

Universidad Internacional de La Rioja

Facultad de Educación

EL USO DE LOS DIBUJOS
ANIMADOS PARA MEJORAR LA
PRONUNCIACIÓN EN LENGUA
INGLESA DE LOS ALUMNOS DE
1º DE PRIMARIA MEDIANTE EL
SYNTHETIC PHONICS

Ciudad: Barcelona
Fecha: 20 de junio de 2019

Trabajo fin de grado presentado por: Carla Pascuet Palomares

Titulación: Grado en Maestro en Educación Primaria

Modalidad de propuesta: Propuesta de intervención

Director/a: Svetlana Stefanova Radoulska

Pascuet, Carla

RESUMEN

Este Trabajo Fin de Grado presenta una propuesta de intervención en el aula de 1º de Educación

Primaria para trabajar y favorecer la adquisición de una pronunciación óptima, una destreza oral

imprescindible, pero a veces olvidada por aquellos que imparten la lengua inglesa, que

acostumbran a centrarse en las otras destrezas y que a menudo evitan la fonética por propia

inseguridad. Postman Pat and the phonemic chart enseña la fonética inglesa usando la

metodología synthetic phonics y tomando los dibujos animados como principal recurso didáctico

para la introducción de los sonidos. De esta manera se pretende lograr una concienciación

fonológica y un perfeccionamiento de la pronunciación de una forma rápida y divertida para los

alumnos. Finalmente, esta propuesta culmina con una representación teatral, producción que,

entre muchas otras funciones, permite evaluar el trabajo de fonética realizado a lo largo de las diez

sesiones planteadas.

Palabras clave: fonética, pronunciación, synthetic phonics, dibujos animados, 1º de Educación

Primaria.

ABSTRACT

This University Degree thesis offers an educational intervention proposal for 1st grade in Primary

Education to work on and contribute to the acquisition of an optimal pronunciation, an

indispensable oral skill usually forgotten by those who teach English as they mainly focus on other

skills and often avoid phonics due to their own insecurity. Postman Pat and the phonemic chart

teaches English phonics using the synthetic phonics methodology and taking cartoons as its main

didactic resource to introduce sounds. This allows a phonological consciousness and an

improvement in pronunciation to be achieved by the students in a quick and enjoyable way.

Finally, this proposal ends with a drama performance, a production which allows the phonic work

which has been undertaken during ten lessons to be assessed.

Key words: phonetics, pronunciation, synthetic phonics, cartoons, 1st Grade Primary Level.

Pascuet, Carla

ÍNDICE

1. INTRODUCCIÓN .. 1

2. OBJETIVOS ... 2

2.1. OBJETIVO GENERAL .. 2

2.2. OBJETIVOS ESPECÍFICOS .. 2

3. MARCO TEÓRICO .. 2

3.1. MARCO LEGISLATIVO .. 2

3.1.1. Legislación educativa estatal .. 2

3.1.2. Legislación educativa autonómica de Cataluña .. 4

3.2. EL APRENDIZAJE DE LA LENGUA INGLESA .. 6

3.3. PRINCIPALES CARACTERÍSTICAS DE LA FONÉTICA INGLESA 8

3.4. ENSEÑANZA DE LA FONÉTICA INGLESA.. 11

3.4.1. Estrategias generales .. 11

3.4.2. Analytic and Synthetic Phonics ... 12

3.4.3. Recursos didácticos para trabajar la pronunciación en clase 14

4. PROPUESTA DE TRABAJO EN EL AULA... 18

4.1. INTRODUCCIÓN ... 18

4.2. OBJETIVOS .. 19

4.3. CONTEXTUALIZACIÓN .. 19

4.4. RECURSOS ... 20

4.5. METODOLOGÍA .. 21

4.6. TEMPORALIZACIÓN ... 22

4.7. ACTIVIDADES ... 23

4.8. EVALUACIÓN .. 33

5. CONCLUSIONES .. 34

6. CONSIDERACIONES FINALES .. 35

6.1. LIMITACIONES Y CONOCIMIENTOS ADQUIRIDOS .. 35

6.2. PROSPECTIVA... 36

7. REFERENCIAS BIBLIOGRÁFICAS .. 37

8. ANEXOS ... 40

Pascuet, Carla

ANEXO 1. BUZÓN DE POSTMAN PAT .. 40

ANEXO 2. CARTA DE PRESENTACIÓN DE POSTMAN PAT ... 40

ANEXO 3. MODELOS DE FLASHCARDS DE FONEMAS A TRABAJAR 41

ANEXO 4. CANCIÓN DE POSTMAN PAT ... 41

ANEXO 5. MODELO DE FICHA DE TRABAJO PERSONAL: b sound 42

ANEXO 6. PHONEMIC CHART .. 43

ANEXO 7. RIMA: “MIT AND TOD” .. 43

ANEXO 8. RIMA: “THE PUB” ... 44

ANEXO 9. RIMA: “AUTUMN” ... 44

ANEXO 10. MODELOS DE FLASHCARDS DE PALABRAS A LEER 45

ANEXO 11. DIÁLOGO OBRA A: SPOOKY SLEEPOVER .. 45

ANEXO 12. DIÁLOGO OBRA B: THE TRAIN INSPECTOR .. 46

ANEXO 13. DIÁLOGO OBRA C: BIG BOAT ADVENTURE ... 47

ANEXO 14. RÚBRICA DE COEVALUACIÓN DE LA FUNCIÓN TEATRAL 48

ANEXO 15. RÚBRICA DE AUTOEVALUACIÓN .. 49

ANEXO 16. STUDENT ASSESSMENT RUBRIC .. 50

ANEXO 17. PROJECT ASSESSMENT RUBRIC ... 50

Pascuet, Carla

TABLAS

Tabla 1.Tipos de asignaturas y su clasificación en Educación Primaria .. 3

Tabla 2. Bloques y contenidos generales que forman el Área de Primera Lengua Extranjera 4

Tabla 3. Dimensiones y competencias de Lengua Extranjera ... 5

Tabla 4. Diferencia entre Lengua Segunda y Lengua Extranjera .. 6

Tabla 5. Los 20 sonidos vocálicos en lengua inglesa ... 9

Tabla 6. Comparación entre Analytic Phonics y Synthetic Phonics .. 12

Tabla 7. Comparación de agrupaciones de sonidos entre Jolly Phonics y Yo-yo Phonics................. 14

Tabla 8. Recursos didácticos útiles para trabajar la fonética y pronunciación del inglés. 15

Tabla 9. Cronograma calendario 2019/2020 .. 22

Tabla 10. Temporalización de las actividades según la sesión y el tiempo .. 22

Tabla 11. Coevaluation rubric for the drama show .. 48

Tabla 12. Students' Self-evaluation .. 49

FIGURAS

Figura 1. Aspectos que influencian en el aprendizaje de una lengua extranjera 7

Figura 2. Ilustración representativa de la relación entre la fonología y la fonética 8

Figura 3. Representación gráfica de tipos de sonidos vocálicos: vocales largas, cortas y neutrales ... 9

Figura 4. Postbox .. 40

Figura 5. Postman Pat's letter .. 40

Figura6. Sounds flashcards: /p/b/a/ ... 41

Figura 7. Postman Pat's song ... 41

Figura 8. Ficha de trabajo personal: b sound .. 42

Figura 9. Muestra inicio del Phonemic chart ... 43

Figura 10. Rhyme: "Mit and Tod" .. 43

Figura 11. Rhyme: "The pub" ... 44

Figura 12. Rhyme: "Autumn" ... 44

Figura 13. Words flashcards... 45

Figura 14. Diálogo de la obra: Spooky sleepover ... 45

Figura 15. Diálogo de la obra: The train inspector... 46

Figura 16. Diálogo de la obra: Big boat adventure ... 47

file:///C:/Users/Carla/Desktop/3a_entrega_carla.docx%23_Toc10979060
file:///C:/Users/Carla/Desktop/3a_entrega_carla.docx%23_Toc10979061
file:///C:/Users/Carla/Desktop/3a_entrega_carla.docx%23_Toc10979065
file:///C:/Users/Carla/Desktop/3a_entrega_carla.docx%23_Toc10979066
file:///C:/Users/Carla/Desktop/3a_entrega_carla.docx%23_Toc10979067
file:///C:/Users/Carla/Desktop/3a_entrega_carla.docx%23_Toc10979069
file:///C:/Users/Carla/Desktop/3a_entrega_carla.docx%23_Toc10979070
file:///C:/Users/Carla/Desktop/3a_entrega_carla.docx%23_Toc10979071

Pascuet, Carla

1

1. INTRODUCCIÓN

En la mayoría de países europeos el inglés es la lengua extranjera más impartida a los alumnos de

Educación Primaria. Durante el 2014 lo estudiaban un 79,4% de los estudiantes de esta etapa en la

Unión Europea (Eurydice, 2017). Según el Informe Euryclide (2017), durante la última década ha

habido un incremento de estudiantes de primaria en lengua inglesa, sus datos cifran el aumento en

un 18,7% en el 2014 respecto al 2005. En definitiva, esta cifra va al alza y por ello hay que prestar

atención en impartir la asignatura adecuadamente.

Uno de los objetivos establecidos en el currículo de Primaria de nuestro país es conseguir por lo

menos ser competente en una lengua extranjera y las destrezas comunicativas que ello implica

(Real Decreto 126/2014). Así pues, y dado que el inglés ha ido adquiriendo más relevancias en

nuestra sociedad (globalización, empleabilidad, estudios superiores, etc.), los centros educativos

han optado por impartir este idioma, ya sea a modo de lengua extranjera o como segunda lengua.

Así pues, a la hora de enseñar esta lengua extranjera el docente no deberá tener en consideración

solamente aspectos como la gramática o el vocabulario, más trabajados habitualmente, sino que

deberá incidir en su planificación los aspectos de la dimensión de la expresión oral, como son la

fonética y la pronunciación. A menudo surgen cuestiones como: ¿se imparte la fonética

debidamente?, ¿se dedica suficiente tiempo a mejorar la pronunciación?, ¿los alumnos conocen y

practican con diferentes tipos de acentos y escuchas? Todas estas preguntas y muchas más pueden

ayudar a reflexionar sobre una realidad que se vive en nuestras aulas. Por consiguiente, surge la

necesidad de pensar y/o buscar un método adecuado para cada nivel en que se trabaje la

pronunciación inglesa de una forma divertida y motivadora, con el fin que los alumnos adquieran

un aprendizaje significativo.

Es imprescindible tener presente que la principal dificultad con la que se encuentra un maestro de

lengua inglesa que imparte este idioma a alumnos de habla hispana es que ambas lenguas están

compuestas por distintos sonidos. La lengua inglesa tiene 44 fonemas mientras que el español lo

forman 26. Esta diferencia tan abismal supone un reto para los estudiantes de nuestro país, ya que

deben adquirir unos sonidos con los que no están familiarizados. O’Cannor (1987) contaba que a

medida que un niño se hacía mayor le resultaba más complicado adquirir el acento nativo y ello es

debido a la lengua materna. Alcanzada una cierta edad, los hábitos lingüísticos propios ya han

adquirido tal fuerza que son muy difíciles de romper. A raíz de ello, se aprecia que las tendencias de

los últimos años van en la línea de introducir las lenguas extranjeras en tempranas edades. De este

modo, se persigue lograr una mejor adquisición del idioma tanto a nivel de vocabulario, de

gramática, pero muy especialmente, con la pronunciación. Adicionalmente, otras dificultades con

las que se encuentran los niños españoles a la hora de adquirir su expresión oral en inglés son el

tono de voz, la melodía y ritmo del discurso, pues difieren considerablemente de una lengua a otra

(O’Cannor, 1987).

Pascuet, Carla

2

En definitiva, y en consonancia con lo anteriormente expuesto, la propuesta que se plantea en este

trabajo pretende que alumnos de primer curso de Educación Primaria puedan ir adquiriendo unos

conocimientos fonéticos que les permitan mejorar su agudeza auditiva y su pronunciación en

lengua inglesa. Asimismo, y gracias a mi experiencia en los últimos años como profesora de inglés,

para la propuesta de intervención se sugiere el empleo del Synthetic Phonics como metodología

para conseguir una lectura con una pronunciación adecuada. Además, se propone el uso de dibujos

animados, típicos británicos, para la introducción de varios sonidos y crear un vínculo con el

personaje protagonista con el objetivo de lograr la motivación y participación de los alumnos en el

aula.

2. OBJETIVOS

2.1. OBJETIVO GENERAL

El objetivo principal de este Trabajo Fin de Grado es diseñar una propuesta de intervención con el

fin de enseñar a los alumnos de 1º de primaria la fonética inglesa a través de los dibujos animados

como recurso y de la metodología Synthetic Phonics que culminará con una representación teatral.

2.2. OBJETIVOS ESPECÍFICOS

El principal objetivo descrito anteriormente se concretará en los siguientes objetivos específicos:

 Situar el inglés como Lengua Extranjera dentro del marco legislativo de la enseñanza.

 Conocer la situación actual del proceso de enseñanza-aprendizaje de la fonética y

pronunciación en lengua inglesa y los elementos que forman parte de ellas, como los

fonemas segmentales y suprasegmentales, las estrategias de implementación, etc.

 Examinar la metodología Synthetic Phonics y su idoneidad para trabajar la pronunciación

inglesa en Educación Primaria.

 Analizar los recursos didácticos más útiles para la práctica de la pronunciación de una

lengua extranjera, en especial, los dibujos animados.

3. MARCO TEÓRICO

3.1. MARCO LEGISLATIVO

3.1.1. Legislación educativa estatal

Actualmente en España se encuentran en vigor tres Leyes Orgánicas referidas a la educación. En

primer lugar, la Ley Orgánica Reguladora del Derecho a la Educación (LODE) de 1985, que

modificó la Ley General de Educación y Financiación de la Reforma Educativa (LGE) de 1970. Cabe

destacar que la LODE desarrolla el artículo 27 de la Constitución española de 1978, la cual recoge

los principios fundamentales sobre la educación. En segundo lugar, en nuestro país se encuentra en

Pascuet, Carla

3

vigor la Ley Orgánica de la Educación (LOE) de 2006. Esta ley procura por la calidad y por la

mejora de resultados y pretende conseguir una igualdad de oportunidades real a todos los alumnos.

Finalmente, en 2013 se aprueba la Ley Orgánica para la Mejora de la Calidad Educativa (LOMCE),

que modifica la LOE.

Cabe agregar que la Ley General de Educación de 1970 estableció por primera vez la obligatoriedad

de la lengua extranjera y la reguló de una forma generalizada (Barbero, 2012). Siguiendo con la

concreción de la lengua extranjera, se observa que uno de los fines que persigue el sistema

educativo español y que así consta en el artículo 2 de la Ley Orgánica de Educación (2006), es “la

capacitación para la comunicación en la lengua oficial y cooficial, si hubiere, y en una o más

lenguas extranjeras” (p. 16). Por otro lado, el Real Decreto 126/2014, por el que se establece el

currículo de Educación Primaria, expone en su artículo 7 uno de los objetivos de la Educación

Primaria “Adquirir en, al menos, una lengua extranjera la competencia comunicativa básica que les

permita expresar y comprender mensajes sencillos y desenvolverse en situaciones cotidianas” (p.

7). Del mismo modo, este propósito aparece como objetivo específico de Educación Primaria en la

LOMCE de 2013.

Por consiguiente, la primera lengua extranjera pasa a considerarse asignatura troncal y en función

de la decisión del centro, se puede llegar a cursar una segunda lengua extranjera como asignatura

específica, tal y como se aprecia en la Tabla 1.

Tabla 1.Tipos de asignaturas y su clasificación en Educación Primaria

TRONCALES ESPECÍFICAS
DE LIBRE CONFIGURACIÓN

AUTONÓMICA

•Lengua Castellana y Literatura

•Matemáticas

•Ciencias de la Naturaleza

•Ciencias Sociales

•Primera Lengua Extranjera

Siempre:

•Educación Física

•Religión/Valores sociales y cívicos

Siempre:

•Lengua cooficial y Literatura

Al menos una:

•Educación Artística

•Segunda Lengua Extranjera

•Religión (si no se ha escogido

anteriormente)

•Valores sociales y cívicos (si no se ha

escogido anteriormente)

Otras:

A determinar por la Comunidad

Autónoma

Elaboración propia a partir del Real Decreto 126/2014, BOE, pp. 8-9

Con objeto de conseguir una comunicación y unas habilidades lingüísticas adecuadas, el Real

Decreto 126/2014 plantea la necesidad de impartir la lengua extranjera a edades tempranas, para

que los alumnos de nuestro país sean más competentes en un contexto y una sociedad cada vez más

globalizada y plurilingüe.

Finalmente, hay que tener presente que la fonética y pronunciación, objetivos de trabajo de la

propuesta de intervención, se encuentran tanto en el primer como en el segundo bloque de

Pascuet, Carla

4

contenidos del área de primera lengua extranjera recogidos en el Real Decreto 126/2014, tal y como

se observa en la Tabla 2.

Tabla 2. Bloques y contenidos generales que forman el Área de Primera Lengua Extranjera

Bloque 1. Comprensión de textos orales

● Estrategias de comprensión

● Funciones comunicativas

● Estructuras sintáctico-discursivas

● Léxico oral de alta frecuencia

● Patrones sonoros, acentuales, rítmicos y de entonación

Bloques 2. Producción de textos orales: expresión e interacción

● Estrategias de comprensión de producción: planificación y ejecución

● Lingüísticos

● Funciones comunicativas

● Estrategias sintáctico-discursivas

● Léxico oral de alta frecuencia

● Patrones sonoros, acentuales, rítmicos y de entonación

Bloque 3. Comprensión de textos escritos

● Estrategias de comprensión

● Aspectos socioculturales y sociolingüísticos

● Funciones comunicativas

● Estructuras sintáctico-discursivas

● Léxico escrito de alta frecuencia

● Patrones escritos y convenciones ortográficas

Bloque 4. Producción de textos escritos: expresión e interacción

● Estrategia de producción: planificación y ejecución

● Funciones comunicativas

● Estructuras sintáctico-discursivas

● Léxico escrito de alta frecuencia

● Patrones gráficos y conversiones ortográficas

Elaboración propia a partir del Real Decreto 126/2014, BOE, pp. 40-44

3.1.2. Legislación educativa autonómica de Cataluña

En referencia a la concreción de la legislación estatal a nivel autonómico en Cataluña, hay un

amplio ordenamiento jurídico que le afecta. En primer lugar, la Ley 12/2009, de 10 de julio, de

Educación, en la cual se establece en su artículo 53 la competencia de la Generalitat de Cataluña

para establecer el currículo de las diferentes etapas del sistema educativo. Por consiguiente, y en

segundo lugar, se desarrolla el Decreto 119/2015, de 23 de junio, de ordenación de las enseñanzas

Pascuet, Carla

5

de la educación primaria. Otra norma jurídica que afecta la etapa de primaria es el Orden

ENS/164/2016, de 14 de junio, por el que se determinan los procedimientos y los documentos y

requisitos formales del proceso de evaluación en educación primaria.

En Cataluña los bloques de contenidos anteriormente mencionados se desarrollan y organizan en

cinco dimensiones y éstas a la vez, se concretan en unas competencias que servirán de base para

establecer los criterios de evaluación y los estándares de aprendizaje. En los últimos años la

modalidad de evaluación ha cambiado y se realiza a partir de las competencias de cada área y de las

competencias clave establecidas en la LOMCE (2013).

Tabla 3. Dimensiones y competencias de Lengua Extranjera

Dimensión Comunicación Oral

◦ Competencia 1. Obtener información básica y comprender textos orales, sencillos o adaptados, de la vida

cotidiana, de los medios de comunicación y del ámbito escolar.

◦ Competencia 2. Planificar y producir textos orales breves y sencillos adecuados a la situación

comunicativa.

◦ Competencia 3. Emplear estrategias de interacción oral de acuerdo con la situación comunicativa para

iniciar, mantener y finalizar discursos.

Dimensión Comprensión Lectora

◦ Competencia 4. Aplicar estrategias para obtener información básica y comprender textos escritos

sencillos o adaptados de la vida cotidiana, de los medios de comunicación y del ámbito escolar.

◦ Competencia 5. Interpretar los rasgos visuales, discursivos y lingüísticos de un texto de estructura clara

para comprenderlo.

◦ Competencia 6. Utilizar herramientas de consulta para acceder a la comprensión de textos.

Dimensión Expresión Escrita

◦ Competencia 7. Planificar textos sencillos a partir de la identificación de los elementos más relevantes de

la situación comunicativa.

◦ Competencia 8. Producir textos sencillos con adecuación a la situación comunicativa y con el apoyo de

soportes.

◦ Competencia 9. Revisar el texto para mejorarlo en función de la situación comunicativa y con el soporte

de apoyos específicos.

Dimensión Literaria

◦ Competencia 10. Comprender y valorar textos literarios sencillos, adaptados u originales, adecuados a la

edad.

◦ Competencia 11. Reproducir oralmente y por escrito textos literarios sencillos para el disfrute personal y

de los otros.

Dimensión Plurilingüe

◦ Competencia 12. Utilizar estrategias plurilingües para la comunicación.

Elaboración propia a partir del Currículum d’Educació Primària-Generalitat de Catalunya, 2017, pp.33-38

Así pues, y teniendo en cuenta que este Trabajo Fin de Grado se centra en la mejora de la fonética y

la pronunciación de los estudiantes de 1º curso, se puede afirmar que se trabajará la Dimensión de

la comunicación oral y sus tres competencias descritas anteriormente en la Tabla 3.

Pascuet, Carla

6

3.2. EL APRENDIZAJE DE LA LENGUA INGLESA

Por todo lo expuesto hasta el momento, la necesidad de impartir una lengua extranjera es

primordial y su justificación va más allá del ámbito jurídico. La sociedad del siglo XXI se

caracteriza por su globalización y por la forma en que el ser humano se relaciona, ya que las

comunicaciones que se establecen entre personas son constantes en cualquier lugar del mundo y en

cualquier momento. Por lo tanto, se crea una interculturalidad y una necesidad de conocer idiomas

con el fin de poder establecer estas comunicaciones (Álvarez, 2010). Como consecuencia, se

establece el inglés como lengua franca, es decir, que permitirá la comunicación entre los

ciudadanos de diferentes partes del mundo.

Para facilitar la adquisición de esta lengua franca, es evidente que la mejor forma es ofrecer su

enseñanza desde los primeros años de escolarización. Según el Informe Eurydice (2017) el inglés es

la lengua más enseñada en los centros de la Unión Europea: las cifras de 2014 establecen que un

97’3% del alumnado lo estudia. Si este porcentaje lo concretamos en la etapa de educación primaria

se traduce en un 79,4%; y si adicionalmente se tienen en cuenta que la cantidad de estudiantes de

lengua inglesa ha aumentado en las últimas décadas, a día de hoy, supondría un valor más elevado.

Autores como O’Connor (1987) o más actualmente, Álvarez (2010), defienden la enseñanza de la

lengua extranjera en las primeras etapas de la educación, ya que ello implicará mayores beneficios

para el estudiante. En ello influyen diversos factores, como el proceso de crecimiento que

experimenta el cerebro, tanto a nivel físico, como las conexiones que se establecen entre neuronas,

la facilidad por adquirir nuevos aprendizajes, etc. Asimismo, el aprendizaje de una lengua

extranjera en la primera infancia aporta otras ventajas al individuo como el pensamiento crítico,

una mente más flexible y la creatividad. En definitiva, es evidente que el alumno mejora sus

habilidades comunicativas y en efecto, sus habilidades sociales.

Al referirse al aprendizaje de una lengua extranjera, cabe diferenciar dos modalidades; es decir, un

idioma se puede enseñar-aprender como segunda lengua o como lengua extranjera. Tal y como lo

presenta Manga (2008) se entiende por segunda lengua la que se habla en una comunidad sin ser

la lengua materna del estudiante, mientras que la lengua extranjera es ese idioma que no tienen

presencia en la comunidad en la que vive el alumno.

Tabla 4. Diferencia entre Lengua Segunda y Lengua Extranjera

Elaboración propia a partir de Santos Gargallo, 1999, p.21

Lengua Segunda (L2) Lengua Extranjera (LE)

“Aquella que cumple una función

social e institucional en la comunidad

lingüística en que se aprende.”

“Aquella que se aprende en un contexto en

el que carece de función social e

institucional.”

Pascuet, Carla

7

Por otra parte, hay una serie de aspectos a tener en cuenta a la hora de comprender la complejidad

que supone el aprendizaje de una lengua extranjera. En primer lugar, las diferencias individuales

de cada alumno; en segundo lugar, sus condiciones de aprendizaje. Por otro lado, los contextos en

que aprenden estos alumnos y finalmente el rol que desempeña el profesor. Todos ellos son

elementos fundamentales que cualquier docente de idiomas debe tener presente antes, durante y

después del proceso de aprendizaje de todo alumno (Manga, 2008). Por su parte, Bernaus (2001)

determina los factores que se muestran en la Figura 1. Según las condiciones de cada categoría se

facilitará o dificultará el aprendizaje de una nueva lengua.

Figura 1. Aspectos que influencian en el aprendizaje de una lengua extranjera

(Elaboración propia a partir de Bernaus, 2001, p. 80)

Generalmente, según Morales (2009), al estudiar una lengua extranjera se trabajan cuatro

macrodestrezas: “expresión y comprensión escrita, expresión oral y comprensión auditiva” (p. 26).

Tradicionalmente se han trabajado más aspectos como el vocabulario o la gramática, pero cada vez

son más los sistemas educativos de la Unión Europea que apuestan por impartir la expresión oral

en las primeras edades educativas. No hay que olvidar que en esta macrodestreza se incluye la

fonética y por consiguiente la pronunciación, ámbitos de estudio de este trabajo.

A propósito de centrarse en la didáctica de la fonética, Kenworthy (1990) manifiesta que existen

una serie de factores que afectarán el aprendizaje de la pronunciación. En primer lugar, la lengua

materna y la interferencia que ésta produzca sobre el nuevo idioma, en segundo lugar la edad, en

tercer lugar la cantidad de horas de exposición, a continuación, la habilidad fonética,

seguidamente, la actitud e identidad y, finalmente, la preocupación y motivación por una buena

pronunciación.

Las distintas metodologías y estrategias que se emplean para impartir la fonética inglesa buscan

introducir un alfabeto fonético de forma paulatina, para que los estudiantes consigan un

aprendizaje más significativo. Esta manera de introducción de los contenidos fonéticos ya fue

defendida por Cuenca (1998) y la imprescindible necesidad de que los profesores posean una

Pascuet, Carla

8

formación en fonética y fonología. Por otro lado, esta autora propone analizar la fonética inglesa y

española “con el fin de poder predecir las dificultades de nuestros aprendices” (p. 39).

3.3. PRINCIPALES CARACTERÍSTICAS DE LA FONÉTICA INGLESA

Para empezar, basándose en la definición de Obediente (2007) la fonética es, por una parte, el

estudio de la producción y percepción de sonidos que es capaz de realizar el hombre; y por otra

parte, es la descripción de fonemas concretos de una lengua en particular. Adicionalmente, tanto

este autor como reconocidas obras de referencia tales como el Diccionario de la Real Academia

Española (2018) aportan las definiciones de varios tipos de fonética como son:

 Fonética acústica: “Rama de la fonética que estudia las características físicas de las ondas

sonoras que conforman los sonidos del habla.”

 Fonética articulatoria: “Rama de la fonética que estudia los mecanismos de producción de

los sonidos del habla mediante la acción del aparato fonador y de los órganos

articulatorios.”

 Fonética auditiva o perceptiva: “Rama de la fonética que estudia cómo los hablantes

segmentan, procesan e interpretan los sonidos que perciben.”

(Diccionario Real Academia Española, 2018)

Por otra parte, y desde el punto de vista de Cantero (2003) la fonética es la enseñanza de la

pronunciación. Éste, con una visión mucho más didáctica, estudia la forma cómo se producen y

cómo se perciben los sonidos. Este autor presenta la fonología como la forma en que se organizan

los sonidos, en categorías funcionales que se denominan fonemas. Estos fonemas son los que

permiten a las personas reconocer los sonidos a la hora de transcribirlos o pronunciarlos. Así pues,

y en esta línea Finch y Ortiz (1982) afirman que existe una estrecha vinculación entre la fonética y

la lingüística y ello es debido precisamente a la fonología. En la siguiente Figura 2 se observa esta

relación, la lengua corresponde a la lingüística como es de suponer y se encuentra en el cerebro,

mientras que el habla corresponde a la fonética y ésta la producen los órganos articulatorios. Cabe

prestar atención entre ambas ya que allí es dónde se encuentra la fonología.

Figura 2. Ilustración representativa de la relación entre la fonología y la fonética

 (Elaboración propia a partir de Poroj, 2018)

Pascuet, Carla

9

Al centrarse en la didáctica de la fonética, hay que presentar los tres objetivos que deben lograr los

alumnos al aprender la pronunciación según Goodwin (2001, p. 117):

1) Entender y hacerse entender.

2) Adquirir confianza para afrontar situaciones comunicativas.

3) Capacitar sus discursos gracias a las aportaciones de su entorno.

El objetivo de todo profesor de lengua inglesa al enseñar fonética no es dotar a sus estudiantes de

un acento nativo, sino conseguir que el discurso de sus estudiantes sea fluido e inteligible.

Antes que nada, hay que conocer la clasificación de los fonemas. Éstos se dividen en dos grandes

grupos, los fonemas segmentales y los fonemas suprasegmentales. El primer grupo está compuesto

por las vocales y las consonantes. Si se analizan los sonidos vocálicos, es fácil darse cuenta que en

inglés existen 20, contando los diptongos; mientras que en español solamente 5. Para poder

enseñar las vocales en inglés, Gilbert (2008) propone hacer la diferenciación entre vocales cortas,

largas y neutrales o reducidas, éstas últimas también conocidas como “schwa”. Como consecuencia

habrá unas vocales más fáciles de oír que otras. Ver Figura 3.

Vocales tónicas, largas

y claras

Vocales átonas,

cortas y claras

Vocales reducidas (“schwa”),

muy cortas y poco claras

a e i o u

a e i o u

əəəəə

Muy fáciles de oír Fáciles de oír Difíciles de oír

Figura 3. Representación gráfica de tipos de sonidos vocálicos: vocales largas, cortas y neutrales

(Elaboración propia a partir de Gilbert, 2008, p. 18)

Para reconocer estos tipos de fonemas habrá que observar la posición de la lengua al articular y el

grado de apertura entre la lengua y el paladar, de este modo, se irán obteniendo los sonidos

vocálicos y se apreciarán las diferencias entre ellos.

Por todo lo mencionado anteriormente, la mejor manera de introducir las vocales de una forma

gradual es seguir el orden propuesto en la siguiente tabla:

Tabla 5. Los 20 sonidos vocálicos en lengua inglesa

Vocales cortas Vocales largas Vocal neutra “schwa” Diptongos (dos sonidos)

æ cat, and ɑ: car, tar ə computer, mother eɪ train, paint

ʌ up, sun з: bird, word ɑʊ mouth, cow

e egg, peg ɪ: tree, bee ɑɪ bike, price

ɪ fish, pig ɔ: horse, door ɑʊ owl, crown

Pascuet, Carla

10

ɒ clock, fox ʊ: boot, school ɔɪ boy, toy

ʊ bull, full ɪə ear, year

 eə chair, hair

 ʊə tourist, pure

Elaboración propia

Por otra parte, el otro grupo de fonemas segmentales, son las consonantes, de acuerdo con Gilbert

(2008) es idóneo introducir primero las más usadas y especialmente dar énfasis a aquellos sonidos

que en ocasiones se sitúan al final de la palabra, ya que suponen una dificultad en pronunciarlas

para muchos aprendices de inglés. Algunos ejemplos que brinda el autor son la s y la d, y se

encuentran en palabras como books o paid.

En definitiva, a la hora de enseñar la fonética inglesa, es decir, el sonido de sus vocales y

consonantes, es adecuado ir formando un phonemic chart (gráfico de fonemas) en el aula, a poder

ser con alguna imagen y palabra. De este modo los alumnos pueden asociar un sonido a un ejemplo

que actúa de patrón y será útil a la hora de reconocer otros fonemas.

En cuanto a los fonemas suprasegmentales, son aquellos que ocupan partes ya ocupadas por

fonemas segmentales, es decir, que complementan a los sonidos vocálicos o consonánticos.

Algunos de estos fonemas según Goodwin (2001) son los thought groups o unidades de

pensamiento, la sílaba tónica, la entonación y el ritmo. Todos ellos y junto a las estrategias de

reducción del discurso (elisión, contracción, asimilación, etc.) ayudan a construir una alocución

lineal, fluida e inteligible. Estos aspectos el autor los concreta de la siguiente forma:

 Unidades de pensamiento: Consisten en la palabra o conjunto de palabras que aportan un

concepto y por ello, hay que leerse conjuntamente, así pues al referirse a unidades de

pensamiento se involucran las pausas que se realizan al hablar. El error más frecuente al

aprender un nuevo idioma es hacer más de la cuenta. Asimismo, en función de dónde se

hagan las pausas varía el significado de la oración. En el lenguaje escrito esto se reconoce

fácilmente gracias a los signos de puntuación.

 Sílaba tónica: Cada uno de los grupos anteriores está compuesto por varias sílabas, pero en él

existe una con más relevancia. Normalmente, esta sílaba aporta mucho valor significativo en

la oración.

 Entonación: Se describiría como la línea melódica, y en función de su dirección el patrón de

tono puede ser ascendente, descendente, lineal o la combinación de todas ellas, más frecuente

de encontrar en una oración compuesta.

 Ritmo: Es la combinación de las sílabas tónicas con las átonas. Hay que tener en cuenta que

existen palabras con significado (nombres, verbos, adjetivos y algunos adverbios), éstas serán

siempre tónicas, mientras que las palabras funcionales (verbos auxiliares, pronombres,

preposiciones, artículos, etc.) serán las átonas.

Pascuet, Carla

11

3.4. ENSEÑANZA DE LA FONÉTICA INGLESA

3.4.1. Estrategias generales

En cuanto a estrategias, Goodwin (2001) plantea cinco pasos a seguir, los cuales responden a la

estructura tradicional de presentación, práctica y producción.

 Descripción y análisis: En un primer momento el docente debe presentar el fonema a estudiar

a través del uso de materiales atractivos, lo puede realizar mediante el método inductivo o

deductivo, en este último caso permitiendo a los estudiantes deducir las reglas por ellos

mismos.

 Discriminación auditiva: El aprendiz debe centrarse en reconocer esa característica –o sonido,

en el caso de este estudio- con la que aún no está familiarizado, en efecto, se trabaja la

conciencia fonológica. Como consecuencia de un aprendizaje sistemático, es requisito

fundamental alcanzar esta fase y así poder seguir avanzando en las próximas, que llevan

implícitas la práctica y la producción. Un buen ejemplo propuesto por Gilbert (2012) para

trabajar esta etapa es el uso de minimal pairs, es decir conjuntos de palabras que solamente

varían en un fonema. Cabe añadir que recomienda el uso de ellos en el sí de frases, con

sentido, nunca de forma aislada. Además, también se pueden realizar ejercicios de

reconocimiento de ritmo y entonación.

 Práctica controlada: Las primeras actividades son controladas por el maestro y se centra toda

la atención en el objeto de estudio. Los alumnos pueden realizar lecturas todos juntos, a coro,

con el fin de poder corregirse esos malos hábitos.

 Práctica guiada: En esta fase la atención de los alumnos va más allá de la forma, ahora ya

deben tomar conciencia de otros aspectos como el significado, la gramática, la intención

comunicativa y muy especialmente la pronunciación. El profesor ofrecerá una serie de

actividades, que irán aumentando su nivel de dificultad de forma gradual, que requerirán de

mayor afán cognitivo, sin perder de vista el objetivo de trabajar la fonética.

 Práctica comunicativa: Ya en la última etapa se precisará de actividades que combinen

aspectos formales y de significado, y un buen ejemplo de ello es el teatro. En esta ocasión, es

recomendable poder registrar el ejercicio y así poder ofrecer feedback a los alumnos de esos

aspectos de la fonética y pronunciación que hay que pulir.

En definitiva, varios autores como Cuenca (1998), Goodwin (2001) o Gilbert (2008), defienden la

necesidad de introducir el alfabeto fonético de forma gradual. Consiguientemente, la enseñanza y

aprendizaje de la fonética y pronunciación requiere de una buena preparación y planificación del

profesor. Por una parte, debe poseer conocimientos suficientes como para poder transferir los

contenidos a los estudiantes de una forma segura y clara. Por otra parte, la planificación docente

favorecerá un aprendizaje significativo en el alumno, a la vez que les motivará a seguir avanzando

en ese aprendizaje al lograr resultados positivos.

Pascuet, Carla

12

3.4.2. Analytic and Synthetic Phonics

En cuanto a las metodologías que se pueden emplear para la enseñanza del inglés son múltiples y

éstas han ido variando a lo largo de la historia. Sin embargo, y a razón de que este trabajo se centra

en la enseñanza de la fonética y la pronunciación para niños de 6 años, la metodología más

apropiada y que mejor se adapta a las características de aprendizaje de este público es el método

Phonics.

Éste es un método que enseña las letras del abecedario -lectoescritura- y cómo éstas pueden

combinarse para formar vocablos. En otras palabras, inicialmente se conocen los sonidos y

posteriormente la combinación de ellos, y como resultado se obtendrán palabras; primero de forma

oral, después en la lectura y finalmente, en la escritura. Tradicionalmente, este método se impartía

mediante el enfoque Analytic Phonics, que supone la enseñanza de un conjunto de palabras cuyo

fonema inicial es el mismo. A partir de allí, los alumnos deducen que todas las palabras que

comienzan con ese sonido se escribirán con el grafema asociado. Sin embargo, y como

consecuencia de la complejidad del lenguaje, este sistema no es válido para palabras más largas o

para fonemas situados en medio de un vocablo. A raíz de ello, surge un nuevo enfoque, el Synthetic

Phonic. En esta ocasión, los fonemas se enseñan en un primer momento individualmente, pero

seguidamente de forma combinada, de tal modo que el estudiante consigue construir palabras a

partir de sonidos.

Tabla 6. Comparación entre Analytic Phonics y Synthetic Phonics

 Analytic Phonics Synthetic Phonics

Importancia de

cada sonido

Mayor importancia en el sonido inicial.

Funciona para palabras cortas pero es un

inconveniente para vocablos más largos.

Utiliza la suposición como estrategia para

iniciarse en la lectura.

Importa cada fonema y su posición.

Posición
Énfasis al primer fonema, al ritmo y a las

familias de palabras.

Importancia de la identificación de

fonemas en todas las posiciones

posibles.

Rapidez
Lento: 1 sonido por semana. No tiene por

qué retrasar el proceso de lectoescritura.

Rápido: 8 sonidos en dos semanas, para

poder conseguir la lectura en poco

tiempo.

Ortografía Se enseña por separado.

Se enseña que el alfabeto es reversible,

es decir, que si uno puede leer una

palabra la puede deletrear.

Función de la

suposición

Favorece la suposición. Se pone énfasis en

el primer sonido. Esta técnica sirve para

palabras cortas fácilmente adivinables,

pero resulta más difícil para vocablos más

largos.

El inglés es un idioma más lógico de lo

que la gente cree. No requiere de la

suposición para lograr la lectoescritura,

solo requiere de una enseñanza

sistemática.

Pascuet, Carla

13

Función del

alfabeto

El alfabeto es de gran importancia, se

concentra en esas 26 letras y sus

correspondientes sonidos.

En un principio no se enseñan los

nombres de las letras. Se aprenden los

44 fonemas y como se pueden

representar; de este modo, los alumnos

entienden que un mismo sonido se

puede escribir con distintas formas

ortográficas.

Excepciones Existen múltiples excepciones a enseñar. Hay pocas excepciones.

Pronunciación

No siempre los sonidos han sido

enseñados correctamente. La combinación

de fonemas resulta más difícil si existe una

pronunciación incorrecta.

Importancia de una correcta

pronunciación por parte del profesor.

Elaboración propia a partir de Get Reading Right, 2005

Al analizar más detalladamente el Synthetic Phonics y en base al estudio presentado por Johnston

y Watson (2003) se observa que este método ha sido pensado y diseñado para alumnos de

tempranas edades ya que su principal objetivo es aprender los sonidos asociándolos a sus posibles

grafemas. Este proceso es recomendable empezarlo antes de comenzar a leer o previo a la

introducción de los libros; lo ideal es que el alumno vaya adquiriendo el aprendizaje de

lectoescritura paralelamente con la conciencia fonológica. Esta metodología que enseña los sonidos

de las letras de una forma muy rápida lo hace mediante la introducción de pequeños grupos de

letras que permite a los estudiantes pronunciar palabras con las cuales no están familiarizados.

Precisamente este proceso se logra gracias a la enseñanza de la combinación de los diferentes

sonidos, es evidente que en un primer momento el alumno reconocerá el sonido por sí solo pero

seguidamente se le enseñará a conjugarlo con otros sonidos y cómo éste puede variar en cada

ocasión (Johnston y Watson, 2003). Estos autores plantean dos grandes ventajas del enfoque

Synthetic Phonics. En primer lugar, sus beneficios a largo plazo, en comparación con el Analytic

Phonics, y en segundo lugar, y el más importante, que brinda a los alumnos un procedimiento que

pueden aplicar por ellos mismos cuando se encuentran con una palabra que no les resulta familiar,

en otras palabras, se les ofrece un método para decodificar palabras desconocidas cuando las

encuentran en un texto.

Referente al Synthetic Phonics se pueden encontrar múltiples propuestas comercializadas basadas

en él. El más conocido y con mayor trayectoria es el Jolly Phonics creado por Lloyd y Jolly en 1989.

Otro programa es el Yo-Yo Phonics creado por Delgado especialmente para adaptar esta

metodología al currículo español, y por lo tanto, para niños de no habla inglesa. Encontramos más

ejemplos como Phonics International desarrollado en 2007 por Hepplewithe o el Letters and

Sound (Paredes, 2017) los cuales son planteadas para educación infantil y primaria.

Algunas de estas propuestas arriba mencionadas tienen en común la asociación de un movimiento

o acción a cada sonido, con la finalidad que los aprendices logren reconocer el fonema gracias a

Pascuet, Carla

14

esta asociación a la acción; y así conseguir un aprendizaje más rápido y significativo (Callinan y van

der Zee, 2010). Por otra parte, y teniendo en cuenta que se tratan de unas metodologías de

enseñanza para alumnos de educación infantil y primaria, la importancia del soporte visual tanto

en palabras como en imágenes es imprescindible. Asimismo, en función de la opción que se escoja

los pequeños grupos de letras se presentan en diferentes combinaciones, sin embargo las

diferencias no son significativas. En la siguiente tabla se muestran las agrupaciones que hacen

Jolly Phonics y Yo-yo Phonics.

Tabla 7. Comparación de agrupaciones de sonidos entre Jolly Phonics y Yo-yo Phonics

 JollyPhonics Yo-Yo Phonics

1) s, a, t, i, p, n s, a, t, i, p, n, c

2) c k, e, h, r, m, d e, h, r, m, d, g, o

3) g, o, u, l, f, b u, l, f, b, j, y, ai

4) ai, j, oa, ie, ee, or w, oa, ie, ee, or, z, ng, v

5) z, w, ng, v, ₀₀, 00 ₀₀, 00, ch, sh, th, x, qu, ou, oi

6) y, x, ch, sh, th, th ue, er, ar, air, eer

7) au, ou, oi, ue, er, ar -

Elaboración propia

Una vez más, enfatizar que este Trabajo Fin de Grado empleará precisamente la metodología

Synthetic Phonics, con el fin de lograr una mejor pronunciación de los alumnos de primero de

primaria. Sin embargo, se creará un nuevo programa para el trabajo de esos fonemas escogidos en

la propuesta de intervención y en ningún caso se usará alguna metodología de las ya

comercializadas.

3.4.3. Recursos didácticos para trabajar la pronunciación en clase

Para empezar, hay que destacar que todo proceso de enseñanza y aprendizaje requiere de dos

recursos esenciales: el personal y el espacial. Es decir, debe existir la figura del profesor como guía

y facilitador de contenidos y además, el aula donde se pueda ejercer esta enseñanza, recursos sin

los cuales el alumno no podría aprender.

Por otra parte, existen los recursos materiales didácticos, estos se agrupan de distintas formas

según el autor. En base a la clasificación de Bernardo (2011) se encuentra el material impreso para

la lectura y el estudio, el material producido por los alumnos, el material tridimensional y el

material correspondiente a las Tecnologías de la Información y la Comunicación. A partir de allí,

existen multitud de medios óptimos para trabajar en el aula, pero al tratarse de un proyecto basado

en el trabajo de la fonética y la pronunciación del inglés como lengua extranjera, en la siguiente

tabla se muestran los recursos que serán de mayor utilidad.

Pascuet, Carla

15

Tabla 8. Recursos didácticos útiles para trabajar la fonética y pronunciación del inglés.

Material

impreso para

la lectura

Fichas de trabajo personal: sustituyen al tradicional libro de texto y su

mejor ventaja es la movilidad y adaptabilidad (Bernardo, 2011). En la propuesta

se emplearán fichas de orientación y control.

Rhymes: su origen es muy antiguo y se caracterizan por su carácter oral, no

fue hasta finales del s. XVII cuando se empezaron a transcribir ya que hasta el

momento habían pasado de generación en generación mediante el boca-oreja.

Asimismo, destacan por su rima entre palabras y su musicalidad. Según Sanz

(1999) podían tener funciones o centros de interés varios, como el trabajo de

campo, crítica política, enseñanza del alfabeto, enseñanza del buen

comportamiento a la sociedad, etc.

Flashcards: según Chang (2017) “son fáciles de hacer con técnicas como el

dibujo, el collage, la fotografía, etc. Las más populares son las que tienen

imágenes pero también se pueden hacer con palabras o textos, números, etc.

Permiten la organización de una gran cantidad de actividades” (p. 273).

Material

producido por

alumnos

Teatro: Goodwin (2001) lo propone como una herramienta interesante y muy

válida para trabajar la pronunciación ya que se ponen en práctica distintas

habilidades comunicativas. Entre ellas, la comunicación no verbal que requiere

unas tareas kinésicas y unas habilidades que el alumno debe desarrollar para la

vida en sociedad. Es interesante grabar a los alumnos si se usa este medio, ya

que a posteriori se podrá recuperar de nuevo y dar feedback del ejercicio

realizado.

Material

tridimensional

Objetos físicos: o tridimensionales son reproducciones de la realidad, de la

vida cotidiana y como consecuencia hacen que el proceso de aprendizaje sea

mucho más vivencial. Ayudan a motivar el alumno ya que suelen llamar su

atención y resultan muy prácticos para la introducción de un nuevo tema o

concepto (Bernardo, 2011).

Pueden ser desarrollados por el educador o el educando. Son ejemplo de ello:

fotos, cartas, ropa, comida, y en este trabajo en concreto, lo será el buzón del

cartero Pat.

Canciones: es un material fácil e imprescindible de usar en cualquier clase de

lengua extranjera ya que trabaja las destrezas de la comprensión oral. Otra de

sus ventajas es que atiende a los intereses de los aprendices y por lo tanto, les

resulta más motivador y atractivo aprender (Chang, 2017).

Pascuet, Carla

16

Material TIC

Vídeo: es un recurso muy atractivo y motivador para alumnos de primaria, con

él podemos trabajar múltiples conceptos a la vez (diálogos, pronunciación,

aproximación a otras culturas, valores, etc.). Por otra parte, y gracias a la

cantidad de materiales publicados que existen se pueden usar los vídeos que

mejor atiendan a los intereses de los estudiantes. En el caso de la propuesta de

intervención se hará con dibujos animados.

Asimismo, permite acciones como parar, volver a visionar, avanzar alguna

escena, en función del objetivo de estudio (Chang, 2017).

Elaboración propia

Los recursos TIC propuesto anteriormente llevarán implícitos el uso de un ordenador, un proyector

y altavoces, como materiales hardware, y lo más destacable, requerirán de una red de conexión a

Internet suficientemente potente como para poder desarrollar las actividades sin interrupciones.

3.4.3.1. Los dibujos animados

Si se afina más en la concreción de tipo de vídeos y nos centramos en los dibujos animados

tradicionales, éstos requieren de soportes como la televisión o el ordenador junto a una pantalla, el

DVD o Internet y unos altavoces, por lo que a material de visionado se refiere. Adicionalmente, con

los dibujos animados se aprecian una serie de ventajas que exponen García et al. (2016):

 Los alumnos ya están familiarizados con este recurso desde muy pequeños.

 Adquisición de pautas de pronunciación y expresión oral de forma inconsciente.

 Hábitos de repetición en fonemas ingleses.

 Soporte visual a través del apoyo de las imágenes.

Por otra parte, los dibujos animados pueden ser considerados como textos multimodales, es decir,

que combinan textos escritos, fotos, imágenes en movimiento y sonido mediante soportes digitales.

En definitiva, la perspectiva multimodal no es más que la posibilidad de consumir distintos tipos

de textos en formatos variados a partir de las TIC y por ello, los dibujos animados forman parte de

esta categorización. Adicionalmente, estos textos multimodales se han incluido en el trabajo de las

distintas asignaturas que forman el currículo de la educación formal (Godhe y Magnusson, 2017).

Otros autores como Vez et al. (2012) o instituciones como la Comisión Europea subrayan la

importancia de poner en contacto al alumno con la lengua inglesa en contextos no formales. Sin

embargo, con alumnos de tan temprana edad, como son los de Educación Infantil y Primaria, si los

padres no fomentan esa vinculación con la lengua extranjera es complejo encontrar situaciones en

las que el niño esté expuesto al idioma. Es por ello que desde la asignatura de Lengua Extranjera se

pueden trabajar contextos no formales como el visionado de una película o dibujos, ya que por lo

anterior mencionado aportará beneficios y mejorarán el proceso de aprendizaje de la

Pascuet, Carla

17

macrodestreza oral del aprendiz. Asimismo, si estos productos audiovisuales se complementan con

los subtítulos, esto permitirá a los alumnos, a partir de la edad que se inician en la lectoescritura,

favorecer no solo la comprensión oral sino también fomentar la comprensión lectora, creando una

sinergia entre ambas y enriqueciendo el aprendizaje del inglés (Vez et al., 2012).

En sentido semejante, Karakaş y Sariçoban (2012) con su estudio defienden la importancia de

acompañar los vídeos de dibujos animados de subtítulos, ya que ayudan a la comprensión y la

significación del mensaje. Del mismo modo actúan las imágenes, porque resultan un complemento

esencial para la comprensión del argumento y los diálogos para alumnos de temprana edad, como

puede ser el primer ciclo de Educación Primaria. Precisamente es este poder de las imágenes que

cautivan la atención de los estudiantes en esta etapa educativa, y el que logra a menudo que

adquieran nuevo vocabulario –y su pronunciación- gracias a aquello que observan en la pantalla

(Tobias, 2013).

Khan (2015) manifiesta que, debido a los diálogos que contienen las películas o los dibujos

animados entre los diferentes personajes, se pueden apreciar distintos acentos, es decir auténticos

escenarios lingüísticos. Esto permitirá a los alumnos fortalecer su conciencia fonológica, ya que

identificarán varios matices de los sonidos de la lengua inglesa existentes en la vida real. A

consecuencia de ello, surge la necesidad y la importancia de usar materiales en versión original.

El poder del cine y los dibujos animados como vehículo para el aprendizaje tanto de la lengua como

para la adquisición de la pronunciación tiene sus orígenes en los años 50, cuando la producción

cinematográfica -especialmente americana- se distribuyó por todo el mundo. McCrum, McNeil y

Cran (1986) han demostrado cómo la repetición de frases escuchadas en inglés cuando el

conocimiento del idioma no era suficientemente bueno se mezcló con los acentos locales y condujo

a la estandarización del inglés, normalmente inglés-americano. Los mismos autores demuestran

cómo la divulgación de películas y dibujos animados de la BBC, en el caso del Reino Unido,

promovió el uso de un acento estandarizado para los niños de todo el país en detrimento de los

acentos locales que todavía hablaban sus familiares. El acento de la BBC, a partir de esos años en

que la TV se convirtió en un elemento doméstico imprescindible, sería considerado el más estándar

de ser adquirido por alumnos tanto británicos como extranjeros (McCrum et al., 1986).

En esta línea, de acuerdo con Rajadell, Pujol y Violant (2005) los dibujos animados aportan un

valor añadido por su carácter etnológico, didáctico, psicológico y lingüístico. Aspectos todos ellos

de gran importancia y que deberán tenerse en cuanta a la hora de plantear la propuesta, pero muy

especialmente a la hora de escoger los dibujos más adecuados para nuestro objetivo. En este caso,

prevaldrán los aspectos didácticos, ya que se usarán con una función educativa y el lingüístico

porqué se trabajará la fonética inglesa. Así pues, se puede establecer una combinación entre el uso

de dibujos animados y su propósito educativo en cuanto a la lengua se refiere, ya sea de adquisición

de nuevo vocabulario, construcción de oraciones, pronunciación de vocablos o uso de expresiones

típicas de un idioma, entre otras.

Pascuet, Carla

18

Como consecuencia de todo lo mencionado anteriormente, Llorent y Marín (2013) llegan a plantear

la integración de los dibujos animados en el currículo gracias a su óptica didáctica. Defienden que

el visionado y el análisis de episodios de dibujos ayudan al desarrollo del currículo, pero para ello

se requiere una buena planificación. Esto a la vez se relaciona con lo que defiende el profesor

Goodyear (2018) ya que cada vez las situaciones de aprendizajes son más complejas e implican

inevitablemente el uso de las nuevas tecnologías, pero para ello los docentes deben estar más

preparados y a al mismo tiempo deben enfatizar mucho más en el proceso de planificación.

Finalmente, si la escuela es la institución que pone en práctica y desarrolla el currículo para formar

a los estudiantes, debe tener en cuenta que los dibujos animados forman parte del día a día de sus

aprendices. Es por ello, que Llorent y Marín (2013) enfatizan la necesidad de integrarlos en la

cotidianeidad escolar, ya que a su vez despertarán su interés y motivación.

4. PROPUESTA DE TRABAJO EN EL AULA

4.1. INTRODUCCIÓN

La presente propuesta de intervención se titula Postman Pat and the Phonemic Chart y se diseña

con el fin de trabajar la fonética y mejorar la pronunciación inglesa de los estudiantes de 1º de

Educación Primaria de un centro de Barcelona. Para ello se plantea el trabajo de las habilidades

lingüísticas implicadas en la destreza oral del idioma y es por eso, que se usará la metodología

Synthetic Phonics y los recursos didácticos de los dibujos animados y el teatro.

El hecho de utilizar una metodología de Synthetic Phonics adaptada al grupo clase permitirá poder

ir planteando los distintos fonemas de la lengua inglesa de una forma atractiva a la vez que supone

lograr un aprendizaje mucho más significativo para todos los alumnos. Esto también favorecerá

una educación personalizada, en la que alumno y profesor podrán matizar y seguir trabajando en

esos sonidos que sean necesarios o requieran de mayor esfuerzo.

Por otra parte, y para poder presentar e introducir los fonemas se emplearán los dibujos animados,

ya que resultan un adecuado recurso didáctico tanto para el trabajo de la fonética como para

motivar al alumnado. Hoy en día la presencia de elementos TIC en las aulas es una herramienta ya

cotidiana con el que todos los agentes del proceso de enseñanza-aprendizaje ya están

familiarizados. La especificación de los dibujos animados como tipo de vídeo o película no es más

que un elemento cotidiano de los alumnos de primero de Educación Primaria.

Por último, para poder conseguir que los estudiantes desarrollen un discurso inteligible con las

características particulares del idioma inglés será de gran ayuda usar el recurso del teatro. Éste

permite trabajar múltiples aspectos comunicativos, en especial, pone énfasis a todas aquellas

habilidades y capacidades relacionadas con la macrodestreza oral, tanto la comprensión como la

expresión.

Pascuet, Carla

19

En definitiva, Postman Pat and the Phonemic Chart combina el trabajo de la fonética mediante los

dibujos animados y así lograr la conciencia fonológica de los alumnos y a la vez la mejora de su

pronunciación en lengua inglesa.

4.2. OBJETIVOS

El principal objetivo de esta propuesta de intervención es trabajar las destrezas orales relacionadas

con la fonética y, en particular, la pronunciación en lengua inglesa a través de método Synthetic

Phonics y con los dibujos animados como principal eje animador, para lograr una representación

teatral.

Este objetivo general se especifica de la siguiente forma:

 Aprender los fonemas de la lengua inglesa y su asociación a grafemas mediante la

metodología Synthetic Phonics.

 Reconocer los diferentes fonemas ingleses en diálogos cotidianos, a través de los dibujos

animados Postman Pat.

 Conseguir la correcta pronunciación de los fonemas que se trabajen.

 Realizar un phonemic chart a medida que se vayan trabajando los sonidos.

 Representar una breve función teatral empleando los personajes de Postman Pat.

4.3. CONTEXTUALIZACIÓN

La presente actuación didáctica de aula está diseñada para un centro concertado que se encuentra

en la ciudad de Barcelona y en concreto en la parte de Sarrià. Este barrio, además de situarse en la

zona alta de la ciudad -caracterizada por ser una zona residencial y de pocos comercios- tiene un

rasgo distintivo, que es la cantidad de centros educativos que hay en él. Adicionalmente, esta zona

tiene la ventaja de estar cerca de la montaña de Collserola y, por lo tanto, dispone de entornos de

vegetación privilegiados dentro la urbe.

Los alumnos del colegio proceden mayoritariamente de los distritos de Sarrià-Sant Gervasi, Sants,

Les Corts y el Eixample. Hay un grupo minoritario de alumnos procedentes de otros barrios o de

fuera de Barcelona. Las familias que escogen este colegio no lo hacen por la proximidad, sino por

agrado del ideario, el proyecto educativo, la importancia de los idiomas... La mayoría de estas

familias son de clase media o media-alta, que ejercen profesiones liberales o bien se dedican al

comercio, son funcionarios, etc. Asimismo, la gran mayoría de su alumnado es de nacionalidad

española, es decir, han nacido en Cataluña y por lo tanto son personas bilingües con el catalán y el

Pascuet, Carla

20

español. En alguna ocasión se encuentra algún estudiante procedente de Inglaterra, Italia, India o

Rusia.

Este centro educativo tiene unos 200 alumnos aproximadamente, e incluye las etapas de primer y

segundo ciclo de Educación Infantil y Educación Primaria. Todos los cursos poseen una sola línea,

por lo tanto no se trata de una escuela de grandes dimensiones. La propuesta va dirigida al curso de

1º de primaria, el cual está formado por 24 alumnos, entre los cuales hay 14 niñas y 10 niños.

Algunos de estos educandos, además de ser bilingües por el contexto que se vive en esta

Comunidad Autónoma, hablan otros idiomas en casa en función de la procedencia de las familias,

como por ejemplo el francés, el flamenco, el italiano o el árabe. Respecto al nivel de inglés de estos

estudiantes vienen de Educación Infantil donde ya han sido introducidos a esta lengua de forma

oral, sin embargo, ahora en Primaria inician el nivel A1 que se establece en el Marco Común

Europeo de Referencia para las Lenguas (2002). Por lo que respecta a los alumnos con Necesidades

Educativas Especiales, hay uno con un PI (Programa Individualizado) de conducta, debido a su

comportamiento en el aula y con sus iguales.

4.4. RECURSOS

En cuanto a recursos espaciales, todas las sesiones están pensadas para realizarse en la propia clase

de 1º de Primaria y por lo que hace a recursos personales, será el profesor de lengua inglesa el

responsable de impartir esta propuesta de trabajo de fonética. Por otro lado y teniendo en cuenta

los recursos materiales se usarán los siguientes:

 Fichas de trabajo personal: material creado por el docente previamente, una en particular para

cada sonido que se trabaje.

 Flashcards: redondas para los fonemas, rectangulares para palabras que contengan los sonidos

trabajados.

 Rhymes: se trabajarán de forma oral, aunque el texto deberá ser visionado por todos los

alumnos. Con estas retahílas se iniciarán los primeros ejercicios de representación teatral.

 Diálogos teatrales: Los diálogos los preparará el docente para que los alumnos puedan partir de

una base a la hora de preparar la pequeña función teatral. Sin embargo, no hay que olvidar que

este recurso didáctico es considerado un material producido por los propios alumnos, ya que

ellos serán quienes crearán el producto final.

 Objetos físicos: buzón y carta de Postman Pat, creados por el propio maestro con anterioridad.

 TIC: Canción y dibujos animados de Postman Pat, ambos en formato vídeo, y por lo tanto,

implicarán el uso de material hardware y software.

Pascuet, Carla

21

 Material escolar: lápiz, colores, pizarra, tiza, rotulador, cartulinas colores, papel mural, tijeras,

pegamento, etc.

4.5. METODOLOGÍA

A lo largo de la propuesta de intervención Postman Pat and the Phonetic Chart mediante la

metodología Synthetic Phonics se trabajarán la comprensión y expresión oral y sobretodo la

conciencia fonológica, los alumnos deben lograr reconocer e identificar aquellos sonidos trabajados

en clase y saber reproducirlos. En definitiva, para conocer la fonética y mejorar de la pronunciación

se empleará este método por su rápida introducción y puesta en práctica de los diferentes fonemas

en lengua inglesa. El funcionamiento consiste en introducir en un inicio cada sonido de forma

individualizada y reconociendo todas sus posibles grafías en función de las posiciones.

Seguidamente, se unificarán los fonemas con el fin de poder formar palabras o incluso que los

alumnos sean capaces de leer palabras desconocidas para ellos.

El gran éxito de esta metodología es que brinda a los alumnos procedimientos que pueden aplicar

por sí solos al enfrentarse con una palabra nueva. Ello conlleva un beneficio a largo plazo, ya que el

Synthetic Phonics se preocupa por ofrecer las herramientas y no las soluciones; por lo tanto, lleva

implícita la competencia clave de “Aprender a aprender”. El método Synthetic Phonics es

precisamente compatible con una metodología activa y participativa, en la que el estudiante resulta

el centro de su propio aprendizaje. El rol del docente es ofrecerles los contenidos y guiarle en el

camino hacia el logro de los objetivos educativos.

Al tratarse de un método enfocado para Educación Infantil y Primara, es conveniente emplear el

soporte visual, es decir, el uso de las TIC. En el caso de la propuesta Postman Pat and the

Phonemic Chart serán los dibujos animados de este conocido cartero inglés, creado por Cunliffe y

emitidos por la BBC en 1981, los cuales ayudaran a trabajar la discriminación auditiva de los

alumnos a la vez que será una herramienta muy motivadora para ellos. En otras palabras, al usar el

recurso de los dibujos animados y gracias a su función didáctica, se impartirá la fonética de la

lengua inglesa para que los estudiantes de este idioma consigan mejorar su pronunciación. Por lo

tanto, partiendo de las aventuras de Postman Pat y los diálogos que sus personajes puedan

mantener el docente enseñará los fonemas que a posteriori del visionado serán trabajados más

profundamente mediante de la metodología Synthetic Phonics y otros recursos.

Estos dibujos animados son idóneos para esta propuesta por distintos motivos, en primer lugar,

están ambientados en situaciones, personajes y lugares reales, con lo que les resulta más fácil de

identificar a alumnos de 6 años. En segundo lugar, el protagonista es un “héroe desastre” es decir,

que aunque siempre se mete en problemas consigue con la ayuda de sus amigos y sus transportes

lograr el objetivo del capítulo. Y finalmente, en cuanto a la parte lingüística, usa vocabulario muy

Pascuet, Carla

22

adecuado a la edad del target, los diálogos son claros y entendedores –también en ritmo, como en

la pronunciación y el uso de distintos acentos ingleses británicos.

Por último, los agrupamientos del grupo clase serán distintos en función de la actividad y el trabajo

que se vaya a llevar a cabo, pero todas las formas empleadas favorecerán valores como el respeto, la

cooperación, la organización, la creatividad, la abnegación, entre otros.

4.6. TEMPORALIZACIÓN

La propuesta Postman Pat and the Phonemic Chart está pensada para llevarse a cabo durante el

primer trimestre, a pocas semanas después del comienzo del curso escolar. Con una duración total

de 10 horas, cada una de ellas corresponderá a una sesión. Para poner en práctica la propuesta de

trabajo de fonética se empleará una de las tres horas de lengua inglesa a la semana, para ser más

exactos, la hora de los jueves; de esta forma supondrá un total de 10 semanas. Es necesario tener

presente que todo proceso educativo debe planificarse, pero a la vez tiene que ser flexible para los

imprevistos, las adaptaciones, etc. y si fuese necesario se podría usar alguna otra hora semanal o

alargarlo hasta final de trimestre (diciembre). En la Tabla 10 se muestra el cronograma para las 10

sesiones suponiendo que se realizan en el curso escolar 2019/2020 y en la Tabla 11 se plantea la

temporalización de las actividades que se realizarán en las 10 sesiones.

Tabla 9. Cronograma calendario 2019/2020

Elaboración propia

 Días no lectivos Festivos Libre elección Días de realización de la propuesta

Tabla 10. Temporalización de las actividades según la sesión y el tiempo

Actividades Sesiones Tiempo

Presentación del trabajo fonético y los objetivos educativos. 1 2’

Presentación del material: personaje Pstman Pat, postbox y letter. 1 3’

Introducción de fonemas. 1, 2, 3, 4, 5, 6, 7, 8 (5’ x5) + (3’ x3) = 34’

SEPTIEMPRE 2019 OCTUBRE 2019 NOVIEMBRE 2019

L M M J V S D L M M J V S D L M M J V S D

2 3 4 5 6 7 8 1 2 3 4 5 6 1 2 3

9 10 11 12 13 14 15 7 8 9 10 11 12 13 4 5 6 7 8 9 10

16 17 18 19 20 21 22 14 15 16 17 18 19 20 11 12 13 14 15 16 17

23 24 25 26 27 28 29 21 22 23 24 25 26 27 18 19 20 21 22 23 24

30 28 29 30 31 25 26 27 28 29 30

Pascuet, Carla

23

Escucha e identificación de palabras en la canción. 1 10’

Escucha e identificación de palabras en los dibujos animados. 2, 3, 4, 5, 6, 7, 8 15’ x 7 = 105

Puesta en común y clasificación de palabras por fonemas. 1, 2, 3, 4, 5, 6, 7, 8 10’ x 8 = 80’

Realización de las fichas de trabajo personal de cada fonema. 1, 3, 5, 6, 8 (20’x3)+(15’x2) = 90’

Construcción del Phonemic chart (mural). 1, 2, 3, 4, 5, 6, 7, 8 (10’x5)+(7’x3) = 71’

Recitación de rhymes 2, 4, 7 (20’ x 2) + 15’ = 55’

Lesctoescritura: identificación de grafemas con sus sonidos. 6, 7, 8 10’ x 3= 30’

Reparto de obras y papeles para cada miembro del grupo. 9 10’

Lectura de los diálogos en voz alta y repaso de vocablos con mayor

dificultad.

9 15’

Preparación de las obras por grupos 9 35’

Representación de las 6 obras 10 5’ x 6 = 30’

Realización conjunta de rúbricas de cooevaluación para cada alumno 10 1’ x 24 = 24’

Realización individual de la rública de autoevaluación 10 6’

Elaboración propia

4.7. ACTIVIDADES

Las actividades diseñadas para la propuesta Postman Pat and the Phonemic Chart

seguirán la estructura básica de las estrategias de trabajo de la fonética: presentación,

práctica y producción. Las actividades planteadas deben ser variadas para atender a las

diferentes situaciones de aprendizaje, trabajar más de un objetivo y no caer en la

monotonía. Es imprescindibles que sean valiosas, es decir, que tanto el maestro como los

alumnos las reconozcan y les den valor. Teniendo en cuenta todo lo anterior y adaptándolo

a las necesidades del grupo clase habrá que diseñar varios tipos de actividades con el fin de

conseguir la motivación de los estudiantes al trabajar los objetivos y contenidos educativos

propuestos. Los tipos de actividades presentes en la intervención serán:

 De iniciación: carta de Postman Pat, explicaciones del maestro

 De exploración: visionado de dibujos, escucha de la canción, búsqueda de palabras

que contengan los fonemas a trabajar

 De integración: clasificación de las palabras según el fonema

 De fijación: fichas de trabajo personal de cada fonema y rhymes

 De creación: Phonemic chart

 De aplicación: drama show

Pascuet, Carla

24

 De evaluación: rúbricas de coevaluación y de autoevaluación

A continuación se detallan todas las sesiones:

1ª sesión: Presentación e inicio “Postman Pat and the Phonemic chart”

Objetivos:

o Presentación del trabajo
o Motivar a los alumnos
o Presentación de 3 sonidos: /p/b/a/
o Identificación de sonidos en la canción
o Refrescar vocabulario conocido
o Presentar vocabulario nuevo
o Practicar la pronunciación de 3 sonidos:

/p/b/a/

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
Recursos:

o Objetos físicos: buzón y carta
o Material TIC: canción en vídeo, ordenador, pantalla,

altavoces, internet
o Fichas de trabajo: p sound, b sound y a sound
o Flashcards: de los 3 sonidos (/p/b/a/) y de palabras
o Material escolar: lápiz, colores, rotulador, cartulinas,

papel mural, pegamento, etc.
Contenido:

Fonemas: /p/b/a/

Léxico nuevo: postman, postbox, letter

Destrezas:

o Comprensión auditiva
o Expresión oral
o Conciencia fonológica

Criterios de evaluación:

o Aporta palabras del vídeo con los
fonemas indicados

o Identifica y diferencia los fonemas

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas
o Fichas de trabajo: p sound, b sound y a sound

Descripción:

- Se presenta el material y el personaje que vehiculará el trabajo de fonética que se realizará en las

próximas semanas. Se les explicará cuáles son los objetivos y el logro final (pequeña función). En el

buzón (Anexo 1) habrá una carta (Anexo 2) de Postman Pat haciendo la presentación (la lee el docente).

Además, dentro del buzón encontrarán 3 flashcards con los 3 sonidos (Anexo 3) a trabajar en esa sesión:

/p/b/a/. Actividad para todo el grupo. Duración: 10’

- Escucha de la canción de Postman Pat (Anexo 4): (https://www.youtube.com/watch?v=fmfriXprSRk –

1:32) e identificación de palabras que contengan los sonidos /p/b/a/. Actividad individual. Duración:

10’

- Puesta en común en forma de lluvia de ideas sobre palabras que contengan los sonidos /p/b/a/. Los

alumnos van diciendo sus aportaciones mientras el maestro las clasifica en la pizarra en tres columnas

distintas. Ej: postman, happy, Pat, black, birds, bright, cat, man. Actividad para todo el grupo.

Duración: 10’

- Se realizan las 3 fichas de los sonidos, cada una de ellas con la misma estructura de ejercicios como el

ejemplo del Anexo 5 con la b sound. Actividad individual. Duración: 20’

- Construcción del Phonemic chart (Anexo 6) en la pared en forma de mural. El maestro ofrece a los

niños la posibilidad de escoger un par de palabras de cada sonido trabajado y pegarlas junto a la

flashcard del fonema. Se harán dos columnas en el mural, una para vocales y otra para consonantes.

Actividad para todo el grupo. Duración: 10’

https://www.youtube.com/watch?v=fmfriXprSRk

Pascuet, Carla

25

2ª sesión: Trabajo de fonemas

Objetivos:

o Presentación de 3 sonidos: /d/t/i/
o Identificación de sonidos en los dibujos
o Refrescar vocabulario conocido
o Presentar vocabulario nuevo
o Practicar la pronunciación de 3 sonidos:

/d/t/i/
o Iniciación a la dramatización

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
Recursos:

o Objetos físicos: buzón
o Material TIC: dibujos animados, ordenador, pantalla,

proyector, altavoces, internet
o Rhyme: “Mit and Tod”
o Flashcards: de los 3 sonidos (/d/t/i/) y de palabras
o Material escolar: rotulador, cartulinas, papel mural,

pegamento, etc.
Contenido:

Fonemas: /d/t/i/

Destrezas:

o Comprensión auditiva
o Expresión oral
o Conciencia fonológica

Criterios de evaluación:

o Aporta palabras del vídeo con los
fonemas indicados

o Recita la rhyme o parte de ella
o Participa en la representación de la

rhyme

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas

Descripción:

- Se presentan los 3 sonidos nuevos (/d/t/i/) mediante el encuentro de las 3 flashcards (Anexo 3)

dentro del buzón. Actividad para todo el grupo. Duración: 5’

- Visionado de los dibujos animados e identificación de palabras que contengan los fonemas propuestos.

Actividad individual. Duración: 15’. Vídeo: Carlie’s telescope

(https://www.youtube.com/watch?v=p5UvriWHfkc- 14:49). Ej. palabras: delivery, dad, telescope,

comet, signal, brilliant.

- Puesta en común en forma de lluvia de ideas sobre palabras que contengan los sonidos /d/t/i/. Los

alumnos van diciendo sus aportaciones mientras el maestro las clasifica en la pizarra en tres columnas

distintas. El docente anotará en su cuaderno de notas aquellos alumnos que han realizado aportaciones.

Actividad para todo el grupo. Duración: 10’

- Se proyectará en la gran pantalla una rhyme pensada explícitamente para trabajar los fonemas /d/t/i/,

“Mit and Tod” (Anexo 7). En un inicio, se leerá oralmente, y se recitará entre todos para poder poner en

práctica los sonidos propuestos. A posteriori, y para iniciarse en la dramatización, los alumnos

voluntarios pueden representar la historia de la retahíla. El maestro debe anotarse en su registro

aquellos que han participado. Actividad para todo el grupo. Duración: 20’

- Construcción del Phonemic chart (Anexo 6) en la pared en forma de mural. El maestro ofrece a los

niños la posibilidad de escoger un par de palabras de cada sonido trabajado y pegarlas junto a la

flashcard del fonema. Se harán dos columnas en el mural, una para vocales y otra para consonantes.

Actividad para todo el grupo. Duración: 10’

https://www.youtube.com/watch?v=p5UvriWHfkc

Pascuet, Carla

26

3ª sesión: Trabajo de fonemas

Objetivos:

o Presentación de 3 sonidos: /m/n/e/
o Identificación de sonidos en los dibujos
o Refrescar vocabulario conocido
o Presentar vocabulario nuevo
o Practicar la pronunciación de 3

sonidos: /m/n/e/

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
Recursos:

o Objetos físicos: buzón
o Material TIC: dibujos animados, ordenador, pantalla,

proyector, altavoces, internet
o Fichas de trabajo: m sound, n sound y e sound
o Flashcards: de los 3 sonidos (/m/n/e/) y de palabras
o Material escolar: lápiz, colores, rotulador, cartulinas,

papel mural, pegamento, etc.
Contenido:

Fonemas: /m/n/e/

Destrezas:

o Comprensión auditiva
o Expresión oral
o Conciencia fonológica

Criterios de evaluación:

o Aporta palabras del vídeo con los
fonemas indicados

o Identifica y diferencia los fonemas

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas
o Fichas de trabajo: m sound, n sound y e sound

Descripción:

- Se presentan los 3 sonidos nuevos (/m/n/e/) mediante el encuentro de las 3 flashcards (Anexo 3)

dentro del buzón. Actividad para todo el grupo. Duración: 5’

- Visionado de los dibujos animados e identificación de palabras que contengan los fonemas propuestos.

Actividad individual. Duración: 15’. Vídeo: Precious eggs

(https://www.youtube.com/watch?v=sXpbPugp0q8- 14:55). Ej. palabras: machine, mummy,

incubator, Pumpkin, eggs, ready.

- Puesta en común en forma de lluvia de ideas sobre palabras que contengan los sonidos /m/n/e/. Los

alumnos van diciendo sus aportaciones mientras el maestro las clasifica en la pizarra en tres columnas

distintas. El docente anotará en su cuaderno de notas aquellos alumnos que han realizado aportaciones.

Actividad para todo el grupo. Duración: 10’

- Se realizan las 3 fichas de los sonidos, cada una de ellas con la misma estructura de ejercicios como el

ejemplo del Anexo 5 con la b sound. Actividad individual. Duración: 20’

- Construcción del Phonemic chart (Anexo 6) en la pared en forma de mural. El maestro ofrece a los

niños la posibilidad de escoger un par de palabras de cada sonido trabajado y pegarlas junto a la

flashcard del fonema. Se harán dos columnas en el mural, una para vocales y otra para consonantes.

Actividad para todo el grupo. Duración: 10’

https://www.youtube.com/watch?v=sXpbPugp0q8

Pascuet, Carla

27

4ª sesión: Trabajo de fonemas

Objetivos:

o Presentación de 3 sonidos: /k/g/u/
o Identificación de sonidos en los dibujos
o Refrescar vocabulario conocido
o Presentar vocabulario nuevo
o Practicar la pronunciación de 3 sonidos:

/k/g/u/
o Iniciación a la dramatización

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
Recursos:

o Objetos físicos: buzón
o Material TIC: dibujos animados, ordenador, pantalla,

proyector, altavoces, internet
o Rhyme: “The pub”
o Flashcards: de los 3 sonidos (/k/g/u/) y de palabras
o Material escolar: rotulador, cartulinas, papel mural,

pegamento, etc.
Contenido:

Fonemas: /k/g/u/

Destrezas:

o Comprensión auditiva
o Expresión oral
o Conciencia fonológica

Criterios de evaluación:

o Aporta palabras del vídeo con los
fonemas indicados

o Recita la rhyme o parte de ella
o Participa en la representación de la

rhyme

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas

Descripción:

- Se presentan los 3 sonidos nuevos (/k/g/u/) mediante el encuentro de las 3 flashcards (Anexo 3)

dentro del buzón. Actividad para todo el grupo. Duración: 5’

- Visionado de los dibujos animados e identificación de palabras que contengan los fonemas propuestos.

Actividad individual. Duración: 15’. Vídeo: Naughty Pumpkin

(https://www.youtube.com/watch?v=Mdlh4bAxAZk- 14:55). Ej. palabras: truck, carrot-cake, riding,

good, up, Pumpkin.

- Puesta en común en forma de lluvia de ideas sobre palabras que contengan los sonidos /k/g/u/. Los

alumnos van diciendo sus aportaciones mientras el maestro las clasifica en la pizarra en tres columnas

distintas. El docente anotará en su cuaderno de notas aquellos alumnos que han realizado aportaciones.

Actividad para todo el grupo. Duración: 10’

- Se proyectará en la gran pantalla una rhyme pensada explícitamente para trabajar los fonemas

/k/g/u/, “The pub” (Anexo 8). En un inicio, se leerá oralmente, y se recitará entre todos para poder

poner en práctica los sonidos propuestos. A posteriori, y para iniciarse en la dramatización, los alumnos

voluntarios pueden representar la historia de la retahíla. El maestro debe anotarse en su registro

aquellos que han participado. Actividad para todo el grupo. Duración: 20’

- Construcción del Phonemic chart (Anexo 6) en la pared en forma de mural. El maestro ofrece a los

niños la posibilidad de escoger un par de palabras de cada sonido trabajado y pegarlas junto a la

flashcard del fonema. Se harán dos columnas en el mural, una para vocales y otra para consonantes.

Actividad para todo el grupo. Duración: 10’

https://www.youtube.com/watch?v=Mdlh4bAxAZk

Pascuet, Carla

28

5ª sesión: Trabajo de fonemas

Objetivos:

o Presentación de 3 sonidos: /s/z/o/
o Identificación de sonidos en los dibujos
o Refrescar vocabulario conocido
o Presentar vocabulario nuevo
o Practicar la pronunciación de 3

sonidos: /s/z/o/

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
Recursos:

o Objetos físicos: buzón
o Material TIC: dibujos animados, ordenador, pantalla,

proyector, altavoces, internet
o Fichas de trabajo: s sound, z sound y o sound
o Flashcards: de los 3 sonidos (/s/z/o/) y de palabras
o Material escolar: lápiz, colores, rotulador, cartulinas,

papel mural, pegamento, etc.
Contenido:

Fonemas: /s/z/o/

Destrezas:

o Comprensión auditiva
o Expresión oral
o Conciencia fonológica

Criterios de evaluación:

o Aporta palabras del vídeo con los
fonemas indicados

o Identifica y diferencia los fonemas

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas
o Fichas de trabajo: s sound, z sound y o sound

Descripción:

- Se presentan los 3 sonidos nuevos (/s/z/o/) mediante el encuentro de las 3 flashcards (Anexo 3)

dentro del buzón. Actividad para todo el grupo. Duración: 5’

- Visionado de los dibujos animados e identificación de palabras que contengan los fonemas propuestos.

Actividad individual. Duración: 15’. Vídeo: Big Bob bell

(https://www.youtube.com/watch?v=c93juqkRhUI- 14:51). Ej. palabras: school, festival, does, wasn’t,

shop, song.

- Puesta en común en forma de lluvia de ideas sobre palabras que contengan los sonidos /s/z/o/. Los

alumnos van diciendo sus aportaciones mientras el maestro las clasifica en la pizarra en tres columnas

distintas. El docente anotará en su cuaderno de notas aquellos alumnos que han realizado aportaciones.

Actividad para todo el grupo. Duración: 10’

- Se realizan las 3 fichas de los sonidos, cada una de ellas con la misma estructura de ejercicios como el

ejemplo del Anexo 5 con la b sound. Actividad individual. Duración: 20’

- Construcción del Phonemic chart (Anexo 6) en la pared en forma de mural. El maestro ofrece a los

niños la posibilidad de escoger un par de palabras de cada sonido trabajado y pegarlas junto a la

flashcard del fonema. Se harán dos columnas en el mural, una para vocales y otra para consonantes.

Actividad para todo el grupo. Duración: 10’

https://www.youtube.com/watch?v=c93juqkRhUI

Pascuet, Carla

29

6ª sesión: Trabajo de fonemas

Objetivos:

o Presentación de 2 sonidos: /l/w/
o Identificación de sonidos en los dibujos
o Refrescar vocabulario conocido
o Presentar vocabulario nuevo
o Iniciarse en la lectoescritura
o Asociar sonidos a grafemas conocidos
o Practicar la pronunciación de 2

sonidos: /l/w/

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
Recursos:

o Objetos físicos: buzón
o Material TIC: dibujos animados, ordenador, pantalla,

proyector, altavoces, internet
o Fichas de trabajo: l sound y w sound
o Flashcards: de los 2 sonidos: /l/w/ y de palabras
o Material escolar: lápiz, colores, rotulador, cartulinas,

papel mural, pegamento, etc.
Contenido:

Fonemas: /l/w/

Destrezas:

o Comprensión auditiva
o Expresión oral
o Conciencia fonológica
o Lectoescritura: identificación de grafemas y su

pronunciación
Criterios de evaluación:

o Aporta palabras del vídeo con los
fonemas indicados

o Identifica y diferencia los fonemas
o Participa leyendo vocablos

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas
o Fichas de trabajo: l sound y w sound
o Cantidad de vocablos leídos: registro cuaderno de

notas
Descripción:

- Se presentan 2 sonidos nuevos mediante el encuentro de las 2 flashcards (Anexo 3) dentro del buzón.

Actividad para todo el grupo. Duración: 3’

- Visionado de los dibujos animados e identificación de palabras que contengan los fonemas /l/w/.

Vídeo: Magical jewel. (https://www.youtube.com/watch?v=gGUNs9ZAHTw – 14:55). Ej. palabras:

elephant, special, long, watch, work, way. Actividad individual. Duración: 15’

- Puesta en común en forma de lluvia de ideas sobre palabras que contengan los sonidos /l/w/. Los

alumnos van diciendo sus aportaciones mientras el maestro las clasifica en la pizarra en dos columnas

distintas. Actividad para todo el grupo. Duración: 10’

- Se realizan las 2 fichas de los sonidos, cada una de ellas con la misma estructura de ejercicios como el

ejemplo del Anexo 5 con la b sound. Actividad individual. Duración: 15’

- Construcción del Phonemic chart (Anexo 6) en la pared en forma de mural. El maestro ofrece a los

niños la posibilidad de escoger un par de palabras de cada sonido trabajado y pegarlas junto a la

flashcard del fonema. Se harán dos columnas en el mural, una para vocales y otra para consonantes.

Actividad para todo el grupo. Duración: 7’

- Se agruparan en 6 grupos de 4 niños aprox. para hacer un ejercicio de práctica de lectoescritura. Cada

grupo recibirá unas 12 flashcards de palabras (Anexo 10) que contengan fonemas ya trabajados hasta

el momento. Deberán ir leyendo las palabras con sus compañeros, todos los miembros del grupo deben

leer al menos 2 de los 12 vocablos. Ej. de palabras: duck, pan, metal, cat, dog, man, nut, bus, can, pot,

stop, bat, doll, sun, mat, egg, map, old, long, luck, magic, medal, octopus, gas. Actividad en pequeños

grupos (4 alumnos). Duración: 10’

https://www.youtube.com/watch?v=gGUNs9ZAHTw

Pascuet, Carla

30

7ª sesión: Trabajo de fonemas

Objetivos:

o Presentación de 2 sonidos: /f/v/
o Identificación de sonidos en los dibujos
o Refrescar vocabulario conocido
o Presentar vocabulario nuevo
o Iniciarse en la lectoescritura
o Asociar sonidos a grafemas conocidos
o Practicar la pronunciación de 2

sonidos: /f/v/
o Iniciación a la dramatización

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
Recursos:

o Objetos físicos: buzón
o Material TIC: dibujos animados, ordenador, pantalla,

proyector, altavoces, internet
o Rhyme: “Autumn”
o Flashcards: de los 2 sonidos: /f/v/ y de palabras
o Material escolar: rotulador, cartulinas, papel mural,

pegamento, etc.
Contenido:

Fonemas: /f/v/

Destrezas:

o Comprensión auditiva
o Expresión oral
o Conciencia fonológica
o Lectoescritura: identificación de grafemas y su

pronunciación
Criterios de evaluación:

o Aporta palabras del vídeo con los
fonemas indicados

o Recita la rhyme o parte de ella
o Participa en la representación de la

rhyme
o Participa leyendo vocablos

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas
o Cantidad de vocablos leídos: registro cuaderno de

notas

Descripción:

- Se presentan 2 sonidos nuevos mediante el encuentro de las 2 flashcards (Anexo 3) dentro del buzón.

Actividad para todo el grupo. Duración: 3’

- Visionado de los dibujos animados e identificación de palabras que contengan los fonemas /f/v/.

Vídeo: A movie feast. (https://www.youtube.com/watch?v=mZfEUbp8BK4– 14:55). Ej. palabras: film,

trafic, friend, movie, delivery, viewer. Actividad individual. Duración: 15’

- Puesta en común en forma de lluvia de ideas sobre palabras que contengan los sonidos /f/v/. Los

alumnos van diciendo sus aportaciones mientras el maestro las clasifica en la pizarra en dos columnas

distintas. Actividad para todo el grupo. Duración: 10’

- Se proyectará en la gran pantalla una rhyme pensada explícitamente para trabajar los fonemas /f/v/,

“Autumn” (Anexo 9). En un inicio, se leerá oralmente, y se recitará entre todos para poder poner en

práctica los sonidos propuestos. A posteriori, y para seguir trabajado en la iniciación en la

dramatización, los alumnos voluntarios pueden representar la historia de la rima. El maestro debe

anotarse en su registro aquellos que han participado. Actividad para todo el grupo. Duración: 15’

- Construcción del Phonemic chart (Anexo 6) en la pared en forma de mural. El maestro ofrece a los

niños la posibilidad de escoger un par de palabras de cada sonido trabajado y pegarlas junto a la

flashcard del fonema. Se harán dos columnas en el mural, una para vocales y otra para consonantes.

Actividad para todo el grupo. Duración: 7’

- Se agruparan en 6 grupos de 4 niños aprox. para hacer un ejercicio de práctica de lectoescritura. Cada

grupo recibirá unas 12 flashcards de palabras (Anexo 10) que contengan fonemas ya trabajados hasta

https://www.youtube.com/watch?v=mZfEUbp8BK4

Pascuet, Carla

31

el momento, esta vez, se le añadirán palabras que contengan los 2 nuevos fonemas de la sesión como:

film, movie, info, left, sofa, van. Actividad en pequeños grupos (4 alumnos). Duración: 10’

8ª sesión: Trabajo de fonemas

Objetivos:

o Presentación de 2 sonidos: /th/sh/
o Identificación de sonidos en los

dibujos
o Refrescar vocabulario conocido
o Presentar vocabulario nuevo
o Iniciarse en la lectoescritura
o Asociar sonidos a grafemas conocidos
o Practicar la pronunciación de 2

sonidos: /th/sh/

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
Recursos:

o Objetos físicos: buzón
o Material TIC: dibujos animados, ordenador, pantalla,

proyector, altavoces, internet
o Fichas de trabajo: th sound y sh sound
o Flashcards: de los 2 sonidos: /l/w/ y de palabras
o Material escolar: lápiz, colores, rotulador, cartulinas,

papel mural, pegamento, etc.
Contenido:

Fonemas: /th/sh/

Destrezas:

o Comprensión auditiva
o Expresión oral
o Conciencia fonológica
o Lectoescritura: identificación de grafemas y su

pronunciación
Criterios de evaluación:

o Aporta palabras del vídeo con los
fonemas indicados

o Identifica y diferencia los fonemas
o Participa leyendo vocablos

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas
o Fichas de trabajo: th sound y sh sound
o Cantidad de vocablos leídos: registro cuaderno de notas

Descripción:

- Se presentan 2 sonidos nuevos mediante el encuentro de las 2 flashcards (Anexo 3) dentro del buzón.

Actividad para todo el grupo. Duración: 3’

- Visionado de los dibujos animados e identificación de palabras que contengan los fonemas /th/sh/.

Vídeo: The cheeky sheep. (https://www.youtube.com/watch?v=EyeiAhhhj7w&t=3s – 14:55). Ej.

palabras: thanks, Earth, thing, sheep, sure, she. Actividad individual. Duración: 15’

- Puesta en común en forma de lluvia de ideas sobre palabras que contengan los sonidos /th/sh/. Los

alumnos van diciendo sus aportaciones mientras el maestro las clasifica en la pizarra en dos columnas

distintas. Actividad para todo el grupo. Duración: 10’

- Se realizan las 2 fichas de los sonidos, cada una de ellas con la misma estructura de ejercicios como el

ejemplo del Anexo 5 con la b sound. Actividad individual. Duración: 15’

- Construcción del Phonemic chart (Anexo 6) en la pared en forma de mural. El maestro ofrece a los

niños la posibilidad de escoger un par de palabras de cada sonido trabajado y pegarlas junto a la

flashcard del fonema. Se harán dos columnas en el mural, una para vocales y otra para consonantes.

Actividad para todo el grupo. Duración: 7’

- Se agruparan en 6 grupos de 4 niños aprox. para hacer un ejercicio de práctica de lectoescritura. Cada

grupo recibirá unas 12 flashcards de palabras (Anexo 10) que contengan fonemas ya trabajados hasta el

momento, esta vez, se le añadirán palabras que contengan los 2 nuevos fonemas de la sesión como:

thumb, thing, thanks, ship, shell, shop. Actividad en pequeños grupos (4 alumnos). Duración: 10’

https://www.youtube.com/watch?v=EyeiAhhhj7w&t=3s

Pascuet, Carla

32

9ª sesión: Preparación del drama show

Objetivos:

o Presentar la actividad del drama
show

o Asociar sonidos a grafemas conocidos
(en los diálogos)

o Trabajar la lectoescritura
o Refrescar vocabulario conocido y

nuevo
o Practicar la pronunciación de los

sonidos trabajados
o Mostrar creatividad y una buena

actitud con los compañeros

Competencias:

o Competencia en comunicación lingüística
o Aprender a aprender
o Competencias sociales y cívicas
o Sentido de la iniciativa y espíritu emprendedor
o Conciencia y expresiones culturales
Recursos:

o Objetos físicos: buzón
o Diálogos teatrales (3 obras)

Contenido:

Léxico nuevo: drama show, dialogue,

audience, character, main character…

Destrezas:

o Comprensión auditiva y expresión oral
o Conciencia fonológica
o Lectoescritura: identificación de grafemas y su

pronunciación
o Expresión corporal y comunicación no verbal

Criterios de evaluación:

o Participa leyendo los diálogos
o Participa aportando ideas a la obra

Herramientas de evaluación:

o Observación directa: registro cuaderno de notas

Descripción:

- Se agruparán en los 6 grupos de las sesiones anteriores y se repartirá una obra de teatro por grupo. Los

diálogos los encontrarán en el buzón. Existen tres tipos de obras, por lo que cada una de ellas será

representada dos veces por dos grupos distintos. Entre los miembros del grupo deberán decidir qué

personaje representa cada alumno, las obras ya están diseñadas con cuatro personajes cada una de ellas.

Obra A: Spooky sleepover (Anexo 11). Obra B: The train inspector (Anexo 12). Obra C: Big boat

adventure (Anexo 13). Actividad en pequeños grupos (4 alumnos). Duración: 10’

- El docente leerá los tres diálogos de las obras para que los alumnos puedan hacerse una idea de cómo

debería pronunciarse. Hacer énfasis en aquellos vocablos de mayor complejidad. Actividad para todo el

grupo. Duración: 15’

- El resto de la sesión servirá para que cada grupo prepare su diálogo, hagan sus propias aportaciones,

decidan si requieren attrezzo para la representación del próximo día, resuelvan dudas de pronunciación

con el maestro, etc. Durante esta actividad es imprescindible que el docente vaya circulando por los

distintos grupos observando y prestando atención a la práctica de los estudiantes para que así pueda

corregir de una forma preventiva aquellos fonemas que no se pronuncian adecuadamente y al mismo

tiempo pueda ir anotando cuál es el nivel de participación de cada alumno. Actividad en pequeños

grupos (4 alumnos). Duración: 35’

Pascuet, Carla

33

4.8. EVALUACIÓN

Desde el punto de vista de Bernardo (2011) todo proceso de evaluación debe lograr la adquisición

de contenidos, el desarrollo de aptitudes o capacidades y la promoción de valores. Con la intención

de ofrecer al estudiante una evaluación justa y democrática, el autor propone tres tipos de sistema

de evaluación en función de quien realiza el acto evaluativo. En primer lugar, la tradicional

heteroevaluación en la que el maestro evalúa el trabajo personal del aprendiz (observación directa

y anotaciones en el cuaderno de notas, que culminará con un cuestionario de evaluación). En

10ª sesión: Drama show y evaluación

Objetivos:

o Representar el drama show
o Practicar la pronunciación de los

sonidos trabajados
o Mostrar creatividad
o Escuchar atentamente a los

compañeros
o Realizar la coevaluación
o Realizar la autoevaluación

Competencias:

o Competencia en comunicación lingüística
o Competencia digital
o Aprender a aprender
o Competencias sociales y cívicas
o Sentido de la iniciativa y espíritu emprendedor
o Conciencia y expresiones culturales
Recursos:

o Objetos físicos: attrezzo que se requiera
o Material TIC: ordenador, proyector y pantalla
o Drama (3 obras)
o Rúbricas de coevaluación y autoevaluación

Contenido:

Léxico nuevo: drama show, dialogue,

audience, character, main character…

Destrezas:

o Comprensión auditiva y expresión oral
o Conciencia fonológica
o Lectoescritura: identificación de grafemas y su

pronunciación
o Expresión corporal y comunicación no verbal

Criterios de evaluación:

o Pronuncia los sonidos debidamente
o Escucha activa de las otras obras y

actitud de respeto hacia los
compañeros

o Rellena las rúbricas de coevaluación y
autoevaluación

Herramientas de evaluación:

o Escala de valores y cantidad de errores
o Observación directa
o Rúbrica de coevaluación y autoevaluación

Descripción:

- Los seis grupos representarán sus respectivas obras, cada una de ellas debe durar máximo 5’.

Mientras el grupo actúa los demás estudiantes deben estar atentos ya que al finalizar esa actuación

tendrán que evaluar a cada compañero. Actividad en pequeños grupos (4 alumnos). Duración: 30’

- Al acabar cada representación, el maestro proyectará una rúbrica (Anexo 14) por niño y toda la

clase conjuntamente deberá evaluar (coevaluación) a cada miembro del grupo. Así pues, lo ideal es

intercalar una representación y seguidamente rellenar las 4 rúbricas de los miembros que acaban

de actuar, dedicando 1’ por alumno. Actividad para todo el grupo. Duración: 24’

- Cada alumno de forma individual rellenará una tabla de autoevaluación (Anexo 15). Actividad

individual. Duración: 6’

Pascuet, Carla

34

segundo lugar, la autoevaluación en la que el propio protagonista se evaluará sus trabajos (self-

evaluation), y finalmente la coevaluación, en otras palabras, los alumnos se evalúan entre ellos

(coevaluation rubric). Cabe añadir la necesidad que el profesor autoevalúe su propia tarea para

poder seguir mejorando en la práctica docente. Así pues, al finalizar la intervención, el maestro

deberá evaluar a parte de su tarea docente, a cada alumno (Anexo 16) y la propuesta en general

(Anexo 17).

Por otra parte, Bernardo (2011) sugiere las tres etapas que todo proceso de evaluación debe

comprender: una fase inicial o diagnóstica, donde identificar las necesidades del grupo clase (se

parte de la base que es la primera vez que se estudia la fonética inglesa); una segunda fase de

evaluación continua, para poder hacer seguimiento del progreso del niño (fichas de trabajo de los

diferentes fonemas) y, al acabar, una evaluación global, en la que se tenga constancia del resultado

del proceso de aprendizaje (drama show, observación directa, coevaluation rubric, self-evaluation

y student assessment).

A todo ello, Goodwin (2001) precisa la necesidad de seguimiento y feedback por parte del profesor

constantemente a lo largo de todo el proceso, enfatiza que solo de esta manera el alumno podrá

corregir y adaptar su aprendizaje a los objetivos educativos.

En cuanto a la evaluación de la fonética se refiere, Goodwin (2001) destaca algunos elementos a

tener en cuenta a la hora de observar el progreso de los alumnos, siempre teniendo en cuenta que

el objetivo principal es conseguir la inteligibilidad del discurso. Para empezar, propone los gestos,

que, aunque no afectan a la fonética, sí forman parte del mensaje comunicativo ya que son un

elemento imprescindible de la comunicación no verbal. Por otro lado, se deben observar signos de

pronunciación tales como, la entonación, acento en sílabas o tónicas, combinación de sonidos,

unión de palabras, fonemas a final del vocablo, etc. Para todo lo mencionado anteriormente, una

excelente herramienta para ponerlo en práctica y evaluarlo es el teatro; no solo lo defienden

autores como Goodwin (2001) o Miccoli (2003) sino también escritores del ámbito artístico como

Motos y Navarro (2003), es por ello que la propuesta de intervención culmina con un drama show.

En combinación con el ejercicio del teatro, que ejercerá una función de evaluación global, y

teniendo en cuenta que también se empleará una evaluación continua, es imprescindible evaluar

todos los ejercicios que vayan realizando los alumnos. Los instrumentos serán: la observación

directa de la participación, la corrección del trabajo personal, el uso de rúbricas de coevaluación, de

autoevaluación, de evaluación de los alumnos y de evaluación de la propuesta.

5. CONCLUSIONES

Con la finalidad de mejorar la pronunciación en lengua inglesa la propuesta Postman Pat and the

phonemic chart ha cumplido dicho objetivo. La complejidad de la enseñanza del inglés como

Pascuet, Carla

35

lengua extranjera requiere el trabajo constante de varias destrezas lingüísticas, en este caso la

macrodestreza oral ha sido el principal objeto del estudio. En particular, la fonética, aspecto que en

pocas ocasiones se trabaja en la etapa de Educación Primaria pero que permite que a largo plazo el

aprendiz logre un discurso claro e inteligible. Es por ello, que en ocasiones es difícil observar los

logros con proyectos a corto plazo. Sin embargo, al marcar objetivos muy concretos y específicos

que permiten analizar el trabajo realizado durante ese periodo de tiempo, se consiguen apreciar

mejoras.

El hecho de emplear la metodología Synthetic Phonics, que permite la introducción rápida de los

distintos fonemas y la puesta en práctica de los mismos de una forma dinámica, ayuda a los

alumnos a mantener en una situación de aprendizaje constante. Asimismo, les ofrece las

herramientas para identificar la pronunciación – y con ello, la lectura- de distintas palabras,

aunque no les sean familiares. Ello es gracias a que enseña la fonética de cada grafema en sus

diferentes posiciones en un vocablo y la combinación con otros fonemas, de este modo el

estudiante puede enfrentarse a nuevas palabras pronunciándolas debidamente.

Por otra parte, el uso de los dibujos animados consigue varios beneficios, en primer lugar, que los

alumnos logren un vínculo con el personaje protagonista Postman Pat y puedan comprender mejor

sus hazañas; en segundo lugar, oír diálogos reales con acento nativo, imprescindible al tratarse de

focalizar en la pronunciación; y finalmente, identificación y motivación al tratarse de un recurso

con el que están habituados en esta edad.

Por último, el teatro ejerce una doble función: la primera, la de poner en práctica las destrezas

orales, la comprensión y la expresión, especialmente la pronunciación, y la segunda, la evaluativa

porque permitirá tanto al docente como a los propios alumnos analizar el nivel de pronunciación

adquirido durante el periodo de duración de la propuesta.

6. CONSIDERACIONES FINALES

6.1. LIMITACIONES Y CONOCIMIENTOS ADQUIRIDOS

La principal limitación de esta propuesta de intervención es la falta de trabajo de algunos sonidos,

tratándose de diez sesiones es inviable pretender trabajar los 44 fonemas que posee la lengua

inglesa. Por lo tanto, lo primero que haría falta es disponer de más tiempo para poder realizar un

buen plan de acción de enseñanza de la fonética inglesa. Lo ideal sería poder trabajar la fonética y

la pronunciación en lengua inglesa a lo largo de dos o tres trimestres para poder reforzar bien todos

los sonidos y sus excepciones. Para ello, habría que destinar un tiempo importante en las clases de

esta asignatura y por consiguiente debería ser un objetivo primordial de la asignatura de Lengua

Extranjera por cuanto redunda en una mejor comunicación que, a fin de cuentas, es el enfoque que

la Unión Europea destaca como óptimo para el aprendizaje de una lengua.

Pascuet, Carla

36

Por otra parte, si se quiere trabajar la fonética mediante la metodología del Synthetic Phonics hay

que tener en cuenta que se debe desarrollar en Educación Infantil o primer ciclo de Educación

Primaria, ya que todo método Phonics no deja de ser una forma de introducirse en la lectoescritura

y por mucho que sea en otra lengua distinta a la materna, no se puede introducir muy tarde.

La autora de este TFG ya posee algunos años de experiencia en el ámbito docente, pero aun así

cabe destacar que estos 4 años de estudios universitarios le han servido para obtener más

herramientas actualizadas y adaptadas a las nuevas metodologías, y sobre todo, le han aportado

una sólida base teórica, imprescindible para poder conocer más fielmente la complejidad del

proceso de enseñanza-aprendizaje. Algunas de las asignaturas que más han contribuido a este

fortalecimiento de la teoría son Didáctica General, Educación Personalizada, Innovación y mejora

de la práctica docente y Tecnologías de la Información y la Comunicación, entre otras.

6.2. PROSPECTIVA

Esta propuesta de intervención no ha sido puesta en práctica y, para poder sacar perfectas

conclusiones, sería óptimo poderla llevar a cabo con algún grupo clase, intentando incluir los 44

fonemas del inglés, tal y como se menciona anteriormente. Cabe destacar que la autora ha

trabajado con el método Synthetic Phonics y con el recurso de los dibujos animados en sus clases

de lengua inglesa, pero nunca combinados para lograr impartir fonética o mejorar la pronunciación

de sus estudiantes. Es más, aún no ha puesto en práctica un método diseñado por ella misma, solo

ha empleado propuestas ya comercializadas, como el YOYO Phonics, pero pudo constatar que los

resultados observados en clase son muy positivos. El hecho de implantar una propuesta creada

especialmente para un grupo clase es que sería mucho más personalizada y tendría en cuenta las

características y necesidades de todos los alumnos.

Considerando el recurso de los dibujos animados, se pueden plantear múltiples opciones en

función de los intereses o gustos de los alumnos o docentes que lo vayan a llevar a cabo. Se podrían

usar otros dibujos como Peppa Pig, Bob the Builder, Thomas the Tank Engine, etc., todos ellos con

unas características similares, un protagonista, unos amigos, unas aventuras a vivir y algunos retos

a lograr. Sin olvidar que todos ellos utilizan canciones y frases hechas que se repiten y que a los

niños les encanta repetir.

Sea cual sea el formato que se implantase, es imprescindible que la propuesta incluyera los 44

fonemas y se planteara a más largo plazo, no con tan solo 10 sesiones. Este cambio sería

fundamental para lograr un perfecto resultado del objetivo principal, mejorar la pronunciación, y

por ello hay que conocer bien toda la fonética inglesa.

Pascuet, Carla

37

7. REFERENCIAS BIBLIOGRÁFICAS

Álvarez Díez, M. V. (2010). El inglés mejor a edades tempranas. Pedagogía Magna, (5), 251-256.

Analytic Phonics vs Synthetic Phonics. (2005). Get Reading Right. Recuperado de:

http://www.getreadingright.com.au/analytic-phonics-vs-synthetic-phonics/

Bernaus Queralt, M. (2001). El profesor y el alumno como agentes del proceso de aprendizaje. En

Nussbaum Capdevila, L. et al. (Ed.)Dialéctica de las lenguas extranjeras en la Educación

Secundaria Obligatoria (79-114). Madrid: Síntesis.

Barbero Andrés, J. (2012). La enseñanza de la lengua inglesa en el sistema educativo español: de la

legislación al aula como entidad social (1970-2000). Cabas, (8), 72-96.

Bernardo Carrasco, J. (2011). Enseñar hoy. Didáctica básica para profesores. Madrid: Síntesis.

Callinan, C. y Van der Zee, E. (2010). A comparative study of two methods of synthetic phonics

instruction for learning how to read: Jolly Phonics and THRASS. The Psychology of

Education Review, 34(1), 21-31.

Cantero Serena, F. J. (2003). Fonética y didáctica de la pronunciación. En Mendoza, A. (Ed.)

Didáctica de la lengua y la literatura. (545-572) Madrid: Prentice Hall.

Chang Chávez, C. C. (2017). Uso de recursos y materiales didácticos para la enseñanza de inglés

como lengua extranjera. Pueblo Continente, 28(1), 261-289.

Cuenca Villarín, M. H. (1998). Consideraciones para la enseñanza de la pronunciación inglesa a

hablantes nativos de español. Encuentro. Revista de Investigación e Innovación en la clase

de idiomas, (10), 36-42

Departament d’Ensenyament. (2017). Currículum d’educació primària. Generalitat de Catalunya.

Recuperado de

http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions

/curriculum/curriculum-educacio-primaria.pdf

Eurydice. (2017). Cifras clave de la enseñanza de lenguas en los centros escolares de Europa.

Recuperado de http://publications.europa.eu/resource/cellar/73ac5ebd-473e-11e7-aea8-

01aa75ed71a1.0005.01/DOC_1

Finch, D. F. y Ortiz Lira, H. (1982). A Course in English Phonetics for Spanish Speakers. Bristol:

Heinemann Educational Books Ltd.

García, M., Mosquera, I, y Marro, B. C. (2016). Recursos innovadores para la adquisición de

destrezas orales en la lengua inglesa durante la etapa de educación infantil. (Ed.) I

Congreso Internacional de Innovación y Tecnología Educativa en Educación Infantil.

Sevilla.

http://www.getreadingright.com.au/analytic-phonics-vs-synthetic-phonics/
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/curriculum/curriculum-educacio-primaria.pdf
http://ensenyament.gencat.cat/web/.content/home/departament/publicacions/colleccions/curriculum/curriculum-educacio-primaria.pdf
http://publications.europa.eu/resource/cellar/73ac5ebd-473e-11e7-aea8-01aa75ed71a1.0005.01/DOC_1
http://publications.europa.eu/resource/cellar/73ac5ebd-473e-11e7-aea8-01aa75ed71a1.0005.01/DOC_1

Pascuet, Carla

38

Gilbert, J. B. (2008). Teaching pronunciation using the prosody pyramid. Cambridge: Cambridge

University Press.

Gilbert, J. B. (2012). Clear Speech. Pronunciation and Listening Comprehension in North

American English. 4ª ed. Nueva York: Cambridge University Press.

Godhe, A. L. y Magnusson, P. (2017). Multimodality in Language Education – Exploring the

Boundaries of Digital Texts. Proceedings of the 25th International Conference on

Computers in Education. New Zealand: Asia-Pacific Society for Computers in Education.

Goodwin, J. (2001). Teaching Pronunciation. En Celce-Murcia, M. (Ed.) Teaching English as a

Second or Foreign Language. 3ª ed. (117-137) Boston: Heinle&Heinle.

Goodyear, P. (2018). The BERA Blog Research Matters. Sydney: Teaching as design: New research

from technology-rich learning enviroments. Recuperado de:

https://www.bera.ac.uk/blog/teaching-as-design-new-research-from-technology-rich-

learning-environments

Johnston, R. S. y Watson, J. E. (2003). Accelerating Reading and Spelling with Synthetic Phonics:

A Five Year Follow Up. Scotland: Scottish Executive Education Department. Recuperado

de:

https://www.webarchive.org.uk/wayback/archive/20180515184104/http://www.gov.scot/

Publications/2003/03/16513/18923

Karakaş, A. y Sariçoban, A. (2012). The impact of watching subtitled animated cartoons on

incidental vocabulary learning of ELT students. Teaching English with Technology, 12(4),

3-15.

Kenworthy, J. (1990). Teaching and Learning Pronunciation. En (Ed.) Teaching English

Pronunciation. (1-12). Essex: Longman.

Khan, A. (2015). Using Films in the ESL Classroom to Improve Communication Skills of Non-

Native Learners. ELT Voices, 5(4), 46-52.

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

2006.

LLorent, V. J. Marín, V. (2013). La integración de los dibujos animados en el currículo de

Educación Infantil. Una propuesta teórica. Revista Iberoamericana sobre Calidad, Eficacia

y Cambio en Educación, 19(1), 78-82.

Manga, A. M. (2008). Lengua Segunda (L2) Lengua Extranjera (LE): Factores e incidencias de

enseñanza/aprendizaje. Tonos Digital, (16).

Marco Común Europeo de Referencia para las Lenguas: Aprendizaje, Enseñanza, Evaluación

(2002). Madrid: Ministerio de Educación, Cultura y Deporte.

https://www.bera.ac.uk/blog/teaching-as-design-new-research-from-technology-rich-learning-environments
https://www.bera.ac.uk/blog/teaching-as-design-new-research-from-technology-rich-learning-environments
https://www.webarchive.org.uk/wayback/archive/20180515184104/http:/www.gov.scot/Publications/2003/03/16513/18923
https://www.webarchive.org.uk/wayback/archive/20180515184104/http:/www.gov.scot/Publications/2003/03/16513/18923

Pascuet, Carla

39

McCrum, R.; McNeil, R. y Cran, W. (1986). The story of English. London: Faber & Faber.

Miccoli, L. (2003). English through drama for oral skills development. ELT Journal, 57(2), 122-

129.

Morales Gálvez, C. (2009). La enseñanza de las lenguas extranjeras en la Unión Europea.

Educación y Futuro, (20), 17-30.

Motos Teruel, T, y Navarro Amorós, A. (2003). El papel de la dramatización en el currículum.

Articles de Didàctica de la Llengua i de la Literatura, (29), 10-28.

Obediente, E. (2007). Fonética y fonología. 3ª ed. Mérida: Consejo de Publicaciones - Universidad

de los Andes.

O’Connor, J. D. (1985). Better English Pronunciation. 2ª ed. Cambridge: Cambridge University

Press.

Paredes Orejudo, S. (2017). Método Phonics. Segovia: Campus Educación – Revista Digital

Docente. Recuperado de: https://www.campuseducacion.com/blog/revista-digital-

docente/metodo-phonics/

Poroj, F. (2018). Ilustración de la relación entre fonología y fonética. [Figura]. Recuperado de

https://elsancarlistau.com/2018/03/05/fonetica-y-fonologia/

Rajadell Puiggròs, N.; Pujol, M.A. y Violant Holz, V. (2005). Los dibujos animados como recurso de

transmisión de los valores educativos y culturales. Revista Comunicar, 8(25), 1-9.

Real Academia Española. (2018). Fonética. Diccionario de la lengua española. Recuperado

de http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=disquisici%F3n

Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la

Educación Primaria. Boletín Oficial del Estado, 52, de 1 de marzo de 2014.

Sanz González, F. (1999). Las rimas tradicionales inglesas y la enseñanza del ritmo del inglés oral

en Primaria. Didáctica (Lengua y Literatura), (11), 123-144.

Tobias, J.M. (2013). English Cartoon and Home Language on the Listening and Speaking Skills of

Pre-Schoolers. Filipinas: Publishing Department of Laguna State Plytechinic University.

Vez, J. M., Martínez, E. y Lorenzo, A. (2012). La exposición y uso ambiental de la lengua extranjera

en contextos no formales mejora su comprensión oral. (Ed.) Estudio Europeo de

Competencia Lingüística. (30-52). Madrid: Ministerio de Educación, Cultura y Deporte.

https://www.campuseducacion.com/blog/revista-digital-docente/metodo-phonics/
https://www.campuseducacion.com/blog/revista-digital-docente/metodo-phonics/
https://elsancarlistau.com/2018/03/05/fonetica-y-fonologia/
http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=disquisici%F3n

Pascuet, Carla

40

8. ANEXOS

ANEXO 1. BUZÓN DE POSTMAN PAT

Figura 4. Postbox

 (Elaboración propia)

ANEXO 2. CARTA DE PRESENTACIÓN DE POSTMAN PAT

Dear students,

My name is Postman Pat and I will guide you through phonics for the next few weeks! Are you
ready?

How it will work… Once a week, you will find some sounds in the new postbox you have
discovered in you classroom.

In each lesson you will have the chance to watch a video of my adventures and you will have to
identify words with the sounds provided. Later you will have to work on those sounds and practice
them. At the end of each lesson, you will build a phonemic chart with the phonemes you have
worked. At the end, you will have a big chart with all the English sounds.

Also very important! Your final achievement will be a drama performance, so pay attention to all
the sounds and your pronunciation!

Let’s start!

 Postman Pat

 Figura 5. Postman Pat's letter

(Elaboración propia)

Pascuet, Carla

41

ANEXO 3. MODELOS DE FLASHCARDS DE FONEMAS A TRABAJAR

ANEXO 4. CANCIÓN DE POSTMAN PAT

Postman Pat Song

Postman Pat, Postman Pat

Postman Pat and his black and white cat

Early in the morning, just as day is dawning

He picks up all the post bags in his van.

Postman Pat, Postman Pat

Postman Pat and his black and white cat

All the birds are singing

And the day is just beginning

Pat feels he's a really happy man.

Everybody knows his bright red van

All his friends will smile as he waves to greet them

Maybe, you can never be sure

There'll be knock (knock, knock)

Ring (ring, ring)

Letters through your door(Hee, hee)

Postman Pat, Postman Pat

Postman Pat and his black and white cat

All the birds are singing

And the day is just beginning

Pat feels he's a really happy man. (x3)

Figura 7. Postman Pat's song

(Elaboración propia a partir del vídeo https://www.youtube.com/watch?v=fmfriXprSRk)

Figura6. Sounds flashcards: /p/b/a/

(Elaboración propia)

https://www.youtube.com/watch?v=fmfriXprSRk

Pascuet, Carla

42

ANEXO 5. MODELO DE FICHA DE TRABAJO PERSONAL: b sound

Figura 8. Ficha de trabajo personal: b sound

(Elaboración propia)

Pascuet, Carla

43

“Mit and Tod”

Mit the pig

hits a tin

to his friend,

Tod the dog,

who sh0uts:

I keep it in the bin!

ANEXO 6. PHONEMIC CHART

Figura 9. Muestra inicio del Phonemic chart

(Elaboración propia)

ANEXO 7. RIMA: “MIT AND TOD”

Figura 10. Rhyme: "Mit and Tod"

(Elaboración propia)

Pascuet, Carla

44

“The pub”

In the pub

they put a rug

at the corner,

while the guy

serves the cup

to the grump.

“Autumn”

Fly leaves, fly

‘cause the wind blows high,

I love your fresh flavour

when Autumn is the next neighbour.

I live in the forest

where rain doesn’t rest.

ANEXO 8. RIMA: “THE PUB”

ANEXO 9. RIMA: “AUTUMN”

Figura 11. Rhyme: "The pub"

(Elaboración propia)

Figura 12. Rhyme: "Autumn"

(Elaboración propia)

Pascuet, Carla

45

ANEXO 10. MODELOS DE FLASHCARDS DE PALABRAS A LEER

Figura 13. Words flashcards

(Elaboración propia)

ANEXO 11. DIÁLOGO OBRA A: SPOOKY SLEEPOVER

SPOOKY SLEEPOVER

Characters: Pat, Julian, Boy, Girl

-Pat: I need to get the garden ready for the children’s sleepover.

(ningnong – door ringing)

-Julian: Hi you two! Ready for the sleepover?

-Boy: Yes, we have got our pyjamas!

-Girl: And lots of yummy treats for the midnight feast.

-Julian: Great, come in!

(Children laughing and playing with the pillows)

-Pat: Settle down everybody! Who would like a story before bed?

-Girl: Me, me, me!

-Boy: Could it be a spooky story?

-Girl: A really spooky story!

-Pat: All right, ready? Everybody in his sleeping bag. “Once upon a time…”

Figura 14. Diálogo de la obra: Spooky sleepover

(Elaboración propia a partir del vídeo https://www.youtube.com/watch?v=ly66qo3HVd4&t=492s)

https://www.youtube.com/watch?v=ly66qo3HVd4&t=492s

Pascuet, Carla

46

ANEXO 12. DIÁLOGO OBRA B: THE TRAIN INSPECTOR

THE TRAIN INSPECTOR

Characters: Pat, Ajay, Ted, Jeff

-Pat: Good morning, Ajay. I have a letter for you.

(Ajay opens the letter)

-Ajay: Oh, no! The train inspector is coming this afternoon to check the Greendale Rocket and

the station. The problem is that the engine needs to be fixed and the station is such a mess.

-Pat: I’m going to ask for help. First to Ted so he can fix the engine and then, to the rest of the

village to tidy up the station.

- Ajay: Thanks, Pat.

- Pat: Hello Ted. We have an emergency with the Greendale Rocket, can you fix it please?

-Ted: Yes, I’m going to the station.

-Pat: Hello Jeff. Ajay needs help at the station because this afternoon the train inspector

comes and everything is in a mess.

- Jeff: Oh, this afternoon we were going to the station for a school trip, but we can change our

plans and go right now to help him.

(All going to the station)

- Ted: I need an extra machine piece and it will be ready.

- Jeff: Children, you will work in groups. Some will clean the windows, some will paint the

benches, you three will fix the plants and you two get the bins ready.

-Ajay: Thank you everybody!

Figura 15. Diálogo de la obra: The train inspector

(Elaboración propia a partir del vídeo https://www.youtube.com/watch?v=j-1R21jfzvs&t=702s)

https://www.youtube.com/watch?v=j-1R21jfzvs&t=702s

Pascuet, Carla

47

ANEXO 13. DIÁLOGO OBRA C: BIG BOAT ADVENTURE

BIG BOAT ADVENTURE

Characters: Pat, Ted, reverend Peter, Amy

-Pat: Hello Ted, can I come on board? I have a special delivery for you.

- Ted: Hello Pat, yes you can. Thank you I need this machine piece to fix the boat engine.

-Reverend: Hello Ted, permission to come on board?

-Pat: He is in the engine room trying to fix the boat. Do you want to help us?

- Reverend: Yes, of course.

(Reverend gets stuck with the mooring rope and the boat gets disengaged)

-Ted: Oh, no! We are floating and the engine doesn’t work. I don’t know how we will get

back.

-Amy: (riding Pumpkin) Pat, Ted, reverend! What are you doing there in the middle?

- Pat: We can’t go back, the engine is broken.

- Reverend: Can you help us?

- Amy: Yes, I will take a long rope, tie it on Pumpkin’s reins and come to you with a small

boat. Pumpkin is very strong and he will push. It will work!

- Ted: Thank you very much.

Figura 16. Diálogo de la obra: Big boat adventure

(Elaboración propia a partir del vídeo https://www.youtube.com/watch?v=Bu0CETay06w)

https://www.youtube.com/watch?v=Bu0CETay06w

Pascuet, Carla

48

ANEXO 14. RÚBRICA DE COEVALUACIÓN DE LA FUNCIÓN TEATRAL

Tabla 11. Coevaluation rubric for the drama show

Elaboración propia

DRAMA SHOW RUBRIC - COEVALUAYION

Name: Character:

Drama show:

Category

(2 points)

(1 point)

(1/2 point) POINTS

Eye Contact

Always has eye
contact with
audience or

mates.

Sometimes has
eye contact with
the audience or

mates.

Does not have
eye contact with
the audience or

mates. Looks
down.

Enthusiasm
Very enthusiastic
during the drama

show.

Sometimes
enthusiastic

during the drama
show.

Does not appear
enthusiastic

during the drama
show.

Preparation
Very well

prepared and
organized.

Somewhat
prepared.

Does not appear
to have prepared
the drama show.

Speaks
clearly

Speaks very
clearly. Very easy
for the audience
to understand.

Sometimes
speaks clearly.

Sometimes easy
for the audience
to understand.

Does not speak
clearly. Difficult
for the audience
to understand.

Pronunciation
Very good

pronunciation.

Quite good
pronunciation.
Between 5-10
pronunciation

mistakes.

Week
pronunciation.
More than 10
pronunciation

mistakes.

 TOTAL POINTS

Pascuet, Carla

49

ANEXO 15. RÚBRICA DE AUTOEVALUACIÓN

Tabla 12. Students' Self-evaluation

Elaboración propia

SELF-EVALUATION: “Postman Pat and the phonemic chart”

Name:

Rate the categories with a green sticker if you did very well, with an orange sticker

if you did OK and with a red sticker if you could do better.

CATEGORY STICKER

Listened to the song and to the Postman Pat videos.

Found words in the videos with the sounds required.

Did the sounds cards appropriately: identifying the different sounds.

Participated in the construction of the phonemic chart.

Said the rhymes.

Represent the rhymes (pre-acting).

Read words with the appropriately sounds (pronunciation).

Participated in the preparation of the drama show.

Acted appropriately at the drama show.

Listened to the others and respected them.

Been sincere while evaluating my classmates.

Total greens

Total oranges

Total reds

D

r

a

m

a

s

h

o

w

R

u

b

r

i

c

N

a

m

e

:

C

h

D

r

a

m

a

s

h

o

w

R

u

b

r

i

c

N

a

m

e

:

C

h

a

D

r

a

m

a

s

h

o

w

R

u

b

r

i

c

N

a

m

e

:

C

h

a

Pascuet, Carla

50

ANEXO 16. STUDENT ASSESSMENT RUBRIC

Elaboración propia

ANEXO 17. PROJECT ASSESSMENT RUBRIC

Elaboración propia

Student:

INDICATORS: 1 = WEAK, 2 = BASIC, 3 = GOOD, 4 = EXCEPTIONAL 1 2 3 4

Can produce at least 14 of the introduced phonemes correctly.

Shows control of the Spanish pronunciation, letting the English

pronunciation prevail.

Listens and watches the Postman Pat cartoons with attention.

Identifies the sounds of the videos.

Identifies the sounds of the worksheets.

Participates in the construction of the phonemic chart.

Learns at least two of the introduced rhymes.

Shows interest and participates in the acting activities of the rhymes.

Participates in the group activities actively, while respecting the others.

Shows creativity and acts appropriately during the drama show.

INDICATORS: 1 = WEAK, 2 = BASIC, 3 = GOOD, 4 = EXCEPTIONAL 1 2 3 4

The project meets all the goals.

The project has enough sessions to achieve the goals.

The timing for each session is appropriate.

The timing for each activity is appropriate.

The activities are well adapted to the students group.

The students worked well with the Postman Pat cartoons.

The students worked well with the Synthetic Phonics method.

The students worked well with the drama activity.

The students participated as expected in the project.

The students enjoyed the project overall.

