

1 1

Murcia
Fecha: 22 de junio de 2016
Firmado por: Antonia Mª Gómez Soriano

CATEGORÍA TESAURO: 1.1.1 Medios audiovisuales y nuevas tecnologías aplicadas a la educación.

Universidad Internacional de La Rioja
Facultad de Educación

Mejora de las habilidades

comunicativas en lengua extranjera

mediante el uso de herramientas TIC

en alumnos de educación primaria.

Trabajo fin de grado presentado por: Antonia Mª Gómez Soriano

Titulación:
Grado de maestro en Educación

Primaria

Línea de investigación: Propuesta de intervención

Director/a: Slava López Rodríguez

Gómez, Antonia Mª

2

RESUMEN

Este trabajo de fin de grado se centra en la mejora de las habilidades comunicativas en

lengua extranjera, a través de la inclusión de herramientas TIC en el aula de primaria,

concretamente para 5º curso.

Se realiza inicialmente un estudio plasmado en el marco teórico, que nos sirve como base

para asentar la propuesta de intervención didáctica, en la que integramos actividades tradicionales

con actividades creadas a través de herramientas TIC, para contribuir a la mejora de las

habilidades comunicativas de los alumnos en la asignatura Inglés como segunda lengua extranjera.

PALABRAS CLAVE: Lengua extranjera, TIC, habilidades comunicativas, educación primaria.

Gómez, Antonia Mª

3

ÍNDICE

1.- INTRODUCCIÓN…………………………………………………………………………………………..5

2.- OBJETIVOS………………………………………………………………………………………………….7

 2.1.- Objetivo general………………………………………………………………………………………………………...…7

 2.2.- Objetivos específicos…………………………………………………………………………………………………….7

3.- MARCO TEÓRICO……………………………………………………………………………………..….8

 3.1.- Marco legal……….8

 3.2.- El proceso de enseñanza-aprendizaje del inglés como lengua extranjera…………………..……….9

 3.3.- Las TIC en el aprendizaje del inglés como lengua extranjera……………………………………………11

 3.4.- El desarrollo de las habilidades comunicativas en los alumnos de educación primaria….…..14

 3.5.- Uso de las TIC para mejorar las habilidades comunicativas en el aprendizaje del inglés

 como lengua extranjera en educación primaria…………………………………………………………………….…15

 3.5.1.- Herramientas y recursos para mejorar las habilidades en el aprendizaje

del inglés como lengua extranjera. ……………………………………………………………………………………….16

4.- CONTEXTUALIZACIÓN DE LA PROPUESTA………………………………………………….17

5.- PROPUESTA DE INTERVENCIÓN DIDÁCTICA……………………………………………...18

 5.1.- Competencias clave………..…………………………………………………………………………………………...18

 5.2.- Objetivos de la propuesta……………………………………………………………………………………….……19

 5.3.- Contenidos………19

 5.4.- Metodología……………………………………………………………………………………………………….………21

 5.5.- Temporalización……21

 5.6.- Propuesta de actividades…………………………………………………………………………………………….22

 5.7.- Atención a la diversidad…..………………………………………………………………………………………….28

 5.8.- Evaluación de la propuesta…………………………………………..…..…………………………………………28

6.- CONCLUSIONES…………………………………………………………………………………………31

7.- CONSIDERACIONES FINALES……………………………………………………………………..32

8.- REFERENCIAS BIBLIOGRÁFICAS………………………………………………………………..34

 8.1.- Referencias bibliográficas……………………………………………………………………………………..…….34

 8.2.- Bibliografía……..36

Gómez, Antonia Mª

4

9.- ANEXOS………………………………………………………………………………………………….…37

ÍNDICE DE TABLAS

 Tabla 1. Objetivos en lengua extranjera………………………………………………………………………………….8

 Tabla 2. Etapas del desarrollo de Piaget……………………………………………………………………………….10

 Tabla 3. Inteligencias múltiples de Gardner………………………………………………………………………….11

 Tabla 4. Aspectos incorporación TIC en la docencia……….……………………………………………………..12

 Tabla 5. Ventajas e inconvenientes en el uso de las TIC……………………………………………………….…13

 Tabla 6. Recursos digitales más comunes……………………………………………………………………………..16

 Tabla 7. Herramientas TIC………………………………………………………………………………………………….16

 Tabla 8. Contenidos de la propuesta de intervención didáctica…………..…………………………………..19

 Tabla 9. Criterios, estándares e instrumentos de evaluación…………………………………………………..29

Gómez, Antonia Mª

5

1.- INTRODUCCIÓN

En la actualidad, el aprendizaje del inglés como lengua extranjera, es una necesidad

fundamental en la sociedad, ya que comunicarnos y expresarnos en dicho idioma es imprescindible

en muchos ámbitos de la vida cotidiana, laboral, académica y científica, en el momento actual y en

el futuro, ya que este idioma es considerado como el idioma universal y de comunicación

internacional.

El aprendizaje temprano del inglés impartido en los centros de Educación Primaria,

favorece la adquisición de competencias y el aprendizaje en este idioma por parte de los alumnos

ya que en edades tempranas los alumnos se muestran más receptivos hacia nuevas maneras de

aprendizaje y pueden adquirir más fácilmente la pronunciación y entonación del inglés. Según la

teoría del periodo crítico desarrollada por Lennenberg (1967) se afirma que el periodo óptimo para

el aprendizaje de una lengua extranjera es antes de la pubertad, ya que en edades tempranas los

niños todavía pueden utilizar los mecanismos que utilizaron o siguen utilizando para la adquisición

de la lengua materna.

La aparición de las tecnologías de la información y la comunicación (TIC), ha creado una

revolución digital que llevada al ámbito de la educación, permite cambiar los métodos de

enseñanza de antaño, complementando la enseñanza con recursos que facilitan el acceso a la

información y facilitan la forma de enseñar, así como miles de recursos y herramientas para utilizar

en el aula muy motivadoras y atractivas para los alumnos.

Basado en mi experiencia educativa dos de los principales problemas que podemos

encontrar a la hora de acercar las TIC a las aulas son: que no todos los maestros tienen la misma

motivación, preparación, adaptación y/o disposición hacia las TIC, así como la falta de recursos

económicos de determinados centros para la adquisición de material.

Hoy en día nuestros alumnos son considerados nativos digitales, ya que han nacido en una

era tecnológica en la que desde muy pequeños están familiarizados con las TIC y tienen nociones

del funcionamiento de éstas, pudiendo usarlas en sus casas, por lo que para la mayoría de ellos no

es nuevo el poder trabajar con diversas herramientas TIC en la escuela como pueden ser los

ordenadores o tablets.

Es conveniente tener en cuenta que, aunque el uso de estos recursos por parte de los

alumnos favorece su autonomía, deben estar seguidos de una continua supervisión para poder

sacar el mejor fruto a los citados recursos. En el aula el maestro, juega un gran papel a la hora de

guiar al alumno en el uso de las TIC.

En el aula de inglés como lengua extranjera, las TIC nos pueden proporcionar muchas

ventajas ya que facilitan la comunicación instantánea y la interactuación entre los propios

Gómez, Antonia Mª

6

docentes, los alumnos e incluso las familias, pudiendo así compartir lecciones, trabajos,

actividades, etc.

Las herramientas y recursos que las TIC ponen a nuestro alcance son idóneas para mejorar

las habilidades comunicativas de los alumnos. Según Cameron (2001) La lengua se define en base a

cuatro habilidades principales: speaking (producción oral), listening (comprensión oral), Reading

(comprensión lectora) y writing (producción escrita). Para llevar a cabo el desarrollo de estas

habilidades en el aula, generalmente se realizan muchas actividades que trabajan una o varias

destrezas a la vez y en muchos casos son las actividades que nos proporcionan los libros de texto.

A través de la web se puede acceder a mucho material ya preparado que podemos usar e

introducir en el aula. Nuestra intención es crear actividades propias, que nos permitan

complementar y trabajar mejor un tema con material creado exclusivamente para eliminar las

carencias que podamos detectar y poder reforzar contenidos a través de determinadas

herramientas que nos ayuden a mejorar las habilidades de producción oral, escucha, lectura y

escritura.

Este trabajo consiste en el diseño de una propuesta de intervención educativa basada en el

uso de herramientas TIC para tratar de mejorar las habilidades comunicativas en el aula de lengua

inglesa en educación primaria. Tras haber realizado la justificación del tema, a continuación se

presentan el objetivo general y los objetivos específicos que se pretenden conseguir con la

realización de la propuesta.

Seguidamente, en el marco teórico, hacemos un estudio teórico sobre la enseñanza-

aprendizaje del inglés como lengua extranjera en primaria y sobre el papel que las TIC tienen en el

aprendizaje de inglés. A continuación realizamos un estudio sobre las habilidades comunicativas en

los alumnos de educación primaria, para terminar con las ventajas y el uso que nos proporcionan

las TIC para mejorar estas habilidades.

Posteriormente, se realiza la contextualización de la propuesta que nos permitirá conocer a

quien va dirigida y las características del grupo y del entorno.

Una vez contextualizada, pasamos a explicar la propuesta de intervención: las competencias

básicas, los objetivos, contenidos, la metodología de enseñanza-aprendizaje, temporalización y

actividades, los recursos materiales empleados y la evaluación.

Para finalizar el trabajo, se exponen las conclusiones a las que hemos llegado con el

desarrollo de la propuesta de intervención educativa y seguidamente se realiza una reflexión

personal acerca de las competencias adquiridas con la realización del presente proyecto y

exposición de los problemas que nos hemos podido encontrar en la realización del mismo, así como

los hemos superado.

Gómez, Antonia Mª

7

2.- OBJETIVOS

 2.1.- OBJETIVO GENERAL

• Desarrollar una propuesta de intervención a través de herramientas TIC para mejorar las

habilidades comunicativas en el aprendizaje del inglés como lengua extranjera en alumnos

de educación primaria.

 2.2.- OBJETIVOS ESPECÍFICOS

• Realizar un estudio teórico de la enseñanza-aprendizaje del inglés como lengua extranjera

en primaria y del desarrollo de las habilidades comunicativas.

• Analizar el papel que desempeñan las TIC, así como su uso en el aprendizaje del inglés

como lengua extranjera.

• Desarrollar un plan de acción que nos permita integrar las TIC en el aula de primaria.

• Crear actividades utilizando herramientas TIC.

• Potenciar a través de las actividades propuestas el desarrollo de las habilidades

comunicativas.

• Valorar el trabajo realizado, analizando los logros adquiridos y los problemas detectados a

lo largo de su realización.

Gómez, Antonia Mª

8

3.- MARCO TEÓRICO

 3.1.- MARCO LEGAL

La presente propuesta de intervención se incardina bajo el siguiente marco legal:

La Ley Orgánica 2/2006, de 3 de mayo, de Educación, en la que en el título preliminar,

capítulo I, artículo 2, dicta como uno de sus fines la capacitación para la comunicación en la lengua

oficial, cooficial y en una o más lenguas extranjeras y en el título I, capítulo II, artículo 17,

destinado a los objetivos de la educación primaria incluye como objetivo adquirir en, al menos una

lengua extranjera la competencia comunicativa básica que les permita expresar y comprender

mensajes sencillos y desenvolverse en situaciones cotidianas.

Por otra parte la Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad

educativa, en su preámbulo, título XI se recoge que la incorporación de las TIC al sistema educativo

servirá para el refuerzo y apoyo en los casos de bajo rendimiento y permitirá expandir sin

limitaciones los conocimientos transmitidos en el aula, permitiendo a los alumnos acceder a los

recursos educativos que ofrecen muchas instituciones en los planos nacional e internacional. En el

título XII indaga en que el aprendizaje de una segunda (o incluso tercera) lengua extranjera es una

prioridad en la educación como consecuencia del proceso de globalización en el que vivimos, e

indica que es una de las principales carencias de nuestro sistema educativo.

 El Real Decreto 1513/2006, de 7 de diciembre, por el que se establece las enseñanzas

mínimas de Educación primaria y en la que se definen los objetivos a adquirir en lengua extranjera

en educación primaria y que se presentan en la siguiente tabla:

Tabla 1. Objetivos en lengua extranjera
OBJETIVOS LENGUA EXTRANJERA

1)Escuchar y comprender mensajes en interacciones verbales variadas.

2)Expresarse e interactuar oralmente en situaciones y sencillas habituales, utilizando

procedimientos verbales y no verbales.

3) Escribir textos diversos con finalidades variadas sobre temas previamente tratados en el aula y

con la ayuda de modelos.

4) Leer de forma comprensiva textos diversos, relacionados con sus experiencias e intereses,

extrayendo información de acuerdo a una finalidad previa.

5) Aprender a utilizar con progresiva autonomía todos los medios a su alcance, incluidas las TIC.

6) Valorar la lengua extranjera como medio de comunicación, entendimiento y como herramienta

de aprendizaje.

7) Manifestar una actitud receptiva y de confianza en la propia capacidad de aprendizaje y de uso

de la lengua extranjera.

Gómez, Antonia Mª

9

8) Utilizar los conocimientos y experiencias previas con otras lenguas para una adquisición más

rápida, eficaz y autónoma de la lengua extranjera.

El Real Decreto 198/2014, de 5 de septiembre, por el que se establece el currículo de la

Educación Primaria en la Comunidad Autónoma de la Región de Murcia, en el que se establecen

los bloques de contenido y las destrezas que los alumnos deben adquirir. Los citados bloques están

conectados entre sí y se trabajan de manera integral, son:

• Bloque 1, comprensión de textos orales �Comprensión de la lengua extranjera en el

lenguaje oral.

• Bloque 2, Producción de textos orales. � Expresión oral y puesta en práctica de la lengua.

• Bloque 3, Comprensión de textos escritos � Comprensión lectora.

• Bloque 4, Producción de textos escritos � Creación de textos cortos.

De cada bloque y para cada curso de la etapa, se establecen unos contenidos, criterios de

evaluación y estándares de aprendizaje evaluables.

 El Marco común europeo de referencia para las lenguas (Consejo de Europa, 2002) en el

que se describe como aprender a utilizar una lengua para comunicarse, los conocimientos y

destrezas que tienen que desarrollar y los niveles de dominio para comprobar el progreso del

aprendizaje integrado a los alumnos a nivel Europeo.

 3.2.- EL PROCESO DE ENSEÑANZA-APRENDIZAJE DEL INGLÉS

COMO LENGUA EXTRANJERA

El lingüista Noah Chomsky (1965) propone una teoría innatista en la que defiende la

capacidad innata que tiene un sujeto para entender y producir el lenguaje en un entorno de habla

homogénea

Chomsky propone que cada individuo está provisto de un Dispositivo de Adquisición del

lenguaje, que activa los procesos mentales necesarios para ayudarnos a comprender los mensajes, y

extraer de ellos la información necesaria para entender el lenguaje. El término Dispositivo de

Adquisición del Lenguaje (DAL) se ha utilizado como equivalente de capacidad y mecanismo de

adquisición del lenguaje (Muñoz, 2000)

La teoría de Piaget (1978) propone, que el proceso de aprendizaje de los niños viene

determinado por la interacción de éstos con el ambiente que les rodea. La acción, determinada por

los estímulos que el niño recibe del entorno, desarrolla el proceso cognitivo de manera que el niño

construye su aprendizaje para resolver las curiosidades a las que se enfrenta mediante los

estímulos que el entorno le proporciona. Este autor separa pensamiento y lenguaje.

Gómez, Antonia Mª

10

Para Piaget (1982), el pensamiento se desarrolla gradualmente y pasa por etapas teniendo

en cuenta que no podrán adquirir los correspondientes a otra etapa hasta que no se supere la que

están viviendo, las etapas descritas por Piaget se describen en la siguiente tabla:

Tabla 2. Etapas del desarrollo de Piaget.

ETAPAS DEL

DESARROLLO

DE PIAGET

Etapa sensoriomotora (va desde el nacimiento, hasta los dos años de edad).

Etapa pre-operacional (va desde los dos hasta los siete años de edad).

Etapa de operaciones concretas. (va desde los siete hasta los once años).

Etapa de operaciones formales. (va desde la adolescencia a la vida adulta).

Según Cameron (2001), Piaget determina que para llegar al proceso de adaptación al

entorno, el niño pasa por dos procesos adaptativos de comportamiento: el proceso de asimilación,

en el que el niño, expuesto a un nuevo conocimiento, añade éste al conocimiento que ya tenía

asimilado sin producir cambio alguno en el conocimiento previo. Por otro lado, el proceso de

acomodación si produce un cambio, por lo que utilizarían el conocimiento que ya tienen para

comprender el nuevo estímulo y entendería que es diferente al que ya conocen.

Según Connolly y Bruner (1974) Bruner defiende que la adquisición de destrezas se

consigue cuando se construye el nuevo aprendizaje sobre el que ya se posee. Según Gilar (2009) El

concepto de “andamiaje o “scaffolding” desarrollado por Bruner a partir del concepto de zona de

desarrollo próximo de Vygotsky, hace referencia a la comunicación o lenguaje que proporciona el

adulto para ayudar al niño a realizar la tarea, una vez que el niño consiga realizarla por el mismo,

se retira la ayuda ya que habrá logrado conseguir la autonomía suficiente para realizarla

individualmente.

Vygotsky, al igual que Bruner defiende la teoría constructivista, estos dos autores discrepan

del orden que da Piaget al desarrollo de pensamiento y lenguaje, ya que para éste el pensamiento es

anterior al lenguaje. Según Vygotsky (1978) la interacción social es la base para el correcto

desarrollo cognitivo del niño y por lo tanto también lo es el lenguaje ya que no solo sirve para

expresar el significado en la comunicación sino que permite organizar interiormente la

información recibida, este proceso se denomina internalización.

Este mismo autor propone el concepto de “zona de desarrollo próximo” o ZDP en el que

diferencia dos niveles de desarrollo en el niño: un nivel actual en el que el niño resuelve el

problema individualmente y el nivel de desarrollo próximo referido a lo que sería capaz de hacer el

niño si se le presta la ayuda adecuada. El nivel de desarrollo real, caracteriza el desarrollo mental

retrospectivamente; el nivel próximo caracteriza el desarrollo mental prospectivamente (Vygotsky,

1978).

Gómez, Antonia Mª

11

Según Estephen Krashen (1982) el aprendizaje de una segunda lengua puede seguir el

mismo proceso de aprendizaje que el que se ha seguido para aprender la lengua materna es decir,

exponiendo al alumno al idioma directamente.

Gardner (1993) desarrolla la teoría de las inteligencias múltiples, en la que considera que no

todos obtenemos el aprendizaje de la misma forma, por lo que el profesor no se puede basar en un

único estilo de enseñanza, sino que tiene que tener en cuenta las inteligencias que están intrínsecas

en los alumnos. Diferencia entre siete tipos de inteligencias:

Tabla 3. Inteligencias múltiples de Gardner.
Verbal lingüística Lógica-matemática Musical Espacial

Cinético-corporal Interpersonal Intrapersonal

 (Gardner, 1993)

Tras repasar algunas de las principales teorías más relevantes en el aprendizaje de lenguas,

se finaliza este epígrafe con algunas reflexiones acerca de la enseñanza-aprendizaje del inglés como

segunda lengua extranjera.

 El aprendizaje de una segunda lengua ha sido lo suficientemente flexible a lo largo de los

últimos años como para conceder el lugar que se merece a la dimensión social de la lengua.

Actualmente las percepciones sociales que subyacen a las interpretaciones de los hablantes y a su

acción comunicativa son objeto de estudio de una disciplina específica denominada

“sociopragmática” y los elementos de la competencia sociolingüística son incluidos en los

planteamientos más solventes en la enseñanza de segundas lenguas (Moreno, 2007).

Los docentes son una pieza clave entre la enseñanza, el aprendizaje y el alumno, ya que son

los encargados de guiar al alumno durante este proceso. Para que sea una realidad, los docentes

tienen que presentar una formación sólida como mínimo en estas tres áreas:

• Pedagógica: Conocer las características sociales, psicológicas y de desarrollo de los

alumnos.

• Lingüística: Conocer la lengua, sintaxis, pragmática etc. Para poder desarrollar con éxito la

labor de docentes.

• Tener dominio del inglés. (Mercau, 2009)

3.3.- LAS TIC EN EL APRENDIZAJE DEL INGLÉS COMO LENGUA

EXTRANJERA

Existen muchas definiciones de las TIC, una de las que más engloba el concepto podría ser

la que define las tecnologías de la información y la comunicación como las tecnologías que giran en

torno a tres medios básicos: la informática, la microelectrónica y las telecomunicaciones; pero

Gómez, Antonia Mª

12

giran, no sólo de forma aislada, sino lo que es más significativo de manera interactiva e

interconexionadas, lo que permite conseguir nuevas realidades comunicativas (Cabero, 1998)

En el ámbito educativo de la sociedad actual, se puede comprobar que las TIC se están

implementado notoriamente en las aulas, poniendo al alcance de los profesores y de los alumnos

infinidades de recursos para llevar a cabo el proceso de enseñanza-aprendizaje con éxito.

 La red supone una cantidad ingente, inabarcable de información a la disposición del

usuario. Esta superabundancia exige una capacidad crítica, tanto para la selección de materiales de

calidad como para el análisis ideológico y axiológico; precisamente el mejor entorno para el

desarrollo de esta capacidad crítica es la escuela y un contexto de aprendizaje de lenguas (Trujillo,

2007).

Antiguamente en las aulas de enseñanza de lenguas extranjeras se introducían medios de

comunicación audiovisual como son los reproductores de audio y video. Hoy en día con las TIC es

más fácil que el alumno interactúe de manera más eficaz, por ejemplo, la pizarra digital, permite

presentar visualmente la información, escuchar, y realizar actividades en las que el alumno puede

participar a la vez que nos permite complementar la información gracias a su conexión a internet.

Como afirma Morchio (2014), las TIC forman parte de nuestra vida diaria: teléfonos,

tablets, skype, podcast, twitter, etc. Es muy raro encontrar hoy en día algún miembro de la

sociedad que no emplee estos recursos, por lo que se plantea que, si el aula refleja la sociedad en la

que vivimos, es muy importante que las TIC se integren en el aula de inglés.

Según indica Trujillo (2007) La incorporación a una sociedad tecnológica y que maneje la

información supondrá una mejora añadida a la capacidad de leer y escribir, por lo que el uso de las

TIC en el aula educa para la vida en la sociedad de la información. El aprendizaje de una segunda

lengua es una competencia no solo lingüística sino cognitiva que le trae muchísimas ventajas

sociales y profesionales a quien la posee. El dominio de una segunda lengua requiere de una

enseñanza efectiva que utilice los apoyos pedagógicos y tecnológicos disponibles como son las TIC

(Jaimes y Jaimes, 2014)

 Como indica Reina (2012), debemos tener en cuenta una serie de aspectos básicos que han

de ser incorporados al currículo en primer lugar y en segundo lugar en las clases para que el

profesorado pueda aplicar las TIC en la docencia, son:

Tabla 4. Aspectos incorporación TIC en la docencia.
Capacitación

permanente del

docente.

Si cada docente comprende los beneficios que va a obtener con el uso de

las TIC en el aula, tendrá una mayor apertura hacia el aprendizaje con la

aplicación de las nuevas tecnologías en la enseñanza.

Desarrollo del material

educativo.

Cuando el docente determina cual es la TIC que va a utilizar debe

producirse un rediseño curricular de cómo se explican y se aplican los

Gómez, Antonia Mª

13

temas ya definidos y la forma de llevar a cabo un seguimiento para

verificar la comprensión de éstos.

Evaluación continua de

los materiales y las

nuevas tecnologías.

Implica dos aspectos: los materiales que utilizar y por otro lado están los

contenidos.

 (Reina, 2012)

En esta misma línea, Aguaded (2001) indica que para que las TIC en la educación se

conviertan en un elemento innovador y dinamizador, no basta con ser introducidas en el aula, sino

que se tienen que introducir en un contexto curricular y didáctico de manera que se tengan en

cuenta todos los factores que intervienen en el proceso de enseñanza- aprendizaje. Los alumnos

deben “construir” su aprendizaje por lo que las TIC pueden tener un papel relevante si los docentes

enseñan a los alumnos a sacarles el mejor provecho y se consigue fomentar el aprendizaje

significativo.

 El uso de las TIC en el aula con los alumnos tiene innumerables ventajas, pero también

puede presentar inconvenientes, a continuación se mencionan los más comunes:

Tabla 5. Ventajas e inconvenientes en el uso de las TIC.
VENTAJAS INCONVENIENTES

Motivación Comunicación Distracción

Interés Iniciativa y creatividad Tiempo

Interactividad Autonomía Fiabilidad de la información

Cooperación Parcialidad

Aprendizaje en “feed back” Aislamiento

 (Rodríguez, 2009)

El Programa Aprende de la Junta de Castilla y León (2011) declara que el mal uso de las TIC

puede ser dañino para los desarrollos emocional y personal de los menores, por lo que hay que

acompañar a su uso con una serie de valores éticos, de este modo se educará a los niños y

desarrollarán un espíritu crítico frente a la información y herramientas a las que tienen acceso.

En definitiva, las TIC y la red pueden ser fantásticos aliados para una enseñanza

cooperativa de las lenguas que intenta asignar un papel activo a los estudiantes para la búsqueda

de información, la lectura crítica y la generación de conocimientos (Trujillo, 2007).

Gómez, Antonia Mª

14

 3.4.- EL DESARROLLO DE LAS HABILIDADES COMUNICATIVAS

EN LOS ALUMNOS DE EDUCACIÓN PRIMARIA.

Tradicionalmente el aprendizaje de idiomas se centraba principalmente en los aspectos

lingüísticos y corrección lingüística. Sin embargo, hoy en día el objetivo cuando se aprende un

idioma no es el aprendizaje de la lengua en sí, sino el desarrollo de las habilidades de aprendizaje y,

por supuesto, el logro de la llamada competencia comunicativa.

Según Chomsky (1965) la competencia lingüística enfoca como elemento más importante al

sujeto (hablante-oyente ideal) de un entorno de habla que conoce su lengua perfectamente y no le

afectan otros factores para desarrollar el uso de la lengua.

Para aplicaciones de carácter pedagógico, el concepto chomskiano de competencia

lingüística revela serios inconvenientes. Si uno de los propósitos de la enseñanza es favorecer el

desarrollo de las habilidades de comunicación, es obvio que el aprendizaje de un saber lingüístico

no garantiza por sí solo el cumplimiento de dicha intención. No basta con poseer la capacidad

innata para comunicarnos o el conocimiento de nuestro código lingüístico para lograr una

actuación adecuada en diversas situaciones comunicativas (Díaz, 2009).

El Marco común europeo de referencia para las lenguas (2002) aboga por una competencia

comunicativa general formada, a su vez, por tres sub-competencias: la lingüística, la pragmática y

la sociolingüística.

Kramsch (1998) afirma que las personas deben adquirir a lo largo de su vida una serie de

habilidades que les permitirán adaptarse al contexto sociales en los que se encuentren. Las

capacidades de hablar y escribir no deben medirse por normas unívocas. A esta manera de

entender las relaciones entre hablante, lengua y cultura es a lo que Kramsch denomina hablante

intercultural (Tuts, 2007).

Las cuatro habilidades lingüísticas en la clase de inglés, siempre están introducidas de una

forma integrada, como el lenguaje diario, obviamente siguiendo la misma ruta natural que se sigue

cuando aprendemos la lengua materna. A través de las habilidades desde un plano consciente se

regula racionalmente la actividad.

Se pueden definir habilidades comunicativas como las destrezas que los individuos alcanzan

mediante la normalización de tareas a través de la educación y las propias experiencias que

desarrollan a lo largo de sus vidas y que, a través de éstas, pueden ejercitar y regular la actividad

comunicativa.

Las habilidades son estructuras psicológicas del pensamiento que permiten asimilar,

conservar, utilizar y exponer los conocimientos. Se forman y desarrollan a través de la ejercitación

de las acciones mentales y se convierten en modos de actuación que dan solución a tareas teóricas y

prácticas. El proceso de formación de las habilidades consiste en apropiarse de la estructura del

objeto y convertirlo en un modo de actuar, en un método para el estudio del objeto (Álvarez, 1996).

Gómez, Antonia Mª

15

Todo usuario de una lengua debe dominar estas habilidades para comunicarse con eficacia

en las diversas situaciones de la vida cotidiana. Por ello, la escuela debe desarrollar propuestas

metodológicas y didácticas para desarrollarlas y potenciarlas desde un enfoque comunicativo

(Cassany, Luna y Sanz, 2007)

El desarrollo de habilidades comunicativas se convierte en una cualidad que permanece en

el individuo y que le permitirá enfrentarse a tareas o resolver problemas a lo largo de su vida.

Según Benítez (2007) el desarrollo de las habilidades comunicativas se puede adquirir

mediante una metodología de enseñanza basada en tareas que nos permitan una situación real de

comunicación, ya que estas tareas crean en el alumno la necesidad de interactuar, comunicarse y

crear significados, lo que le permite adquirir la lengua.

 3.5.- USO DE LAS TIC PARA MEJORAR LAS HABILIDADES

COMUNICATIVAS EN EL APRENDIZAJE DEL INGLÉS COMO LENGUA

EXTRANJERA EN EDUCACIÓN PRIMARIA.

La introducción de herramientas y recursos TIC en el aula, nos puede permitir llevar a cabo

una notoria mejora de las habilidades comunicativas en los alumnos, ya que, por un lado, existen

multitud de herramientas específicas para trabajar cada destreza e inducir a su mejora y por otro

lado las TIC captan notoriamente la atención del alumno y potencian el desarrollo de creatividad y

autonomía.

Integrar algunas herramientas tecnológicas a la enseñanza centrada en los medios

impresos, ofrece a los estudiantes desde los primeros años de escolaridad, formas más dinámicas

de aprender y conocer el mundo. En suma, las TIC tienen el potencial de enriquecer el aprendizaje

de los niños y jóvenes, potenciando el desarrollo de competencias. Además, ofrecen recursos

didácticos a los maestros, que permiten la generación de metodologías alternativas para favorecer

los procesos de enseñanza (Piedrahita, 2009)

Las TIC permiten un aprendizaje constructivista de las lenguas, centrado en el estudiante,

con utilización integrada de las destrezas comunicativas y con la posibilidad de disponer de

múltiples actividades para distintos niveles de competencia en el aula (Pérez y Pérez, 2007)

Según recoge el programa aprende de la Junta de Castilla y León (2011) encontramos

algunos objetivos relacionados con la mejora de habilidades mediante las TIC como son:

• Desarrollar valores éticos, actitudes positivas hacia las TIC, y habilidades que

aumenten la competencia digital.

Gómez, Antonia Mª

16

• Proveer un conjunto de conocimientos para utilizar los medios y tecnologías no sólo

desde el punto de vista del ocio, sino también como herramientas para la formación

y desarrollo social.

• Conocer materiales y recursos educativos basados en el uso de diferentes

herramientas Web 2.0

• Ofrecer recursos lúdicos, formativos y educativos ajuntados a cada período

formativo.

3.5.1.- Herramientas y recursos para mejorar las habilidades en el

aprendizaje del inglés como lengua extranjera.

Los recursos digitales más comunes que podemos encontrar en el aula y que nos ayudarán a

mejorar las habilidades comunicativas son:

 Tabla 6. Recursos digitales más comunes.
Ordenadores ó (portátiles) Tablet PC USB o pendrives

Impresora Escáner Cámaras de vídeo y fotografía digital.

Webcam CD, DVD

 (Programa aprende, Junta de Castilla y León, 2011)

A continuación, se exponen algunas de las herramientas que tenemos disponibles en la red

y que nos permitirán complementar la enseñanza y desarrollar las habilidades comunicativas de los

alumnos para comprender y expresarse mejor en lengua inglesa:

Tabla 7. Herramientas TIC

LISTENING READING WRITING SPEAKING

Voxopop Wordle Dvolver moviemaker Aprende inglés Sila

Skype Reading planet Wordle Subinglés

Listen and write Storybird Tagxedo Phonetics Focus

Lyrics training Zooburst Story jumper Skype

Voice Thread Story Maker Listen and write Voxopop

Voki My storymaker Spell up Voki

Gómez, Antonia Mª

17

4.- CONTEXTUALIZACIÓN DE LA PROPUESTA

La propuesta de intervención didáctica está orientada para su desarrollo en el aula de 5º

curso de Educación Primaria, del Colegio Concertado bilingüe “Cruz de Piedra” de la localidad de

Jumilla (Murcia). La clase consta de 20 alumnos: 11 niños y 9 niñas y es bastante homogénea, los

alumnos no presentan grandes diferencias de desarrollo ni socioculturales, ya que aunque existe un

alto porcentaje de alumnado inmigrante, están totalmente integrados y comprenden perfectamente

el idioma. Cabe destacar que hay dos alumnos que van un poco más rezagados en el aprendizaje,

pero se les presta apoyo educativo.

En el aula hay un gran deseo de actividad y participación por parte de los alumnos, con

notable interacción entre alumno/profesor, así como compañerismo entre los alumnos, lo que

genera en el aula un clima de confianza pero siempre bajo la disciplina que siguen mediante unas

normas impuestas en clase, como levantar la mano para hablar, no elevar la voz, respetar cuando

hablen los demás compañeros y no interrumpir, por lo que se crea un clima de trabajo muy

propicio para la enseñanza- aprendizaje.

El Centro se ubica en un barrio periférico en el que predominan viviendas humildes. Al

norte se encuentra un barrio que, debido a la separación espacial del núcleo urbano y la lejanía de

recursos y equipamientos básicos presenta problemática social de los habitantes de la zona. En los

últimos años la población inmigrante que acude a la localidad ha ido ocupando las viviendas. Al sur

y oeste se disponen viviendas familiares con las dotaciones y equipamientos habituales en la

ciudad.

La mayor parte del alumnado que acude al centro pertenece a familias muy humildes, y de

pocos recursos económicos.

El Centro actualmente se compone de 318 alumnos y cuenta actualmente con 13 unidades: 3

de educación infantil, seis de educación primaria y cuatro de educación secundaria. Se utiliza el

castellano como primera lengua, el inglés como segunda lengua y el francés como tercera lengua

extranjera.

El Centro cuenta con un Proyecto Educativo, en el que se recoge de forma coherente la línea

pedagógica del Centro. El objetivo fundamental de la educación no es el de instruir o transmitir

unos conocimientos o una información, sino el de integrar a los niños en una cultura que tiene

distintas dimensiones: una lengua, unas tradiciones, unas creencias, unas actitudes, unas formas

de vida y una dimensión ética.

El centro no tiene un modelo de persona ideal, sino que cree que la pluralidad es

enriquecedora, así como la convivencia de las diferencias.

Tienen una escala de valores que es fruto de la civilización y todo aprendizaje está

enmarcado en el desarrollo y puesta en práctica de los siguientes valores: desarrollo de la

Gómez, Antonia Mª

18

pluralidad, educar para la actitud crítica, educar para la participación de todos, educar para la

comunicación y el diálogo, educar para la integración, educar en el respeto a la dignidad humana,

educar para la justicia y solidaridad, educar en el respeto al medio ambiente como fuente de vida.

5.- PROPUESTA DE INTERVENCIÓN DIDÁCTICA

En la propuesta de intervención didáctica que se presenta a continuación, se pretende

mejorar las habilidades comunicativas de los alumnos a través del uso de herramientas TIC. El

título de la unidad didáctica es: “FOCUS ON FOOD” y se desarrollará en el aula de Inglés.

 5.1.- COMPETENCIAS CLAVE

Las competencias deben contribuir al desarrollo global de los alumnos. Esta propuesta de

intervención didáctica fomentará el desarrollo de las siguientes competencias:

1.- Competencia en comunicación lingüística:

Mediante la adquisición del vocabulario y la gramática. Se pretende también adquirir la

destreza para que los alumnos se expresen de forma oral en múltiples situaciones comunicativas,

así como de manera escrita en inglés y que los alumnos demuestren interés hacia la interacción con

los demás compañeros.

2.- Competencia digital:

Esta competencia es muy importante ya que la propuesta de intervención está enfocada

hacia el uso de las TIC, por lo que conocerán las principales aplicaciones informáticas y fuentes de

información. También es muy importante que los alumnos sepan los derechos y riesgos que

conlleva el mundo digital.

Los alumnos aprenderán a utilizar los recursos tecnológicos para llevar a cabo las

actividades y a buscar, obtener y tratar la información que nos proporciona internet, demostrando

una actitud activa, crítica y realista y teniendo curiosidad y motivación por el aprendizaje y la

mejora en el uso de las tecnologías.

3.- Competencia de aprender a aprender:

Esta competencia implica que el alumno conozca los procesos implicados en el aprendizaje

y el conocimiento de la disciplina y el contenido concreto de la tarea, así como que el alumno

conozca las distintas estrategias que tiene a su disposición ante el afrontamiento de las tareas, por

lo que debe sentirse protagonista del proceso de aprendizaje y debe demostrar confianza en si

Gómez, Antonia Mª

19

mismo a través de su motivación intrínseca y la motivación que debe despertar el docente a través

de las actividades propuestas.

4.- Competencia social y cívica:

Mediante esta competencia se pretende que los alumnos trabajen de manera cooperativa,

que demuestren respeto hacia los compañeros, desarrollen su sentido de la igualdad, aprendan a

superar los prejuicios y a respetar las diferencias que puedan existir y desarrollen las relaciones

sociales entre compañeros.

5.- Sentido de la iniciativa y espíritu emprendedor:

Mediante esta competencia se pretende que los alumnos demuestren su iniciativa propia y

que trabajen con creatividad e imaginación, demostrando capacidad de resolución de problemas

ante las dificultades que les pueden surgir en la realización de las actividades, así como

demostrando capacidad de análisis y planificación ante las tareas.

5.2.- OBJETIVOS DE LA PROPUESTA

La propuesta de intervención didáctica tiene como objetivos didácticos los siguientes:

• Conocer los alimentos.

• Conocer las acciones relacionadas con los alimentos.

• Conocer la estructura del presente simple para indicar nuestros gustos.

• Realizar oraciones en presente simple relacionadas con los alimentos.

• Diferenciar estructuras afirmativas, negativas e interrogativas.

• Realizar un diálogo relacionado con sus gustos respecto a los alimentos.

• Crear textos cortos relacionados con los alimentos.

5.3.- CONTENIDOS

Teniendo en cuenta las consideraciones propuestas anteriormente y contemplando los

contenidos indicados en el Real Decreto 198/2014, de 5 de septiembre, los contenidos de esta UD

son:

Tabla 8. Contenidos de la propuesta de intervención didáctica
BLOQUE I: COMPRENSIÓN DE TEXTOS ORALES

Estrategias de comprensión de textos orales:

• Movilización de expectativas, identificación de claves e inferencias, comprobación y

Gómez, Antonia Mª

20

reformulación de hipótesis.

Léxico oral de alta frecuencia (recepción):

• Alimentación y restauración.

• Compras y actividades comerciales.

Patrones sonoros, acentuales, rítmicos y de entonación

BLOQUE II: COMPRENSIÓN DE TEXTOS ORALES

Estrategias de producción de textos orales:

• Planificación, ejecución y control mediante procedimientos lingüísticos, paralingüísticos y

paratextuales.

Léxico oral de alta frecuencia (producción):

• Alimentación y restauración.

• Compras y actividades comerciales.

Patrones sonoros, acentuales, rítmicos y de entonación.

BLOQUE III: COMPRENSIÓN DE TEXTOS ESCRITOS

Estrategias de comprensión de textos escritos:

• Movilización de expectativas, identificación de laves e inferencias, comprobación y

reformulación de hipótesis.

Léxico escrito de alta frecuencia (recepción)

• Alimentación y restauración.

Patrones gráficos y convenciones ortográficas básicas.

BLOQUE IV: PRODUCCIÓN DE TEXTOS ESCRITOS: EXPRESIÓN E INTERACCIÓN

Estrategias de producción de textos escritos:

• Planificación, ejecución y control mediante procedimientos lingüísticos, paralingüísticos y

paratextuales.

Léxico escrito de alta frecuencia (producción)

• Alimentación y restauración.

Patrones gráficos y convenciones ortográficas básicas.

CONTENIDOS COMUNES A TODOS LOS BLOQUES

Funciones comunicativas:

• Expresión de la capacidad, el gusto, la preferencia, la opinión, el acuerdo o desacuerdo, el

sentimiento, la intención.

• Descripción de personas, actividades, lugares, objetos, hábitos, planes.

• Establecimiento y mantenimiento de la comunicación.

Estructuras sintáctico- discursivas:

• Afirmación, negación, interrogación.

Gómez, Antonia Mª

21

• Expresión del tiempo: presente (simple present).

• Expresión de la entidad (nouns and pronouns).

• Expresión de la cantidad.

5.4.- METODOLOGÍA

La metodología llevada a cabo en el aula se centra en el dinamismo y la participación de los

alumnos, ya que ellos son los protagonistas en todo momento, construyen su aprendizaje mediante

las herramientas que la maestra le facilita. También se usa la metodología personalizada, teniendo

en cuenta el modo y ritmo de aprendizaje de cada alumno. Se llevan a cabo actividades tanto

individuales, de agrupamiento flexible y grupales en las que se fomenta la cooperación entre los

alumnos. Las actividades también trabajarán el uso de las inteligencias múltiples y la

manipulación.

Al trabajar con herramientas TIC, los alumnos deben conocer en todo momento el correcto

funcionamiento de éstas, y también cual es el fin previsto de cada actividad, de esta manera las

actividades resultarán más motivadoras y se fomentará la participación del alumno.

La atención a la diversidad empieza por la inclusión y la normalización de los alumnos,

mostrando flexibilidad hacia estos alumnos y adaptando en el caso de que sea necesario los

objetivos para que puedan presentar mejoría, así como crear escenarios en los que dichos alumnos

puedan demostrar otra serie de habilidades más allá de los aspectos estrictamente académicos para

contribuir al desarrollo de su dimensión humana.

El docente debe en todo momento motivar a los alumnos hacia el aprendizaje, debe propiciar la

atención y planificar su intervención, así como proporcionar actividades motivadoras,

enriquecedoras y estimulantes para favorecer el productivo aprendizaje de los alumnos.

5.5.- TEMPORALIZACIÓN

Esta propuesta de intervención didáctica está orientada para ser llevada a cabo durante el

primer trimestre del curso escolar, en el mes de septiembre. En el curso de 5º de Educación

Primaria la asignatura de Inglés se imparte durante tres sesiones a la semana de una hora de

duración.

Las sesiones propuestas se han diseñado para ser impartidas en una hora de duración por

sesión y se llevarán a cabo seis sesiones para impartir la propuesta de intervención didáctica, y una

sesión para realizar la prueba de evaluación escrita, siempre teniendo en cuenta los imprevistos

que puedan surgir durante la implantación y la flexibilidad que hay que tener ante el aprendizaje

de los alumnos.

Gómez, Antonia Mª

22

5.6.- PROPUESTA DE ACTIVIDADES

SESIÓN 1

OBJETIVOS RECURSOS MATERIALES

- Conocer los alimentos.

- Conocer las acciones relacionadas con los

alimentos.

- Pizarra digital.

- Pizarras individuales.

- Herramienta TIC Voxopop.

- Ficha de trabajo.

COMPETENCIAS

CLAVE:

- Competencia en comunicación lingüística. – Competencia digital.

- Competencia de aprender a aprender. – Sentido de la iniciativa y

espíritu emprendedor.

DURACIÓN ESPACIO

1 hora Aula

Se introducirá el vocabulario de los alimentos y las acciones mediante el audio del libro de 5º de

educación primaria Quest de la editorial Mcmillan y la pizarra digital

ACTIVIDAD 1

(10 minutos)

Para comenzar realizaremos una actividad de iniciación. Cada alimento

lleva un número asignado, se dejará un par de minutos a los alumnos

para que memoricen los alimentos y a continuación la maestra les

preguntará a los alumnos individualmente, por ejemplo: - “What’s

number 4?” y el alumno tiene que contestar el nombre del alimento.

ACTIVIDAD 2

(15 minutos)

La maestra entregará una pizarra individual a los alumnos,

seguidamente mostrará en la pizarra digital imágenes de alimentos y las

acciones y los alumnos tienen que escribir en su pizarra el nombre del

alimento y la acción, si es correcto se les anota un punto en el margen de

la pizarra.

ACTIVIDAD 3

(25 minutos)

Mediante la siguiente actividad se pretenden mejorar la habilidad

“listening”, mediante la herramienta TIC Voxopop (se puede escuchar

en el siguiente enlace) http://www.voxopop.com/group/e455135d-0c1e-

4d6b-a8b5-1249b66f68d4 los alumnos escucharán una receta y tienen

que realizar las actividades propuestas en la ficha 1 (anexos).

Gómez, Antonia Mª

23

SESIÓN 2

OBJETIVOS RECURSOS MATERIALES

- Conocer la estructura del presente

simple para indicar nuestros gustos.

- Realizar oraciones en presente

simple relacionadas con los alimentos.

- Diferenciar estructuras afirmativas,

negativas e interrogativas.

- Conocer los alimentos.

- Pizarra digital.

- Ficha de trabajo.

COMPETENCIAS

CLAVE:

- Competencia en comunicación lingüística. – Competencia digital.

Competencia de aprender a aprender. –Sentido de la iniciativa y espíritu

emprendedor.

DURACIÓN ESPACIO

1 hora Aula

Para comenzar la clase recordaremos el vocabulario del día anterior para afianzar los

conocimientos. A continuación introducimos el presente simple y los verbos para expresar gustos:

Loves, like, hate, así como la afirmación, negación e interrogación para preguntar lo que nos gusta

o no.

ACTIVIDAD 1

(20 minutos)

Esta actividad se realizará de manera oral, la maestra pregunta a los

alumnos si les gusta un alimento y el alumno tiene que responder

afirmativa o negativamente. A continuación por parejas, un miembro de la

pareja pregunta al compañero si le gusta un alimento y el otro miembro de

la pareja tiene que contestar si le gusta o no, y en el caso de que la

respuesta sea negativa debe decir el alimento que más le gusta. De esta

manera los alumnos desarrollarán la habilidad “speaking” e interactuarán

entre sí.

ACTIVIDAD 2

(20 minutos)

Se reproducirá a través de la pizarra digital una canción sobre los gustos y

los alimentos, los alumnos la escucharán y la cantarán, mediante esta

actividad se trabajarán las habilidades “listening and reading”. A

continuación se realizarán las actividades de fijación y aplicación de

conocimientos recogidas en la ficha 2 (anexos).

Gómez, Antonia Mª

24

SESIÓN 3

OBJETIVOS RECURSOS MATERIALES

- Conocer la estructura del presente

simple para indicar nuestros gustos.

-Realizar oraciones en presente simple

relacionadas con los alimentos.

- Diferenciar estructuras afirmativas,

negativas e interrogativas.

- Realizar un diálogo relacionado con

sus gustos respecto a los alimentos.

- Conocer los alimentos.

- Pizarra digital.

- Ficha de trabajo.

- Herramienta TIC Wordle.

- Herramienta TIC Voxopop.

COMPETENCIAS

CLAVE:

- Competencia en comunicación lingüística. – Competencia digital.

Competencia de aprender a aprender. – Competencia social y cívica -

Sentido de la iniciativa y espíritu emprendedor.

DURACIÓN ESPACIO

1 hora Aula

Para comenzar la clase repasaremos lo aprendido en la sesión anterior para afianzar los

conocimientos.

ACTIVIDAD 1

(10 minutos)

Mediante la herramienta TIC Wordle (Ficha 3, anexos) se presentará a los

alumnos una serie de palabras relacionadas con los alimentos y el

supermercado, utilizaremos este ejercicio como ejercicio de pre- lectura

para realizar la actividad siguiente. Mediante esta actividad se trabajará la

habilidad “ Reading”.

ACTIVIDAD 2

(20 minutos)

Se reproducirá a través de la pizarra digital un diálogo titulado “At the

supermarket” los alumnos lo leerán y seguirán su pronunciación. A

continuación crearemos nuestros propios diálogos, ya que se facilitará al

alumno una plantilla (Ficha 3, anexos) en la que tienen que rellenar los

huecos que faltan con las palabras que se han mostrado mediante la

herramienta de la actividad 1.

ACTIVIDAD 3

(20 minutos)

Mediante esta actividad se pretende mejorar la habilidad “speaking” con la

herramienta TIC Voxopop, los alumnos grabarán el diálogo que han

creado por parejas, de esta manera podremos escuchar nuestros propios

diálogos posteriormente

Gómez, Antonia Mª

25

SESIÓN 4

OBJETIVOS RECURSOS MATERIALES

- Conocer la estructura del presente

simple para indicar nuestros gustos.

- Diferenciar estructuras afirmativas,

negativas e interrogativas.

- Conocer las acciones relacionadas con los

alimentos.

- Crear textos cortos relacionados con los

alimentos.

- Pizarra digital.

- Ficha de trabajo.

- Herramienta TIC Voki.

- Herramienta TIC Listen and write.

COMPETENCIAS

CLAVE:

- Competencia en comunicación lingüística. – Competencia digital.

- Competencia de aprender a aprender. – Competencia social y

cívica. - Sentido de la iniciativa y espíritu emprendedor.

DURACIÓN ESPACIO

1 hora Aula

ACTIVIDAD 1

(15 minutos)

Comenzaremos con una actividad de aplicación realizando mímica: Un

alumnos sale al centro de la clase y la maestra le indica al oído la acción

relacionada con los alimentos que tiene que realizar, el alumno realiza la

mímica y el resto tiene que adivinar la palabra, esta actividad se realiza en gran

grupo.

ACTIVIDAD 2

(15 minutos)

Mediante esta actividad se pretende mejorar la habilidad “listening”, se

reproducirá en la pizarra digital una escucha creada a través de la herramienta

TIC Voki (se puede visualizar en este enlace):

http://www.voki.com/site/create?VkId=12768389&chsm=8713cf27ca03f7b13

b4458f5841f64be&share=sharing), y los alumnos tendrán que completar una

tabla y realizar las actividades de la ficha 4 (anexos).

ACTIVIDAD 3

(30 minutos)

Mediante esta actividad se pretende mejorar la habilidad “writing”, se utilizará

la herramienta TIC Listen and Write, cada alumno realizará un fragmento de

un dictado de la canción “The supermarket song” http://www.listen-and-

write.com/youtube/show/9861 esta actividad se realizará en la pizarra digital,

y escribirán con el teclado del ordenador.

Gómez, Antonia Mª

26

SESIÓN 5

OBJETIVOS RECURSOS MATERIALES

- Conocer la estructura del presente simple para

indicar nuestros gustos.

-Realizar oraciones en presente simple

relacionadas con los alimentos.

- Diferenciar estructuras afirmativas, negativas

e interrogativas.

- Conocer los alimentos.

- Crear textos cortos relacionados con los

alimentos.

- Pizarra digital.

- Ficha de trabajo.

- Folios de colores.

COMPETENCIAS

CLAVE:

- Competencia en comunicación lingüística. - Competencia de

aprender a aprender. – Competencia social y cívica. - Sentido de

la iniciativa y espíritu emprendedor.

DURACIÓN ESPACIO

1 hora Aula

La maestra proyectará en la pizarra digital una carta, la leeremos, pronunciaremos y

aprenderemos su estructura.

ACTIVIDAD 1

(15 minutos)
Mediante la ficha 5, trabajaremos con los datos de la carta.

ACTIVIDAD 2

(30 minutos)

Crearemos nuestra propia carta, puede estar dirigida a la persona que el

alumno quiera y tendrán que contarle en ella sus gustos, cada alumno

realizará la carta en un folio de colores y tendrán que hacer un dibujo de

lo que han descrito en la carta, después las expondrán al resto de los

alumnos y se expondrán en la pared de la clase.

Gómez, Antonia Mª

27

SESIÓN 6

OBJETIVOS RECURSOS MATERIALES

- Conocer la estructura del presente simple para

indicar nuestros gustos.

-Realizar oraciones en presente simple

relacionadas con los alimentos.

- Conocer los alimentos.

- Crear textos cortos relacionados con los

alimentos.

- Pizarra digital.

- ordenadores.

- cascos individuales.

- Herramienta TIC Lirics training.

COMPETENCIAS

CLAVE:

- Competencia en comunicación lingüística. – Competencia digital

- Competencia de aprender a aprender. – Competencia social y

cívica.

DURACIÓN ESPACIO

1 hora Aula y aula de ordenadores

Corregiremos las cartas que realizamos el día anterior.

ACTIVIDAD 1

(15 minutos)

Los alumnos irán saliendo uno a uno a exponer su carta al resto de sus

compañeros, después la maestra las colocará en la pared de la clase.

ACTIVIDAD 2

(40 minutos)

Nos trasladaremos al aula de ordenadores y realizaremos ejercicios de

“listening and writing” mediante la herramienta TIC Lyrics training

http://es.lyricstraining.com/, dejaremos que los alumnos elijan sus

canciones preferidas para practicar y realizarán actividades de completar

huecos, esta actividad es bastante motivadora ya que pueden escuchar

las canciones que les gustan y pueden escuchar los fragmentos todas las

veces que sea necesario.

Gómez, Antonia Mª

28

SESIÓN 7 (sesión de evaluación escrita)

DURACIÓN ESPACIO

1 hora Aula y aula de ordenadores

Durante esta sesión se realizará una prueba de evaluación escrita ficha 6 (anexo).

5.7.- ATENCIÓN A LA DIVERSIDAD

En relación a la atención a la diversidad, cómo se comentaba en la contextualización de la

propuesta, en el aula hay dos alumnos que van un poco más rezagados en el aprendizaje, por lo que

la profesora de pedagogía terapéutica les presta apoyo educativo dos veces por semana en el aula

habilitada para tal fin. A estos alumnos se les adaptan los objetivos y se les presentan actividades

acordes a su nivel de aprendizaje, participando con normalidad en las clases y realizando algunas

de las actividades que conllevan el uso de herramientas TIC con ayuda de la maestra.

5.8.- EVALUACIÓN DE LA PROPUESTA

La evaluación es un proceso del sistema educativo muy importante, ya que mediante esta

podremos observar si los alumnos han adquirido los objetivos propuestos.

Para evaluar la propuesta de intervención didáctica, se llevarán a cabo varios tipos de evaluación

que nos permitirán evaluar todo el proceso de enseñanza-aprendizaje:

- Evaluación inicial: Se realiza en la primera sesión, mediante la observación directa de las

primeras actividades para comprobar los conocimientos previos de los alumnos acerca del tema

propuesto y si adquieren los conceptos con éxito. Esta evaluación determina si podemos seguir

realizando las siguientes actividades o si hay necesidad de repasar más conceptos o bajar un poco el

ritmo de enseñanza para que los alumnos puedan alcanzar los objetivos.

- Evaluación continua: Se realiza en todas las sesiones, para ir comprobando que los alumnos van

adquiriendo los objetivos propuestos. Se realizará mediante la observación directa de las

actividades, utilizaremos una hoja de estándares de aprendizaje (anexo 6) en la que iremos

recabando la información, conforme vayamos realizando las actividades objeto de evaluación.

Gómez, Antonia Mª

29

- Evaluación final: Al finalizar la propuesta de intervención didáctica, se realizará una prueba

escrita para evaluar la adquisición de los objetivos y contenidos planteados al inicio de la

propuesta. Se ha realizado mediante una prueba de evaluación escrita realizada en la sesión 7.

- Evaluación del docente: Como la evaluación del alumnado, la evaluación del docente debe ser

continua, con un diario de clase para la recogida anecdótica y además se utilizará un test de ítem

respecto a la labor docente y adecuación de las actividades planteadas para la UD como son la

temporalización, agrupamientos, los recursos y la consecución general de los objetivos.

En la siguiente tabla podemos observar los criterios de evaluación, con su estándar de

aprendizaje correspondiente, basándonos en el Real Decreto 198/2014, de 5 de septiembre, y el

instrumento de evaluación que utilizaremos:

Tabla 9. Criterios, estándares e instrumentos de evaluación.

CRITERIOS DE

EVALUACIÓN

ESTÁNDARES DE

APRENDIZAJE

INSTRUMENTO

DE EVALUACIÓN

- Conocer y saber aplicar las

estrategias básicas más adecuadas

para la comprensión del sentido

general, la información esencial o

los puntos principales del texto.

1) Comprende las ideas

principales de presentaciones,

cara a cara, sobre temas

familiares o de su interés.

2) Comprende el sentido general y

lo esencial de material

audiovisual dentro de su área de

interés.

Observación directa

de las actividades.

Prueba escrita.

- Identificar el sentido general, la

información esencial y los puntos

principales en textos estándar, con

estructuras simples y léxico de uso

muy frecuente, articulados con

claridad y transmitidos de viva voz o

por medios técnicos, sobre temas

habituales y concretos relacionados

con las propias experiencias,

necesidades e intereses.

3) Produce un texto oral sencillo

con ayuda de expresiones

memorizadas, sinónimos,

vocabulario de alta frecuencia y

lenguaje corporal.

4) Participa en conversaciones

cara a cara o por medios técnicos

en las que se interesa por el

estado de alguien, expresa

sentimientos y da instrucciones.

Observación directa

de las actividades de

expresión oral.

- Distinguir la función o funciones

comunicativas principales del texto

(p. e. Una demanda de información

una orden o un ofrecimiento) y un

repertorio limitado de sus

exponentes más habituales, así

como los patrones discursivos

Gómez, Antonia Mª

30

básicos (p. e. Inicio y cierre

conversacional, o los puntos de una

narración esquemática.)

- Reconocer los significados más

comunes asociados a las estructuras

sintácticas básicas propias de la

comunicación oral (p. e. Estructura

interrogativa para demandar

información.

- Identificar el tema, el sentido

general, las ideas principales e

información específica en textos,

tanto en formato impreso como en

soporte digital, muy breves y

sencillos, en lengua estándar y con

un léxico de alta frecuencia. 5) Asocia la grafía, pronunciación

y el significado de algunas

palabras para la comprensión de

textos sencillos cuando lee.

6) Comprende la información

principal en noticias breves y

artículos adaptados a su edad y

sobre temáticas de su interés.

Observación directa

de las actividades de

expresión escrita.

Prueba escrita.

- Reconocer los significados más

comunes asociados a las estructuras

sintácticas básicas propias de la

comunicación escrita.

- Reconocer un repertorio limitado

de léxico escrito de alta frecuencia

relativo a situaciones cotidianas y

temas habituales y concretos

relacionados con sus experiencias,

necesidades e intereses, e inferir del

contexto y de la información

contenida en el texto los significados

probables de palabras y expresiones

que se desconocen.

- Conocer y aplicar las estrategias

básicas para producir textos escritos

muy breves y sencillos, p. e.

Copiando palabras y frases muy

usuales para realizar las funciones

comunicativas que se persiguen.

7) Revisa y reajusta la tarea

escrita, antes de su presentación

final.

Observación directa

de las tareas.

Gómez, Antonia Mª

31

6.- CONCLUSIONES

El objetivo principal que planteábamos al inicio de este trabajo era desarrollar una

propuesta de intervención didáctica, a través de herramientas TIC, para mejorar las habilidades

comunicativas en el aprendizaje del inglés como lengua extranjera en alumnos de educación

Primaria. Este objetivo se ha conseguido, ya que se ha creado una propuesta de intervención

didáctica para alumnos de 5º de educación primaria, en la que se han introducido herramientas

TIC como complemento a las actividades y enseñanza tradicional, ayudando así a mejorar las

habilidades comunicativas de los alumnos.

Los objetivos de realizar un estudio teórico de la enseñanza-aprendizaje del inglés como

lengua extranjera en primaria y del desarrollo de las habilidades comunicativas y el de analizar el

papel que desempeñan las TIC, así como su uso en el aprendizaje del inglés como lengua extranjera

se han alcanzado, ya que en el marco teórico se ha realizado un estudio sobre las principales teorías

y los autores más influyentes en el proceso de enseñanza-aprendizaje del inglés como segunda

lengua, como punto de partida para el seguimiento de este trabajo. También en el marco teórico se

ha realizado un estudio acerca de las TIC en el aprendizaje de la lengua inglesa en el que se ha

explicado el papel que desempeñan estas tecnologías a la hora de ser introducidas para el

aprendizaje de una segunda lengua y como su uso beneficia en la adquisición de habilidades

comunicativas a los alumnos de educación primaria.

Los siguientes objetivos que nos planteábamos eran: desarrollar un plan de acción que nos

permitiera integrar las TIC en el aula de primaria y crear actividades utilizando herramientas TIC.

En la propuesta de intervención, como comentábamos anteriormente, se han introducido

actividades creadas a través de herramientas TIC, quedando perfectamente integradas en la

propuesta, ya que han sido confeccionadas exclusivamente para el tema a tratar en la propuesta de

intervención, y cada herramienta está diseñada para trabajar las habilidades que se pretenden

mejorar, por lo que en todo momento cumplen con el papel previsto inicialmente para estas

actividades.

El objetivo de potenciar a través de las actividades propuestas el desarrollo de las

habilidades comunicativas, también se ha conseguido. Entre las herramientas TIC que se han

introducido en la propuesta están: Voxopop, Lyrics training, Voki y Wordle entre otras, todas ellas

tienen la característica común que ayudan a llevar a la práctica y mejorar las habilidades (speaking,

listening, reading y writing) en el aprendizaje de la lengua inglesa, y al mismo tiempo son

herramientas que resultan atractivas a los alumnos y fáciles de usar, mejorando la práctica e

interacción de los alumnos y mejorando, por tanto, las habilidades comunicativas de éstos.

El último objetivo planteado consiste en valorar el trabajo realizado, analizando los logros

adquiridos y los problemas detectados a lo largo de su realización. Uno de los principales

problemas que nos podemos encontrar a la hora de poner en práctica la propuesta de intervención

Gómez, Antonia Mª

32

es la falta de formación en herramientas TIC de los docentes. Hoy en día casi todos los centros

escolares cuentan con recursos TIC, y en concreto en el aula indicada en la propuesta de

intervención se dispone de un ordenador y una pizarra digital por lo que la falta de recursos no

supondría un problema, a diferencia del que sí podría suponer no saber manejar las herramientas

TIC seleccionadas, aunque cabe decir que son muy fáciles de manejar tanto para los profesores

como para los alumnos.

La propuesta de intervención creada, pretende adaptarse al tiempo y la sociedad en la que

vivimos, en la que las TIC juegan un importante papel en las aulas y mediante los recursos y

herramientas TIC tenemos acceso a un sinfín de materiales e información que nos permite mejorar

en la enseñanza y también en el aprendizaje de los alumnos.

7.- CONSIDERACIONES FINALES

Durante la realización del Grado de Maestro de Educación Primaria, he adquirido muchas

competencias, ya que mediante todas las asignaturas cursadas he podido formarme, de manera

completa y satisfactoria para mi futura labor docente. Todos estos conocimientos y competencias

acumuladas a lo largo de estos años de estudio, han dado su fruto en la realización de las prácticas,

que, en mi opinión personal, es en la asignatura que más cerca se vive la docencia, intercambiando

experiencias con los alumnos y demás miembros de la comunidad educativa, pero por supuesto sin

quitar importancia a la labor que realizan todos los profesores de la Universidad que nos

transmiten sus conocimientos, nos ayudan y nos guían mediante la impartición de todas las

asignaturas del Grado.

Gracias a la realización de las prácticas, descubrí cómo funciona un centro educativo y cómo

se llevan a cabo en el aula (de manera real) las unidades didácticas, ya que hasta el momento, había

realizado numerosas unidades didácticas como actividades de las asignaturas, pero no había

experimentado su aplicación real en el aula. De esta manera he podido contextualizar mi propuesta

de intervención didáctica hacia un grupo/clase real y he podido observar de qué manera podía

orientar mi trabajo enfocado a ese grupo de alumnos.

La realización del Trabajo Final de Grado me ha permitido terminar de formarme y me ha

permitido adquirir muchos conocimientos y competencias. En el TFG han quedado reflejadas las

competencias que ya había adquirido con la realización del Prácticum y todas las materias cursadas

con anterioridad y también he podido adquirir las competencia de redactar un TFG, exponer de

manera oral y escrita los resultados del aprendizaje contenidos en el TFG y definir un modelo de

enseñanza-aprendizaje para aplicarlo a este Trabajo Final De Grado.

Antes de comenzar este trabajo pensaba que iba a ser incapaz de poder realizarlo con éxito,

y tenía miedo de no poder llevarlo a cabo, y de hecho durante la realización del mismo en muchas

Gómez, Antonia Mª

33

ocasiones se ha repetido esa sensación, pero llegados a este punto, me doy cuenta de que he sido

capaz de realizarlo, de llevar a cabo mi estudio, de crear mis actividades, de manejar las

herramientas TIC y de concluir este proyecto con muy buenas sensaciones y mucha satisfacción

personal por el trabajo realizado, y con la esperanza y expectativas de, en un futuro, poder llevar la

propuesta a cabo en un aula, o de que otros maestros puedan determinar mi propuesta interesante

para aplicarla en sus aulas.

Tanto el estudio del Grado como el Trabajo Final de Grado me han hecho crecer como

persona, y por supuesto como profesional, ya que he podido aprender con las tecnologías de la

información y comunicación y en la realización de este trabajo he podido aplicar estas tecnologías

en el aula, lo que me ha permitido adquirir innumerables conocimientos para poder aplicarlos en el

futuro y mucha predisposición y motivación por seguir formándome en este tema de máxima

actualidad en las aulas.

Durante la realización del Trabajo no he encontrado ningún problema significativo más

que, como comentaba anteriormente, mi propio miedo a no ser capaz de realizarlo, pero he de

agradecer a mi tutora Slava el gran apoyo que me ha prestado, sus recomendaciones y sus ánimos

que sumados a mi interés propio y predisposición hacia la conclusión de este trabajo, me han

permitido superar esa barrera que yo misma me había puesto. También he conseguido superar los

bloqueos que hayan podido surgir ya que es un tema muy amplio y existe mucha cantidad de

bibliografía relacionada.

Para concluir indicar que la propuesta de intervención didáctica se podría ampliar con más

herramientas y actividades TIC que nos permiten trabajar y mejorar las habilidades de los

alumnos, ya que existen, además de las descritas y utilizadas en este trabajo numerosas

herramientas y actividades ya creadas por otros autores que resultan muy didácticas, así como

recursos para poder crear nuestras propias actividades referentes al tema que queremos tratar para

poder perfeccionarlo.

Tenemos los recursos a nuestro alcance; la iniciativa, imaginación y creación ya depende de

cada uno de nosotros.

Gómez, Antonia Mª

34

8.- REFERENCIAS BIBLIOGRÁFICAS

 8.1.- REFERENCIAS BIBLIOGRÁFICAS

Aguaded, J. I. (2001). Aprender y enseñar con las tecnologías de la comunicación. @gora digital,

2001(1), 1-13. Recuperado de

http://rabida.uhu.es/dspace/bitstream/handle/10272/3436/b15759623.pdf?sequence=1

Álvarez, R. M. (1996). Hacia un currículo integral y contextualizado. Ciudad de la Habana:

Editorial Pueblo y Educación.

Benitez, O. (2007). Las tareas comunicativas en el aprendizaje de lenguas extranjeras: una

alternativa para el desarrollo de habilidades comunicativas. Revista Iberoamericana de

educación, 42(5). Recuperado de http://rieoei.org/experiencias150.htm

Cabero, J. (1998). Impacto de las nuevas tecnologías de información y la comunicación en las

organizaciones educativas. Granada: Grupo Editorial Universitario.

Cameron, L. (2001). Teaching languages to young learners. Cambridge: Cambridge University

Press.

Cassany, D., Luna, M. y Sanz, G. (2007). Enseñar lengua. Barcelona: Grao.

Chomsky, N. (1965). Aspects of the Theory of Syntax. Cambridge, Massachussetts: Massachusetts

Institute of Technology Press.

Connolly, K. y Bruner, J. S. (1974). Competence: its nature and nurture. Londres: Academic Press.

Consejo de Europa. (2002). Marco Común Europeo de Referencia para las lenguas: aprendizaje,

enseñanza, evaluación. Recuperado de

http://cvc.cervantes.es/ensenanza/biblioteca_ele/marco/cvc_mer.pdf

Díaz, E. M. (2009). Prácticas comunicativas e identidad en el aula desde el análisis del discurso

(Tesis doctoral). Universidad de Santiago de Compostela. Recuperada de

https://books.google.es/books?id=vWqLO0-4gwoC&pg

Gardner, H. (1993). Frames of mind. Theory of multiple inteligences. Nueva York: Harper Collins

Publisher Inc.

Gilar, M. (2009). Las ideas de Bruner: “De la revolución cognitiva” a la “revolución cultural”. Ideas

y personajes de la educación latinoamericana y universal. Educere, 13(44), 235-241.

Recuperado de http://www.saber.ula.ve/bitstream/123456789/28865/1/ideas3.pdf

Jaimes, C. A. y Jaimes, M. A. (2014). Las TIC como herramientas de enseñanza del inglés en las

instituciones de educación básica primaria de la región Dos. Actividad física y desarrollo

humano, 6(2014), 1-13. Recuperado de

http://www.computadoresparaeducar.gov.co/PaginaWeb/images/biblioteca/InvestigaTIC/

Region%202/INvestigacion%203/articulo.pdf

Kramsch, C. (1998). Language and culture. New York: Oxford University Press.

Gómez, Antonia Mª

35

Krashen, S.D. (1982). Principles and practice in second language acquisiton. Oxford: Pergamon

Press Inc.

Lennenberg, E. H. (1967). Fundamentos biológicos del lenguaje. Madrid: Alianza editorial.

Ley Orgánica 2/2006, de 3 de mayo, de Educación. Boletín Oficial del Estado, 106, de 4 de mayo de

2006. Recuperado de http://www.boe.es/buscar/act.php?id=BOE-A-2006-7899

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. Boletín Oficial del

Estado, 295, de 10 de diciembre de 2013. Recuperado de:

http://www.boe.es/boe/dias/2013/12/10/pdfs/BOE-A-2013-12886.pdf

Listen and write. Recuperado el 11 de mayo de 2016 de http://www.listen-and-write.com/

Lyrics training. Recuperado el 11 de mayo de 2016 de http://es.lyricstraining.com/

Mercau, M. V. (2009). La enseñanza escolar temprana del inglés. Casa del tiempo, 2(24), 43-46.

Recuperado de

http://www.difusioncultural.uam.mx/casadeltiempo/24_iv_oct_2009/casa_del_tiempo_

eIV_num24_43_46.pdf

Muñoz, C. (2000) (Ed.). Segundas lenguas: adquisición en el aula. Barcelona: Editorial Ariel.

Morchio, M. (2014). El rol de las TIC en la clase de inglés. Congreso Iberoamericano de ciencia,

tecnología, innovación y educación. (753), 43-46. Recuperado de

http://www.oei.es/congreso2014/memoriactei/753.pdf

Moreno, F. (2007). Adquisición de segundas lenguas y Sociolingüística. Revista de educación,

(343), 55-70. Recuperado de http://www.mecd.gob.es/dctm/revista-de-

educacion/articulosre343/re34303.pdf?documentId=0901e72b81239325

Pérez, I. y Pérez, M. (2005). Audio visual resources and technology. En N. McLaren, D. Madrid y

A. Bueno (Eds.), TEFL in Secondary Education. Granada: Universidad de Granada.

Piaget, J. (1978). La equilibración de las estructuras cognitivas. Problema central del desarrollo.

Madrid: Siglo XXI.

Piaget, J. (1982). El nacimiento de la inteligencia del niño. Madrid: Aguilar.

Piedrahita, F. (2009). El porqué de las TIC en educación. Eduteka. Universidad Icesi. Recuperado

de http://www.eduteka.org/articulos/PorQueTIC

Junta de Castilla y León. (2011). Programa aprende: Las TIC en Educación. Bajo licencia Creative

Commons. Recuperado de www.educa.jcyl.es/crol/es/repositorio.../tic-

educacion.../511164-1874.p

Richmond, P.G. (2000). Introducción a Piaget. Madrid: Editorial Fundamentos.

Real decreto 1513/2006 de 7 de diciembre, por el que se establecen las enseñanzas mínimas de

Educación primaria. Boletín Oficial del Estado, 8 de diciembre de 2006, número 293.

Recuperado de https://www.boe.es/boe/dias/2006/12/08/pdfs/A43053-43102.pdf

Gómez, Antonia Mª

36

Real Decreto 198/2014, de 5 de septiembre, por el que se establece el currículo de la Educación

Primaria en la Comunidad Autónoma de la Región de Murcia. Boletín Oficial del Estado, 6

de septiembre de 2014, número 206. Recuperado de

http://www.borm.es/borm/documento?obj=anu&id=713895

Reina, G. (2012). Nuevas tecnologías aplicadas a la educación: la clase no finaliza en el aula.

Buenos Aires: Ugerman Editor.

Rodríguez, E. M. (2009). Ventajas e inconvenientes de las TICs en el aula. Cuadernos de

Educación y Desarrollo, 1(9). Recuperado de

http://www.eumed.net/rev/ced/09/emrc.htm

Trujillo, F. (2007). Enseñar nuevas lenguas en la escuela. Revista de Educación, (343), 71-91.

Recuperado de http://www.mecd.gob.es/dctm/revista-de-

educacion/articulosre343/re34304.pdf?documentId=0901e72b81239326

Tuts, M. (2007). Las lenguas como elementos de cohesión social. Del multilingüismo al desarrollo

de habilidades para la comunicación intercultural. Revista de educación, (343), 35-54.

Recuperado de http://www.mecd.gob.es/dctm/revista-de-

educacion/articulosre343/re34302.pdf?documentId=0901e72b81239324

Voki. Recuperado el 11 de mayo de 2016 de http://www.voki.com/

Voxopop. Recuperado el 11 de mayo de 2016 de http://www.voxopop.com/

Vygotsky, L. S. (1978). Mind in society. The development of higher psychological processes.

Cambridge: Harvard University Press.

Wordle. Recuperado el 11 de mayo de 2016 de http://www.wordle.net/

8.2.- BIBLIOGRAFÍA

Universidad Internacional de la Rioja. (2015). Unit 7: ICT Projets: Tools to enhance listening

skills. Material no publicado.

Universidad Internacional de la Rioja. (2015). Unit 8: ICT Projets(2): Tools to enhance reading

skills. Material no publicado.

Universidad Internacional de la Rioja. (2015). Unit 9: ICT Projets(3): Tools to enhance writing

skills. Material no publicado.

Gómez, Antonia Mª

37

9.- ANEXOS

FICHA 1

1) Look. Write the words .

1.- 2.-

 TCU TPU

____________________ ___________________

3.- 4.-

 RSIT AHSW

_____________________ __________________

5.-

 ELPE

Gómez, Antonia Mª

38

2) Write a sentence with the words of exercise 1.

1.-__

2.-__

3.-__

4.-__

5.-__

3) Read and circle the words. Listen the recipe and complete the sentences.

Opearmhesdwashicgrapessdesloputlsdesdipeelstirepeach

esdesfgucutsaocibananaikcjhstrawberriesosldikiwisodie

RECIPE FOR FRUIT S@L@D

1.- ______________with water the fruits:_____________, ______________,

_______________ ,___________________, ________________ and

_________________.

2.- ____________ all the fruits and ____________ with a knife.

3.- _____________all the ingredients in a bowl, and ___________ with the help of a

spoon. It’s ready!

Gómez, Antonia Mª

39

FICHA 2

1) Look. Complete the sentences.

1) I like _____________________ 6) I don’t like ______________________

2) I love_____________________ 7) I don’t like______________________

3) I love_____________________ 8) I hate__________________________

4) I like______________________ 9) I don’t like______________________

5) I like______________________ 10) I hate_________________________

2) Write about you:

I love__

I like__

I don’t like___

I hate__

3) Look. Write the questions and short answers.

1.- ☺ _______________________________? ____________________

2.- � _______________________________? _____________________

3.- ☺ ______________________________? _____________________

4.- � _______________________________? _____________________

5.- ☺ _______________________________? _____________________

Olives mushrooms onions pears green beans peas sweetcorn peaches peppers

Gómez, Antonia Mª

40

FICHA 3

AT THE SUPERMARKET

JULIA: Let’s get something to _________ for lunch. Do ______like meat and carrots?

TOM: No, I don’t________carrots. What about meat with mushrooms?

JULIA: I hate ___________! What about fish and ___________?

TOM: That’s a ___________idea. Does Mike like potatoes?

JULIA: _______, he does. And Anna likes __________ too.

TOM: Great! ____________and _______________for lunch.

JULIA: Mmm and what about biscuits or ____________?

TOM: Definitely strawberries. We all love _____________.

JULIA: Fantastic. Let’s buy __________, _____________and ____________.

Gómez, Antonia Mª

41

FICHA 4

1) Listen to avatar and tick the correct .

Grow

on a

plant

similar

to a

cactus

Grow

in the

ground

Grow on

an

evergreen

tree

Have

got a lot

of

vitamin

C

Have

got

vitamin

B

Onions

pineapples

Oranges

2) Look at table of activity 1 and complete the sentences.

1.- Onions grow in __________________ and have got a lot of ________________.

2.- Pineapples__.

2.- Oranges__.

3) Draw your favourite foods and write this name.

Gómez, Antonia Mª

42

FICHA 5

1) Look at Jack’s letter on the interactive whiteboard and complete the column A and B.

A) Jack’s
friend Tom

B) Margaret

Likes?

Doesn’t like?

Hates?

Loves?

Favourite food?

Favourite dessert?

Gómez, Antonia Mª

43

FICHA 6

ASSESSMENT TEST

1) Write the words in the correct column.

FRUITS VEGETABLES OTHER

2) Look and write sentences.

 � ☺

1.- She don’t like peaches.

2.- __.

3.-__.

Sweetcorn cheese pears milk carrots tomatoes meat peas cereals peppers peaches

banana onions mushrooms pasta Apple fish strawberries

Gómez, Antonia Mª

44

 ☺ � ��

4.-___.

5.-___.

6.-___.

3) Look at activity 2 and write the questions and short answers.

1.- Does she like peaches? No, she doesn’t.

2.- __________________________________? ______________________

3.-___________________________________? _____________________

4.-___________________________________?______________________

5.-___________________________________?______________________

6____________________________________?______________________

4) Read the recipe and write ‘True’ or ‘false’

Wash the fruits.

 Peel the pineapple and the Apple.

 Cut the fruits.

 Put the cream over the biscuit.

 Stir the fruits with the cream with a spoon.

Yummy!

Ingredients:

1 apple

1 pineapple

6 strawberries

cream

biscuit

FRUIT CAKE

Gómez, Antonia Mª

45

1.- Whash the fruits. _____________

2.-Peel the pineapple and the strawberries._____________

3.- Cut the fruits.______________

4.- Putt the fruits over the biscuit. ________________

5.-Stir the fruits with the cream with a knife. _____________

5) Look the recipe at activity 4 and write a recipe with your favourites aliments.

 1.-____________________________

 2.-____________________________

 3.-____________________________

 4.-____________________________

 5.-____________________________

Yummy!

Ingredients:

Name of the recipe:____________________________

Gómez, Antonia Mª

46 46

ANEXO 6

HOJA DE CONTROL DE ESTÁNDARES DE APRENDIZAJE (se evaluarán de un 1 a un 5, en la que 1 es nota más baja y

5 la más alta)

Nombre del
alumno

1) Comprende las

ideas principales de

presentaciones, cara a

cara, sobre temas

familiares o de su

interés.

2) Comprende el

sentido general y lo

esencial de material

audiovisual dentro de

su área de interés.

3) Produce un texto

oral sencillo con ayuda

de expresiones

memorizadas,

sinónimos, vocabulario

de alta frecuencia y

lenguaje corporal.

4) Participa en

conversaciones cara a

cara o por medios

técnicos en las que se

interesa por el estado

de alguien, expresa

sentimientos y da

instrucciones.

5) Asocia la grafía,

pronunciación y el

significado de

algunas palabras

para la

comprensión de

textos sencillos

cuando lee.

6) Comprende la

información

principal en noticias

breves y artículos

adaptados a su edad

y sobre temáticas de

su interés.

7) Revisa y

reajusta la tarea

escrita, antes de

su presentación

final.

Gómez, Antonia Mª

47 47

