmatización de la lúdica como

fuente de indisciplina, visto que los momentos de desorden se pueden presentar, sin embargo lo

importante es la reacción que permita solucionar las conductas negativas que se apartan del

197

objetivo pedagógico. Desde este factor, se remarca la importancia de mediar la estrategia lúdica

por medio de reglas o normas que trasciendan en el proceso de autorregulación de las emociones.

Desde otra perspectiva, el acompañamiento familiar fue más notorio en grado cuarto que

en grado séptimo, razón por la que este último destacó la necesidad de una constante conducción

docente en procesos académicos, lo que cuestionó el efecto que esto conlleva en la formación

integral de los educandos.

Finalmente, las TIC como herramientas lúdicas en la pedagogía del inglés representan un

complemento importante en la utilización de elementos modernos e innovadoras que hacen parte

de nuestra realidad, estas posibilitan beneficios académicos que permiten integrar juegos

mediante plataformas virtuales, sitios web diseñados con este propósito y dispositivos

tecnológicos. Sin embargo, pese a su utilidad, se limita a la realidad contextual del alumnado.

Además los alumnos de grado séptimo manifestaron tener más empatía por las actividades

lúdicas unidas el encuentro presencial, mientras que en el grado cuarto se resaltó la virtualidad

como facilitador de disciplina y concentración.

198

CAPÍTULO 7

RECOMENDACIONES

A pesar de la utilidad de la estrategia lúdica en clase de inglés como lengua extranjera, es

importante tener presente las preferencias del alumno frente a cierto tipo de actividades, lo que

implica tener un plan B al emplear diferentes recursos de esta índole. Esto conlleva a tener en

cuenta que hay diferentes estudiantes, por lo tanto son diferentes gustos, estilos, formas de ser y

esto puede incidir en sus preferencias y en su motivación hacia algunos juegos.

Se remarcó que algunas de las actividades planteadas pueden ser provechosas para

ejercicios de psicoorientación escolar, por ejemplo la actividad que se realizó en grado séptimo,

en la cual los educandos debían presentar un objeto en cámara que apreciaran mucho y describir

el porqué era importante para ellos. Esto podría mirarse desde rasgos de personalidad o

situaciones emocionales, por ende, es interesante indagarlo desde otro enfoque.

 Por otro lado, se recomienda indagar hasta qué punto la falta de acompañamiento familiar

puede afectar la formación educativa y personal de un estudiante así como su interés por las

actividades lúdicas.

 Asimismo, se propone profundizar más si el factor de extra-edad de muchos contextos

escolares de nuestro país, especialmente en la educación pública, puede afectar o no la

199

disposición de los alumnos frente al juego. Por ejemplo, indagando sus necesidades, expectativas

y estado de ánimo en caso de rechazo hacia este.

Es preciso evitar situaciones de indisciplina cuando se ejecuten juegos en clase de EFL,

por lo tanto, la lúdica como estrategia pedagógica debe estar mediada por normas que permitan

un mejor aprovechamiento de la misma, tales como evitar rutinas donde todo el grupo hable al

mismo tiempo, lo cual, según algunos participantes de esta investigación conlleva a generar ruido

y desorden. En este orden de ideas, se sugiere impulsar más actividades de orden lúdico que

permitan la comunicación entre los estudiantes, desde el planteamiento de acuerdos y reglas que

permitan una experiencia socializadora, un control emocional y una sana convivencia. Asimismo,

 es imprescindible examinar con detenimiento el entorno en el que sucede el ejercicio lúdico y

elaborar actividades propias y adecuadas según cada contexto y nivel escolar, así como tener en

cuenta aspectos biológicos y psicológicos que puedan incidir en el comportamiento y actitud del

estudiante frente al juego.

En razón de la riqueza pedagógica que aporta la lúdica en la enseñanza-aprendizaje del

inglés, un aspecto favorable a evaluar o considerar es la posibilidad de llevar a cabo estrategias

lúdicas en otras disciplinas o áreas del conocimiento desde un enfoque formativo y no sólo

didáctico.

Adicionalmente, se sugiere fomentar más prácticas pedagógicas significativas e

innovadoras para el estudiante, pero también se deben facilitar los medios para que este también

construya su conocimiento, ya sea elaborando el material adecuado y facilitándole las

200

herramientas necesarias. Con respecto a lo anterior, es recomendable hacer uso de recursos

institucionales y de herramientas TIC para fortalecer la práctica pedagógica, teniendo presente

posibles limitaciones que restrinjan la fluidez con la que se pueda trabajar por medio de dichos

instrumentos.

Para terminar, se debe orientar al alumno progresivamente hacia la autonomía, para que

este se motive hacia la construcción de su propio conocimiento. Sin embargo, no se debe olvidar

que el docente puede mediar la actividad lúdica para que funcione de manera óptima, por

ejemplo, según los participantes del grupo focal de grado séptimo, para que un juego en inglés

funcione mejor, a veces es preciso recordar temas o hacer revisión de estos a manera de

retroalimentación, en especial tratándose de la educación pública, donde la integración de nuevos

estudiantes que provienen de otras instituciones es muy común, y que lastimosamente a veces

pueden presentar un desnivel en la secuencia curricular, aspecto que puede afectar el buen

desarrollo de la actividad diseñada, de allí, la importancia de conocer bien el contexto del

alumnado.

201

Bibliografía

Alcalde, N. (2011). Principales métodos de enseñanza de lenguas extranjeras en Alemania.

Revista de Lingüística y Lenguas Aplicadas, (6), 9-23. Consultado el 12 de noviembre de

2019. http://dx.doi.org/10.4995/rlyla.2011.878

Angelini, L., García-Carbonell, A. y Martínez-Alzamora, N. (2017). Estudio de correlación entre

la simulación telemática y las destrezas lingüísticas en inglés. Revista Electrónica de

Investigación Educativa, 19(1), 141-156. Consultado el 27 de noviembre de 2019.

http://redie.uabc.mx/redie/article/view/1100

Arias, C., y Angarita, A. (2010). Aproximación a los antecedentes del bilingüismo en Colombia

y la formación de educadores bilingües. Horizontes Pedagógicos. Consultado el 27 de

noviembre de 2019. https://horizontespedagogicos.ibero.edu.co/article/view/130

Ávila, A. (2015). Creativity in the English Class: Activities to Promote EFL Learning. Magazine

How, 22(2), 91-103. Consultado el 27 de abril de 2020.

https://dx.doi.org/10.19183/how.22.2.141

Baker, W. (2015). Culture and identity through English as a lingua Franca: Rethinking concepts

and goals in intercultural Communication. Berlin: De Gruyter Mouton (p. 1-14).

Consultado el 30 de abril de 2020.

https://www.researchgate.net/publication/284646659_Culture_and_identity_through_Eng

http://dx.doi.org/10.4995/rlyla.2011.878
http://redie.uabc.mx/redie/article/view/1100
https://horizontespedagogicos.ibero.edu.co/article/view/130
https://dx.doi.org/10.19183/how.22.2.141
https://www.researchgate.net/publication/284646659_Culture_and_identity_through_English_as_a_lingua_Franca_Rethinking_concepts_and_goals_in_intercultural_Communication

202

lish_as_a_lingua_Franca_Rethinking_concepts_and_goals_in_intercultural_Communicati

on

Ballesteros, O. (2011). La lúdica como estrategia para el desarrollo de competencias científicas.

[Tesis de maestría, Universidad Nacional de Colombia]. Facultad de Ciencias. Bogotá,

DC, Colombia. Consultado el 15 de noviembre de 2019.

http://www.bdigital.unal.edu.co/6560/1/olgaballesteros.2011.pdf

Banguela, G., Nodarse G., Cárdenas, S, et al. (2016). Compendium of playful activities to teach

the English grammar in the second year of Medicine. EduMeCentro, 8(1), 56-68

Baptista, P., Fernández, C., y Hernández, R. (2010). Metodología de la investigación (5ta. ed.).

D.F., México: McGraw Hill.

Breen, M. (2014). Learner contributions to language learning: New directions in research.

Londres: Routledge.

Brown, G. (1992). Qué tal si jugamos -otra vez. Nuevas Experiencias de los Juegos Cooperativos

en la Educación Popular. Caracas: Humanitas.

Brown, H. D. (2002). Strategies for success: A practical guide to learning English. US: Longman.

New York,

https://www.researchgate.net/publication/284646659_Culture_and_identity_through_English_as_a_lingua_Franca_Rethinking_concepts_and_goals_in_intercultural_Communication
https://www.researchgate.net/publication/284646659_Culture_and_identity_through_English_as_a_lingua_Franca_Rethinking_concepts_and_goals_in_intercultural_Communication
http://www.bdigital.unal.edu.co/6560/1/olgaballesteros.2011.pdf

203

Bruner, J. (1984). Acción, pensamiento y lenguaje. Compilación de José Luis Linaza. Editorial

Alianza, ISBN 84-206-6502-9. España.

CADAH, Fundación. (2012). El juego como herramienta de aprendizaje. Fundacioncadah.org

Consultado el 27 de abril de 2019. https://www.fundacioncadah.org/web/articulo/tdah-el-

juego-como-herramienta-de-aprendizaje.html

Cadavid, I., Vásquez, J., y Botero, J. (2014). El Uso de Juegos Dramáticos y Dibujos para

Explorar las Representaciones Sociales de los Niños y las Niñas Acerca del Aprendizaje y

la Enseñanza del Inglés. Íkala, Revista de Lenguaje y Cultura, 19(3), 287

304. Consultado el 12 de noviembre de 2019.

https://dx.doi.org/10.17533/udea.ikala.v19n3a05

Calderón, K. (2013). La didáctica de hoy. 1ª ed. San José, Costa Rica: EUNED.

Cárdenas, R. y Miranda. N. (2011). Implementación del Programa Nacional de Bilingüismo en

Colombia: un balance intermedio. Educ. Educ. Vol. 17, No. 1, 51-67. Universidad de La

Sabana.

Cárdenas A (2011). Piaget: lenguaje, conocimiento y educación. Revista Colombiana de

Educación, N. 60. Primer semestre 2011. Bogotá, Colombia. Consultado el 20 de abril de

2020. http://www.scielo.org.co/pdf/rcde/n60/n60a5.pdf

https://www.fundacioncadah.org/web/articulo/tdah-el-juego-como-herramienta-de-aprendizaje.html
https://www.fundacioncadah.org/web/articulo/tdah-el-juego-como-herramienta-de-aprendizaje.html
https://dx.doi.org/10.17533/udea.ikala.v19n3a05
http://www.scielo.org.co/pdf/rcde/n60/n60a5.pdf

204

Castellanos, G. (2016). Impacto de una estrategia pedagógica basada en TIC en el desarrollo de

la competencia léxica del idioma inglés, como lengua extranjera, en los niños y niñas del

grado 01 de transición del colegio Unión Europea JT, durante el segundo trimestre de

2015. Universidad Nacional de Colombia, Facultad de Ciencias Humanas, Instituto de

Investigación en Educación. Bogotá, D.C. Colombia. Consultado el 12 de noviembre de

2019. http://bdigital.unal.edu.co/54764/1/ginamarcelacastellanos.2016.pdf

Cifuentes, R. (2011). Diseño de proyectos de investigación cualitativa. Noveduc, 1ª Edición (pp

30-31).. Buenos Aires, Argentina

Congreso de la República de Colombia. (1994). Ley Nº 115 del 8 de Febrero de 1994.

Consultado el 30 de abril de 2020. http://www.mineducacion.gov.co/1621/articles-

85906_archivo_pdf.

Colombia, Presidencia de la República (2006), Decreto No. 3870 de 2 de noviembre de 2006,

República de Colombia para el Ministerio de Educación Nacional. Consultado el 15 de

noviembre de 2019. https://colomboworld.com/academico/resoluciones/Decreto-3870-de-

2006.pdf

Crookal, D., y Oxford, R. (1990). Simulation, gaming, and language learning. Newbury House.

Editorial: Harper & RowEditor: David Crookall y Rebecca Oxford. Consultado el 27 de

abril de 2020.

http://bdigital.unal.edu.co/54764/1/ginamarcelacastellanos.2016.pdf
http://www.mineducacion.gov.co/1621/articles-85906_archivo_pdf
http://www.mineducacion.gov.co/1621/articles-85906_archivo_pdf
https://colomboworld.com/academico/resoluciones/Decreto-3870-de-2006.pdf
https://colomboworld.com/academico/resoluciones/Decreto-3870-de-2006.pdf

205

https://www.researchgate.net/publication/333381010_Simulation_Gaming_and_Languag

e_Learning_Edited_by_David_Crookall_Rebecca_Oxford

Crystal, D. (2003). English as a global language. Cambridge: Cambridge University Press.

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapur, São Paulo.

Consultado el 15 de noviembre de 2019. www.cambrigde.org

Domínguez, C. (2015). La lúdica: una estrategia pedagógica despreciada. Universidad Autónoma

de Ciudad Juárez. Consultado el 15 de noviembre de 2019.

http://www.uacj.mx/DGDCDC/SP/Documents/RTI/2015/IC SA/La%20ludica.pdf

Ferreiro, R. (2007). Estrategias didácticas del aprendizaje cooperativo. México: Editorial Trillas.

Ferreira M., y Hernandes F. (2013). Learning through role-playing games: an approach for active

learning and teaching. Revista Brasileira de Educação Médica, 37(1), 80-88. Consultado

el 5 de enero de 2020. https://dx.doi.org/10.1590/S0100-55022013000100012

Flórez, R., Castro, J., Arias, N., Gómez, D., Galvis, D., Acuña, L., Zea, L., Pinzón, M., Valencia,

L., y Rojas, L. (2016). Aprendizaje, cognición y mediaciones en la escuela, una mirada

desde la investigación en instituciones educativas del Distrito Capital. ISBN impreso 978-

958-8780-56-6. Instituto para la Investigación Educativa y el Desarrollo Pedagógico,

IDEP. Consultado el 30 de abril de 2020. www.idep.edu.co

https://www.researchgate.net/publication/333381010_Simulation_Gaming_and_Language_Learning_Edited_by_David_Crookall_Rebecca_Oxford
https://www.researchgate.net/publication/333381010_Simulation_Gaming_and_Language_Learning_Edited_by_David_Crookall_Rebecca_Oxford
http://www.cambrigde.org/

206

Fuentealba, L., Philominraj, A., Ramirez, B., y Quinteros, N. (2019). Inglés para Preescolares:

Una Tarea Pendiente en la Formación Inicial Docente. Información tecnológica, 30(3),

249-256. Consultado el 27 de abril de 2019. https://dx.doi.org/10.4067/S0718-

07642019000300249

Ghiso, A. (1999). Acercamientos: el taller en procesos de investigación interactivos. Estudios

sobre las Culturas Contemporáneas, (9),141-153. Consultado el 30 de abril de 2020.

https://www.redalyc.org/pdf/316/31600907.pdf

Gómez, A. (2018). Investigación Colaborativa en el Aula de inglés: explorando un tema

relacionado con la escuela con niños de quinto grado. Colombian Applied Linguistics

Journal, 20(2), 248-262. Consultado el 30 de abril de 2020.

https://dx.doi.org/10.14483/22487085.13008

Gómez, J. (2018). Collaborative Inquiry in the EFL Classroom: exploring a school related topic

with fifth graders. Colomb. Appl. Linguistic, 20(2), 248-262. Consultado el 12 de

noviembre de 2019. https://doi.org/10.14483/22487085.13008

Gozcu, E., y Caganaga, C. (2016). The importance of using games in EFL classrooms. Cypriot

Journal of Educational Science, 11(3), 126-135. Consultado el 10 de noviembre de 2019.

https://www.researchgate.net/publication/309963552_The_importance_of_using_games_

in_EFL_classrooms

https://dx.doi.org/10.4067/S0718-07642019000300249
https://dx.doi.org/10.4067/S0718-07642019000300249
https://dx.doi.org/10.14483/22487085.13008
https://doi.org/10.14483/22487085.13008

207

Hamui, A., y Varela, M. (2013). La técnica de grupos focales. Investigación en Educación

Médica, 2(5), 55-60. Consultado el 15 de noviembre de 2019.

https://www.redalyc.org/articulo.oa?id=3497/349733230009

Harmer, J. (2007). The practice of English language teaching (4th ed.). London, UK: Pearson.

Huizinga J. (1972). Homo ludens. Alianza Editorial, S. A. Madrid, España.

Instituto Confusio. (2015). El Chino Mandarín: la lengua más hablada del mundo, Club de

Lectores (sitio web).Consultado el 27 de abril de 2019. https://confuciomag.com/chino-

mandarin-el-idioma-mas-hablado-del-mundo

Jiménez, C. (2014). Módulo didáctico, Pedagogía Lúdica. Fundación Universitaria Juan D.

Castellanos, Especialización en Lúdica Educativa. Consultado el 30 de abril de 2020.

https://es.calameo.com/read/003601089fee57f72ac7e

Kriz, W. (2003). Creating effective learning environments and learning organizations through

gaming simulation design - Simulation & Gaming. Consultado el 12 de noviembre de

2019. http://journals.sagepub.com

Lastre, K., López, L., y Alcázar, C. (2018). Relación entre apoyo familiar y el rendimiento

académico en estudiantes colombianos de educación primaria. Psicogente, 21(39), 102-

115. Consultado el 12 de noviembre de 2019. http://doi.org/10.17081/psico.21.39.2825

https://www.redalyc.org/articulo.oa?id=3497/349733230009
https://confuciomag.com/chino-mandarin-el-idioma-mas-hablado-del-mundo
https://confuciomag.com/chino-mandarin-el-idioma-mas-hablado-del-mundo
https://es.calameo.com/read/003601089fee57f72ac7e
http://journals.sagepub.com/
http://doi.org/10.17081/psico.21.39.2825

208

López, I. (1989). El juego en la educación infantil y primaria. Revista Autodidacta, 19(37).

Consultado el 30 de abril de 2020. http://educacioninicial.mx/wp-

content/uploads/2014/01/JuegoEIP.pdf

López J., Otaño L., Campoverde J., López L., y Viteri O. (2016). Motivational activities to

improve reading skill. A guide with motivational activities based on recycling materials,

Educación Física y Deportes, Revista Digital. Buenos Aires, 22(234). Consultado el 30 de

abril de 2020. http://www.efdeportes.com/ Universidad de Guayaquil, Unidad Educativa

Espíritu Santo, Ecuador.

Lozano, S. (2014). Prácticas innovadoras de enseñanza con mediación TIC que generan

ambientes creativos de aprendizaje. Revista Virtual Universidad Católica del Norte, (43),

147-160.

Mata, L. (2020). El taller como técnica de investigación cualitativa. Consultado el 30 de abril de

2020. https://investigaliacr.com/investigacion/el-taller-como-tecnica-de-investigacion-

cualitativa/

Maturana, H. (2003). Amor y Juego: Fundamentos Olvidados de lo Humano desde el Patriarcado

a la Democracia. Edit. J.C. Sáez editor. Chile.

McCallum, G. (1980). 101 Word games: For students of English as a second or foreign language.

Oxford.

http://educacioninicial.mx/wp-content/uploads/2014/01/JuegoEIP.pdf
http://educacioninicial.mx/wp-content/uploads/2014/01/JuegoEIP.pdf
https://investigaliacr.com/investigacion/el-taller-como-tecnica-de-investigacion-cualitativa/
https://investigaliacr.com/investigacion/el-taller-como-tecnica-de-investigacion-cualitativa/

209

Méndez, Z. (2005). Aprendizaje y cognición. 9ª ed. San José, Costa Rica. EUNED.

Minerva, C. (2002) El Juego como Estrategia de Aprendizaje en el aula. [Tesis de maestría,

Universidad de los Andes de Colombia]. Consultado el 15 de noviembre de 2019.

http://www.saber.ula.ve/bitstream/handle/123456789/16668/juego_aprendizaje.pdf;jsessi

onid=8F1E9D6C9E73AD3750E037FBE05E3ED3?sequence=1

Ministerio de Comunicaciones de Colombia. (2008). Plan TIC 2019. Consultado el 12 de

noviembre de 2019. http://www.eduteka.org/pdfdir/ColombiaPlanNacionalTIC.pdf

Ministerio de Educación Nacional. (2006). Serie guías No. 22. Estándares básicos de

competencias en lenguas extranjeras: inglés. Colombia: Espantapájaros Taller.

Consultado el 12 de noviembre de 2019.

https://redes.colombiaaprende.edu.co/ntg/men/archivos/Referentes_Calidad/Estandares_b

asicos_de_competencias/Estandares_Basicos_Competencia_en_Lenguas_Extranjeras_%2

0Ingles.pdf

Ministerio de Educación Nacional. (2004). Programa Nacional de Bilingüismo 2004-2019, Inglés

como Lengua Extranjera: una estrategia para la competitividad. Consultado el 12 de

noviembre de 2019. https://www.mineducacion.gov.co/1621/articles-

132560_recurso_pdf_programa_nacional_bilinguismo.pdf

http://www.saber.ula.ve/bitstream/handle/123456789/16668/juego_aprendizaje.pdf;jsessionid=8F1E9D6C9E73AD3750E037FBE05E3ED3?sequence=1
http://www.saber.ula.ve/bitstream/handle/123456789/16668/juego_aprendizaje.pdf;jsessionid=8F1E9D6C9E73AD3750E037FBE05E3ED3?sequence=1
http://www.eduteka.org/pdfdir/ColombiaPlanNacionalTIC.pdf
https://redes.colombiaaprende.edu.co/ntg/men/archivos/Referentes_Calidad/Estandares_basicos_de_competencias/Estandares_Basicos_Competencia_en_Lenguas_Extranjeras_%20Ingles.pdf
https://redes.colombiaaprende.edu.co/ntg/men/archivos/Referentes_Calidad/Estandares_basicos_de_competencias/Estandares_Basicos_Competencia_en_Lenguas_Extranjeras_%20Ingles.pdf
https://redes.colombiaaprende.edu.co/ntg/men/archivos/Referentes_Calidad/Estandares_basicos_de_competencias/Estandares_Basicos_Competencia_en_Lenguas_Extranjeras_%20Ingles.pdf
https://www.mineducacion.gov.co/1621/articles-132560_recurso_pdf_programa_nacional_bilinguismo.pdf
https://www.mineducacion.gov.co/1621/articles-132560_recurso_pdf_programa_nacional_bilinguismo.pdf

210

Montero, B. (2017). Experiencias Docentes. Aplicación de juegos didácticos como metodología

de enseñanza: Una Revisión de la Literatura. Revista de Investigación, 7 (1), 75-92.

Morín, E. (1999). Los Siete Saberes Necesarios para la Educación del Futuro. Paris: Ediciones

UNESCO

Morín, E. (2001). Introducción al Pensamiento Complejo. Barcelona: Editorial Gedisa.

Muñoz, A. (2010). Metodologías para la enseñanza de las lenguas extrajeras: Hacia una

perspectiva crítica. Revista Universidad EAFIT, 46(159), 71-85. Consultado el 15 de

noviembre de 2019. http:// publicaciones.eafit.edu.co/index.php/revista-universidad-

eafit/article/viewFile/1065/959

Niño-Puello, M. (2013). El inglés y su importancia en la investigación científica: algunas

reflexiones, Revista Colombiana de Ciencia Animal, vol. 5. Universidad de Sucre,

Sincelejo-Colombia.

Pascual, D. (2019). Learning English With Travel Blogs: A Genre-Based Process-Writing

Teaching Proposal. Profile Issues in Teachers` Professional Development, 21(1), 157-

172. Consultado el 27 de abril de 2020. https://dx.doi.org/10.15446/profile.v21n1.71253

https://dx.doi.org/10.15446/profile.v21n1.71253

211

Patricia, J., y Jiménez, K. (2018). Exploring students’ perceptions about English learning in a

public university. Magazine How, 25(1), 69-91. Consultado el 30 de abril de 2020.

https://doi.org/10.19183/how.25.1.385

Perera, L., y Veciana, M. (2013). Las TIC como instrumento de mediación pedagógica y las

competencias profesionales de los profesores. Varona, (56), 15-22.

Piaget, J. (1959). La formación del símbolo en el niño: imitación, juego y sueño. Imagen y

representación. ISBN: 978-607-16-6387-0. Editorial Fondo de cultura económica (1961).

México. Consultado el 30 de abril de 2020.

https://books.google.com.co/books?hl=es&lr=&id=2m7DDwAAQBAJ&oi=fnd&pg=PT5

&dq=piaget+y+el+juego&ots=VwDtj0myd8&sig=QhB6NH68sFI0sHZ71a9yAsTjQqQ#

v=onepage&q=piaget%20y%20el%20juego&f=false

Piedra, S. (2018). Factores que aportan a las actividades lúdicas en los contextos educativos.

Revista cognosis, 3(2), 93-108.

Posada, R. (2014). La lúdica como estrategia didáctica. Universidad Nacional de Colombia,

Bogotá, Colombia. Consultado el 12 de noviembre de 2019.

http://www.bdigital.unal.edu.co/41019/1/04868267.2014.pdf

https://doi.org/10.19183/how.25.1.385
https://books.google.com.co/books?hl=es&lr=&id=2m7DDwAAQBAJ&oi=fnd&pg=PT5&dq=piaget+y+el+juego&ots=VwDtj0myd8&sig=QhB6NH68sFI0sHZ71a9yAsTjQqQ#v=onepage&q=piaget%20y%20el%20juego&f=false
https://books.google.com.co/books?hl=es&lr=&id=2m7DDwAAQBAJ&oi=fnd&pg=PT5&dq=piaget+y+el+juego&ots=VwDtj0myd8&sig=QhB6NH68sFI0sHZ71a9yAsTjQqQ#v=onepage&q=piaget%20y%20el%20juego&f=false
https://books.google.com.co/books?hl=es&lr=&id=2m7DDwAAQBAJ&oi=fnd&pg=PT5&dq=piaget+y+el+juego&ots=VwDtj0myd8&sig=QhB6NH68sFI0sHZ71a9yAsTjQqQ#v=onepage&q=piaget%20y%20el%20juego&f=false
http://www.bdigital.unal.edu.co/41019/1/04868267.2014.pdf

212

Posligua, J., Chenche, W., y Vallejo, B. (2017). Incidencia de las actividades lúdicas en el

desarrollo del pensamiento creativo en estudiantes de educación general básica. Revista

Científica Domingo de las Ciencias. (3), 1020-1052.

Ramírez, M., y Landeros, I. (2010). La Importancia del lenguaje en el contexto de la aldea

global. Revista Horizontes Educacionales, 15(1), 95-107. Consultado el 30 de abril de

2020. https://www.redalyc.org/pdf/979/97916218008.pdf

Randi, M., y Carvalho, F. (2013). Learning through role-playing games: an approach for active

learning and teaching. Revista Brasileira de Educação Médica, 37(1), 80-88. Consultado

el 27 de abril de 2020. https://dx.doi.org/10.1590/S0100-55022013000100012

Rattero, C. (2017). Esto no es un alumno. En Rattero-San roman (comp.) La escuela secundaria

disputa sentidos. Eduner.

Real Academia Española. (2020). Diccionario de la lengua española, 23.ª ed. Consultado el 12 de

noviembre de 2019. https://dle.rae.es/l%C3%BAdico?m=30_2

Rivasés, M. (2017). Ludopedagogia, Jugar para conocer, conocer para transformar. Consultado el

30 de abril de 2020. https://www.intered.org/sites/default/files/libro-ludopedagogia-

cast.pdf

Rixon, D. (1979). Communication Games. NFER y Nelson for the British Council.

https://www.redalyc.org/pdf/979/97916218008.pdf
https://dx.doi.org/10.1590/S0100-55022013000100012
https://dle.rae.es/l%C3%BAdico?m=30_2
https://www.intered.org/sites/default/files/libro-ludopedagogia-cast.pdf
https://www.intered.org/sites/default/files/libro-ludopedagogia-cast.pdf

213

Rodríguez, A., Moreno, J., Vázquez, M., Rodríguez, B., y Mulet, R. (2015). Juegos didácticos

para el aprendizaje del inglés en la carrera de medicina. Correo Científico Médico, 19(1),

119-127. Consultado el 30 de abril de 2020.

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1560-

43812015000100011&lng=es&tlng=es.

Salas, J. (2016). El aprendizaje colaborativo en la clase de inglés: El caso del curso de

Comunicación Oral I de la Sede del Pacífico de la Universidad de Costa Rica. Revista

Educación, 40(2), 56-74. Consultado el 30 de abril de 2020.

https://dx.doi.org/10.15517/revedu.v40i2.16285

Siek, T. (2016). The compatibility of positive psychology and the Ludic strategy in foreign

language education. Glottodidactica XLIII/1 (2016). Adam Mickiewicz University Press

Poznan. Consultado el 30 de abril de 2020.

https://www.researchgate.net/publication/312481225_The_compatibility_of_positive_psy

chology_and_the_Ludic_strategy_in_foreign_language_education

Torres, M., y Yépez, D. (2018). Aprendizaje cooperativo y TIC y su impacto en la adquisición

del idioma inglés. Revista mexicana de investigación educativa, 23(78), 861-882.

Consultado el 30 de abril de 2020.

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1405-

66662018000300861&lng=es&tlng=es

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1560-43812015000100011&lng=es&tlng=es
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1560-43812015000100011&lng=es&tlng=es
https://dx.doi.org/10.15517/revedu.v40i2.16285
https://www.researchgate.net/publication/312481225_The_compatibility_of_positive_psychology_and_the_Ludic_strategy_in_foreign_language_education
https://www.researchgate.net/publication/312481225_The_compatibility_of_positive_psychology_and_the_Ludic_strategy_in_foreign_language_education
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1405-66662018000300861&lng=es&tlng=es
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1405-66662018000300861&lng=es&tlng=es

214

UNESCO. (2013). Enfoques estratégicos sobre las TICs en Educación en América Latina y El

Caribe. Consultado el 30 de abril de 2020.

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/ticsesp.p

df

UNESCO. (2004). Las TIC en la Formación Docente. Guía de Planificación. Consultado el 30 de

abril de 2020. http://unesdoc.unesco.org/images/0012/001295/129533s.pdf

Valdés, R., Puig, A., Aguirre, A., Reyes, E., Duarte, A., y Barata, A. (2015). Manual didáctico

sobre la integración de las cuatro habilidades lingüísticas en la enseñanza del

inglés. Edumecentro, 7(4), 56-70. Consultado el 12 de noviembre de 2019.

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2077-

28742015000400005&lng=es&tlng=es

Van Weijen, D. (2012). The Language of (Future) Scientific Communication. Research trends

Consultado el 30 de abril de 2020. http://www.researchtrends.com/issue-31-november-

2012/the-language-of-future-scientific-communication

Vélez, M. (2006). Carta abierta. Ministerio de Educación Nacional, Formar en lenguas

extranjeras: el reto, Serie Guías No. 22, Estándares Básicos de Competencias en Lenguas

Extranjeras: Inglés Revolución educativa, Colombia Aprende, p.2. Consultado el 12 de

noviembre de 2019.

https://redes.colombiaaprende.edu.co/ntg/men/archivos/Referentes_Calidad/Estandares_b

http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/ticsesp.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/FIELD/Santiago/images/ticsesp.pdf
http://unesdoc.unesco.org/images/0012/001295/129533s.pdf
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2077-28742015000400005&lng=es&tlng=es
http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2077-28742015000400005&lng=es&tlng=es
https://redes.colombiaaprende.edu.co/ntg/men/archivos/Referentes_Calidad/Estandares_basicos_de_competencias/Estandares_Basicos_Competencia_en_Lenguas_Extranjeras_%20Ingles.pdf

215

asicos_de_competencias/Estandares_Basicos_Competencia_en_Lenguas_Extranjeras_%2

0Ingles.pdf

Vera, D. (2016). Actividades lúdicas a través de las TIC´s, en el desarrollo de habilidades

comunicativas en la asignatura de inglés en los estudiantes de Educación General Básica.

[Tesis de maestría, Pontificia Universidad Católica del Ecuador]. Esmeraldas, (pp. 30-

32).

Vygotsky, L. S. (2000), El desarrollo de los procesos psicológicos superiores, título original

Mind in Society, the development of higher psychological processes. Harvard University

Press Cambridge, Mass, traducción castellana de Silvia Furió. Editorial Crítica,

Barcelona.

Vygotsky, L. S. (1982). El papel del juego en el desarrollo. Barcelona: Crítica.

Yturralde, E. (2014). La Lúdica en la Educación. Guayaquil. Consultado el 20 de enero de 2020.

http://www.ludica.org/

https://redes.colombiaaprende.edu.co/ntg/men/archivos/Referentes_Calidad/Estandares_basicos_de_competencias/Estandares_Basicos_Competencia_en_Lenguas_Extranjeras_%20Ingles.pdf
https://redes.colombiaaprende.edu.co/ntg/men/archivos/Referentes_Calidad/Estandares_basicos_de_competencias/Estandares_Basicos_Competencia_en_Lenguas_Extranjeras_%20Ingles.pdf
http://www.ludica.org/

216

ANEXOS

FORMATO DE AUTORIZACIÓN PARA RECTORES

217

FORMATO DE AUTORIZACIÓN PARA ACUDIENTES Y ESTUDIANTES

218

PREGUNTAS DE LOS GRUPOS FOCALES 1 y 2

219

LA LÚDICA COMO ESTRATEGIA PEDAGÓGICA EN CLASE
DE EFL

La lúdica como estrategia pedagógica para la enseñanza y aprendizaje del inglés
como lengua extranjera en el grado cuarto de primaria de la I.E. Siete de Agosto y

séptimo de secundaria de la I.E. Fray José Joaquín Escobar

Las siguientes preguntas tienen como objetivo conocer las opiniones que tienen
algunos estudiantes del grado cuarto de primaria de la I.E. Siete de Agosto y del grado
séptimo de secundaria de la I.E. Fray José Joaquín Escobar frente al uso de
actividades lúdicas en clase de inglés como lengua extranjera. Estas preguntas están
destinadas para el primer encuentro virtual con el GRUPO FOCAL de cada grado.

CUESTIONARIO DE PREGUNTAS ABIERTAS PARA GRUPO FOCAL No.1

1. Antes de empezar la cuarentena por el covid-19, describe cómo eran tus
clases de inglés en el colegio.

2. ¿Cómo te ha gustado aprender más en clase de inglés? Describe las
actividades que más te gustan.

3. ¿Crees que es importante divertirte en clase para aprender más? ¿Por
qué?

4. ¿Tu profe de inglés ha llegado a utilizar juegos en clase?
Si la respuesta es sí, responde:
4.1. ¿Cuál ha sido tu juego favorito? Y cuéntanos qué hiciste en esa
actividad
4.2 ¿Cuál te ha gustado menos? Y cuéntanos qué hiciste en esa actividad

5. Cuando la profe de inglés ha utilizado juegos ¿Cómo te has sentido?
5.1 ¿Te ha motivado a participar más o por el contrario te ha hecho sentir
pena? y ¿por qué?
5.2 ¿Te ha ayudado a aprender nuevas palabras? ¿De qué manera?
5.3 ¿Te ayudó a mejorar la pronunciación de las palabras en inglés? ¿De
qué manera?

6. ¿Cómo ha sido el comportamiento del grupo en el salón cuando han
hecho juegos en clase de inglés?

220

7. En este tiempo de estudio en casa por la cuarentena ¿Cómo estás
aprendiendo inglés?
7.1 ¿Cómo te han parecido las actividades propuestas por la profe para la
materia de inglés? ¿Qué le recomendarías?

8. ¿Te gustaría que la profe siguiera aplicando más juegos en clase de
inglés? y ¿Qué tipo de juegos le propondrías a tu profe de inglés para
aprender mejor en esta asignatura?

Elaborado por:
Ximena Valencia Medina y Lina Fernanda Naranjo Velásquez
Maestría en Educación, Universidad Católica de Manizales

221

LA LÚDICA COMO ESTRATEGIA PEDAGÓGICA EN CLASE
DE EFL

La lúdica como estrategia pedagógica para la enseñanza y aprendizaje del inglés
como lengua extranjera en el grado cuarto de primaria de la I.E. Siete de Agosto y

séptimo de secundaria de la I.E. Fray José Joaquín Escobar

Las siguientes preguntas tienen como objetivo conocer las opiniones que tienen
algunos estudiantes del grado cuarto de primaria de la I.E. Siete de Agosto y del grado
séptimo de secundaria de la I.E. Fray José Joaquín Escobar frente al uso de la lúdica
como estrategia pedagógica en clase de inglés como lengua extranjera después de
haber aplicado los talleres lúdico-pedagógicos durante un mes de encuentros, que
equivalen a ocho sesiones. Estas preguntas están destinadas para el segundo
encuentro virtual con el GRUPO FOCAL de cada grado.

CUESTIONARIO DE PREGUNTAS ABIERTAS PARA GRUPO FOCAL No. 2

1. ¿Cómo fue tu experiencia y cómo te sentiste durante el desarrollo de
las actividades lúdicas en clase de inglés?

2. ¿Qué has aprendido durante el desarrollo de las actividades lúdicas que
has realizado?

3. ¿Qué fue lo que más te gustó y lo que menos te gustó de las
actividades aplicadas?

4. ¿Consideras importante seguir aplicando este tipo de actividades en
clase de inglés? Y ¿por qué?

5. ¿Qué recomendaciones darías a la profesora a la hora de aplicar este
tipo de actividades en clases virtuales y presenciales?
6. ¿Qué sugerencias le darías a la profesora para mejorar el
comportamiento de los estudiantes cuando se apliquen estos juegos en
clase?

7. ¿Seguirías aprendiendo inglés a través de estrategias lúdicas como las
que se han aplicado? Y ¿por qué?

8. ¿Este tipo de actividades, preferirías realizarlas de manera virtual o
presencial? Y ¿por qué?

 Elaborado por:
Ximena Valencia Medina y Lina Fernanda Naranjo Velásquez
Maestría en Educación, Universidad Católica de Manizales

222

DISEÑO DEL MATERIAL. Fuente: elaboración propia

223

ALGUNAS ACTIVIDADES. Fuente: elaboración propia

