
i

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA

EDUCACIÓN

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DOCENCIA Y CURRÍCULO PARA LA

EDUCACIÓN SUPERIOR

TEMA: “TALLERES MOTIVACIONALES PARA POTENCIALIZAR EL

RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE

INGLÉS PRE-INTERMEDIO MODALIDAD REGULAR DEL

DEPARTAMENTO ESPECIALIZADO DE IDIOMAS DE LA

UNIVERSIDAD TÉCNICA DE AMBATO DURANTE EL

SEMESTRE SEPTIEMBRE 2010 FEBRERO 2011”

Trabajo de Investigación

 Previa a la obtención del Grado Académico de Magíster en Docencia y

Currículo para la Educación Superior

Autora: Lic. María Fernanda López Villacrés

Directora: Dra. Mg. Wilma Suárez Mosquera

Ambato – Ecuador

2011

ii

Al Concejo de Posgrado de la Universidad Técnica de Ambato

El tribunal receptor de la defensa del trabajo de investigación con el tema:

“TALLERES MOTIVACIONALES PARA POTENCIALIZAR EL

RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE INGLÉS

PRE-INTERMEDIO MODALIDAD REGULAR DEL DEPARTAMENTO

ESPECIALIZADO DE IDIOMAS DE LA UNIVERSIDAD TÉCNICA DE

AMBATO DURANTE EL SEMESTRE SEPTIEMBRE 2010 FEBRERO

2011”, presentado por Lic. María Fernanda López Villacrés, y conformado por

Dr. Mg. Raúl Calderón Cortéz, Dra. Mg. Mayorie Chimbo Cáceres y Lcdo. Mg.

Javier Caicedo Guerra, Miembros del tribunal, Dra. Mg. Wilma Suárez Mosquera

Directora del Trabajo de Investigación, presidido por Dr. José Antonio Romero,

Presidente del Tribunal; Ing. Mg. Juan Garcés Chávez, Director de Posgrado, una

vez escuchada la defensa oral el Tribunal aprueba y remite el trabajo de

investigación para uso y custodia en las bibliotecas de la UTA.

Dr. José Antonio Romero Ing. Mg. Juan Garcés Chávez
Presidente del Tribunal de Defensa Director de Posgrado

 Dra. Mg. Wilma Suárez Mosquera
 Directora del Trabajo de Investigación

Dr. Mg. Raúl Calderón Cortéz
Miembro del Tribunal

Dra. Mg. Mayorie Chimbo Cáceres

Miembro del Tribunal

Lcdo. Mg. Javier Caicedo Guerra
Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el trabajo

de investigación con el tema: “TALLERES MOTIVACIONALES PARA

POTENCIALIZAR EL RENDIMIENTO ACADÉMICO DE LOS

ESTUDIANTES DE INGLÉS PRE-INTERMEDIO MODALIDAD REGULAR

DEL DEPARTAMENTO ESPECIALIZADO DE IDIOMAS DE LA

UNIVERSIDAD TÉCNICA DE AMBATO DURANTE EL SEMESTRE

SEPTIEMBRE 2010 FEBRERO 2011”, nos corresponde exclusivamente a Lic.

María Fernanda López Villacrés, Autora y de Dra. Mg. Wilma Suárez Mosquera,

Directora del trabajo de investigación; y el patrimonio intelectual del mismo a la

Universidad Técnica de Ambato.

-------------------------------------- -------------------------------------

Lic. María Fernanda López Villacrés Dra. Mg. Wilma Suárez Mosquera

 AUTORA DIRECTORA

iv

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo de

investigación o parte de él un documento disponible para su lectura, consulta y

procesos de investigación, según las normas de la Institución.

Cedo los Derechos de mi trabajo de investigación, con fines de difusión pública,

además apruebo la reproducción de esta, dentro de las regulaciones de la

Universidad.

 --

 Lic. María Fernanda López Villacrés

C.C. 1803381266

v

DEDICATORIA

A mis Padres, Anita y Guillermo,

quienes han confiado en mí siempre

que he emprendido un proyecto y son

y serán los primeros maestros de los

valores y principios que guían mi

vida.

vi

AGRADECIMIENTO

En primer lugar a Dios quien me ha

permitido culminar una etapa más en

mi vida académica.

A los docentes de la Universidad

Técnica de Ambato que ha aportado

para el desarrollo y culminación de

este trabajo investigativo. Además,

un gran agradecimiento a mi

directora de tesis quien muy

acertadamente supo guiar mi trabajo

de investigación.

Al personal docente y personal

administrativo del DEDI por su

paciencia y diligencia durante este

proceso ya que han aportado

información valiosa dejando ver su

compañerismo y buena voluntad.

vii

ÍNDICE GENERAL DE CONTENIDOS

PRELIMINARES

Portada…………………………………………………………………………... i
Al Concejo de Posgrado de la UTA…………………………………………….. ii
Autoría de la Investigación …………………………………………………….. iii
Derechos de Autor ……………………………………………………………… iv
Dedicatoria …………………………………………………………………….. v
Agradecimiento ………………………………………………………………… vi
Índice General ………………………………………………………………….. vii
Índice de Tablas ………………………………………………………………... x
Índice de Gráficos ……………………………………………………………… xi
Resumen ejecutivo ……………………………………………………………... xii
Abstract.. ……………………………………………………………………….. xiii

Introducción …………………………………………………………………… 1

CAPÍTULO I

EL PROBLEMA

1.1Tema………………………………………………………………………….. 3
1.2 Planteamiento del Problema ………………………………………………… 3
1.2.1 Contextualización del Problema ………………………………………….. 4
1.2.2 Análisis Crítico …………………………………………………………… 5
1.2.3 Prognosis ………………………………………………………………….. 7
1.2.4 Formulación del Problema ………………………………………………... 7
1.2.5 Interrogantes……… ……………………………………………………..... 8
1.2.6 Delimitación del Problema ………………………………………………... 8
1.3 Justificación ………………………………………………………………… 8
1.4 Objetivos ……………………………………………………………………. 10

CAPÍTULO II

MARCO TEÓRICO

2.1Antecedentes Investigativos …………... 11
2.2 Fundamentación Filosófica ………………………………………………… 12
2.3 Fundamentación Epistemológica ………………………………………...... 12
2.4 Fundamentación Ontológica ……………………………………………….. 13
2.5 Fundamentación Axiológica ……………………………………………….. 13
2.6 Fundamentación Legal ……………………………………………………... 13
2.7 Categorías Fundamentales …………………………………………………. 15
2.7.1 Enfoque teórico de la variable independiente…………………………….. 15
2.7.2 Enfoque teórico de la variable dependiente ……………………................ 18
2.8 Hipótesis …………………………………………………………………… 38

viii

2.9 Señalamiento de variables de la hipótesis …………….……………………. 38

CAPÍTULO III

METODOLOGÍA

3.1Modalidad básica de la investigación …………………………………......... 39
3.2 Nivel y tipo de investigación ………………………………………………. 39
3.2.1 Tipo de investigación …………………………………………………….. 39
3.2.2 Niveles de investigación …………………………………………………. 40
3.3 Población y muestra ………………………………………………………... 40
3.4 Operacionalización de variables …………………………………………… 42
3.4.1 Variable independiente …………………………………………………... 42
3.4.2 Variable dependiente …………………………………………………….. 43
3.5 Plan de recolección de la información ……………………………………... 44
3.6 Plan de procesamiento de la información ………………………………...... 44

CAPÍTULO IV

ANALISIS E INTERPRETACIÓN DE RESULTADOS
4.1 Análisis de los resultados. Encuesta a estudiantes…………………………. 45
4.2 Análisis de los resultados. Encuesta a docentes …..………………………. 55
4.3 Análisis comparativo ……………………………………………………… 64
4.4 Verificación de la Hipótesis ……………………………………………...... 73
4.4.1 Planteamiento de la Hipótesis …………………………………………… 73
4.4.2 Definición del Nivel de Significación …………………………………. 73
4.4.3 Elección de la prueba estadística ……………………………………...... 73
4.4.4 Zona de aceptación o rechazo …………………………………………... 75
4.4.5 Decisión………………………………………………………………...... 76

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones …………………………………………………………….. 77
5.2 Recomendaciones ……………………………………………………….. 78

CAPÍTULO VI

PROPUESTA

6.1 Datos informativos ………………………………………………………. 79
6.2 Antecedentes de la propuesta ……………………………………………. 80
6.3 Justificación ……………………………………………………………... 80
6.4 Objetivos de la propuesta ………………………………………………... 81
6.5 Análisis de la factibilidad ……………………………………………….. 81
6.6 Fundamentación filosófica ………………………………………………. 82
6.7 Fundamentación psicopedagógica ………………………………………. 82
6.8 Metodología ……………………………………………………………... 83
6.8.1 Plan de acción …………………………………………………………. 83

ix

6.9 Descripción de la propuesta ……………………………………………... 83
6.10 Propuesta ……………………………………………………………….. 84
6.10.1 Estructura del taller motivacional ……………………………………. 84
6.11 Impacto ………………………………………………………………… 120
6.12 Administración …………………………………………………………. 120
6.13 Plan de la evaluación …………………………………………………... 120
BIBLIOGRAFÍA ……………………………………………………………. 122
ANEXOS ……………………………………………………………………. 126

x

ÍNDICE DE TABLAS

Tabla 1 Métodos ……………………………………………………… 21
Tabla 2 Tabulación pregunta 1 estudiantes …………………………… 47
Tabla 3 Tabulación pregunta 2 estudiantes …………………………… 48
Tabla 4 Tabulación pregunta 3 estudiantes …………………………… 49
Tabla 5 Tabulación pregunta 4 estudiantes …………………………… 50
Tabla 6 Tabulación pregunta 5 estudiantes …………………………… 51
Tabla 7 Tabulación pregunta 6 estudiantes …………………………… 52
Tabla 8 Tabulación pregunta 7 estudiantes …………………………… 53
Tabla 9 Tabulación pregunta 8 estudiantes …………………………… 54
Tabla 10 Tabulación pregunta 9 estudiantes ………………………….. 55
Tabla 11 Tabulación pregunta 1 docentes ……………………………. 56
Tabla 12 Tabulación pregunta 2 docentes ……………………………. 57
Tabla 13 Tabulación pregunta 3 docentes ……………………………. 58
Tabla 14 Tabulación pregunta 4 docentes ……………………………. 59
Tabla 15 Tabulación pregunta 5 docentes ……………………………. 60
Tabla 16 Tabulación pregunta 6 docentes ……………………………. 61
Tabla 17 Tabulación pregunta 7 docentes ……………………………. 62
Tabla 18 Tabulación pregunta 8 docentes ……………………………. 63
Tabla 19 Tabulación pregunta 9 docentes ……………………………. 64
Tabla 20 Tabulación pregunta 1 – Análisis comparativo …………….. 65
Tabla 21 Tabulación pregunta 2 – Análisis comparativo …………….. 66
Tabla 22 Tabulación pregunta 3 – Análisis comparativo …………….. 86
Tabla 23 Tabulación pregunta 4 – Análisis comparativo …………….. 67
Tabla 24 Tabulación pregunta 5 – Análisis comparativo …………….. 68
Tabla 25 Tabulación pregunta 6 – Análisis comparativo …………….. 69
Tabla 26 Tabulación pregunta 7 – Análisis comparativo …………….. 70
Tabla 27 Tabulación pregunta 8 – Análisis comparativo …………….. 71
Tabla 28 Tabulación pregunta 9 – Análisis comparativo …………….. 72
Tabla 29 Frecuencia Observada ………………………………………. 74
Tabla 30 Frecuencia Esperada ………………………………………... 74
Tabla 31 Cálculo Matemático ………………………………………… 75
Tabla 32 Plan de Acción ……………………………………………… 83
Tabla 33 Estructura del Taller Motivacional …………………………. 85
Tabla 34 Taller motivacional 1 ……………………………………….. 86
Tabla 35 Taller motivacional 2 ……………………………………….. 91
Tabla 36 Taller motivacional 3 ……………………………………….. 95
Tabla 37 Taller motivacional 4 ……………………………………….. 37
Tabla 38 Taller motivacional 5 ……………………………………….. 103
Tabla 39 Taller motivacional 6 ……………………………………….. 107
Tabla 40 Taller motivacional 7 ……………………………………….. 110
Tabla 41 Taller motivacional 8 ……………………………………….. 113
Tabla 42 Taller motivacional 9 ……………………………………….. 115
Tabla 43 Taller motivacional 10 ……………………………………… 118

xi

ÍNDICE DE GRÁFICOS

Gráfico 1 Categorías fundamentales ……………………………… 15
Gráfico 2 Pregunta 1 – estudiantes …………………………………. 45
Grafico 3 Pregunta 2 – estudiantes …………………………………. 47
Grafico 4 Pregunta 3 – estudiantes………………………………….. 48
Grafico 5 Pregunta 4 – estudiantes …………………………………. 49
Gráfico 6 Pregunta 5 – estudiantes …………………………………. 50
Gráfico 7 Pregunta 6 – estudiantes………………………………….. 51
Gráfico 8 Pregunta 7 – estudiantes …………………………………. 52
Gráfico 9 Pregunta 8 – estudiantes …………………………………. 53
Gráfico 10 Pregunta 9 – estudiantes………………………………….. 54
Gráfico 11 Pregunta 1 – docentes…………………………………….. 55
Gráfico 12 Pregunta 2 – docentes ……………………………………. 56
Gráfico 13 Pregunta 3 – docentes…………………………………….. 57
Gráfico 14 Pregunta 4 – docentes ……………………………………. 58
Gráfico 15 Pregunta 5 – docentes ……………………………………. 59
Gráfico 16 Pregunta 6 – docentes…………………………………….. 60
Gráfico 17 Pregunta 7 – docentes ……………………………………. 61
Gráfico 18 Pregunta 8 – docentes ……………………………………. 62
Gráfico 19 Pregunta 9 – docentes…………………………………….. 63
Gráfico 20 Pregunta 1 – análisis comparativo ……………………….. 64
Gráfico 21 Pregunta 2 – análisis comparativo ……………………….. 65
Gráfico 22 Pregunta 3 – análisis comparativo ……………………….. 66
Gráfico 23 Pregunta 4 – análisis comparativo………………………... 67
Gráfico 24 Pregunta 5 – análisis comparativo ……………………….. 68
Gráfico 25 Pregunta 6 – análisis comparativo ……………………….. 69
Gráfico 26 Pregunta 7 – análisis comparativo ……………………….. 70
Gráfico 27 Pregunta 8 – análisis comparativo ……………………….. 71
Gráfico 28 Pregunta 9 – análisis comparativo ……………………….. 72

xii

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DOCENCIA Y CURRÍCULO PARA LA EDUCACIÓN

SUPERIOR

TEMA: “TALLERES MOTIVACIONALES PARA POTENCIALIZAR EL

RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE INGLÉS PRE-

INTERMEDIO MODALIDAD REGULAR DEL DEPARTAMENTO

ESPECIALIZADO DE IDIOMAS DE LA UNIVERSIDAD TÉCNICA DE

AMBATO DURANTE EL SEMESTRE SEPTIEMBRE 2010 FEBRERO 2011”.

 Autora: Lic. María Fernanda López Villacrés

 Directora: Dra. Mg. Wilma Suárez Mosquera

 Fecha: Agosto 2 del 2011

RESUMEN EJECUTIVO

El presente trabajo investigativo sobre talleres motivacionales para potencializar
el rendimiento académico de los estudiantes de Inglés tiene como objetivo aportar
un fundamento teórico de los talleres motivacionales y el rendimiento académico
y así demostrar la estrecha relación existente entre ello, también persigue
identificar el grado de motivación y rendimiento de los estudiantes en el nivel pre-
intermedio, y a partir de este estudio se ha desarrollado el diseño de talleres
motivacionales como propuesta de solución a la necesidad de elevar la motivación
y al mejoramiento del rendimiento académico. Dichos talleres motivacionales
están elaborados en la modalidad de fases que permiten la aplicación de varias
técnicas motivacionales, así como de materiales que estimulen el desarrollo de
todas las destrezas posibles en el uso del idioma por parte de los estudiantes, de
igual forma propone al educador el modelo de talleres motivacionales con
diversos temas que tienen relación con los intereses de los estudiantes y que
pueden ser aplicados gracias a la explicación que consta en cada una de las fases
del taller, además presenta fichas para asignación de la calificación para cada
estudiante y de evaluación de resultados del taller aplicado. Todo esto con la
finalidad de contribuir al mejoramiento de la enseñanza del inglés en la
Universidad Técnica de Ambato.

Descriptores: motivación, educación, fases, aprendizaje, rendimiento académico,
taller, estudiantes, educador, métodos, técnicas motivacionales.

xiii

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DOCENCIA Y CURRÍCULO PARA LA EDUCACIÓN

SUPERIOR

THEME: “MOTIVATIONAL WORKSHOPS TO STRENGTHEN THE

ACADEMIC ACHIEVEMENT OF PRE-INTERMEDIATE ENGLISH

STUDENTS OF REGULAR COURSES IN THE LANGUAGE DEPARTMENT

OF THE TECHNICAL UNIVERSITY OF AMBATO DURING THE

SEMESTER SEPTEMBER 2010 FEBRUARY 2011”

 Author: Lcda. María Fernanda López Villacrés

 Director: Dra. Mg. Wilma Suárez Mosquera

 Date: August 2, 2011

SUMMARY

This investigative work about motivational workshops to strengthen the academic
achievement of the English students intends to provide theoretical fundaments of
the motivational workshops and the academic achievement in order to reveal the
close relation among them. Furthermore, it pursues the identification of the
motivation and academic achievement levels of pre-intermediate learners with the
purpose of designing motivational workshops as a proposal to solve the necessity
of increasing these levels. The motivational workshop organization has been
developed in stages that allow applying several motivational techniques as well as
a variety of materials which encourage the development of all the skill of the
target language. Additionally, it recommends teachers the use of diverse topics for
the workshops that are related to the learners’ interests and that can be apply
through the explanations offered in each stage of the workshop. Moreover it
contains charts to assign the grade to each student and the evaluation sheet for the
results at the end of the workshop. The proposal of this investigative work
contributes to the development of the English education in the Technical
University of Ambato.

Descriptive terms: motivation, education, stages, learning, academic
achievement, workshop, learner, teacher, methods, motivational technique.

1

INTRODUCCIÓN

El presente trabajo de investigación sobre talleres motivacionales y el rendimiento

académico de los estudiantes de Inglés permite conocer un poco más sobre estos

temas de gran interés para todos aquellos que están trabajando en el campo de la

docencia de un segundo idioma y buscan estrategias alternativas que les permita

motivar y así desarrollar de mejor manera las destrezas comunicativas en el idioma

Inglés de los estudiantes universitarios.

En el capítulo I se encuentra el planteamiento del problema en donde se realiza la

contextualización del problema investigado, un análisis crítico, la prognosis del

problema, así como la delimitación del problema y el planteamiento de los objetivos

del trabajo investigativo que constituyen las metas que se proyecta alcanzar.

En el capítulo II se desarrolla los antecedentes investigativos, la fundamentación del

trabajo de investigación y el enfoque teórico de las variables independiente y

dependiente de acuerdo a diversos estudiosos de la materia.

En el capítulo III se presenta la metodología de la investigación, los tipos y niveles

de la investigación que se ha empleado, también se encuentra la delimitación de la

investigación, la población con la que se trabajó en el tema investigado,

operacionalización de variables de donde parte la elaboración de las encuestas

aplicadas como herramienta para obtener la información y plan de recolección de la

información.

En el capítulo IV se desarrolla el análisis e interpretación de resultados de las

encuestas aplicadas tanto a estudiantes como a docentes del DEDI con respecto a la

motivación y al rendimiento académico.

En el capítulo V se encuentra las conclusiones a las que se ha llegado luego de la

investigación y las recomendaciones con respecto al trabajo de talleres

motivacionales para potenciar el rendimiento académico.

2

En el capítulo VI se desarrolla la propuesta de este trabajo investigativo con el tema:

“Diseño de Talleres Motivacionales para potenciar el rendimiento académico del

nivel Pre-intermedio de Inglés Modalidad Regular del Departamento Especializado

de Idiomas de la Universidad Técnica de Ambato”

3

CAPÍTULO I

PROBLEMA

1.1 Tema

“TALLERES MOTIVACIONALES PARA POTENCIALIZAR EL

RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE INGLÉS PRE-

INTERMEDIO MODALIDAD REGULAR DEL DEPARTAMENTO

ESPECIALIZADO DE IDIOMAS DE LA UNIVERSIDAD TÉCNICA DE

AMBATO DURANTE EL SEMESTRE SEPTIEMBRE 2010 FEBRERO 2011”

1.2 Planteamiento del problema

La motivación es la base fundamental en la que se apoya toda forma de

comportamiento en todos los niveles y áreas de la vida del ser humano, con mucha

mayor razón lo es en el campo educativo ya que al hablar de educación se debe

tomar en cuenta varios aspectos que permiten un mejor cumplimiento de la labor

educativa, la misma que de alguna manera se ve reflejada en el rendimiento

académico de los estudiantes el cual constituye otro aspecto de suma importancia en

la educación ya que refleja una labor bien realizada en los procesos de enseñanza -

aprendizaje o que ayuda a detectar la presencia de dificultades en el mismo.

Siendo estos temas de relevancia para los docentes en cualquier campo en el que se

desenvuelvan, es así igualmente importante para los docentes involucrados en la

enseñanza de un segundo idioma como lo es el Inglés, ya que se debe tomar en

cuenta que el manejo de un segundo idioma es en la actualidad una competencia

básica que debe poseer el futuro profesional dentro de su formación académica

universitaria.

4

1.2.1 Contextualización

El Departamento Especializado De Idiomas de la Universidad Técnica de

Ambato, situada en las Avenidas Colombia y Chile de la Ciudadela Ingahurco, fue

creado como departamento de Idiomas en noviembre de 1992 con resolución No.

516-92-CU-P, aspira a un nivel y a un rendimiento académico realmente

competitivos no solo dentro de la provincia sino fuera de ella; en el que la

situación de la enseñanza del idioma Inglés cambia por diversos factores. Este

departamento por pertenecer a una universidad de prestigio a nivel nacional y

acreditación con clasificación A debe ir acorde a las exigencias actuales por lo que

hoy se está trabajando dentro del enfoque por competencias que se maneja en toda

la institución. Para alcanzar el propósito de un mejor nivel el Departamento ha

incrementado los niveles del segundo idioma para los estudiantes de la

universidad de este modo se abre un campo mayor para los mismos,

complementando el aprendizaje del idioma. Sin embargo a este incremento no se

lo percibe de forma positiva por parte del estudiantado, que se ocupa

primordialmente de lo que compete a sus carreras, dejando de ser una de sus

prioridades el segundo idioma. Desde ahí surge esta problemática, la

predisposición o motivación, con la que vienen a las aulas del DEDI los

estudiantes no siempre es la más apropiada, es decir que inclusive antes de

empezar con la enseñanza del idioma Inglés el docente ya se encuentra con

obstáculos para establecer la relación entre el estudiante y el nuevo idioma.

Para efectos de superación cada semestre se analiza en el Departamento

Especializado de Idiomas mediante el Centro de Evaluaciones los porcentajes

obtenidos a mediados y final de cada semestre con el fin de obtener un aporte

realmente valioso que provee una idea general del rendimiento académico de

nuestros estudiantes en los diferentes niveles.

Si bien es cierto este porcentaje permite conocer el historial del rendimiento

académico en las evaluaciones, también permiten reajustar e inclusive crear

5

nuevas alternativas que permitan cambios en el presente y para el futuro próximo

de tal manera que se eleve el rendimiento.

1.2.2 Análisis crítico

Durante el desarrollo del semestre y de algunos anteriores a este se presentan

varias situaciones que ponen sobre aviso de una desmotivación en los estudiantes,

entre ellas tenemos: los horarios en las diferentes carreras, lo que interfiere en

gran medida en sus horarios del segundo idioma, el arrastre de materias en sus

carreras que ocasiona poco entusiasmo por dedicarle el tiempo necesario al

aprendizaje del Inglés, la falta de concienciación sobre la importancia de conocer

y usar un segundo idioma en el mundo actual, lo que les beneficiaría no solo en su

formación personal sino también en lo profesional, laboral y social.

Además de las varias causas que se presentan en sus carreras, se debe tomar en

cuenta que el contacto con el idioma fuera de clase tiene un porcentaje muy bajo o

en algunos casos nulo y si un estudiante no recibe el suficiente estímulo para

hacer parte de su formación profesional integral un segundo idioma, está

reduciendo su campo de estudio y de conocimientos.

Si bien es cierto no existe una fórmula ideal que cubra todas nuestras necesidades

en lo educacional, pero existen otros factores y esos son elementos clave que

mueve a un individuo a hacer o no, a actuar de cierta forma frente a diversas

situaciones, se puede llamar a ese conjunto de elementos, estímulos y reacciones,

motivación.

Aunque el origen mismo de la motivación dependa de cada persona, resulta de

mucho interés para los docentes entender todos los factores que intervienen en

este proceso y por su puesto cómo influye en el rendimiento académico.

Si se parte del punto de que hoy en día existe un auge de la información acerca de

una mejor educación, sus cambios, sus propósitos, que por supuesto no son los

mismos de décadas atrás, es un derecho y al mismo tiempo una responsabilidad la

6

de informarse sobre nuevos y mejores procedimientos para alcanzar metas cada

vez más altas y exigentes acorde al mundo actual. La manera en la que se

encamina a conseguir esas metas la llamamos motivación.

Tiempo atrás se separaban marcadamente los aspectos cognitivos de los

emocionales, cada uno de ellos se pensaba eran muy distintos sin relación el uno

con el otro. Hoy que se conoce su estrecha relación, el campo educativo amerita

su estudio debido a su gran influencia sobre el rendimiento que un estudiante

pueda demostrar en determinada materia. Para los docentes que se encuentran en

el campo de un idioma extranjero, las estrategias de enseñanza que eleven la

motivación de los estudiantes, ante los otros aspectos que intervienen como lo es

la predisposición genética, las habilidades y destrezas, son fundamentales para así

establecer que este acto educativo sea positivamente orientado, debido a que

alcanzar el objetivo final que es una fluida comunicación en el nuevo idioma no es

tarea fácil. Todo aquello que sea una estrategia motivacional de enseñanza de un

segundo idioma, como lo es el taller motivacional y rendimiento de los

estudiantes tienen su estrecha relación, que nos compete a todos los involucrados

en el campo educativo.

Cualquiera sea la condición o el factor que lleve a que un estudiante tome clases

de un idioma extranjero debe constituir el primer elemento motivacional que

oriente su aprendizaje, aunque no siempre ese primer factor sea considerado

positivo por ejemplo si se encuentra en el caso de una exigencia, este primer

elemento no debe acaparar el rumbo que el estudiante tome en el desarrollo de su

aprendizaje, y es allí donde el docente interviene para salvar el obstáculo y

transformarlo en una oportunidad que se le presenta al estudiante para aprender

algo nuevo, es durante el desarrollo del PEA donde se observa la habilidad del

docente para modificar y proporcionar los estímulos apropiados para el estudiante

de Inglés. En cualquier situación que los individuos se encuentren, está

comprobado, que su rendimiento será mayor y de mejor calidad si se encuentra

estimulado por algo, y dentro del aula esto equivale al uso de todo el material

disponible y a la realización de una variedad de actividades.

7

Es así que encaminar nuevamente al individuo para que el aprendizaje que vaya

adquiriendo sea realmente significativo y le dé una perspectiva positiva, de tal

forma que el adquirir un nuevo idioma represente una ganancia para sí, mas no

una exigencia por cumplir.

1.2.3 Prognosis

El estudio de talleres motivacionales para potenciar el rendimiento permitirá en

primer lugar establecer un diagnóstico de la situación en el DEDI. Una vez

establecidos los datos, se podrá determinar líneas de acción para resolver y

conducir el aprendizaje del idioma Inglés no como un requerimiento institucional,

sino que concienciará a los estudiantes sobre el valor que esto le da a su

formación académica en el pregrado, el mismo que le ayudará a mejorar su

formación para que en un futuro próximo pueda ofrecer profesionalmente muchas

más competencias que en el campo laboral son más exigentes día tras día, en

consecuencia, dará valor al estudio de la adecuada motivación al estudiante

aplicando diversas actividades a través de talleres motivacionales que potenciarán

su rendimiento, gracias a esto el DEDI será mucho más eficaz en la preparación

que brinda a los estudiantes de las diferentes carreras.

De prolongarse este bajo interés con el que los estudiantes asisten al programa de

Inglés del DEDI y de no aplicar estrategias como el taller motivacional

simplemente continuará un sinnúmero de efectos negativos tanto para el propio

estudiante como para la institución que lo acoge, entre ellos su efecto sobre el

rendimiento académico debido al poco interés.

1.2.4 Formulación del problema

¿Los talleres motivacionales potencian el rendimiento académico de los

estudiantes de Pre-intermedio de Inglés de la Modalidad Regular del DEDI de la

Universidad Técnica de Ambato?

8

1.2.5 Interrogantes

Las interrogantes que se plantean en el presente trabajo son las siguientes:

¿Qué son los talleres motivacionales y el rendimiento académico?

¿Qué grado de motivación y rendimiento académico han alcanzado los estudiantes

de Inglés de Pre-intermedio de la Modalidad Regular?

¿Qué tipo de talleres motivacionales se pueden diseñar para potenciar el

aprendizaje en el DEDI?

1.2.6 Delimitación del objeto de investigación

1.2.6.1 Delimitación de contenido

Campo: Educación

Área: Inglés

Aspecto: Talleres motivacionales para potenciar el rendimiento

académico

1.2.6.2 Delimitación espacial

La investigación acerca de los talleres motivacionales para potenciar el

rendimiento académico se ha realizado con los estudiantes de Pre-intermedio de

Modalidad Regular del Departamento Especializado de Idiomas de la Universidad

Técnica de Ambato.

1.2.6.3 Delimitación temporal

Este problema se investigó en el período Septiembre 2010 – Febrero 2011.

1.3 Justificación

Motivar al hombre para conseguir su mejor esfuerzo. Sin motivación no hay

respuesta positiva, no hay progreso, no hay desarrollo. El propósito fundamental

9

de este proyecto es determinar la gran relación que guarda la motivación y el

rendimiento académico de los estudiantes que siguen el idioma Inglés, ya que

ingresan muchos de ellos con la idea de que es un requerimiento con el que deben

cumplir.

La motivación juega un papel central en la educación a todo nivel, un estudiante

debe estar lo suficientemente motivado y orientado a adquirir los conocimientos

fundamentales de un segundo idioma el mismo que constituye una de las

competencias que debe conseguir en su formación universitaria. El estudiante

universitario debe ser guiado en una dirección correcta hacia el logro de sus metas

desde el inicio, pero con total y absoluta independencia. En muchas ocasiones los

estudiantes no rinden de la manera en la que los docentes aspiran es porque no se

está tomando en cuenta todos los factores que actúan motivándolos de una manera

correcta, no se les pone retos frente a ellos para que los asuman, se exijan y

demuestren sus verdaderas capacidades.

La implementación de talleres motivacionales y su relación con el desempeño

académico es indiscutiblemente una estrategia educativa digna de ser aplicada. Es

por ello que se plantea la necesidad de estudiarlos, de conocer mucho más a fondo

la realidad que se vive con los estudiantes universitarios que toman el Inglés como

un segundo idioma, y así marcar caminos a seguir, siempre pensando en el

beneficio de los estudiantes, quienes serán el producto del Departamento

Especializado de Idiomas, y a su vez este será reflejo de lo que se realiza dentro

de las aulas universitarias.

Es necesario incrementar la aplicación de diferentes estrategias en el aula de clase

para que los estudiantes mejoren su rendimiento académico. Siendo los talleres

motivacionales una estrategia didáctica en la que el estudiante aprende haciendo,

es decir, aprende de la práctica, su nivel de interés se eleva al máximo posible

para desarrollar las tareas asignadas y así hacer un mejor trabajo y uso del idioma

Inglés.

10

1.4 Objetivos

1.4.1 Objetivo general

 Estudiar los talleres motivacionales para potenciar el rendimiento

académico de los estudiantes de Inglés Pre-intermedio Modalidad Regular

del Departamento Especializado de Idiomas de la Universidad Técnica de

Ambato en el período Septiembre 2010 – Febrero 2011

1.4.2 Objetivos específicos

 Fundamentar científicamente los talleres motivacionales y el rendimiento

académico.

 Identificar el grado de motivación y rendimiento de los estudiantes de

Inglés de Pre-intermedio de la Modalidad Regular del DEDI de la

Universidad Técnica.

 Diseñar talleres motivacionales para la enseñanza del Inglés de los

estudiantes del nivel Pre-intermedio de la Modalidad Regular del DEDI de

la Universidad Técnica.

11

CAPÍTULO II

MARCO TEÓRICO

2.1 Antecedentes investigativos

Los factores que motivan a los estudiantes desde su educación inicial hasta la

educación superior han sido objeto de numerosas investigaciones, y con diversos

enfoques, con la finalidad de recoger información de la más alta importancia para

los docentes debido al giro que la educación ha dado y en la que es necesario estar

al tanto de los últimos acontecimientos. La exigencia de nuevas tecnologías y la

práctica de estrategias de enseñanza activa, nos ha llevado a los docentes a

preguntarnos acerca de los factores determinantes para la enseñanza de una

ciencia, cual es el papel que cumple la motivación que determina ciertos patrones

de conducta.

Las investigaciones sobre la motivación y como elevarla en el aula de clases es

amplia y variada, así como de los talleres como estrategia de enseñanza. Dentro de

la Universidad Técnica de Ambato se ha investigado sobre este tema ya en

diversas ocasiones con el fin de desarrollar varias tesis, que en sus diversas áreas

han realizado un estudio sobre la motivación como tema de mucha importancia

para la educación, así lo vemos en investigaciones realizadas acerca de este tema

como en la tesis “IMPLEMENTACIÓN DE TALLERES DIDÁCTICOS QUE

DESARROLLEN LAS COMPETENCIAS COMUNICATIVAS ORALES” del

Lic. Javier Caicedo que concluye que la importancia de talleres como una

actividad para desarrollar la destreza de dialogar en idioma Inglés ayuda al

estudiante a habituarse a nuevos sonidos del idioma y sentirse más cómodo al

expresar sus ideas en el idioma Inglés, así como aplicados correctamente es una

estrategia viable para que los estudiantes alcancen un nivel de producción oral y

comprensión auditiva excelente.

12

La tesis de la Lic. Wilma Villacís “ESTRATEGIAS MOTIVACIONALES Y SU

INCIDENCIA EN EL FRACASO ESCOLAR DE LOS ESTUDIANTES DE

BÁSICO II DE LA MODALIDAD REGULAR” concluye que los estudiantes no

están totalmente motivados y que los docentes no aplican estrategias

motivacionales efectivas en el aula, lo cual incentiva a continuar el estudio de este

tema trascendental en el aula de idiomas para mejorar la situación actual del

rendimiento y niveles de motivación que tienen los estudiantes así como también

a buscar más y mejores alternativas.

2.2 Fundamentación filosófica

La investigación está orientada por la corriente constructivista que manifiesta que

el conocimiento no es una copia exacta de la realidad, sino una construcción del

ser humano en relación con el medio que lo rodean. En la corriente constructivista

el rol del docente es de moderador, coordinador, facilitador, mediador y también

un participante más. El constructivismo supone también un clima afectivo,

armónico, de mutua confianza, ayudando a que los educandos se vinculen

positivamente con el conocimiento y por sobre todo con su proceso de

adquisición, debido a ello el presente trabajo trata de orientar al docente en su

labor en el aula de clase para que se brinde a los estudiantes la posibilidad de

construir por sí mismos el conocimiento.

2.3 Fundamentación epistemológica

Dentro del campo educativo varios son los aspectos que se deben estudiar para

llegar a ejercer la docencia y de entre ellos cómo incentivar el aprendizaje en el

estudiante para convertirlo en significativo es de suma importancia, mucho más lo

es cuando se trata de transmitir los conocimientos para adquirir un nuevo idioma.

Las alternativas que existen para darle al estudiante las herramientas necesarias

para desenvolverse en un ambiente donde la lengua que se habla es diferente a su

lengua materna son muchas y la aspiración de un maestro de idiomas, en este

caso del idioma Inglés por como formar una conducta positiva hacia la

13

adquisición del nuevo idioma es de gran necesidad e importancia. El docente de

Inglés se transforma también en un investigador cuando busca entender cómo se

logra alcanzar un estado óptimo en el estudiante para el aprendizaje de un nuevo

idioma y encuentra las mejores opciones para lograrlo, ya que si bien es cierto

cada docente en su rama también lo hace, la enseñanza del idioma Inglés también

es un reto.

2.4 Fundamentación ontológica

Al inicio, durante y al final del proceso de adquisición del conocimiento se

necesita de la participación del talento humano constituido en sus características

biológicas, psicológicas y sociales que le permitirá adquirir el conocimiento de

acuerdo a su realidad.

2.5 Fundamentación axiológica

Con la presente investigación se quiere encontrar la relación entre talleres

motivacionales y rendimiento académico, siempre en pro de contribuir en la

realización de un mejor trabajo en el aula, que es de donde nace y a donde llega

cualquier aspecto que favorece o perjudica al estudiante. Es decir que dentro de

esta investigación se busca fortalecer la relación maestro estudiantes dentro de los

parámetros de respeto, tolerancia y responsabilidad para el bien común de

estudiantado, de docentes y de la institución, aportando al conocimiento y

desarrollo académico y humano de los futuros profesionales.

2.6 Fundamentación legal

El presente trabajo investigativo se fundamenta en el marco legal de la

constitución de la República aprobada por la Asamblea Constituyente en el 2008

que en su Artículo 27 expresa: “La educación se centrará en el ser humano y

garantizará su desarrollo holístico, en el marco del respeto a los derechos

humanos, al medio ambiente sustentable y a la democracia; será participativa,

14

obligatoria, intercultural, democrática, incluyente y diversa, de calidad y calidez;

impulsará la equidad de género, la justicia, la solidaridad y la paz; estimulará el

sentido crítico, el arte y la cultura física, la iniciativa individual y comunitaria, y

el desarrollo de competencias y capacidades para crear y trabajar. La educación es

indispensable para el conocimiento, el ejercicio de los derechos y la construcción

de un país soberano, y constituye un eje estratégico para el desarrollo nacional”.

Así como la Ley Orgánica de Educación Superior que entró en vigencia el 12 de

octubre del 2010 que su artículo 5 Derechos de las y los estudiantes, literal b

señala: “Acceder a una educación superior de calidad y pertinente, que permita

iniciar una carrera académica y/o profesional en igualdad de oportunidades;”y en

su artículo 124 Formación en valores y derechos señala: “Es responsabilidad de

las instituciones del Sistema de Educación Superior proporcionar a quienes

egresen de cualesquiera de las carreras o programas, el conocimiento efectivo de

sus deberes y derechos ciudadanos y de la realidad socioeconómica, cultural y

ecológica del país; el dominio de un idioma extranjero y el manejo efectivo de

herramientas informáticas”, y el Estatuto Universitario, en su Artículo # 516-92-

CU-P de Noviembre 4/92 De los Departamentos Especializados, norma la

existencia y funcionamiento del Departamento Especializado de Idiomas y las

disposiciones del H. Consejo Universitario manifiestan que los estudiantes deben

aprobar tres niveles básicos de un idioma extranjero.

He aquí la relación existente entre el presente trabajo y las leyes de la República

que conciben el aprendizaje de un idioma extranjero como una norma y una

necesidad para el estudiantado del tercer nivel de educación, siempre en pro de

desarrollar mejores competencias de los futuros profesionales.

15

2.7 Categorías fundamentales

Gráfico 1

 Variable Independiente Variable Dependiente

2.7.1 Enfoque teórico de la variable independiente

2.7.1.1La motivación

La Real Academia de la Lengua define a la Motivación como: “Ensayo mental

preparatorio de una acción para animar o animarse a ejecutarla con interés y

diligencia” (Diccionario de la Real Academia de la Lengua 22da edición)

APRENDIZAJE
MÉTODOS Y
TÉCNICAS

MOTIVACIONALES

RENDIMIENTO
ACADÉMICO

EL TALLER
MOTIVACIONAL

POTENCIA

LA MOTIVACIÓN

TEORÍAS DE LA
MOTIVACIÓN

EDUCACIÓN

ENSEÑANZA

16

La motivación es el proceso que direcciona la actividad y mantiene la conducta

para conseguir el objetivo. Cuando el individuo siente la necesidad de aprender

algo se esfuerza y persiste para alcanzar el aprendizaje y se predispone a hacerlo.

La confianza en sí mismo es un factor definitivo para lograr alcanzar el éxito. La

persona que cree en sí misma consigue destacar en diversos aspectos. Todos los

pensamientos, creencias y emociones que tiene la persona se transforman en

acciones direccionadas a conseguir los objetivos que se ha planteado. Estos

objetivos pueden ser desde los más elementales como satisfacer una necesidad

física, hasta alcanzar la realización personal.

La motivación aparece dentro o fuera de la persona, surge dentro de ella la

necesidad y trata de satisfacerla o aparecen fuera de la misma en donde son varios

los factores que pueden mover al individuo para mantener esa actitud, ya sean

personas o situaciones, su auto-superación, la utilidad, la obligación, etc. La

inmensa mayoría de los teóricos del aprendizaje y la motivación, manifiestan que

la experiencia es influyente sobre los conocimientos y la adquisición de

habilidades. La motivación no produce el aprendizaje, pero la conduce para que se

pueda llevar a cabo. Provoca una dedicación decidida que es la que realiza las

actividades y permitirá alcanzar el cumplimiento de las metas. Es por esto que las

actividades bien seleccionadas provocarán el aprendizaje.

En cualquier ámbito educativo ya sea primario, secundario o superior, en

cualquier campo del conocimiento Matemática, Física, Química, Lengua, etc. el

deseo por aprender siempre es mejor que el tener que hacerlo como una

obligación, es por ello que también en el aula de Inglés la primera tarea que atañe

al docente es el de conseguir que el estudiante desee aprender por sí mismo,

partiendo del punto de que el estudiante aprenderá una lengua que no es la suya y

que proviene de una cultura con la que no se encuentra familiarizado.

La labor del docente de un idioma extranjero es trabajosa así como constante por

mantener el ánimo por aprender. Algunos caminos permiten al docente lograr la

17

motivación en sus estudiantes, como se ha visto la motivación no siempre es algo

positivo que mueve al estudiante en este caso a alcanzar sus objetivos de

aprendizaje, pero siempre existe ese estímulo por conseguirlo, ya sea este

intrínseco que es aquel que le permitirá lograr sus objetivos con mayor éxito, o ya

sea extrínseco, el cual lo llevará a luchar contra muchas barreras el momento de

aprender un nuevo idioma.

Tipos de motivación

Los psicólogos y psicoanalistas han aceptado los siguientes tipos de motivación:

Motivación intrínseca

Aceptado por varios estudiosos de la psicología esta clase de motivación proviene

de los intereses personales y ejercer las capacidades, con la aspiración de alcanzar

metas propuestas que de ningún modo vienen del exterior sino que son metas

planteadas por sí mismos. Para este tipo de motivación no es necesario ni premios

ni castigos que nos empujen a trabajar porque la actividad es ya recompensa por sí

misma.

Motivación extrínseca

Esta clase de motivación es más bien de tipo externo, ya que el individuo aspira

recompensa a su esfuerzo, en la mayor parte de casos en el campo académico esta

recompensa es una calificación. La extrínseca mueve al individuo por las ventajas

de saber, por las consecuencias que se derivan, por la atracción que representa la

figura del profesor, o por el interés que despierta el método didáctico utilizado por

nombrar algunos de los factores que intervienen en que la motivación extrínseca

se produzca.

Motivación positiva

La motivación positiva representa todo aquello que mueve al individuo con el fin

de ganar algo para su bienestar como son los premios, notas extras o

18

aprobaciones, las cuales representan una motivación de este tipo. Pero también la

motivación positiva debe tener límites ya que la repetición y abuso de esta puede

ocasionar un efecto contrario a lo que se pretende lograr.

Motivación negativa

En contraposición está la motivación negativa, que trata de coacciones, amenazas

físicas o psíquicas. No tienen cabida en el proceso educativo. El castigo o sanción

negativa puede ser la consecuencia inmediata de una determinada acción. Una

consecuencia negativa es cualquier suceso o evento que al individuo le ocasiona

malestar ya sea físico o mental, también podría bajar su autoestima, haciéndole

perder el respeto por sí mismo. Varios son los factores que afectan también en los

referente a la motivación, tal es el caso de la edad, la frustración, el aburrimiento,

la incomodidad física la disponibilidad de tiempo, etc.

Intrínseca o extrínseca son dos polos extremos que van desde la total

autodeterminación (intrínseca) hasta la dependencia máxima (extrínseca). El

punto medio se encuentra en el ejercicio de la capacidad humana para decidir

libremente a que fuente responderemos prioritariamente, a hacer uso de la

voluntad para seguir o para imponernos a requerimientos ambientales,

necesidades fisiológicas o sociales. En el caso de los estudiantes universitarios la

motivación debe elevar su deseo de superación competitiva y humana, llevarlo a

conseguir el tan ansiado éxito en su desempeño profesional siendo el por qué de

su preparación en las aulas universitarias.

2.7.1.2 Teorías de la motivación

Según cita Daniel Madrid (1999:10) una de las primeras teorías de la motivación

es la teoría del psicoanálisis de Freud que manifiesta que el organismo tiende a

mantener un equilibrio cubriendo sus necesidades, caso contrario se producirá un

equilibrio y en segundo lugar busca el placer y la felicidad en su vida por tanto un

individuo satisfecho no busca ningún estímulo.

19

Otra teoría de motivación es la Teoría del impulso que básicamente expresa que

los organismos responden de una forma particular para reducir un estímulo, la

necesidad de satisfacer este estímulo provoca determinada conducta. Esta teoría es

más aceptada en el sentido de una respuesta mecánica para satisfacer necesidades

básicas.

La teoría del logro de Atkinson considera tres factores determinantes de la

conducta orientada hacia el logro. El primer factor es que el motivo del logro se

produce de la combinación entre el deseo de obtener éxito y el de evitar el fracaso,

el segundo las expectativas del éxito coinciden con la percepción subjetiva de las

probabilidades de triunfar en la tarea, y finalmente manifiesta que el grado de

incentivo, grado de reto o desafío que implica la tarea, puede dar lugar a un

sentimiento mayor o menor de competencia.

La teoría del aprendizaje social de la cual su mayor exponente es Bandura

expresa que la primera fuente de motivación constituye nuestros propios

pensamientos y proyecciones cimentados en las experiencias anteriores, y a partir

de estos elabora la persona sus expectativas, intenciones, previsiones y la

autoevaluación. La segunda fuente de motivación la constituye los objetivos de la

tarea de aprendizaje. Cuando los estudiantes adopten como propios los objetivos,

se vuelven más auto-motivados. Los objetivos han de ser claros, razonables,

asequibles, posibles de conseguir. Para Bandura el ser humano es el único ser de

la naturaleza que mientras más aprende más siente deseos de descubrir nuevas

cosas y por tanto cada actividad que realiza lo mueve en pro de conseguir más

altos logros.

En la teoría de la atribución de Weiner se sirve de tres dimensiones para poder

descubrir de qué manera piensan y se sienten las personas acerca de sus éxitos o

fracasos. Estas tres dimensiones son lugar, constancia, y responsabilidad. Las

causas del éxito o fracaso, según Weiner, pueden ser internas (inteligencia,

esfuerzo, personalidad) o externas al sujeto (dificultad de la tarea, influencia de

los padres o escuela), estables o variables, controlables o no controlables. Daniela

Madrid (1999:19) expresa que varios han sugerido que la motivación es, de hecho,

20

el factor causal en la correlación motivación-rendimiento. La ansiedad es un

factor que influencia fuertemente la concentración y rendimiento del estudiante,

por ejemplo durante un examen en el cual la presión por el tiempo que se tienen

para resolverlo provoca ansiedad en el individuo y no expone todo lo que sabe.

Dentro de las teorías contemporáneas de la motivación mencionadas en la

Enciclopedia Práctica de Pedagogía constan la teoría humanista cuyo mayor

exponente es Abraham Maslow para quien todas las personas tienden a realizar su

potencial individual y acorde a momentos en su vida.

Los motivos son personales, individuales y más de un motivo puede actuar

simultáneamente dentro de un área de necesidades. Este autor nos presenta cinco

niveles de motivación exponiendo el primer nivel como el de motivos primarios o

fisiológicos tales como la respiración o la alimentación por nombrar algunos. El

segundo nivel es del deseo de protección y estabilidad, de conservación a largo

plazo de la vida y la salud. El tercer nivel es de las necesidades sociales o de

pertenencia a un grupo y el establecimiento de lazos afectivos, amistad, afecto y

amor. El cuarto nivel habla sobre la necesidad e reconocimiento de éxito, es decir,

todo ello ha de conducir a aumentar la autoestima.

Y finalmente, el quinto nivel que es de los motivos superiores de autorrealización

desplegando completamente el propio potencial humano. Esta teoría manifiesta

que la motivación obedece a la necesidad de autorrealización, entendida como

proceso continuo para llegar al pleno desarrollo de la persona.

Las investigaciones han demostrado que es necesario trabajar y potenciar la

motivación por el aprendizaje en estudiantes de cualquier nivel, sea este primario,

secundario o universitario, en general, el ser humano consigue objetivos a través

de aquello que lo motive en la vida a alcanzarlos o realizarlos. La motivación debe

estar presente para que el acto pedagógico sea efectivo, es imprescindible motivar

a quién quiere aprender.

21

2.7.1.3 Métodos y técnicas motivacionales en la enseñanza.

Métodos motivacionales.

El método es el camino que se utiliza para alcanzar un objetivo. Pedro Hernández

(1991:294) hace una distinción radical de los métodos en el proceso enseñanza

aprendizaje por el papel prioritario del profesor (método expositivo) o el del

estudiante en el aprendizaje (método de descubrimiento).

Tabla 1

Adaptado de: Psicología de la Educación (Pedro Hernández 1991)

Para conseguir transmitir conocimiento los caminos son varios, empezando desde

los más antiguos o llamados tradicionales que en su época tuvieron su validez y

lograron sus objetivos. Con el transcurrir del tiempo y de las generaciones los

método implementados fueron demostrando que el ser humano evoluciona y por

tanto el camino para transmitir todo aquello que se ha aprendido también lo hace,

es así que llegamos al método del descubrimiento, que básicamente manifiesta

que el ser humano aprende de manera más natural y significativa si se lo permite

obtener el conocimiento por su propio razonamiento lógico de las cosas y de

forma directa de la fuente que puede ser su medio social-natural, el escolar o

puede crearse una recreación de la realidad.

MÉTODOS

METODO EXPOSITIVO

- Destacan el proceso de enseñanza.
-Hacen hincapié en el papel del profesor como

transmisor del conocimiento.
- Valoran los contenidos.
- La información es transmitida.
- La información está estructurada.
- Debe reproducirse la información transmitida.

MÉTODO DE DESCUBRIMIENTO

- Destacan el proceso de aprendizaje.
- Hacen hincapié en el papel del estudiante como sujeto activo.
- Valoración del manejo de la información.
- La información es investigada.
- La información debe organizarse.
- Hay que utilizar la información investigada para aplicarla o para
elaborar otra nueva.

22

La atención del educador es un factor determinante que estimula a estudiar con el

objetivo de comprender, y no sólo de aprobar. Percibir que el profesor está

verdaderamente interesado en que los estudiantes comprendan el conocimiento

provoca un mejor efecto o caso contrario, si el docente no demuestra interés en lo

que hace y quiere transmitir provocarían que desaparezca por completo la

motivación por adquirir el conocimiento.

El papel que desempeña el educador para incentivar el aprendizaje o desmotivar el

mismo es esencial, el profesor debe predisponer a los educandos a realizar sus

actividades por decisión propia, el aprendizaje es simplemente irrealizable sin

motivación intrínseca. Si hay algo que todos los docentes deben tener en cuenta es

que todos los estudiantes ingresan a las aulas de clase con motivación, el grado de

la misma varia de un estudiante a otro pero el mantenerla y elevarla durante el

proceso de enseñanza aprendizaje es la labor que compete al educador.

El entusiasmo del profesor constituye uno de los incentivos más eficaces. El

profesor optimista refuerza positivamente el trabajo de clase. Debe alentar el

aprendizaje por descubrimiento ya que este es de mejor calidad y más motivador.

El educador debe dejar en claro cuál es la utilidad del nuevo conocimiento desde

el punto de vista personal o social ya que es otra interesante fuente de motivación.

El rol del educador es tan fundamental para crear espacios motivadores de

aprendizaje y ha pasado de ser el dueño del conocimiento al facilitador y guía del

mismo, por lo tanto, las estrategias que debe emplear en el aula y más aún en el

aula de un idioma extranjero exigen de creatividad y variedad. El uso de material

audiovisual de manera moderada, interacción entre profesor-estudiante y

estudiante-estudiante, trabajos en grupo, elaboración y desarrollo de proyectos

prácticos son aspectos de un sistema de enseñanza-aprendizaje motivantes.

Técnicas Motivacionales.

Varios especialistas en el tema de motivación están de acuerdo en que las técnicas

para producir actividades motivacionales son varias y el educador siempre se

23

sentirá respaldado por una u otra, es así que Pedro Hernández (1991:297) nombra

algunas de ellas basadas en las teorías antes presentadas.

De la motivación de logro Hernández manifiesta que se ha observado excelentes

resultados en estudiantes universitarios que elevan su rendimiento académico

cuando se relaciona las tareas con los objetivos profesionales. Es así que se

presenta la técnica de correlación con la realidad en la que el docente procura

establecer relación entre lo que está enseñando y la realidad circundante con las

experiencias de vida del discente, con hechos de la actualidad y su utilidad con su

futura vida profesional. Otra técnica es la del éxito inicial en la cual se le da al

educando pequeñas tareas de fácil ejecución. Luego se preparar bien a los

estudiantes para ejecutarlas, facilitando las condiciones necesarias para el éxito.

Finalmente, hacer repetir esas tareas elogiándolos por el éxito.

Así mismo se puede mencionar la técnica de la participación activa y directa en

la cual el educador deberá a los educandos a participar con sus sugerencias y su

trabajo, de tal modo que se logra elevar su motivación a realizar las tareas

sugeridas por ellos mismos. Se pide el planeamiento o programación de las

actividades tanto en la clase como fuera de ella, y la más importante que sean

ellos mismos los que proporcionen la valoración y juicio de los resultados

obtenidos en la ejecución de las tareas.

La motivación de logro relacionada con la teoría de la atribución de Weiner hace

reflexionar sobre las causas que pueden originar el éxito o fracaso del estudiante.

Hace que el estudiante note cuáles son sus falencias, ya sea que él las considere

internas o externas, lo importante es crear la conciencia de los estudiantes y la

necesidad de aprender determinados principios, reglas o normas con los que

todavía no están familiarizados. La técnica del fracaso con rehabilitación

presentar a los estudiantes un problema o proponerles una tarea para la que no

están aún capacitados. Al intentar resolver la tarea sentirán que les hace falta algo

para su resolución. Por este fracaso inicial, se crea en los estudiantes la conciencia

24

de la necesidad de aprender algo más que les está faltando. El trabajo del profesor

es el de exponer entonces el principio, regla o norma del que carecían,

explicándolo con toda claridad y hacer que los estudiantes vuelvan a la tarea

inicial para que lo resuelvan satisfactoriamente. Es la rehabilitación después del

fracaso inicial.

Se ha comprobado en la labor educativa que los ambientes de enseñanza

cooperativos permiten a los estudiantes alcanzar sus objetivos y lo hacen de mejor

manera ya que la cooperación ayuda a desarrollar en ellos la capacidad de ver el

mundo poniéndose en el lugar del otro es así que la técnica del trabajo

socializado permite la organización de toda la clase en forma unitaria, en función

del trabajo que se va a realizar, la división de la clase en grupos fijos con un jefe y

un secretario responsables, por un trabajo y por un informe que deberán presentar

a la clase y la subdivisión en grupos libres y espontáneos, sin organización fija.

De las diversas técnicas presentadas se puede concluir que el enfocar al estudiante

a alcanzar una meta es el primer aspecto que debe tratar el educador y de la

manera en la que él logre implantar el entusiasmo en el estudiante para desarrollar

las tareas depende el éxito de todo el proceso educativo. La dosificación de las

metas desde las más simples hasta las más complejas permitirá no perder la

motivación del educando, sin importar la técnica que ha de usarse lo más

importante es cómo se las aplica para tener éxito en la enseñanza.

2.7.1.4 El Taller motivacional

Es una estrategia didáctica activa que integra varias actividades de manera activa

utilizando métodos y técnicas de manera motivante y participativa de tal manera

que permite adquirir mayores conocimientos o generar un producto a través de los

aportes individuales de los demás participantes o en una creación colectiva, en una

organización compacta durante un período determinado con una finalidad

educacional (Karl-Heinz Flechsig y Ernesto Schiefelbein- 2010)

25

Los talleres son una de las primeras alternativas de enseñanza-aprendizaje que

buscan traer algo de la realidad al aula de clases para denominar una forma de

aprendizaje organizado, es decir, el aprendizaje en el taller motivacional se

produce gracias a un intercambio de experiencias con participantes que tienen una

práctica de un nivel similar y con continuidad.

Los talleres motivacionales desarrollan competencias de diseño y acción, en

relación a innovaciones y reformas en las prácticas sociales o de servicio, así

como también para actividades privadas que se llevan a cabo en el tiempo libre.

Según Karl-Heinz Flechsig y Ernesto Schiefelbein el taller tiene algunas fases a

desarrollarse:

 Fase de iniciación, en que los iniciadores fijan el círculo de invitados y

delimitan el marco teórico y la organización;

 Fase de preparación, los organizadores informan a los participantes sobre

el proyecto y las diferentes tareas (o metas de aprendizaje), exigen los

aportes y, si corresponde, que sean enviados los materiales para su

preparación;

 Fase de explicación, se presenta a los participantes un esquema de los

problemas que enfrentarán o de las tareas, y los productos que trabajarán.

Se forman grupos de trabajo y se asignan los recursos necesarios;

 Fases de interacción, los grupos de trabajo trabajan en la formulación de

soluciones o la preparación de productos, se consulta a expertos sobre la

información disponible, se utilizan herramientas y se formulan soluciones

o propuestas;

 Fase de presentación, los grupos de trabajo presentan sus soluciones o

productos, se discuten y, si es necesario, se someten a prueba;

 Fase de evaluación, los participantes discuten los resultados del taller y

sus perspectivas de aplicación, evalúan sus procesos de aprendizaje y sus

nuevos conocimientos, terminan las actividades finales, y finalmente

formulan, preparan y presentan un informe final.

26

En un taller cada uno de los estudiantes es un actor responsable ya que cada uno

de ellos crear información, se responsabiliza por organizar el proceso de

aprendizaje y de difundir los resultados. Es necesario que los educandos

participen de la experiencia práctica para así lograr la familiaridad con el nuevo

conocimiento.

Dentro del desarrollo del taller el educando debe demostrar su capacidad de

organización individual y la coordinación del trabajo con los otros, además es un

factor muy importante la creatividad para encontrar soluciones comunes y para

enlazar conocimientos con la práctica.

Los profesores o facilitadores suelen ser los organizadores y moderadores, se

encargan no solo de organizar la preparación y la realización, sino que también,

determinan las actividades que se llevaran a cabo en los talleres motivacionales.

En vista de la denominación ¨motivacional¨ las actividades que el docente

organizará para desarrollarse en el taller deben estar juiciosamente planeadas de

tal forma que el realizarlas no se convierta en un reto demasiado difícil así como

tampoco muy fácil para mantener el interés durante su desarrollo. Además, el

facilitador debe tener muy presente que constituye una alta motivación para el

estudiante alcanzar una nota satisfactoria de su desempeño en el trabajo, así que

puede ser el primer elemento que deba plantearse claramente, de tal modo que los

estudiantes estén al tanto de lo que se espera de ellos y lo que recibirán a cambio

si se desempeña el trabajo tanto grupal como individualmente de la mejor manera

y con la más alta calidad.

El taller motivacional se puede aplicar con estudiantes interesados en ciertas

innovaciones con algo de experiencia práctica en el tema, es decir, que es

indispensable algunos requisitos previos para ser nominados como candidatos

para desarrollar un taller. Según Karl-Heinz Flechsig y Ernesto Schiefelbein en

ciertos casos pueden participar personas con nuevas experiencias en el tema

específico, pero que ya tienen los conocimientos fundamentales o experiencias

básicas.

27

Las bases del conocimiento que tengan los participantes del taller motivacional

son el punto esencial para la implementación del mismo, por lo tanto, si se desea

implementar talleres motivacionales para el aprendizaje de un idioma es necesario

que los integrantes tengan bases del idioma, aunque no es estrictamente

indispensable dominarlo a la perfección para motivar el aprendizaje del mismo.

El ambiente de aprendizaje de un taller motivacional tiene que contar con amplios

recursos y estar estructurado de manera flexible. Debe contar con un gran número

de herramientas y medios los mismos que deben estar disponibles. Se debe tomar

en cuenta que para realizar el taller motivacional de una manera adecuada se debe

contar con los implementos necesarios para que el desarrollo del mismo sea

realmente productivo para sus integrantes. Dichas herramientas y medios inician

con el material bibliográfico como manuales, diccionarios, literatura especial,

banco de datos y también el muy importante acceso a Internet.

Como se ha visto el taller motivacional en el ámbito educativo y mucho más en el

nivel universitario beneficia enormemente el desarrollo de las capacidades

creativas y de participación activa para la creación y asimilación de los

conocimientos como suyos de manera permanente gracias a la experiencia y al

contacto más profundo y significativo como lo es al presentar su creación a través

del Inglés. Además, trabajar en cooperación con otros compañeros tiene ventajas

motivacionales desarrollando el patrón de motivación por aprendizaje frente al de

lucimiento, lo que también resulta terapéuticas para los estudiantes que han

desarrollado miedo al fracaso.

2.7.2 Enfoque teórico de la variable dependiente

2.7.2.1 Educación

Hablar de educación es hablar de un compendio enorme de factores que

intervienen en este proceso formativo. El Diccionario Enciclopédico de

Educación lo define como “Proceso mediante el cual se inculcan y asimilan los

28

aspectos culturales, morales y conductuales necesarios para ofrecer las respuestas

adecuadas a las situaciones vitales con las que se encuentra el individuo, de forma

que se asegura la supervivencia individual, grupal y colectiva.”

Se concibe a la educación como un proceso intencional ya que compromete la

presencia de una meta y le proporciona a la persona de los instrumentos

necesarios para que sea capaz de realizarla y en el proceso pueda controlar y

prevenir las consecuencias que se presenten en el camino.

La educación demanda del educando una posición participativa activa ya que el

individuo se construye a sí mismo, siendo el papel fundamental del educador el de

guiar o conducir durante el proceso. La educación es un campo amplio que abarca

diferentes ámbitos de la vida de la persona, empezando por el hogar al que lo

llaman “la primera escuela” porque esta constituye la primera etapa de la

educación que atraviesa el individuo. Es en este ámbito es en donde logra formar

su personalidad y su carácter, además en donde se inculcan los primeros y más

profundos valores que posee una persona. La familia constituye el primer ámbito

donde el ser humano se desenvuelve y que influye sobre él para su formación. El

compromiso de los padres con la educación es mucho más que el deseo de ayudar,

es algo más que tratar de ponerse al día en el desenvolvimiento de los hijos en la

escuela, el compromiso de los padres es un eje de vital importancia en el proceso

educativo que se desarrolla dentro y fuera de la clase.

Otro ámbito de la educación no menos importante es el contexto, que es en

general la comunidad que lo rodea que insertan en él valores culturales de

generaciones que le antecedieron las mismas que influyen permanentemente en la

forma de actuar de la persona. El contexto educativo que es en donde la persona

determina el grado de importancia y asimilación de los acontecimientos o

conocimientos y su utilidad futura, el educando en lugar de orientarse hacia un

futuro distante, desconocido, es guiado por el profesor hacia la asociación de lo

aprendido con sus propios intereses y capacidades.

29

2.7.2.2 Enseñanza

Según la UNESCO citado en el Diccionario Enciclopédico de Educación define a

la enseñanza como “formación asociada a una edad determinada, cuyo objetivo es

conseguir la alfabetización del individuo y proporcionarle los elementos

necesarios para mejorar tanto en el aspecto cultural, como económico y social.” Y

del mismo diccionario se encuentra la siguiente definición de enseñanza: “proceso

de transmisión de una serie de conocimientos, técnicas o normas basadas en

diversos métodos y realizado a través de una serie de instituciones”

Como lo manifiestan las definiciones la enseñanza es un proceso de cambio en

diversos niveles para la persona, hace que ésta obtenga las herramientas

necesarias para lograr una transformación mayor en la sociedad en diversos

aspectos como lo son el cultural y el económico. Sin embargo no se debe perder

de un punto focal central que la enseñanza es un proceso de salida que no puede

darse sin el par que es el proceso de entrada o el proceso de aprendizaje, el mismo

que no se puede desarrollar si no existe el individuo que quiere aprender. Tanto

educador como educando reciben y envían estímulos que deben originarse de

manera voluntaria para que se genere un cambio esencial y definitivo en la

persona.

El proceso de enseñanza que desarrolla el educador está inseparablemente ligado

al acto de aprendizaje que desarrolla el educando, puesto que no necesariamente

porque el educador tenga la intención de educar se llevará a cabo el aprendizaje,

demostrando de este modo que el interés que se despierte en el educado es un

aspecto muy relevante.

La Enciclopedia Práctica de Pedagogía cita a Pérez Gómez quien expresa: “(…)la

enseñanza es una actividad práctica que se propone gobernar los intercambios

educativos para orientar en un sentido determinado los influjos que se ejercen

sobre las nuevas generaciones”. Entonces la educación es una actividad

intencionada que persigue un objetivo y que por lo general responde a las

30

demandas de la época que ha sido favorablemente respondida por los individuos

que aprenden, sin embargo no se debe olvidar que no siempre aquello que la

enseñanza quiere transmitir es necesariamente algo que guarde un gran

significado para la persona y por lo tanto solamente queda en la mera instrucción

y no se consolidan los procesos de enseñanza–aprendizaje. A través de la historia

los métodos de enseñanza se han ido modificando para responder a las

necesidades que se presentan, así en el pasado el método de enseñanza se basaba

en el profesor o método tradicional como se la conoce. Luego aparecen los

métodos centrados en el profesor – estudiante en el que tratan de construir el

conocimiento a través del dialogo, y finalmente el método de enseñanza basado en

el estudiante que favorece el estudio autónomo y creativo gracias a la elaboración

de proyectos.

Muchos psicólogos y pedagogos se han preguntado que es una buena enseñanza

llegando a concluir algunos aspectos que hacen que el proceso de enseñanza sea

efectivo, así se tiene aspectos como el equilibrio que un educador demuestra

cuando critica o elogia lo que se ha logrado el educando, en la buena enseñanza el

educador debe demostrar dominio del conocimiento que transmite y corregir los

errores a tiempo y en una atmosfera de calma y entendimiento para que estas

correcciones sean significativas.

El educador realiza una actividad de suma importancia ya que el proceso de

enseñanza puede transmitir no solamente aquello que el educador pretende sino

también se puede dar la transmisión implícita de otros rasgos, valores y

cualidades, es por ello que aquel que ejerce este rol debe cuidar muchos otros

aspectos que puedan proyectarse de él para conseguir realmente lo que se

propone.

Como se ha visto hasta aquí el proceso de enseñanza está relacionado fuertemente

al de aprendizaje y se ha reconocido el papel importante del educador en este

proceso, por eso se dice que el profesor debe saber cómo darle forma al

conocimiento que quiere que los educandos adquieran, debe ser organizado y estar

31

preparado para lo que pueda presentarse, es decir, que su preparación nunca

termina porque es aquel que enseña la verdadera relación entre lo teórico y lo

práctico. Aquel que enseña debe amar lo que hace porque solo de este modo podrá

conocer a cada uno de sus educandos y sus necesidades o formas de aprender,

acorde a sus conocimientos previos e intereses.

 2.7.2.3 Aprendizaje

Emilio Uzcateguí (1984-pág.234) define: “aprender es un proceso por el cual las

experiencias que hemos vivido modifican nuestra conducta presente y futura,

como resultado de la actividad, ejercicio especial y observación”. El aprendizaje

provoca un cambio enorme en el individuo ya que aquello que el ser humano

puede aprender nunca termina y le permite poner en práctica aquello que ya sabía

con el nuevo conocimiento. El aprender hace que el ser humano cambie su forma

de pensar y de actuar, también le permite reflexionar y comparar lo que sabe con

lo que está adquiriendo. Una definición que resume muy bien el aprendizaje y su

relación con la experiencia dice: “El aprendizaje está ligado con la experiencia,

con la capacidad vital de adaptarse positivamente a los cambios que el ecosistema

social como el natural le plantean a un individuo” (Enciclopedia Escuela para

Maestros-2005). El proceso de evolución del ser humano se da gracias a su

capacidad de aprender y transformar las situaciones en su beneficio y no

solamente a la adaptabilidad de la persona a los cambios naturales.

El aprendizaje le permite al individuo modificar su entorno y alcanzar metas cada

vez más elevadas. Varios son los factores que provocan el proceso de aprendizaje

como la memoria, la repetición, la imitación y la experimentación, la cual hace

que el individuo asimile tal o cual contenido o actividad de manera significativa.

Los psicólogos y estudioso de la materia manifiestan que el aprendizaje es una

capacidad que obedece a varios aspectos como: la personalidad, el carácter, la

inteligencia, los hábitos, la motivación, la práctica que hace del que es

perseverante un experto en la materia, el conocimiento de los logros alcanzados,

32

es decir, notar conscientemente hasta donde se ha llegado y desde donde partió

por ejemplo: el vocabulario que una persona maneja se va ampliando a través de

las diferentes etapas de su desarrollo y acorde a su nivel de educación, las

condiciones ambientales es otro factor que afecta el aprendizaje o lo facilita.

Como se ha analizado hasta aquí el aprendizaje que es el proceso complementario

de la enseñanza está sujeto a diversos factores que facilitan o dificultan el mismo,

de entre esos factores se menciona el de la motivación que afecta directamente

sobre el educando y provoca la asimilación más apropiada de los conocimientos

que se han planificado transmitir.

Si se habla solo de los factores externos que influyen sobre el aprendizaje se

puede notar claramente que el aprendizaje de un segundo idioma dentro de un

contexto que no es el más adecuado implica un trabajo bastante exigente para el

docente quien tiene que pasar sobre estos obstáculos para que el individuo más

allá de su capacidad innata de aprender, responda a los estímulos

satisfactoriamente, lo que dirige hacia la pregunta: ¿Cómo medimos lo que el

individuo ha aprendido? De los entendidos en la materia se llega a la conclusión

de que el cuantificar lo que el estudiante ha aprendido a través de los procesos

enseñanza-aprendizaje no es posible ya que el proceso de aprendizaje no es

observable directamente lo que sí se puede hacer es inferir la presencia o ausencia

del aprendizaje y esto se logra a través de la observación directa y se puede dar

una valoración acorde a los niveles de logro que ha alcanzado el educando y que

se lo conoce como rendimiento académico.

Los psicólogos y pedagogos han tratado a través de sus estudios científicos de

determinar cómo el individuo aprende y de estos estudios se originan las diversas

teorías del aprendizaje que buscan explicar este proceso de aprendizaje y dan una

orientación para el desarrollo de dicho proceso tomando en cuenta el origen y tipo

de aprendices. Algunas teorías conciben que en el proceso de aprendizaje

intervengan factores externos al individuo y otras manifiestan que intervienen

mecanismos internos del individuo y acorde a las condiciones que el medio les

33

impone. Por ejemplo: la teoría del descubrimiento de Bruner en la que sostiene

que el desarrollo de la mente es producto de la interiorización de herramientas

proporcionadas por la educación. Bruner tiene ideas similares a Vigotski cuando

dice que el desarrollo es un proceso que está socialmente mediado, asistido y

guiado “por otro” para el cual resulta de crucial importancia la educación.

(Escuela para Maestros Enciclopedia de Pedagogía Práctica 2004- pag.652).

Bruner presenta la noción de andamiaje que manifiesta que el aprendizaje se va

dando paulatinamente con la conducción del educador y que durante el proceso va

permitiendo que el educando vaya descubriendo por sí mismo el conocimiento y

cada vez resulte menor la ayuda que requiera de él.

2.7.2.4 El Rendimiento Académico

El Diccionario Enciclopédico de Educación lo define como: “Nivel de

conocimientos de un estudiante. Intervienen factores como nivel intelectual, la

personalidad, la motivación, las aptitudes los intereses, los hábitos de estudio, la

autoestima, la relación profesor estudiante”

El rendimiento académico es de alguna manera una medida de las capacidades del

estudiante, que expresa lo que este ha aprendido a lo largo de los procesos

enseñanza-aprendizaje, es decir, hace referencia a la evaluación del conocimiento

adquirido en el ámbito educativo. En este sentido para ilustrar de mejor manera se

puede decir que un estudiante con buen rendimiento es aquel que obtiene buenas

calificaciones en los exámenes y trabajos que debe rendir a lo largo de un

semestre o año lectivo. Entonces el rendimiento académico es el resultado que se

obtiene al final del proceso educativo y que obedece a los estímulos que se han

dado al educado durante el mismo, en donde varios factores trabajan para que el

final se observe un alto o bajo rendimiento.

Los psicólogos ven la estrecha relación existente entre rendimiento y aptitud, esta

ultima quiere decir “capaz para”. Es por ello que al plantear las competencias que

se espera los educandos desarrollen al final del proceso, expresan lo que el

34

estudiante será capaz de hacer después de seguir el debido proceso de enseñanza y

el de aprendizaje. La psicología que es la ciencia encargada de estos temas de

educación manifiesta que el rendimiento de un estudiante está sujeto no solo a sus

propias capacidades cognitivas innatas o a aquellas que ha adquirido previamente,

sino también a los estímulos de afectividad que reciba. Por lo tanto, el

rendimiento académico satisfactorio es aquel que alcanza el nivel de

conocimientos esperados o aceptables de acuerdo al programa, para lo cual han

intervenido los aspectos cognitivos y afectivos así como la metodología usada por

el educador. Por el contrario si el rendimiento académico insatisfactorio o se sitúa

por debajo del rendimiento esperado se lo puede atribuir a varios factores entre

ellos puede estar relacionado con las estrategias didácticas.

El rendimiento académico tiene que responder a objetivos del sistema educativo

planteado por su puesto acorde a la realidad del contexto y del individuo. Es por

ello que se ha particularizado las capacidades de los seres humanos de acuerdo a

sus capacidades físicas y psicológicas que no se consideraban como especiales o

diferentes de un individuo a otro individuo años atrás.

El rendimiento académico del estudiantado universitario constituye un factor

imprescindible en el abordaje del tema de la calidad de la educación superior,

debido a que es un indicador que permite una aproximación a la realidad

educativa. (GARBANZO VARGAS, Guiselle. 2007)

El rendimiento académico en las universidades obedece a varios factores que

actúan sobre las personas que aprenden en las aulas universitarias. El método por

el que se puede evaluar el rendimiento académico es la calificación que es la

expresión cuantitativa con la que se mide el rendimiento académico. Medir o

evaluar los rendimientos es una tarea compleja que exige del docente obrar con la

máxima objetividad y precisión.

En el sistema educativo ecuatoriano, en especial en las universidades, la mayor

parte de ellas determinan sus criterios evaluativos propios, para obtener una

35

valoración de las materias que cursa el estudiante, se toma en cuenta elementos

como la cantidad de materias, el número de créditos y el valor obtenido en cada

una de ellas, que generalmente se denomina “nota”. La calificación obtenida es

resultante de condicionantes tanto de tipo personal del estudiante, como didácticas

del docente, contextuales e institucionales y todos estos factores median el

resultado académico obtenido.

Características del rendimiento académico

En general, el rendimiento académico posee algunas características que

puntualmente responde al proceso de aprendizaje, como tal está ligado a la

capacidad y esfuerzo del estudiante; otro aspecto del rendimiento es el que

comprende al producto del aprendizaje generado por el estudiante y expresa una

conducta de aprovechamiento; el rendimiento también puede estar ligado a

medidas de calidad y a juicios de valoración pero debe constituir un medio y no

un fin en sí mismo.

Factores asociados al rendimiento académico

Al momento de buscar las causas del fracaso escolar se apunta hacia los

programas de estudio, los horarios, la masificación de las aulas, la falta de

recursos de las instituciones y estrategias empleadas por el docente. Por su parte,

los profesores en la búsqueda de solución al problema del bajo rendimiento se

preocupan por desarrollar un tipo particular de motivación de sus estudiantes,

citado por Pedro Hernández (Johnson y Johnson 1985) “la motivación para

aprender”, la cual consta de muchos elementos, entre los que se incluyen: la

planeación, concentración en la meta de lo que se pretende aprender y cómo se

pretende aprenderlo, búsqueda activa de nueva información, percepciones claras

de la retroalimentación, elogio y satisfacción por el logro y ninguna ansiedad o

temor al fracaso.

36

La motivación se encuentra enormemente ligada al rendimiento académico. Sería

excelente que todos los estudiantes llegaran al aula de clase con mucha

motivación para aprender, desafortunadamente no es siempre así y los docentes

debe reflexionar acerca de cómo lograr que los estudiantes participen de manera

activa en el trabajo de la clase, es decir, que sientan agrado para aprender de este

modo les resulte más sencillo y perdure lo aprendido. Se debe tratar de encaminar

a los estudiantes a lograr una independencia en el acto educativo que les permita

construir el conocimiento y asimilarlo por sí mismos, así podrán aplicar esta estilo

de aprender no solo en las aulas sino en su vida misma.

Existen distintos factores que inciden en el rendimiento académico, empezando

por la dificultad propia de algunas asignaturas, hasta la gran cantidad de exámenes

que pueden coincidir en una fecha, pasando por la amplia extensión de ciertos

programas educativos, son muchos los factores que pueden llevar a un estudiante

a mostrar un pobre rendimiento académico. Otros factores están directamente

relacionados al factor psicológico, como la poca motivación, el desinterés o las

distracciones en clase, que dificultan la compresión de los conocimientos

impartidos por el docente y termina afectando el rendimiento académico a la hora

de la evaluación.

Por otra parte, los entendidos en psicología manifiestan que el rendimiento

académico también puede estar asociado a la subjetividad del docente cuando

corrige especialmente en aquellas que pertenecen a las ciencias sociales dentro de

las cuales se halla la enseñanza del lenguaje en donde no solamente se debe

revisar la asimilación de conceptos sino también el uso que hace de ellos en la

práctica. Es por ello que el docente debe ser lo más claro y preciso posible con el

estudiante al explicarle el sistema de evaluación y parámetros del mismo para no

ocasionar malos entendidos, así como tampoco ninguna de las partes se vea

afectada al cumplir con el sistema.

Todos los factores afectan el rendimiento en diferentes grados acorde al contexto

en el que se lleve a cabo el proceso educativo, merece un estudio minucioso para

37

entender que podría provocar el alto o bajo rendimiento de un grupo de

estudiantes.

Dentro de los determinantes del rendimiento académico están las determinantes

Personales como las competencias cognitivas, el auto-concepto académico, el

bienestar psicológico, la asistencia a clases, la formación académica previa a la

universidad. Las determinantes sociales son: el entorno familiar, el nivel

educativo de los padres, el contexto socioeconómico y variables demográficas.

Las determinantes institucionales que se deben estudiar cuando se habla de

rendimiento son la elección de los estudios según el interés del estudiante, la

complejidad de los estudios, las condiciones institucionales, el ambiente

estudiantil, la relación estudiante profesor y pruebas específicas. (GARBANZO

VARGAS, Guiselle -Revista Educación 2007:5)

En los últimos años se han visto innovaciones en el sector universitario para crear

ambientes mejor distribuidos y equipados para lograr mejores resultados en la

calidad de profesionales que se están formando en las aulas de las diversas

universidades. La universidad ecuatoriana no se ha quedado atrás en este adelanto

de procesos e infraestructura, tratando de adecuar a las universidades tanto en la

forma así como en el fondo.

Las oportunidades para un mejor desempeño estudiantil se han ampliado, sin

embargo continúa la investigación sobre las causas que pueden afectar el

rendimiento de los estudiantes universitarios. A la par se han cambiado los

procesos educativos con el fin de elevar estos niveles de rendimiento académico,

constituyendo el profesorado un pilar esencial de la formación académica como

humana de los futuros profesionales. Es por ello que no se ha descuidado la

implementación de mejores estrategias para la transmisión del conocimiento.

38

2.8 Hipótesis

Los talleres motivacionales potencian el rendimiento académico de los estudiantes

de Inglés de la Modalidad Regular del DEDI de la Universidad Técnica de

Ambato en el período Septiembre 2010 – Febrero 2011.

2.9 Señalamiento de variables

2.9.1 Variable Independiente: Talleres Motivacionales

2.9.2 Variable Dependiente: Rendimiento Académico

39

CAPÍTULO III

METODOLOGÍA

3.1 Modalidad básica de la investigación

La presente investigación se realiza bajo el paradigma crítico propositivo, que

permite investigar las características del problema y sus variables, además permite

establecer solución al problema, mediante la presentación de una propuesta.

3.2 Nivel y tipo de investigación

3.2.1 Tipo de investigación

La presente investigación responde a las siguientes tipos:

De campo.- La investigación de campo se caracteriza por utilizar básicamente

información obtenida en el lugar de los hechos. La presente investigación se

realizó en el lugar de los hechos tomando contacto con los actores del proceso

educativo dentro de las aulas universitarias que son los docentes y estudiantes,

permitiendo obtener información real.

Documental- Bibliográfica.- Fue utilizada para ampliar y profundizar la

fundamentación científica a través de conceptualizaciones y criterios de diversos

autores sobre las variables investigadas.

De asociación de variables.- Ya que el estudio de cada una de las variables ha

permitido conocer que están relacionadas una con la otra de una manera muy

importante.

40

3.2.2 Niveles de investigación

La presente investigación llegó a los niveles:

EXPLORATORIO.- Debido a que se realiza un diagnóstico a través de la encuesta,

para saber si se puede implementar los talleres motivacionales en los estudiantes del

DEDI.

COMPARACIÓN.- Porque se analiza la relación existente entre las variables tanto

dependiente como independiente.

3.3 Población y Muestra

POBLACIÓN

La población y muestra objeto de esta investigación está integrada por 24 docentes

del DEDI y 569 estudiantes legalmente matriculados en Pre-intermedio de la

Modalidad Regular del DEDI.

MUESTRA

Ya que la población de estudiantes es un número mayor a 100 se ha aplicado la

siguiente fórmula de muestreo N para obtener una muestra representativa.

SUJETOS POBLACIÓN MUESTRA

Docentes

Estudiantes

24

569

24

235

Fórmula para extraer una muestra de la población:

41

n = PQ . N n= 142, 25

 (N-1) E² + PQ (568x0.000625) + 0.25
 K²

n = 0.25 . 569 n= 142,25

 (569-1) 0.05² + 0.25 0,605

 2²

n = 142,25 n= 235,12

 (568) 0.0025 + 0.25

 4

42

3.4 Operacionalización de variables

3.4.1 Variable independiente: talleres motivacionales

Concepto Categorías Indicadores Índices

Estrategia didáctica que

implica el desarrollo de

varias actividades de

manera activa utilizando

métodos y técnicas de

manera motivante y

participativa.

Estrategia didáctica

Métodos

Técnicas

Tareas

Expositivos

Descubrimiento

De correlación

De éxito

De fracaso con

rehabilitación

De la competencia

De participación activa

directa

De trabajo socializado

¿Su profesor realiza actividades que despierten su

interés en el tema de clase?

¿Su profesor utiliza variedad de actividades?

¿Su profesor estimula a la participación activa y

descubrimiento de los contenidos por parte de los

estudiantes durante la clase?

¿El profesor procura motivarle para desarrollar las

diferentes tareas?

¿Su profesor emplea trabajos grupales en los que

cada integrante cumple un papel importante para

realizar la tarea?

¿Los trabajos grupales utilizados son expuestos al

resto de la clase de tal modo que motivan al grupo?

43

3.4.2 Variable dependiente: rendimiento académico

Concepto Categorías Indicadores Índices
Nivel de

conocimientos,

influenciado por

diversos factores

que demuestran el

nivel académico

alcanzado.

Nivel de
Conocimientos

Factores que

influencian

Nivel académico

Alto
Medio
Bajo

Personales
Sociales
Institucionales

No aceptable
Aceptable
Satisfactorio
Altamente

satisfactorio

¿Refleja la calificación de un examen los conocimientos adquiridos de sus

estudiantes?
¿Qué grado de motivación considera usted que sus estudiantes tienen por el

aprendizaje del idioma Inglés?
El aprendizaje del idioma Inglés exige un esfuerzo para sus estudiantes: alto;

medio; bajo.

Con qué porcentaje considera usted que los estudiantes ingresan al programa

de Inglés como requisito institucional?

¿Logran los estudiantes alcanzar niveles aceptables de rendimiento en el

aprendizaje del idioma Inglés cada semestre?

¿El nivel académico que alcanzan los estudiantes podría mejorar si el

desarrollo de actividades es más activo y variado?

¿La implementación de talleres reforzaría el rendimiento académico?

44

3.5 Plan de recolección de la información

El sustento de la presente investigación surge de la colaboración de docentes y

estudiantes de inglés del nivel Pre-intermedio que contestaron a un cuestionario, el

mismo que provee de los datos para deducir de sus respuestas si la implementación

de talleres motivacionales es factible.

VALIDEZ Y CONFIABILIDAD DE LA ENCUESTA

La encuesta aplicada a docentes y estudiantes se realizó a través de la

operacionalización de variables que permite definir los ítems para la investigación.

3.6 Plan de procesamiento de la información

Después de la aplicación de las encuestas se procedió a la tabulación de los datos

obtenidos, de los cuales se podrá emitir conclusiones y recomendaciones.

Se realizó un análisis estadístico pregunta por pregunta para luego relacionarlas con

las variables que forman la hipótesis.

45

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Análisis de los resultados Encuestas a estudiantes

Pregunta 1. Al iniciar la clase, ¿su profesor realiza alguna actividad que

despierte su interés en el tema?

Tabla 2

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 85 36%

A VECES 141 60%

NUNCA 9 4%

TOTAL 235 100%
Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

Gráfico 2

Fuente: Encuesta a los estudiantes
 Elaborado por: Investigador

36%

60%

4%

Pregunta 1
SIEMPRE A VECES NUNCA

46

ANÁLISIS E INTERPRETACIÓN

El 60% del estudiantado encuestado, correspondiente a 141 estudiantes, manifiesta

que su profesor a veces realiza una actividad que despierta su interés en el tema a

tratarse. A penas un 36% de los encuestados, correspondiente a 85 estudiantes,

manifiestan que siempre se realiza una actividad que despierte su interés, y un 4% de

los estudiantes que representa a 9 estudiantes manifiestan que nunca se realiza una

actividad de este tipo.

De los datos expuestos, se puede concluir que los docentes en su gran mayoría

realizan alguna actividad para despertar el interés de sus estudiantes en los temas a

tratarse aunque no lo hacen siempre, por lo tanto es un porcentaje que todavía debe

ser elevado para la obtención de mejores resultados en el proceso de aprendizaje del

Inglés. Según Weiner, la motivación puede ser interna o externa al sujeto, estable o

variable, controlable o no controlable.

47

Pregunta 2. ¿Su profesor estimula la participación activa y descubrimiento de
los contenidos por parte de los estudiantes durante la clase?

Tabla 3

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 105 45%

A VECES 128 54%

NUNCA 2 1%

TOTAL 235 100%

Fuente: Encuesta a los estudiantes
 Elaborado por: Investigador

Gráfico 3

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 105 estudiantes que representan el 45% manifiestan que su profesor a
veces realiza participación activa y descubrimiento de los conocimientos por parte de
los propios estudiantes. Un total de 128 estudiantes que representan el 54%,
manifiestan que siempre se realiza participación activa y descubrimiento de los
contenidos por sí mismos. Un 1% representado por 2 estudiantes expresan que
nunca se realiza participación activa y descubrimiento de los conocimientos por sí
mismos en la clase.
De los datos obtenidos podemos interpretar que el porcentaje de participación activa
y descubrimiento de los contenidos se podría mejorar y elevar más aplicando la
estrategia de talleres motivacionales en el aula de clase. Para Bandura el ser humano
es el único ser de la naturaleza que mientras más aprende más siente deseos de
descubrir nuevas cosas.

45%

54%

1%

Pregunta 2
SIEMPRE A VECES NUNCA

48

Pregunta 3. ¿Su profesor estimula los trabajos grupales en los que cada
integrante cumpla un papel importante para realizar la tarea?

Tabla 4
ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 78 33%
A VECES 157 67%
NUNCA 0 0%
TOTAL 235 100%

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

Gráfico 4

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 157 estudiantes que representan el 33% expresan que siempre se estimula
al trabajo grupal con la participación activa de cada miembro del grupo en clase. Un
67% representado por 157 estudiantes manifiestan que a veces se estimula al trabajo
grupal con participación activa de cada uno de los miembros del grupo en clase.

El trabajo grupal es una técnica esencial para una mejor asimilación del
conocimiento, de acuerdo a los resultados es una técnica usada con frecuencia por los
docentes es decir que la implementación de los talleres estaría altamente aceptada
por los estudiantes para el aprovechamiento del segundo idioma. Bandura manifiesta
que la primera fuente de motivación constituye nuestros propios pensamientos y
proyecciones cimentados en las experiencias anteriores, y a partir de estos elabora la
persona sus expectativas, intenciones, previsiones y la autoevaluación.

33%

67%

0%

Pregunta 3

SIEMPRE A VECES NUNCA

49

Pregunta 4. ¿Qué tipo de talleres utiliza su profesor?
Tabla 5

ALTERNATIVAS FRECUENCIA PORCENTAJE
Taller para desarrollar las destrezas comunicativas
orales

94 40%

Taller para desarrollar las destrezas en la lectura 88 37.45%
Taller para desarrollar las destrezas de Listening y
writing

52 22%

Otros 1 0.42%

TOTAL 235 100%
Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

Gráfico 5

Fuente: Encuesta a los estudiantes
 Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 94 estudiantes que representan el 40% manifiesta que se aplica el taller
para desarrollar las destrezas comunicativas orales. 88 estudiantes que representa el
37.45% manifiestan que se utiliza el taller para desarrollar las destrezas en la lectura.
Un 22% que son 52 estudiantes expresan que se utiliza el taller para desarrollar el
listening y writing. Mientras que 1 estudiante manifiesta que se utiliza otro tipo de
taller en clase.
De los porcentajes obtenidos se puede concluir que los talleres para desarrollar las
destrezas fundamentales de idioma son utilizados en el aula de clase, pero la meta
sería llegar a un mayor porcentaje de utilización de los mismos desarrollando no
solo las destrezas fundamentales sino también otro tipo de destrezas y habilidades,
de este modo mejorar el rendimiento de los estudiantes. De acuerdo a los diferentes
psicólogos existen técnicas que desarrollan la motivación por aprender como lo es la
Técnica de la participación activa y directa de los alumnos que induce a los
educandos a participar con sus sugerencias y su trabajo.

40%

38%

22% 0%

Pregunta 4
Taller para desarrollar las destrezas comunicativas orales

Taller para desarrollar las destrezas en la lectura

Taller para desarrollar las destrezas de Listening and writing

Otros

50

Pregunta 5. ¿La presentación final de los trabajos grupales mejora el
rendimiento de los estudiantes?

Tabla 6
Fuente: Encuesta a los estudiantes

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

Gráfico 6

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 118 estudiantes que representan el 50% de encuestados manifiesta que la
presentación final de trabajos grupales mejora su rendimiento. El 49% representado
por 116 estudiantes manifiestan que a veces las presentaciones finales mejoran el
rendimiento los estudiantes. Tan solo el 1% de estudiantes manifiestan que nunca les
mejora el rendimiento la presentación final de trabajos grupales.
De acuerdo a los resultados se puede concluir que los estudiantes sí mejoran su
rendimiento con la presentación de los trabajos grupales, de esta forma
comprobamos que los estudiantes disfrutan de las presentaciones orales de sus
trabajos y la participación que tienen en ellos. Bruner tiene ideas similares a Vigotski
cuando dice que el desarrollo es un proceso que está socialmente mediado, asistido y
guiado “por otro” para el cual resulta de crucial importancia la educación.

50%
49%

1%

Pregunta 5

SIEMPRE

A VECES

NUNCA

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 118 50%

A VECES 116 49.23%

NUNCA 1 0.77%

TOTAL 235 100%

51

Pregunta 6. ¿Refleja la calificación de un examen los conocimientos que usted ha
adquirido durante el semestre?

Tabla 7

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 114 48.46%

A VECES 120 50.76%

NUNCA 1 0.77%

TOTAL 235 100%
Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

Gráfico 7

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 114 estudiantes que representan el 48.46% manifiestan que la calificación
de un examen siempre refleja los conocimientos que ha adquirido durante el
semestre. El 50.76% de estudiantes representado por 120 expresan que a veces la
calificación de un examen refleja los conocimientos que han adquirido. Un
estudiante que representa el 0,77% expresa que nunca la calificación de un examen
refleja los conocimientos que ha adquirido durante el semestre.

Los resultados obtenidos nos permiten concluir que en su mayoría aunque no en su
totalidad de los estudiantes encuestados consideran que la calificación es importante
puesto que refleja los conocimientos que han adquirido durante el semestre. “La
motivación para aprender consta de muchos elementos, entre los que se incluyen: la
planeación, concentración en la meta de lo que se pretende aprender y cómo se
pretende aprenderlo, búsqueda activa de nueva información, percepciones claras de
la retroalimentación, elogio y satisfacción por el logro y ninguna ansiedad o temor al
fracaso” (Johnson y Johnson, 1985)

49%
51%

0%

Pregunta 6

SIEMPRE

A VECES

NUNCA

52

Pregunta 7. En su opinión, el aprendizaje del idioma Inglés le demanda un
esfuerzo:

Tabla 8

ALTERNATIVAS FRECUENCIA PORCENTAJE
ALTO 103 44%

MEDIO 127 54%

BAJO 5 2%

TOTAL 235 100%
Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

Gráfico 8

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 103 estudiantes igual al 44% expresan que el aprendizaje del Inglés
demanda de ellos un esfuerzo alto. Un total de 123 estudiantes igual a 54% expresan
que el aprendizaje del idioma Inglés demanda un esfuerzo medio. Un total de 5
estudiantes igual al 2% manifiestan que el aprendizaje del Inglés demanda un
esfuerzo bajo.
De los resultados se puede interpretar que todavía existe un alto porcentaje de
estudiantes que sienten que aprender el idioma Inglés les demanda niveles de
esfuerzo alto lo que demanda la implementación de alternativas para la enseñanza del
aprendizaje del idioma de una manera más motivante para los estudiantes. El
rendimiento académico del estudiantado universitario constituye un factor
imprescindible en el abordaje del tema de la calidad de la educación superior, debido
a que es un indicador que permite una aproximación a la realidad educativa.
(GARBANZO VARGAS, Guiselle. 2007)

44%

54%

2%

Pregunta 7

ALTO

MEDIO

BAJO

53

Pregunta 8 ¿Considera usted que su nivel de rendimiento en el aprendizaje del
idioma Inglés está en un nivel aceptable?

Tabla 9

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 54 23%

A VECES 152 65%

RARA VEZ 29 12%

TOTAL 235 100%

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

Gráfico 9

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 54 estudiantes igual al 23% expresan que su nivel de rendimiento en el
aprendizaje del idioma Inglés está siempre en un nivel aceptable. Un total de 152
estudiantes igual al 65% expresan que su nivel de rendimiento en el aprendizaje del
Inglés a veces está en un nivel aceptable. Un total de 29 estudiantes igual al 12%
manifiestan que su nivel de rendimiento rara vez está en un nivel aceptable.
De los resultados se puede interpretar que una mayoría de los estudiantes aun no se
encuentran satisfechos, ni han alcanzado un nivel aceptable de rendimiento en el
aprendizaje del Inglés, es decir, que dicho porcentaje se puede disminuir mediante la
implementación de estrategias alternativas que les permitan desarrollar de mejor
manera sus habilidades y destrezas en el nuevo idioma. el rendimiento académico es
el “Nivel de conocimientos de un estudiante. Intervienen factores como nivel
intelectual, la personalidad, la motivación, las aptitudes los intereses, los hábitos de
estudio, la autoestima, la relación profesor estudiante” (Diccionario Enciclopédico de
Educación 2003)

23%

65%

12%

Pregunta 8

SIEMPRE

A VECES

RARA VEZ

54

Pregunta 9. ¿Cree usted que la implementación de talleres motivacionales en
clase reforzaría su rendimiento académico?

Tabla 10
ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 172 73%

A VECES 58 25%

NUNCA 5 2%
TOTAL 235 100%
Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

Gráfico 10

Fuente: Encuesta a los estudiantes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 172 estudiantes igual al 73% expresan que la implementación de talleres
motivacionales en clase siempre reforzaría su rendimiento. Un total de 58 estudiantes
igual al 25% expresan que la implementación de talleres motivacionales en clase a
veces reforzaría su rendimiento. Un total de 5 estudiantes igual al 2% contestan que
la implementación de talleres motivacionales en clase nunca reforzaría su
rendimiento académico.
De los resultados obtenidos se puede interpretar que la implementación de talleres
motivacionales tendría una gran aceptación por parte de los estudiantes ya que están
interesados en elevar su nivel de rendimiento en el idioma. Para Karl-Heinz Flechsig
y Ernesto Schiefelbein el taller es una estrategia didáctica activa que integra varias
actividades de manera activa utilizando métodos y técnicas de manera motivante y
participativa de tal manera que permite adquirir mayores conocimientos o generar un
producto a través de los aportes individuales de los demás participantes o en una
creación colectiva, en una organización compacta durante un período determinado
con una finalidad educacional.

73%

25%

2%

Pregunta 9

SIEMPRE

A VECES

NUNCA

55

4.2 Análisis de los resultados Encuestas a docentes

Pregunta 1. Al iniciar la clase, ¿Usted realiza alguna actividad que despierte el

interés de los estudiantes en el tema a tratarse?

Tabla 11

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 11 46%

A VECES 13 54%

NUNCA 0 0%

TOTAL 24 100%
Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 11

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 11 docentes igual al 46% responden que siempre realizan una actividad al
iniciar la clase que despierte el interés de los estudiantes. Un total de 13 igual al 54%
expresan que a veces realizan una actividad al iniciar la clase para que despierte el
interés de los estudiantes en el tema a tratarse.
De los resultados obtenidos se puede interpretar que los docentes en su mayoría sí
realizan actividades que despierten el interés de los estudiantes, lo que quiere decir
que se encuentran muy dispuestos a realizar diversas actividades para motivar a los
estudiantes. Según Weiner, la motivación puede ser interna o externa al sujeto,
estable o variable, controlable o no controlable.

46%

54%

0%

Pregunta 1
SIEMPRE A VECES NUNCA

56

Pregunta 2. ¿Usted estimula a la participación activa y descubrimiento de los

contenidos por parte de los estudiantes durante la clase?

Tabla 12

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 19 79%
A VECES 5 21%

NUNCA 0 0%

TOTAL 24 100%
Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 12

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un 79% de docentes igual a 19 contestan que siempre estimula a la participación
activa y descubrimiento de los contenidos por parte de los estudiantes durante la
clase. Un 21% de docentes igual a 5 contestan que a veces estimula a la participación
activa y descubrimiento de los contenidos por parte de los estudiantes durante la
clase.
De los resultados se puede interpretar que en su gran mayoría los docentes estimulan
a la participación activa y hacen que sus estudiantes realicen el descubrimiento de los
contenidos por sí mismos, de lo cual se infiere que la intención de los docentes es la
de incentivar a los estudiantes para que realicen su aprendizaje de manera
independiente. Para Bandura el ser humano es el único ser de la naturaleza que
mientras más aprende más siente deseos de descubrir nuevas cosas.

79%

21%

0%

Pregunta 2

SIEMPRE

A VECES

NUNCA

57

Pregunta 3 ¿Realiza trabajos grupales en los que cada integrante cumpla un

papel importante para en el desarrollo y cumplimiento de la tarea?

Tabla 13

ALTERNATIVAS FRECUENCIA PORCENTAJE
SIEMPRE 11 46%
A VECES 13 54%
NUNCA 0 0%
TOTAL 24 100%
Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 13

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un 46% de docentes igual a 11 contestan que siempre realizan trabajos grupales en
los que cada integrante cumpla un papel importante para en el desarrollo y
cumplimiento de la tarea. Un 54% de docentes igual a 13 contestan que a veces los
realizan.

Se puede interpretar de estos resultados que los docentes realizan trabajos grupales
pero todavía existe deficiencia en su uso puesto que el porcentaje de utilización
podría elevarse para beneficio de los estudiantes. Bandura manifiesta que la primera
fuente de motivación constituye nuestros propios pensamientos y proyecciones
cimentados en las experiencias anteriores, y a partir de estos elabora la persona sus
expectativas, intenciones, previsiones y la autoevaluación.

46%

54%

0%

Pregunta 3

SIEMPRE

A VECES

NUNCA

58

Pregunta 4. ¿Qué tipo de talleres utiliza en clase?

Tabla 14

ALTERNATIVAS FRECUENCIA PORCENTAJE
Taller para desarrollar las destrezas
comunicativas orales

11 46%

Taller para desarrollar las destrezas en la lectura 1 4%
Taller para desarrollar las destrezas de Listening
and writing

7 29%

Otros 5 21%

TOTAL 24 100%
Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 14

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN
Un total de 11 docentes igual al 46% utilizan talleres para desarrollar destrezas
orales. Un 4% igual a un docente utiliza talleres de lectura. Un29% igual a 7
docentes utilizan talleres de listening and writing. Un 21% igual a 5 docentes utilizan
otro tipo de talleres.

De los resultados se puede interpretar que los docentes utilizan algún tipo de taller en
clase y por lo tanto tienen experiencia en la utilización de esta estrategia sin embargo
se debería perfeccionar su uso para mejores resultados en la enseñanza. De acuerdo a
los diferentes psicólogos existen técnicas que desarrollan la motivación por aprender
como lo es la Técnica de la participación activa y directa de los alumnos que induce
a los educandos a participar con sus sugerencias y su trabajo.

46%

4%

29%

21%

Pregunta 4
Taller para desarrollar las
destrezas comunicativas
orales

Taller para desarrollar las
destrezas en la lectura

Taller para desarrollar las
destrezas de Listening and
writing

59

Pregunta 5. ¿La presentación final de los trabajos grupales mejora el
rendimiento de los estudiantes?

Tabla 15

Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 15

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un total de 11 docentes igual a 46% dicen que la presentación final de trabajos
grupales siempre mejora el rendimiento de los estudiantes. Un total de 8 docentes
igual al 33% dicen que a veces mejora el rendimiento de los estudiantes con la
presentación final de trabajos grupales. Un 21% de docentes igual a 5 docentes dicen
que nunca mejora el rendimiento e los estudiantes.
La gran mayoría de docentes están de acuerdo con que los trabajos grupales y su
presentación es motivante para mejorar el rendimiento de los estudiantes. Sin
embargo se puede inferir duda de ello por cuanto el porcentaje no llega al 50%.
Bruner tiene ideas similares a Vigotski cuando dice que el desarrollo es un proceso
que está socialmente mediado, asistido y guiado “por otro” para el cual resulta de
crucial importancia la educación.

46%

33%

21%

Pregunta 5

SIEMPRE

A VECES

NUNCA

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 11 46%

A VECES 8 33%
NUNCA 5 21%

TOTAL 24 100%

60

Pregunta 6. ¿Refleja la calificación de un examen los conocimientos que sus
estudiantes han adquirido?

Tabla 16

Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 16

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un 21% de docentes igual a 5 contestan que siempre la calificación del examen
refleja los conocimientos del estudiante. Un 79% igual a 19 docentes expresan que a
veces la calificación del examen refleja los conocimientos que el estudiante ha
adquirido durante el semestre.

De los resultados se puede inferir que la mayoría de docentes consideran que los
estudiantes saben mucho más de lo que un examen puede probar lo cual permite
concluir que los docentes consideran que un trabajo en el aula bien hecho refleja más
que la nota de un examen. “La motivación para aprender consta de muchos
elementos, entre los que se incluyen: la planeación, concentración en la meta de lo
que se pretende aprender y cómo se pretende aprenderlo, búsqueda activa de nueva
información, percepciones claras de la retroalimentación, elogio y satisfacción por el
logro y ninguna ansiedad o temor al fracaso” (Johnson y Johnson, 1985)

21%

79%

0%

Pregunta 6

SIEMPRE

A VECES

NUNCA

ALTERNATIVAS FRECUENCIA PORCENTAJE
SIEMPRE 5 21%
A VECES 19 79%
NUNCA 0 0%
TOTAL 24 100%

61

Pregunta 7. En su opinión, el aprendizaje del idioma Inglés demanda de sus

estudiantes un esfuerzo:

Tabla 17

Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 17

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un 75% igual a 18 docentes contestan que a los estudiantes les demanda un esfuerzo
alto el aprendizaje del Inglés. Un 21% igual a 5 docentes expresan que a los
estudiantes les demanda un esfuerzo medio, mientras que el 4% igual a 1 docente
expresa que a los estudiantes les demanda un esfuerzo bajo el aprendizaje del Inglés.

Se puede inferir que los docentes perciben que los estudiantes realizan un gran
esfuerzo para asimilar el nuevo idioma por tanto la búsqueda de mejores y más útiles
alternativas para transmitir el conocimiento son una necesidad en el aula de clases. El
rendimiento académico del estudiantado universitario constituye un factor
imprescindible en el abordaje del tema de la calidad de la educación superior, debido
a que es un indicador que permite una aproximación a la realidad educativa.
(GARBANZO VARGAS, Guiselle. 2007)

75%

21% 4%

Pregunta 7
ALTO MEDIO BAJO

ALTERNATIVAS FRECUENCIA PORCENTAJE

ALTO 18 75%

MEDIO 5 21%
BAJO 1 4%

TOTAL 24 100%

62

Pregunta 8. ¿Considera usted que el nivel de rendimiento de sus estudiantes en

el aprendizaje del idioma Inglés está en un nivel aceptable?

Tabla 18

Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 18

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un 79% de docentes igual a 19 contestan que el nivel de rendimiento en el
aprendizaje del idioma Inglés de sus estudiantes a menudo esta en un nivel
aceptable. Un 21% de docentes igual a 5 manifiestan que rara vez el nivel de
rendimiento está en un nivel aceptable.

Se puede inferir que los docentes perciben que los estudiantes tienen dificultad en
mantener siempre un nivel aceptable en su rendimiento, por tanto esto demuestra el
porqué de la preocupación de docentes y estudiantes en no alcanzar el nivel de logro
aceptable al finalizar el semestre. “Nivel de conocimientos de un estudiante.
Intervienen factores como nivel intelectual, la personalidad, la motivación, las
aptitudes los intereses, los hábitos de estudio, la autoestima, la relación profesor
estudiante” (Diccionario Enciclopédico de Educación 2003)

0%

79%

21%

Pregunta 8
SIEMPRE A MENUDO RARA VEZ

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 0 0%

A MENUDO 19 79%

RARA VEZ 5 21%

TOTAL 24 100%

63

Pregunta 9. ¿Cree usted que la implementación de talleres motivacionales en
clase reforzaría su rendimiento académico?

Tabla 19

Fuente: Encuesta a docentes
Elaborado por: Investigador

Gráfico 19

Fuente: Encuesta a docentes
Elaborado por: Investigador

ANÁLISIS E INTERPRETACIÓN

Un 96% de docentes igual a 23 manifiestan que la implementación de talleres
motivacionales en clase siempre reforzaría su rendimiento académico. Un 4 % igual
a 1 docente manifiesta que a veces la implementación de talleres motivacionales
reforzaría el rendimiento de los estudiantes.

De los resultados se puede inferir que los docentes acogerían con agrado la
implementación de dichos talleres ya que consideran que si reforzarían el
rendimiento de los estudiantes. Para Karl-Heinz Flechsig y Ernesto Schiefelbein el
taller es una estrategia didáctica activa que integra varias actividades de manera
activa utilizando métodos y técnicas de manera motivante y participativa de tal
manera que permite adquirir mayores conocimientos o generar un producto a través
de los aportes individuales de los demás participantes o en una creación colectiva, en
una organización compacta durante un período determinado con una finalidad
educacional.

96%

4%0%

Pregunta 9
SIEMPRE A VECES NUNCA

ALTERNATIVAS FRECUENCIA PORCENTAJE

SIEMPRE 23 96%

A VECES 1 4%

NUNCA 0 0%

TOTAL 24 100%

64

4.3 Análisis comparativo
Pregunta 1. Al iniciar la clase, ¿Se realiza alguna actividad que despierte el
interés de los estudiantes en el tema a tratarse?

Tabla 20

ALTERNATIVAS DOCENTES ESTUDIANTES
FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

SIEMPRE 11 46% 85 36%
A VECES 13 54% 141 60%

NUNCA 0 0% 9 4%

TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 20

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador
Análisis e interpretación
El 36% de estudiantes manifiestan que siempre se realiza una actividad que despierte
el interés en el tema a tratarse al iniciar la clase frente al 46% de docentes
manifiestan que siempre se realiza una actividad que despierte el interés del tema a
tratarse al iniciar la clase. El 60% de estudiantes manifiestan que a veces se realiza
alguna actividad que despierte su interés en el tema a tratarse al iniciar la clase,
mientras que el 54% de docentes manifiestan que a veces se realiza una actividad que
despierte el interés por el tema a tratarse al iniciar la clase. El 0% de docentes
manifiestan que nunca se realiza una actividad que despierte el interés en el tema a
tratarse al iniciar la clase mientras que un 4% de los estudiantes manifiestan que
nunca se realiza una actividad que despierte el interés en el tema a tratarse al iniciar
la clase.
De los porcentajes obtenidos se puede interpretar que tanto docentes como
estudiantes manifiestan que a veces se realiza una actividad que despierte su interés
en el tema a tratarse al iniciar la clase, lo expresa que aún existe una falta de
actividades estimulantes para iniciar el aprendizaje de un contenido en el idioma
Inglés.

0% 20% 40% 60% 80%

1

2

3

1 2 3
ESTUDIANTES 36% 60% 4%

DOCENTES 46% 54% 0%

PREGUNTA 1

SIEMPR

A

NUNC

65

Pregunta 2. ¿Se estimula a la participación activa y descubrimiento de los
contenidos por parte de los estudiantes durante la clase?

Tabla 21
ALTERNATIVAS DOCENTES ESTUDIANTES

FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

SIEMPRE 19 79% 105 45%

A VECES 5 21% 128 54%
NUNCA 0 0% 2 1%

TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 21

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Análisis e interpretación
El 79% de docentes manifiesta que siempre se estimula a la participación activa y
descubrimiento de los contenidos por parte de los estudiantes durante la clase, frente
al 45% de los estudiantes. El 21% de los docentes manifiestan que a veces se
estimula a la participación activa y descubrimiento de los contenidos por parte de los
estudiantes durante la clase frente a un 54% de estudiantes. El 0% de docentes
manifiestan que nunca se estimula a la participación activa y descubrimiento de los
contenidos por parte de los estudiantes durante la clase frente al 1% de los
estudiantes.
De los resultados obtenidos se puede interpretar que la mayoría de estudiantes
encuentran que solamente a veces se realiza algún tipo de actividad que estimule la
participación activa y descubrimiento de contenidos, lo que refleja una falta de
actividades que provoque la participación activa y el descubrimiento de contenidos.

0% 20% 40% 60% 80%

1

2

3

1 2 3
ESTUDIANTES 45% 54% 1%

DOCENTES 79% 21% 0%

PREGUNTA 2

SIEMPRE

A VECES

NUNCA

66

Pregunta 3. ¿Se realiza trabajos grupales en los que cada integrante cumpla un

papel importante para en el desarrollo y cumplimiento de la tarea?

Tabla 22

ALTERNATIVAS DOCENTES ESTUDIANTES

FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

SIEMPRE 11 46% 78 33%

A VECES 13 54% 157 67%
NUNCA 0 0% 0 0%

TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 22

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador
Análisis e interpretación

El 46% de docentes manifiestan que siempre realizan trabajos grupales en los que
cada integrante cumpla un papel importante frente al 33% de los estudiantes. el 54%
de docentes manifiestan que a veces realizan trabajos grupales en los que cada
integrante cumpla un papel importante frente al 67% de estudiantes.

De los resultados se puede inferir que los trabajos grupales en donde cada estudiante
desempeñe un papel importante no son realizados con gran frecuencia.

0% 20% 40% 60% 80%

1

2

3

1 2 3
ESTUDIANTES 33% 67% 0%

DOCENTES 46% 54% 0%

PREGUNTA 3

SIEMPR

A

NUNC

67

Pregunta 4. ¿Qué tipo de talleres se utiliza en clase?

Tabla 23

ALTERNATIVAS DOCENTES ESTUDIANTES

FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

Taller para desarrollar las 11 46% 94 40%
Taller para desarrollar las 1 4% 88 37.45%

Taller para desarrollar las 7 29% 52 22%

Otros 5 21% 1 0.42%

TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 23

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Análisis e interpretación

El 46% de docentes manifiestan que se utiliza talleres para desarrollar las destrezas

comunicativas orales frente al 40 % de estudiantes. el 21% de docentes expresan

utilizar otro tipo de talleres frente al 0.4% de estudiantes.

De los resultados obtenidos se infiere que en su mayoría los docentes utilizan talleres

en diversos tópicos y con diversas finalidades.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

1 2 3 4 5

DOCENTES

ESTUDAINTES

68

Pregunta 5. ¿La presentación final de los trabajos grupales mejora el

rendimiento de los estudiantes?

Tabla 24

ALTERNATIVAS DOCENTES ESTUDIANTES
FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

SIEMPRE 11 46% 118 50%

A VECES 8 33% 116 49%
NUNCA 5 21% 1 0,8%

TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 24

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Análisis e interpretación

El 46% de docentes frente al 50% de estudiantes manifiestan que la presentación

final de los trabajos grupales mejora el rendimiento de los estudiantes. El 33% de

docentes frente al 46% de estudiantes manifiestan que a veces se la presentación final

de los trabajos grupales mejora el rendimiento de los estudiantes. El porcentaje más

alto entre docentes y estudiantes manifiestan que presentar trabajos grupales es

motivante y mejora su rendimiento.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

1 2 3

DOCENTES

ESTUDIANTES

SIEMPRE A VECES NUNCA

69

Pregunta 6. ¿Refleja la calificación de un examen los conocimientos que los

estudiantes han adquirido?

Tabla 25
ALTERNATIVAS DOCENTES ESTUDIANTES

FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

SIEMPRE 5 21% 114 48,5%
A VECES 19 79% 120 50,7%

NUNCA 0 0% 1 0,8%

TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 25

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador
Análisis e interpretación

El 21% de docentes frente al 48,5% de estudiantes manifiestan que siempre la

calificación de un examen refleja los conocimientos que han adquirido. El 79% de

docentes frente al 50,7% de estudiantes manifiestan que a veces la calificación de un

examen refleja los conocimientos que han adquirido.

De los resultados podemos inferir que tanto estudiantes como docentes perciben la

calificación de un examen como única herramienta de comprobación del rendimiento

académico de los estudiantes.

0%

10%

20%

30%

40%

50%

60%

70%

80%

1 2 3

DOCENTES

ESTUDIANTES

70

Pregunta 7. En su opinión, el aprendizaje del idioma Inglés demanda de sus

estudiantes un esfuerzo:

Tabla 26

ALTERNATIVAS DOCENTES ESTUDIANTES
FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

ALTO 18 75% 103 44%

MEDIO 5 21% 127 54%

BAJO 1 4% 5 2%
TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 26

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Análisis e interpretación

El 75% de docentes frente al 45% de estudiantes manifiestan que es alto lo que le
demanda en el aprendizaje del idioma Inglés estudiantes un esfuerzo. El 21% de
docentes y el 54% de estudiantes manifiestan que es medio lo que les demanda en el
aprendizaje del idioma Inglés. El 4% de docentes y el 2% de estudiantes manifiestan
que es bajo lo que les demanda el aprendizaje del idioma.

De los resultados se puede interpretar que tanto docentes como estudiantes piensan
que lo que les demanda el aprendizaje del idioma se encuentra en un nivel alto y
medio.

0%

10%

20%

30%

40%

50%

60%

70%

80%

1 2 3

DOCENTE

ESTUDIANTES

71

Pregunta 8. ¿Considera usted que el nivel de rendimiento académico de sus

estudiantes en el aprendizaje del idioma Inglés está en un nivel aceptable?

Tabla 27

ALTERNATIVAS DOCENTES ESTUDIANTES
FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

SIEMPRE 0 0% 54 23%

A MENUDO 19 79% 152 65%
RARA VEZ 5 21% 29 12%

TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 27

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Análisis e interpretación

El 0% de docentes frente al 23% de estudiantes manifiestan que siempre los niveles

de conocimientos se encuentran en un nivel aceptable. El 79% de docentes frente al

65% de estudiantes manifiestan que a menudo se encuentra los niveles de

conocimientos en un nivel aceptable. El 21% de docentes frente al 12% de

estudiantes manifiestan que rara vez el rendimiento académico de los estudiantes se

encuentra en un nivel aceptable.

0%

10%

20%

30%

40%

50%

60%

70%

80%

1 2 3

DOCENTES

ESTUDIANTES

72

Pregunta 9. ¿Cree usted que la implementación de talleres motivacionales en

clase reforzaría su rendimiento académico?

Tabla 28

ALTERNATIVAS DOCENTES ESTUDIANTES
FRECUENCIA PORCENTAJE FRECUENCIA PORCENTAJE

SIEMPRE 23 96% 172 73%

A VECES 1 4% 58 25%
NUNCA 0 0% 5 2%

TOTAL 24 100% 235 100%
Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Gráfico 28

Fuente: Encuesta a docentes y estudiantes
Elaborado por: Investigador

Análisis e interpretación

EL 96% de docentes frente al 73% de estudiantes manifiestan que la implementación

de talleres motivacionales en clase reforzaría su rendimiento académico.

De los resultados se puede interpretar que tanto docentes como estudiantes están de

acuerdo en utilizar los talleres motivacionales para reforzar su rendimiento

académico.

1 2 3

96%

4% 0%

73%

25%

2%

PREGUNTA 9
DOCENTES ESTUDIANTES

73

4.4 Verificación de Hipótesis

4.4.1 Planteamiento de la Hipótesis

Ho: “La implementación de talleres motivacionales no potencializan el rendimiento

académico de los estudiantes de pre intermedio de inglés de la modalidad regular del

DEDI”.

H1: “La implementación de talleres motivacionales potencializan significativamente

el rendimiento académico de los estudiantes de pre intermedio de inglés de la

modalidad regular del DEDI”.

4.4.2 Definición del Nivel de Significación.

El nivel de significación escogido para la presente verificación es del 0.01% (99%).

4.4.3 Elección de la prueba estadística.

Se utilizó la fórmula del Chi-Cuadrado (X2)

 X2 =

 E

En donde:

X2 = Chi-Cuadrado

O= Frecuencias Observada

E= Frecuencia Esperada

Estudiantes

Pregunta 3. ¿Su profesor estimula los trabajos grupales en los que cada integrante

cumpla un papel importante para realizar la tarea?

Pregunta 9. ¿Cree usted que la implementación de talleres motivacionales en clase

reforzaría su rendimiento académico?

∑(O-E)2

74

Docentes

Pregunta 3. ¿Realiza trabajos grupales en los que cada integrante cumpla un papel

importante para en el desarrollo y cumplimiento de la tarea?

Pregunta 9. ¿Cree usted que la implementación de talleres motivacionales en clase

reforzaría su rendimiento académico?

Frecuencias Observadas – Esperadas

Tabla 29

FRECUENCIA OBSERVADA

ALTERNATIVAS
ALTERNATIVAS

TOTAL
SIEMPRE A VECES NUNCA

PREGUNTA 3 (ESTUDIANTES) 78 157 0 235

PREGUNTA 9 (ESTUDIANTES) 172 58 5 235

PREGUNTA 3 (DOCENTES) 11 13 0 24

PREGUNTA 9 (DOCENTES) 23 1 0 24

TOTAL 284 229 5 518

FRECUENCIA ESPERADA Tabla 30

ALTERNATIVAS
ALTERNATIVAS

TOTAL
SIEMPRE A VECES NUNCA

PREGUNTA 3 (ESTUDIANTES) 128,8 103,9 2,3 235,0

PREGUNTA 9 (ESTUDIANTES) 128,8 103,9 2,3 235,0

PREGUNTA 3 (DOCENTES) 13,2 10,6 0,2 24,0

PREGUNTA 9 (DOCENTES) 13,2 10,6 0,2 24,0

518,0
Fuente: Encuestas
Elaborado por: Investigadora

75

4.4.4 Zona de Aceptación o Rechazo

Grados de Libertad (gl) = (Filas – 1) (Columnas – 1)

gl = (f– 1) (c – 1)

gl = (4-1) (3 – 1)

gl = 3 x 2

gl = 6

Nivel de Significación = 0.01%

El valor tabulado de X2 (x2 t) con 6 grados de libertad y su nivel de significación del

0.01% es igual a 16,812

x2 t = 16,812

Tabla 31

Cálculo Matemático

O E 0 - E (O - E)2
(O - E)2

E

78 128,8 -50,8 2584,88 20,06

157 103,9 53,1 2820,68 27,15

0 2,3 -2,3 5,15 2,27

172 128,8 43,2 1862,64 14,46

58 103,9 -45,9 2105,89 20,27

5 2,3 2,7 7,46 3,29

11 13,2 -2,2 4,66 0,35

13 10,6 2,4 5,71 0,54

0 0,2 -0,2 0,05 0,22

23 13,2 9,8 96,86 7,36

1 10,6 -9,6 92,35 8,70

0 0,2 -0,2 0,05 0,22

518 518,0 x2 = 104,89
Fuente: Encuesta
Elaborado por: Investigadora

x2 c > x2 t = 16,812 se rechaza Ho.

76

4.4.5 Decisión

x2 c = 104.89 > x2 t = 16.812 se rechaza la Hipótesis Nula y se acepta la Hipótesis

Alterna:

“La implementación de talleres motivacionales potencializan significativamente el

rendimiento académico de los estudiantes de pre intermedio de inglés de la

modalidad regular del DEDI”

77

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

A través de los resultados obtenidos en las encuestas aplicadas a docentes como a

estudiantes se puede expresar las siguientes conclusiones:

 Los estudiantes no siempre son estimulados al iniciar la clase lo que no

ayuda a su desempeño para el trabajo en clase.

 Los estudiantes no siempre son involucrados en los trabajos grupales de

manera efectiva lo que les estimularía y mejoraría su progreso académico.

 Los talleres no son usados con gran frecuencia lo que optimizaría el

rendimiento académico de los estudiantes.

 Se concluye que la participación y presentación de los resultados de

trabajos grupales motivan a los estudiantes en el aprendizaje del idioma

Inglés y aún no son implementados con gran frecuencia.

 Los Talleres motivacionales para potencializar el rendimiento académico

de los estudiantes de Inglés es una propuesta realizable puesto que así lo

manifiestan docentes como estudiantes en su afán de contribuir con nuevas

alternativas para elevar los niveles de motivación y rendimiento de cada

semestre.

78

5.2 Recomendaciones

 Se debe incrementar las técnicas que mejorarían la motivación de los

estudiantes.

 Se debe desarrollar trabajos grupales para involucrar efectivamente a los

estudiantes para que se eleve la motivación y por ende el rendimiento

académico de los estudiantes.

 La utilización de mecanismos para incentivar con mayor frecuencia el

trabajo de los estudiantes beneficiaría de gran manera el trabajo de los

estudiantes.

 Se debería implementar talleres motivacionales con os estudiantes con la

finalidad de despertar el interés y elevar su rendimiento.

79

CAPÍTULO VI

PROPUESTA

6.1 Datos informativos

Título: “Diseño de Talleres Motivacionales a través de fases para potenciar el

rendimiento académico del nivel Pre-intermedio de Inglés Modalidad Regular del

Departamento Especializado de idiomas de la Universidad Técnica de Ambato”

Institución ejecutora: Departamento de Idiomas de la Universidad Técnica de

Ambato.

Beneficiarios: Autoridades, docentes y estudiantes de Pre-intermedio de Inglés

del Departamento Especializado de Idiomas.

Ubicación: Departamento Especializado de Idiomas, Ciudadela Ingahurco,

Ciudad de Ambato, Provincia de Tungurahua.

Tiempo estimado:

Inicio: Septiembre 2010

Fin: Febrero 2011

Equipo Técnico Responsable:

Responsable del proyecto: Lic. María Fernanda López

Directora del proyecto: Dra. Wilma Suárez

80

Tipo de proyecto: Proyecto de Desarrollo Educativo

6.2 Antecedentes

La propuesta se origina de las conclusiones a las que se ha llegado en el presente

trabajo de investigación y de las recomendaciones emitidas en el mismo, que

amparan la necesidad de diseñar talleres motivacionales para su implementación

en el aula de Inglés. El Departamento Especializado de Idiomas siempre

preocupado de brindar respuestas efectivas para elevar el nivel de rendimiento en

el que se encuentran los estudiantes.

6.3 Justificación

La importancia de la aplicación de talleres motivacionales en el aula de Inglés

radica en el beneficio que proporciona tanto a docentes como estudiantes para un

mejor desarrollo de los procesos de enseñanza y aprendizaje, además de promover

la independencia por parte de los estudiantes en la construcción de su propio

aprendizaje. Por un lado la presente propuesta muestra talleres motivacionales

diseñados bajo la modalidad de fases que permite un desarrollo lógico y

organizado del tema a tratarse en el aula, la cual constituye una estrategia útil para

el docente que siempre está en busca de alternativas efectivas para lograr la

internalización del idioma en los estudiantes. La modalidad de enseñanza del

Inglés a través de talleres en el nivel Pre-intermedio es una excelente opción para

fortalecer las destrezas comunicativas del idioma que es realmente el propósito del

trabajo del docente de Inglés.

Por otro lado, a través de estos talleres los educandos demuestran mayor

autonomía en la construcción de sus conocimientos, así también el trabajo en

equipo que promueve el taller motivacional genera el fortalecimiento del

conocimiento y de los lazos de cooperación entre los estudiantes miembros de un

grupo ya que deben presentar el producto final que han desarrollado a través de su

81

trabajo y esfuerzo común, dicho trabajo le da un valor más alto y estimulante al

estudiante que está aprendiendo a usar el idioma Inglés ya que bajo esta

modalidad de aprendizaje tiene un fin comunicativo más real además de un

propósito con mayor significado para él como lo es el defender sus conocimientos

y habilidades frente a los demás.

6.4 Objetivos

6.4.1 Objetivo General

 Contribuir al adelanto educativo de los estudiantes del nivel Pre-

intermedio y por ende del Departamento Especializado de Idiomas

mediante los talleres motivacionales diseñados en la presente propuesta.

6.4.2 Objetivos Específicos

 Detallar los pasos de un taller motivacional para la enseñanza del idioma

Inglés.

 Promover la implementación de talleres motivacionales en el aula de

Inglés por parte de los docentes del DEDI.

 Reforzar el rendimiento académico de los estudiantes de Pre-intermedio

del Departamento Especializado de Inglés de la Universidad Técnica de

Ambato a través de talleres motivacionales.

6.5 Análisis de la factibilidad

La presente propuesta se hace factible ya que presenta talleres motivacionales

explicados paso a paso para aplicarse en el aula de Inglés, convirtiéndose en una

herramienta de apoyo válido para el docente y cuya finalidad es mejorar el

rendimiento de los estudiantes por lo tanto beneficia al maestro como un

instrumento de trabajo innovador y al estudiante como vía para demostrar sus

pericias en el uso del Inglés.

82

6.6 Fundamentación filosófica

La propuesta está orientada por la corriente constructivista, pues considera que el

conocimiento no es una copia exacta de la realidad, sino una construcción del ser

humano en relación con el medio que lo rodean. En la corriente constructivista el

rol del docente es de moderador, coordinador, facilitador, mediador y también un

participante más. El constructivismo supone también un clima afectivo, armónico,

de mutua confianza, ayudando a que los educandos se vinculen positivamente con

el conocimiento y por sobre todo con su proceso de adquisición, debido a ello el

presente trabajo trata de orientar al docente en su labor en el aula de clase para

que se brinde a los estudiantes la posibilidad de construir por sí mismos el

conocimiento.

6.7 Fundamentación psicopedagógica

Los niveles elevados de motivación por aprender un idioma constituyen un factor

fundamental en el cual se debe trabajar continuamente durante el proceso de

enseñanza aprendizaje del Inglés. Los docentes de idiomas deben encontrar y

complementar en sus clases talleres motivacionales para obtener mejores

resultados en el rendimiento de los estudiantes y aprovechar al máximo sus

capacidades gracias a la utilización de una variedad amplia de técnicas y

actividades.

83

6.8 Metodología

6.8.1 Plan de acción

Tabla 32
ACTIVIDAD OBJETIVO RESPONSABLE

Presentación de la propuesta Obtener la aprobación por

parte de las autoridades para

implementar los talleres en el

nivel Pre-intermedio de Inglés

Lic. María Fernanda López

Socialización de la propuesta Presentar los talleres

motivacionales a los docente

del nivel Pre-intermedio de

Inglés

Lic. María Fernanda López

Implementación de los talleres

motivacionales

Mejorar el rendimiento

académico de los estudiantes

del nivel Pre-intermedio de

Inglés

Docentes del nivel pre-

intermedio de Inglés

Evaluación periódica de los

talleres motivacionales

Evaluar resultados de la

propuesta

Lic. María Fernanda López

Docentes del nivel Pre-

intermedio

Elaborado por: Investigadora

6.9 Descripción de la propuesta

La presente propuesta tiene como objetivo reforzar el rendimiento académico de

los estudiantes de Pre-intermedio a través de la utilización de Talleres

Motivacionales de tal modo que se demuestre sus capacidades en el uso del

idioma Inglés y no tan solo en la mitad y al finalizar el semestre mediante un

examen. Permite evaluar al estudiante en la exposición y demostración de lo

aprendido. Además, esta estrategia de enseñanza estimula principalmente a la

adquisición de los conocimientos gracias a la experiencia y asociación con la

realidad, presenta una diversidad de técnicas que se puede implementar a través de

sus fases.

84

El taller motivacional utiliza diversas técnicas activas de aprendizaje y materiales

audio visuales que permitirán incentivar el aprendizaje de los estudiantes.

Permiten que los educandos se involucren activamente en la adquisición del

conocimiento.

6.10 Propuesta

En el afán de encontrar mejores alternativas para la educación de los estudiantes

universitarios que asisten al programa de Inglés, se presenta los Talleres

Motivacionales como estrategia que permite al educando mayor libertad para

demostrar sus capacidades referentes al uso del idioma Inglés. Esta estrategia

busca desarrollar su independencia al construir su propio conocimiento y también

elevar su rendimiento académico gracias a la demostración de lo que es capaz de

hacer por sí mismo para beneficio individual y a la vez colectivo al preocuparse

de ejercer con responsabilidad su parte como integrante de un grupo.

Los talleres motivacionales mejoran la interacción entre compañeros en el aula de

Inglés así como promueven a una mayor libertad tanto de parte del docente como

los estudiantes al no verse sujetos a cumplir estrictamente las actividades de un

determinado texto.

6.10.1 Estructura del taller motivacional

A continuación se presenta un cuadro explicativo de lo que se realiza en cada fase

de los talleres:

85

Tabla 33

OBJETIVO Cuál será el tema a tratarse?

DURACIÓN Número de horas académicas necesarias.

GRUPO Número de estudiantes participantes.

LUGAR Sitio para desarrollar el taller.

MATERIALES Suministros y equipos a utilizarse para desarrollar el taller

Fase de iniciación El docente utiliza una actividad para romper el hielo.

Fase de

preparación

El docente presenta el tema, objetivo y tareas a desarrollarse.

Fase de explicación El docente organiza los grupos de estudiantes y asigna a cada

estudiante un rol en el desarrollo de las actividades.

Fase de interacción Los estudiantes trabajan en la resolución de las tareas para su

cumplimiento, utilizan fuentes de consulta y diversas

herramientas y materiales.

Fase de

presentación

Los grupos presentan sus trabajos.

Fase de evaluación Los estudiantes presentan un informe final sobre sus nuevos

conocimientos.

Elaborado por: Investigadora

86

TALLER MOTIVACIONAL 1

Tabla 34

GUÍA PARA EL DOCENTE

OBJETIVO Elevar la conciencia sobre los valores de los seres

humanos como el amor y la amistad.

DURACIÓN 4 horas académicas

GRUPO 30 estudiantes

LUGAR Aula

MATERIALES Equipo de audio y video

Lista de vocabulario

Artículo acerca del amor

Test acerca de la amistad

FASE DE

INICIACIÓN

Dinámica: El gato enamorado.

Los estudiantes sentados en círculo. El animador

representará al gato enamorado, este podrá decir o hacer

gestos para enamorar a uno de los participantes en el

círculo. La persona participante no podrá reírse o hablar

mientras está el gato la conquista, si lo hace pasa a ser el

gato enamorado.

Se procede con la actividad con tres o cuatro participantes

más.

FASE DE

PREPARACIÓN

El docente presenta el tema “Beautiful people, beautiful

feelings”, da a conocer el objetivo del tema: Hablar sobre

sentimientos y valores de los seres humanos, y presenta las

actividades que se desarrollaran a lo largo del taller:

1) Revisar vocabulario sobre las diferentes clases de

personalidad.

2) Discutir sobre valores como el amor y la amistad.

3) Leer un artículo sobre el amor y la amistad.

4) Encuestar sobre preferencias al escoger amigos y pareja.

87

5) Formular opiniones sobre actitudes que les gusta o les

disgusta del comportamiento de las personas cercanas.

6) Escribir sobre su persona favorita enfatizando los

aspectos positivos y virtudes.

FASE DE

EXPLICACIÓN

1.-El docente organiza seis grupos de cinco estudiantes.

2.-Asigna a cada grupo una de las actividades a

desarrollarse durante el taller.

3.-Todos los estudiantes deberán tomar apuntes sobre cada

actividad, es decir, sobre cada presentación de los grupos

para presentar un informe final.

FASE DE

INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su

presentación con material visual, de audio y video,

ejercicios para sus compañeros, definición de palabras

difíciles, mapas mentales para resumir lo estudiado.

La guía permanente del docente es importante para

responder a cualquier inquietud.

Los estudiantes tendrán una hora académica para buscar la

información y organizar su presentación.

El acceso a los recursos tecnológicos es fundamental.

FASE DE

PRESENTACIÓN

a)El primer grupo presenta el vocabulario sobre

personalidad, ejemplifica describiendo a personas.

Refuerza el vocabulario con ejercicios en pares

describiéndose entre compañeros para usar el nuevo

vocabulario.

b)El segundo grupo prepara una dinámica y organizan una

lluvia de ideas para definir amor y amistad. Habla sobre

los valores amor y amistad. Utilizarán una canción sobre el

tema.

c)El tercer grupo prepara una lectura sobre valores y

buenos sentimientos. Desarrollan actividades sobre la

lectura: revisan vocabulario nuevo, responden preguntas,

88

señalar verdadero o falso, encuentran ideas principales y

secundarias. Trabajarán en pronunciación.

d)El cuarto grupo realiza una lluvia de ideas sobre las

preferencias que tienen cuando escogen a sus amigos y

pareja. Elaboran y aplican una test sobre el verdadero

amigo.

e)El quinto grupo presenta Adverbial clauses: I like people

who … or I´d prefer someone who… para expresar lo que

les gusta o disgusta sobre el comportamiento de las

personas. Realizan preguntas a sus compañeros sobre la

clase de comportamiento que les gusta o no les disgusta.

f)El sexto grupo presenta un resumen sobre el vocabulario

y estructuras aprendidas. Además proveen un ejemplo para

describir a la persona favorita a través de un párrafo.

FASE DE

EVALUACIÓN

Los estudiantes presentan un informe final sobre sus

nuevos conocimientos.

Elaborado por: Investigadora

Es necesario destacar que la participación activa de los estudiantes en el desarrollo

de las actividades es el objetivo principal de esta estrategia sin perder en absoluto

la guía y la intervención oportuna del docente ante cualquier duda, además el

docente continúa siendo responsable por los contenidos a transmitirse.

89

MATERIALES PARA LOS ESTUDIANTES

VOCABULARY

attentive
audacious
calm
charming
cheerful
amusing
courageous
 brave
creative
disrespecful
energetic
extroverted
friendly

generous
gentle = kind,
polite
hypocritica
honest =
truthful
humble
ingenious
insecure
insensible
loyal = faithful
mature
materialistic

obedient
optimistic
passionate
polite
reliable
trustworthy
respectful
self-confident
sensible
sensitive
self-seeking
sincere

sociable
=outgoing
strong
sympathetic
thankful =
grateful
tolerant =
patient
paciente
pessimistic
understanding

90

ARTICLE

Source: http://www.selfgrowth.com

OFFER LOVE

By Kristin Ecklund

If you’ve come this far, and it’s a long way from where you started, spiritually, then
you might as well join me for this step, because it’s a powerful one. It erases the hurt
that you held in the first place and will offer you a profound healing in your heart of
hearts. You will not be the same after this simple exercise. This is it: offer love to the
person who wronged you.

Imagine it. Literally! Like energy waves flowing from your heart to the person who
you hurt or wronged you. Not forgiveness, but love.

Why? Because love will heal the wound in them, too, and it heals the space between
you. It offers the recognition on a very deep spiritual level that you and he are both
players in this game of life, and that in Truth there can be no wrong, but simply
forgetfulness. You have forgotten that you and he are, in Spirit, One and the same,
and to send this person love is to send it to your heart as well. You cannot give that
which you do not have, and when you offer love, you have it for yourself, too. Love
heals all wounds. It heals the wounds of you as victim, and it heals the wounds of you
as perpetrator. It heals on conscious levels, and it heals to the layers that are carried
so deeply that all you see or feel is the remnants that have risen to the surface. Love
heals.

Be willing to offer love, even if it feels off, awkward or unreal. It’s kind of like fake it
until you make it, but I’d say it this way – it won’t feel real until it feels real, and then
you’ll know why you’ve done any of this in the first place. You don’t have to offer any
of this aloud, in writing or in person. In fact, it’s more powerful when done through
the ethers and not in a conscious, physical way. Making it a personal interaction can
so easily bring up the wound or the other person’s ego. Remember, this exercise is
for you, to free you, and if the other person benefits, then there’s even more love to
go around. They may, and they may not. They, too, must be willing on an inner level
to receive the love and to forgive, so be careful not to make this an outward exercise
or one where you have expectations. At the same time, I can say that this has worked
perfectly every time I entered into the exercise, and that it’s the most powerful when
you take time to do all the steps. It’s worth it. You’ll see yourself blossom and a
lightening up in the interactions with the people with whom you’ve been living the
stories that ego created – your and theirs. And you will have known, after the fact,
just how powerful a Creator you are. So why not choose to create peace and release
all that does not exist within you in Love?

91

TALLER MOTIVACIONAL 2

Tabla 35

GUÍA PARA EL DOCENTE

OBJETIVO Hablar sobre aspiraciones profesionales.
DURACIÓN 4 horas académicas
GRUPO 30 estudiantes
LUGAR Aula
MATERIALES Equipo de audio y video

Lista de vocabulario
Consejos para escribir un currículo vitae

FASE DE
INICIACIÓN

Dinámica: Termina la oración.
 Los estudiantes se sientan en círculo. El docente se ubica en
el centro y dice una frase: The best job I´ve ever had was…
entonces señala a un estudiante que debe completar la frase.
Si tarda demasiado o no logra completar la frase sale del
juego. El que más resiste gana. Se puede usar cualquier tipo
de frase cada vez que se inicia, por ejemplo:

- The best job I´ve ever had was…
- The best project I´ve have worked in was…
- The best class I´ve ever had was…

FASE DE
PREPARACIÓN

El docente presenta el tema “I really want to be” y el
objetivo: Hablar sobre aspiraciones académicas y
profesionales. Da a conocer las tareas a desarrollarse durante
el taller.
1.-Presentar las carreras más populares y las más nuevas que
existen.
2.-Describir las actividades que se realizan en diversas
carreras.
3.-Hablar sobre gente famosa y su trabajo.
4.-Expresar las preferencias y habilidades a la hora de elegir
una carrera.
5.-Comparar las diferentes características de diversas
profesiones.
6.-Cómo aplicar a un trabajo?

FASE DE
EXPLICACIÓN

1.-El docente organiza grupos de cinco estudiantes.
2.-Asigna a cada grupo una de las actividades a desarrollarse
durante el taller.
3.-Todos los estudiantes deberán tomar apuntes sobre cada
actividad, es decir, sobre cada presentación de los grupos

92

para presentar un informe final.
FASE DE
INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su
presentación con material visual, de audio y video, ejercicios
para sus compañeros, definición de palabras difíciles, mapas
mentales para resumir lo estudiado.
La guía permanente del docente es importante para responder
a cualquier inquietud.
Los estudiantes tendrán una hora académica para buscar la
información y organizar su presentación.
El acceso a los recursos tecnológicos es fundamental.

FASE DE
PRESENTACIÓN

a)El primer grupo presenta a través de las nuevas tecnologías
las 10 carreras más populares y nuevas. Proveen el
vocabulario nuevo enlistado.
b)El segundo grupo prepara una dinámica. Organiza material
informativo las diversas carreras ofertadas en la Universidad.
c)El tercer grupo presenta a gente famosa y las actividades
que realizan que los han hecho famosos. Utilizan las nuevas
tecnologías.
d)El cuarto grupo realiza una presentación sobre frases que
se pueden utilizar para hablar sobre preferencias e intereses
que se tiene a la hora de elegir una profesión. Ejemplo: A
lawyer makes really good money because… or Being
ajournalists is as dangerous as being a politician these days.
e)El quinto grupo realiza una comparación de las diversas
características de profesiones. Usan cuadros comparativos y
mapas mentales.
f)El sexto grupo presenta consejos para aplicar a un trabajo.
Ejemplifica un CV.

FASE DE
EVALUACIÓN

Los estudiantes presentan un informe final sobre sus nuevos
conocimientos tanto vocabulario como estructuras
gramaticales.
Presentan su propio CV.

Elaborado por: Investigadora

93

MATERIALES PARA ESTUDIANTES

VOCABULARY

Broadcaster

Construction secretary

Dance instructor

Dental lab technician

Doctor

Electrical engineer

Fashion designer

Firefighter

Florist

Gardener

Hotel manager

Inspector

Interior Decorator

Journalist

Manager

Mechanical engineering

News host

Nurse

Paramedic

Photographer

Publisher

Psychologist

Radio and TV Technician

Receptionist

Reporter

Singer

Teacher

Tour guide

Vocational counselor

Resume Tips

So, how do you make a good first impression with your resume? Try these 20 resume
tips:
(Please note: these resume tips are not for improving the content of your resume, but only
to increase the readability (the format) of your resume)

1. Limit your resume to one or two pages. Previously, everyone believed resumes
should be only one page. Today, two page resumes are quite acceptable. It’s
understood that if you have been working for several years, you may need two
pages to fully document your experience and accomplishments. Don’t cut your
vital information just to get your resume down to one page. And never go more
than two pages.

2. Don’t cram three pages of information onto two. If pages of your resume are
too full, you need to do a little editing and focus on information that’s most
relevant to your chosen field. Reducing type-size, shrinking margins and closing
up spaces isn’t the way to do it. A crowded look can be overwhelming and
uninviting.

3. If you have two page resume, add continued… at the bottom of the first
page, and put your name and page 2 at the top of second page.

4. Use a serif typeface. The kind with the little doodads on all the letters. Tests has
proven that serif type is easier on the eye and therefore, easier to read. Other serif
typefaces include Palatino, Bookman, Times, Courier and Souvenir. Don’t use
Helvetica.

94

5. Stick to traditional typefaces. Stay away from the fancy or cutesy types, and
stick with Times, Bookman, Palatino or Souvenir.

6. Select a readable size. Never use anything smaller than 10 point type for the
body of your resume. You may go up to 12 points. Your header can be ever
larger – typically one or two points higher than your body type.

7. Don’t mix type faces. Resist the urge to play with typefaces. Pick one and stick
with it.

8. Highlight with boldface type. Boldface is the darker heavier type that leads off
each of the entries on this page. Using boldface type can help you emphasize
certain elements of your resume and draw attention to them. Don’t overdo it and
don’t get carried away or you will loose the effect.

9. Use all-caps and underlining for section heads only, and even then, sparingly.
Don’t underline words and phrases in your resume body. Research shows that
underlining and capitalizing whole words slows and even stops the eye while
reading.

10. Avoid italic type. Italic type often is used in publications to emphasize a word or
phrase, but don’t do it in your resume body copy.

11. Use generous margins. Leave at least one inch margin at the top of the page. If
possible, leave one-inch borders on the other 3 sides. Never use any less than
half-inch border. Wide margins create a pleasant, uncluttered look.

12. Use "ragged right" layout. Don’t worry about "justifying" or "evening" your
right margin. Instead, just let the lines end where they may.

13. Avoid hyphens. Hyphens break up words and, consequently, the flow of a hiring
manager’s eyes as he or she reads about your qualifications. By avoiding hyphens
in your resume, reading is uninterrupted.

14. Single-space between the lines of each listing, and double space between
sections and paragraphs.

15. Use bullets to highlight accomplishments. Key points can get lost in a
paragraph format. Using bullets helps organize information in digestible pieces
and works to emphasize those key points.

16. Keep bulleted items to two or three lines of copy. The whole idea of using
bullets is to provide information in short bursts. When you start getting windy,
bullets loose their effect.

17. Keep paragraph length to no more than four or five lines.
18. Use a short line length. Studies has shown the easiest copy to read is that which

asks your eyes to travel just a short distance back and forth across the page. To
keep your line length short, indent all body copy about two inches from the left
margin and put only section heads and accompanying dates to the left. You can
find several example resumes on our site, which effectively uses this format.

19. Keep it simple. Don’t try to combine three or four different design styles into
one resume. Just pick one style and use it.

20. Find the look that fits you. On our site provided are the example resumes in a
variety of styles. Find one you like, modify it if necessary and create the resume
that reflects you.

Source: http://www.exampleresumes.org/20-resume-tips.html

95

TALLER MOTIVACIONAL 3

Tabla 36
GUÍA PARA EL DOCENTE

OBJETIVO Aprender sobre la tolerancia y el respeto a la diversidad de

la población mundial.

DURACIÓN 4 horas académicas

GRUPO 30 estudiantes

LUGAR Aula

MATERIALES Laptop
Parlantes
Proyector
Artículo hacer de impacto cultural
Canción

FASE DE

INICIACIÓN

Canción: Heal the world by Michael Jackson.

Los estudiantes escuchan y reflexionan el mensaje que

contiene la letra de esta canción.

Michael canta en favor de la unidad de las personas y de

las razas en un intento por conseguir un mundo mejor y

más justo.(Prácticopedia - Música y Baile)

FASE DE

PREPARACIÓN

El docente presenta el tema “Colorful Cultures” y el

objetivo: Aprender sobre la tolerancia y el respeto a la

diversidad de la población mundial

1.-Presentar diversas culturas alrededor del mundo.

2.-Describir sentimientos personales acerca de enfrentarse

a una cultura diferente.

3.-Apreciar nuestra cultura.

4.-Aprender datos curiosos sobre diversas culturas.

5.-Hablar sobre la migración aspectos positivos y

negativos.

6.-Dramatizar situaciones sobre el respeto a las diversas

culturas.

96

FASE DE

EXPLICACIÓN

1.-El docente organiza grupos de cinco estudiantes.

2.-Asigna a cada grupo una de las actividades a

desarrollarse durante el taller.

3.-Todos los estudiantes deberán tomar apuntes sobre cada

actividad, es decir, sobre cada presentación de los grupos

para presentar un informe final.

FASE DE

INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su

presentación con material visual, de audio y video,

ejercicios para sus compañeros, definición de palabras

difíciles, mapas mentales para resumir lo estudiado.

La guía permanente del docente así como los recursos

tecnológicos son indispensables para la preparación de los

grupos.

FASE DE

PRESENTACIÓN

a)El primer grupo presenta a través de las nuevas

tecnologías diversas culturas alrededor del mundo.

b)El segundo grupo habla sobre los sentimientos que se

pueden presentar ante el encuentro con una persona de una

cultura diferente. Usan mímica, dramatización.

c)El tercer grupo presenta la diversidad cultural en nuestro

propio país. Presentará la evolución que ha sufrido el

Ecuador con respecto al reconocimiento de la diversidad

cultural. Usa material audiovisual.

d)El cuarto grupo realiza una revisión sobre varios

aspectos de la sociedad que difieren de país a país y de

cultura a cultura. Comparación.

e)El quinto grupo habla sobre el problema social de la

migración.

f)El sexto grupo dramatiza una asamblea de la ONU.

FASE DE

EVALUACIÓN

Los estudiantes presentan un informe final sobre sus
nuevos conocimientos tanto vocabulario como estructuras
gramaticales.

Elaborado por: Investigadora

97

MATERIAL PARA ESTUDIANTES

Lyrics: Heal the world by Michael Jackson

There's A Place In
Your Heart

And I Know That It Is Love
And This Place Could

Be Much
Brighter Than Tomorrow
And If You Really Try

You'll Find There's No Need
To Cry

In This Place You'll Feel
There's No Hurt Or Sorrow

There Are Ways

To Get There
If You Care Enough

For The Living
Make A Little Space

Make A Better Place...

Heal The World
Make It A Better Place
For You And For Me

And The Entire Human Race
There Are People Dying

If You Care Enough
For The Living

Make A Better Place
For You And For Me

If You Want To Know Why

There's A Love That
Cannot Lie

Love Is Strong
It Only Cares For

Joyful Giving
If We Try

We Shall See
In This Bliss

We Cannot Feel
Fear Or Dread

We Stop Existing And
Start Living

Then It Feels That Always

Love's Enough For

Us Growing
So Make A Better World
Make A Better World...

Heal The World

Make It A Better Place
For You And For Me

And The Entire Human Race
There Are People Dying

If You Care Enough
For The Living

Make A Better Place
For You And For Me

And The Dream We Were

Conceived In
Will Reveal A Joyful Face

And The World We
Once Believed In

Will Shine Again In Grace
Then Why Do We Keep

Strangling Life
Wound This Earth
Crucify Its Soul

Though It's Plain To See
This World Is Heavenly

Be God's Glow

We Could Fly So High
Let Our Spirits Never Die

In My Heart
I Feel You Are All

My Brothers
Create A World With

No Fear
Together We'll Cry

Happy Tears
See The Nations Turn

Their Swords
Into Plowshares

We Could Really Get There

If You Cared Enough
For The Living

Make A Little Space

To Make A Better Place...

Heal The World
Make It A Better Place
For You And For Me

And The Entire Human Race
There Are People Dying

If You Care Enough
For The Living

Make A Better Place
For You And For Me

Heal The World

Make It A Better Place
For You And For Me

And The Entire Human Race
There Are People Dying

If You Care Enough
For The Living

Make A Better Place
For You And For Me

Heal The World

Make It A Better Place
For You And For Me

And The Entire Human Race
There Are People Dying

If You Care Enough
For The Living

Make A Better Place
For You And For Me

There Are People Dying

If You Care Enough
For The Living

Make A Better Place
For You And For Me

There Are People Dying

If You Care Enough
For The Living

Make A Better Place
For You And For Me

You And For Me

ARTICLE

Culture Shock & Study Abroad

When you go abroad you’re going to experience new cultures, people, food, music
and probably a new language. All of the newness combined with the lack of things
and people that you are familiar with might cause you to have some anxiety. This
type of anxiety is called cultural shock. Expect to experience some degree of
cultural shock.

Cultural shock can be put into four stages. Once you become familiar with the
stages you will be better able to combat it.

98

Source: http://www.diversityabroad.com/cultural-shock

Honeymoon Stage: Think of the first stage of cultural shock as the honeymoon stage. This occurs in the first few days of
you arriving in your host country.

Symptoms of honey moon stage:

 Excitement and euphoria
 General anticipation of everything that you are about to experience
 Everything and everyone you encounter is new and many times exciting
 You’ll probably be eager to learn the language spoken in your host country

During the honeymoon stage you will be poised to take on the challenges of living broad.

Frustration Stage: After the honeymoon stage your initial excitement may wane. You also may start to feel frustration;
this is the onset of the frustration stage. Frustration can occur for various reasons.

Symptoms of the frustration stage:

 Some of your initial excitement dissipates
 Feelings of anxiety, anger and homesickness creep in
 You might reject your new environment and begin to have a lack of interest in your new surroundings
 You’ll become frustrated with trying to speak a foreign language

How to handle the frustration stage

 Don’t blame the host country or its people for your feelings. Your anxiety and frustration happens to millions
of people who study, work or travel abroad.

 Remember, you’re in a new environment and getting accustomed takes time. How you handle this frustration
that determines how you to grow from your experience abroad.

 Don’t be negative; you’ll only prolong the feelings of frustration.
 Stay positive. Think about the experience you’re having living abroad and learning about new people, food,

and culture.
 Try keeping a journal chronicling your experiences.

Understanding Stage: The understanding stage arrives when you develop a more balanced view of your experience
abroad.

Characteristics of the understanding stage

 You become more familiar with the culture, people, food and language of your host country
 You will have made friends
 You become less homesick
 You’ll be more comfortable with speaking and listening to the language spoken in your host country
 You become more comfortable and relaxed in your new environment
 You better handle the situations you previously found frustrating

Acclimation Stage: During the acclimation stage you will begin to feel like you really belong in your new environment.

Characteristics of the acclimation stage

 You’ll be able to compare the good and bad of your host country with the good and bad of your home country
 You feel less like a foreigner and more like your host country is your second home
 You laugh about things that frustrated you at earlier stages of cultural shock

Once you reach the acclimation, you’ll have the satisfaction of knowing that you can live successfully in two cultures; this
is a huge milestone.

99

TALLER MOTIVACIONAL 4

Tabla 37

GUÍA PARA EL DOCENTE

OBJETIVO Concientizar sobre problemas del medio ambiente.
DURACIÓN 4 horas académicas
GRUPO 30 estudiantes
LUGAR Aula
MATERIALES Y
FUENTES DE
CONSULTA

Laptop
Parlantes
Proyector
Videos:
http://planetgreen.discovery.com/videos/

FASE DE
INICIACIÓN

Dinámica: Mancha Tóxica
Se elige un área natural que haya sido dañada por los
hombres a lo largo de la historia, por ejemplo el mar. A partir
de ahí, un integrante es la mancha tóxica de petróleo y los
restantes son los peces.
A medida que el que hace de petróleo va tocando a los peces,
cada pez empieza a infectar en cadena a todos aquellos que de
igual forma le tocan o con los que interacciona.
Progresivamente, la mancha va aumentando su tamaño y el mar
se va quedando sin peces.
Esta dinámica les ayuda a comprender lo que sucede cuando se
derrama petróleo en un ecosistema marino. El moderador
puede invitar al debate posterior reflexionando sobre la
contaminación, la repercusión en cadena de las sustancias
nocivas y el impacto ambiental en los diferentes estratos,
incluyendo los ocasionados al ser humano. (eLiceo.com)

FASE DE
PREPARACIÓN

El docente presenta el tema “My world” y el objetivo:
Concientizar sobre problemas del medio ambiente.
1.-Exponer sobre las maravillas naturaleza que existen en el
planeta.
2.-Revisar los daños que se han producido en el medio
ambiente.
3.-Criticar los abusos que se ha cometido con la naturaleza.
4.-Formular soluciones para los daños ocasionados.
5.-Planear una campaña de reciclaje.
6.-Dramatizar acerca de los problemas de contaminación.

FASE DE
EXPLICACIÓN

1.-El docente organiza grupos de cinco estudiantes.
2.-Asigna a cada grupo una de las actividades a desarrollarse

100

durante el taller. (Se asigna una hora académica para la
organización de las presentaciones grupales).
3.-Todos los estudiantes deberán tomar apuntes sobre cada
actividad, es decir, sobre cada presentación de los grupos para
presentar un informe final.

FASE DE
INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su
presentación con material visual, de audio y video, ejercicios
para sus compañeros, definición de palabras difíciles, mapas
mentales para resumir lo estudiado.
La guía permanente del docente y la disponibilidad de las
nuevas tecnologías es indispensable para el desarrollo del
taller.

FASE DE
PRESENTACIÓN

a)El primer grupo realiza una exposición fotográfica de las
maravillas de la naturaleza alrededor del mundo.
b)El segundo grupo realiza una reseña histórica de los cambios
ambientales del planeta. Usa material visual.
c)El tercer grupo realiza una crítica a los abusos que la
humanidad ha cometido en contra de la naturaleza. Utilizan voz
pasiva. The rain forest has been destroyed in the last 30 years.
d)El cuarto grupo crea y presenta una campaña de reciclaje.
Crea un nombre, un slogan y pasos a seguirse para realizar
reciclaje.
e)El quinto grupo presenta una lista de alternativas para evitar
la contaminación y solucionar los problemas de contaminación
en la ciudad.
f)El sexto grupo presenta una dramatización con respecto a los
problemas y soluciones del medio ambiente.

FASE DE
EVALUACIÓN

Los estudiantes presentan un informe final sobre sus nuevos
conocimientos tanto vocabulario como estructuras
gramaticales.

Elaborado por: Investigadora

MATERIAL PARA ESTUDIANTES

7 ENVIRONMENTAL PROBLEMS THAT ARE WORSE THAN WE THOUGHT

With as much attention as the environment has been getting lately, you’d think that we’d be further along in our
fight to preserve the world’s species, resources and the beautiful diversity of nature. Unfortunately, things aren’t
nearly that rosy. In fact, many of the environmental problems that have received the most public attention are
even worse than we thought – from destruction in the rain forest to melting glaciers in the Arctic. We’ve got a lot
of work to do.

101

7. Mammal Extinction

That’s 25%, a huge number that will totally change the ecology of every corner of the earth. We could see
thousands of species die out in our lifetime, and the rate of habitat loss and hunting in crucial areas like Southeast
Asia, Central Africa and Central and South America is growing so rapidly, these animals barely have a chance.

If you think the extinction of an animal like the beautiful Iberian Lynx is no big deal, and wouldn’t have that
much of an effect on the planet, think again. Not only would we be losing – mostly due to our own disregard for
our surroundings – so much of the awe-inspiring diversity of nature, mass extinctions like this would cause a
serious imbalance in the world’s food chain. When a predator disappears, the prey will multiply. When prey dies
out, the predator will see its ranks decrease as well. Many people fail to realize just how interconnected all
species on this planet really are.

6. The Ocean Dead Zones

In oceans around the world, there are eerie areas that are devoid of nearly all life. These ‘dead zones’ are
characterized by a lack of oxygen, and they’re caused by excess nitrogen from farm fertilizers, emissions from
vehicles and factories, and sewage. The number of dead zones has been growing fast – since the 1960’s, the
number of dead zones has doubled every 10 years. They range in size from under a square mile to 45,000 square
miles, and the most infamous one of all is in the Gulf of Mexico, a product of toxic sludge that flows down the
Mississippi from farms in the Midwest. These ‘hypoxic’ zones now cover an area roughly the size of Oregon.

Spanish researches recently found that many species die off at oxygen levels well above the current definition of
‘uninhabitable’, suggesting that the extent of dead zones in coastal areas that support fishing is much worse than
previously thought. Robert Diaz, a Virginia Institute of Marine Science biologist, said “Everything is pointing
towards a more desperate situation in all aquatic systems, freshwater and marine. That’s pretty clear. People
should be worried, all over the world.”

5. Collapsing Fish Stock

Millions of people across the world depend upon fish as a major staple in their diet. As such, commercial
fishermen have been pulling such a huge quantity of fish from the oceans that we’re heading toward a global
collapse of all species currently fished – possibly as soon as the year 2048. Like large-scale mammal extinction,
the collapse of fish species would have a major impact on the world’s ecosystems.

It’s not too late – yet – if overfishing and other threats to fish populations are reduced as soon as possible. Marine
systems are still biologically diverse, but catastrophic loss of fish species is close at hand. 29 percent of species
have been fished so heavily or have been so affected by pollution that they’re down to 10 percent of their
previous population levels. If we continue the way we are fishing today, there will be a 100 percent collapse by
mid-century, so we’ve got to turn this around fast.

4. Destruction of the Rain Forest

‘Saving the rain forest’ has been at the forefront of the environmental movement for decades, yet here we are
facing huge losses in the Amazon all the same. You might have thought that, with all the attention the rain forest
has gotten, it wouldn’t need so much saving anymore – but unfortunately, global warming and deforestation mean
that half of the Amazon rain forest will likely be destroyed or severely damaged by 2030.

The World Wildlife Fund concluded this summer that agriculture, drought, fire, logging and livestock ranching
will cause major damage to 55 percent of the Amazon rain forest in the next 22 years. Another 4 percent will see
damage due to reduced rainfall, courtesy of global warming. These factors will destroy up to 80 percent of the
rain forest’s wildlife. Losing 60 percent of the rain forest would accelerate global warming and affect rainfall in
places as far away as India. Massive destruction to the rain forest would have a domino effect on the rest of the
world.The WWF says that the ‘point of no return’, from which recovery will be impossible, is only 15 to 25 years
away.

3. Polar Sea Ice Loss

Polar sea ice is melting at an unprecedented rate, and it’s not showing any signs of slowing down. It’s perhaps the
most dramatic, startling visual evidence of global warming, and it’s got scientists rushing to figure out just how
big of an effect the melting is going to have on the rest of the world.

102

British researchers said last week that the thickness of sea ice in the Arctic decreased dramatically last winter for
the first time since records began in the early 1990s. The research showed a significant loss in thickness on the
northern ice cap after the record loss of ice during the summer of 2007.

Scientific American warns that “human fingerprints have been detected” on both the Arctic and Antarctic regions.
Antarctica had previously appeared to be the only continent on the planet where humanity’s impact on climate
change hadn’t been observed. The collapse of the Larsen B and Wilkins ice shelves in the Antarctic Peninsula
shows just how fast the region is warming.

2. CO2 Levels in the Atmosphere

The aforementioned polar sea ice loss is yet another sinister sign of carbon dioxide levels building up in the
atmosphere – the main force behind global warming. Greenhouse gas emissions caused by our modern way of life
– vehicles, power plants, factories, giant livestock farms – will bring devastating climate change within decades if
they stay at today’s levels.

Average temperatures could increase by as much as 12 degrees Fahrenheit by the end of the century if emissions
continue to rise, a figure that would easily make the world virtually uninhabitable for humans. A global
temperature rise of just 7.2 degrees Fahrenheit would cause a catastrophic domino effect, bringing weather
extremes that would result in food and water shortages and destructive floods.

The most recent report by the Intergovernmental Panel on Climate Change represents “the final nail in the coffin”
of climate change denial, representing the most authoritative picture to date that global warming is caused by
human activity. According to the panel, we must make a swift and significant switch to clean, efficient and
renewable energy technologies in order to prevent the worst-case scenario.

1. Population Explosion

Whether we like to admit it or not, our very own rapidly multiplying presence on this planet is the biggest
environmental problem there is, and it’s getting bigger by the minute. We voraciously consume resources, pollute
the air and water, tear down natural habitats, introduce species into areas where they don’t belong and destroy
ecosystems to the point of causing millions of species to become endangered and, all too often, go extinct.It took
nearly all of human history – from the first days of man on earth until the early 1800’s – to reach a global
population of 1 billion. In just 200 years, we’ve managed to reach 6.5 billion. That means the population has
grown more since 1950 than in the previous four million years. We’re adding roughly 74 million people to the
planet every year, a scary figure that will probably continue to increase. All of those mouths will need to be fed.
All of those bodies will need clean water and a place to sleep. All of the new communities created to house those
people will continue to encroach upon the natural world.

Source: http://earthfirst.com/

103

TALLER MOTIVACIONAL 5

Tabla 38

GUÍA PARA EL DOCENTE

OBJETIVO Encontrar el tipo de aprendizaje que tienen.
DURACIÓN 4 horas académicas
GRUPO 30 estudiantes
LUGAR Aula
MATERIALES Equipo de audio y video
FASE DE
INICIACIÓN

Dinámica: Juego de memoria. Yo nunca he….
Se colocan en círculo los participantes. Inicia el profesor
diciendo I have never….y completa la frase con una
actividad que probablemnte si la han hecho, por ejemplo:
written a poem. Los estudiantes que si han hecho la actividad
cambian de lugar, uno de ellos debe quedarse sin silla ya que
el que inició el juego debe ganar un lugar en el
círculo.(www.englishtown.es)

FASE DE
PREPARACIÓN

El docente presenta el tema “The way I learn” y el objetivo:
Encontrar el tipo de aprendizaje que tienen.
1.-Recordar información presentada.
2.-Leer acerca de los tipos de aprendizaje.
3.-Presentar juegos y dinámicas para reconocer los diversos
tipos de aprendizaje.
4.-Identificar el tipo de aprendizaje que predomina en cada
estudiante.
5.-Expresar preferencias acerca de las formas que emplean
los participantes para recordar información.
 6.-Escribir acerca de sus estilo de aprendizaje.

FASE DE
EXPLICACIÓN

1.-El docente organiza grupos de cinco estudiantes.
2.-Asigna a cada grupo una de las actividades a desarrollarse
durante el taller.
3.-Todos los estudiantes deberán tomar apuntes sobre cada
actividad, es decir, sobre cada presentación de los grupos
para presentar un informe final.

FASE DE
INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su
presentación con material visual, de audio y video, ejercicios
para sus compañeros, definición de palabras difíciles, mapas
mentales para resumir lo estudiado y guía permanente del
docente.

FASE DE a)El primer grupo organiza tres formas para presentar

104

PRESENTACIÓN información de acuerdo a los tres diferentes estilos de
aprendizaje. Visual, kinestésica, lingüística.
b)El segundo grupo presenta un artículo sobre los tipos de
aprendizaje. Utiliza una lista de vocabulario y análisis de
ideas principales.
c)El tercer grupo organiza juegos para los diferentes tipos.
Da instrucciones y desarrolla los juegos y dinámicas.
d)El cuarto grupo consulta y aplica un test para que cada
estudiante identifique su tipo de aprendizaje. Identificar
palabras difíciles.
e)El quinto grupo realiza una presentación de las
características de los diferentes tipo de aprendizaje.
f)El sexto grupo presenta pasatiempos o actividades que
realizan en su tiempo libre y cómo los aprendieron.
g)Individualmente realizan un párrafo describiendo su
manera de aprender.

FASE DE
EVALUACIÓN

Los estudiantes presentan un informe final sobre sus nuevos
conocimientos tanto vocabulario como estructuras
gramaticales.

Elaborado por: Investigador

MATERIAL PARA ESTUDIANTES

Learning Style Strategies

The following information may then be helpful as you
work to modify how you study, prepare for exams, read your assignments
or take notes during lectures in relation to your preferred learning
style.

VISUAL LEARNERS

 Organize work and living space to avoid distractions.
 Sit in the front of the room to avoid distraction and away from doors

or windows where action takes place. Sit away from wall maps or
bulletin boards.

 Use neatly organized or typed material.
 Use visual association, visual imagery, written repetition, flash cards, and clustering

strategies for improved memory.
 Reconstruct images in different ways - try different spatial arrangements and take

advantage of blank spaces on the page.
 Use note pads, Post-Its, to-do lists, and other forms of reminders.
 Use

organizational format outlining for recording notes. Use underlining,

105

highlighting in different colors, symbols, flow charts, graphs or
pictures in your notes.

 Practice turning visual cues back into words as you prepare for exams.
 Allow sufficient time for planning and recording thoughts when doing problem-

solving tasks.
 Use test preparation strategies that emphasize organization of information and visual

encoding and recall.
 Participate actively in class or group activities.
 Develop written or pictorial outlines of responses before answering essay questions.

AUDITORY LEARNERS

 Work in quiet areas to reduce distractions, avoiding areas with conversation, music,
and television.

 Sit away from doors or windows where noises may enter the classroom.
 Rehearse information orally.
 Attend lectures and tutorials regularly.
 Discuss topics with other students, professors and GTAs. Ask others to hear your

understanding of the material.
 Use mnemonics, rhymes, jingles, and auditory repetition through tape recording to

improve memory.
 Practice verbal interaction to improve motivation and self-monitoring.
 Use tape recorders to document lectures and for reading materials.
 Remember to examine illustrations in textbooks and convert them into verbal

descriptions.
 Read

the directions for tests or assignments aloud, or have someone read
them to you, especially if the directions are long and complicated.

 Remind yourself to review details.
 Use time managers and translate written appointment reminders into verbal cues.
 Use verbal brainstorming and tape recording writing and proofing.
 Leave

spaces in your lecture notes for later recall and 'filing'. Expand your
notes by talking with others and collecting notes from the textbook.

 Read your notes aloud.
 Practice writing your answers using old exams and speak your answers.

READING/WRITING LEARNERS

 Use a combination of handouts, textbook and lecture notes when studying.
 Rewrite the ideas and principles into other words.
 Make lists and organize them into categories and sections.
 Turn charts and flows into words.
 Seek to explain pictures and examples in words.
 Seek out professors who use words well and provide lots of information in their

lectures.
 Read and write your notes again and again.
 Organize diagrams and graphs into statements.
 Imagine your lists arranged as multiple choice questions and distinguish one from

the other.
 Make use of extra information recommended by instructors such as manuals,

dictionaries, and glossaries.

106

KINESTHETIC LEARNERS

 Keep verbal discourse short and to the point.
 Actively participate in discussions.
 Use all of your senses - sight, touch, taste, smell, hearing.
 Use direct involvement, physical manipulation, imagery, and "hands on" activities to

improve motivation, interest, and memory.
 Organize information into the steps that were used to physically complete a task.
 Seek out courses that have laboratories, field trips, etc. and lecturers who give real

life examples.
 Use case studies and applications (example) to help with principles and abstract

concepts.
 Allow for physical action in solving problems.
 Read

or summarize directions, especially if they are lengthy and
complicated, to discourage starting a task without instructions.

 Use taped reading materials.
 Use practice, play acting, and modeling to prepare for tests.
 Allow for physical movement and periodic breaks during tests, while reading, or

while composing written assignments.
 Role play the exam situation.
 Teach the material to someone else.
 Write practice answers, paragraphs or essays.

Learning Styles strategies from Student Success Center, Purdue University North Central
and Muskingum College Center for Advancement of Learning.

Source: http://success.oregonstate.edu/learning-styles

107

TALLER MOTIVACIONAL 6

Tabla 39

GUÍA PARA EL DOCENTE

OBJETIVO Elevar la autoestima.
DURACIÓN 4 horas académicas
GRUPO 30 estudiantes
LUGAR Aula
MATERIALES Equipo de audio y video

Proyector
Canción

FASE DE
INICIACIÓN

Dinámica: El círculo
Se enfatiza que van a pensar solamente en características
positivas de los compañeros o compañeras, como aspecto
físico, personalidad, habilidades. Los participantes se sientan
en un círculo con lápiz y papel a la mano, escriben su
nombre en la parte superior del papel y se lo entregan a la
persona de la derecha. Cada participante debe escribir un
aspecto positivo sobre la persona a quien pertenece el papel.
Se van escribiendo hasta que llegue nuevamente al dueño del
papel. Se toman un par de minutos para leer la lista y
reflexionan sobre la virtud que más le sorprendió que sus
compañeros describieran.

FASE DE
PREPARACIÓN

El docente presenta el tema “I love the way I am” y el
objetivo: Elevar la autoestima.
1.-Presentar video sobre personas excepcionales.
2.-Intercambiar información personal.
3.-Conocer que es el auto-respeto.
4.-Dar consejos para sentirse feliz en la vida.
5.-Expresar su agradecimiento.
6.-Entregar el regalo más valioso.

FASE DE
EXPLICACIÓN

1.-El docente organiza grupos de cinco estudiantes.
2.-Asigna a cada grupo una de las actividades a desarrollarse
durante el taller.
3.-Todos los estudiantes deberán tomar apuntes sobre cada
actividad, es decir, sobre cada presentación de los grupos
para presentar un informe final.

FASE DE
INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su
presentación con material visual, de audio y video, ejercicios
para sus compañeros, definición de palabras difíciles, mapas

108

mentales para resumir lo estudiado con la guía permanente
del docente.

FASE DE
PRESENTACIÓN

a)El primer grupo habla sobre personas excepcionales y sus
logros. Utiliza material audiovisual.
b)El segundo grupo organiza trabajo en pareja con el resto de
la clase en el cual tengan que intercambiar logros y planes.
Explican la actividad y recolectan datos.
c)El tercer grupo explica sobre el auto-respeto. Producción
oral.
d)El cuarto grupo prepara una presentación sobre cómo
sentirse feliz con uno mismo y con los demás.
e)El quinto grupo realiza una lista de personas a las que
deben agradecerle algo y lo presentan.
f)El sexto grupo organiza un intercambio de pequeños
presentes con una pequeña nota entre participantes. Presenta
la canción “Beautiful” by Christina Aguilera. Enfatizan
sobre lo que un regalo significa para otra persona y
comparan entre el regalo comprado y las palabras de aliento
que recibieron.

FASE DE
EVALUACIÓN

Los estudiantes presentan un informe final sobre sus nuevos
conocimientos tanto vocabulario como estructuras
gramaticales.

Elaborado por: Investigadora

Los estudiantes utilizan el idioma para elevar su autoestima y crear un ambiente más

positivo entre compañeros sin descuidar la presentación del informe final que

requiere de sus apuntes sobre lo que cada grupo presenta

MATERIAL PARA ESTUDIANTES

VIDEOS AND WEBSITES

THE ARTIST WITH NO EYES – DISCOVERY CHANNEL DOCUMENTARY
http://www.youtube.com/watch?v=L3AgO6H0H98

THE GREATEST MATH PRODIGY
http://www.youtube.com/watch?v=t2uRuFgZSDc&feature=related

I LOVE LIVING. I´M HAPPY

http://www.youtube.com/watch?v=H8ZuKF3dxCY

109

 “Beautiful” by Christina Aguilera
Spoken

Don't look at me

Every day is so

wonderful

And suddenly, it's

hard to breathe

Now and then, I get

insecure

From all the fame, I'm

so ashamed

I am beautiful no

matter what they say

Words can't bring me

down

I am beautiful in

every single way

Yes, words can't bring

me down

So don't you bring me

down today

To all your friends,

you're delirious

So consumed in all

your doom

Trying hard to fill the

emptiness

The piece is gone and

the puzzle undone

That's the way it is

You are beautiful no

matter what they say

Words won't bring

you down

You are beautiful in

every single way

Yes, words won't

bring you down

Don't you bring me

down today...

No matter what we do

(no matter what we

do)

No matter what they

say

(no matter what they

say)

When the sun is

shining through

Then the clouds won't

stay

And everywhere we

go

(everywhere we go)

The sun won't always

shine

(sun won't always

shine)

But tomorrow will

find a way

All the other times

We are beautiful no

matter what they say

Yes, words won't

bring us down

We are beautiful no

matter what they say

Yes, words can't bring

us down

Don't you bring me

down today

Don't you bring me

down today

Don't you bring me

down today

110

TALLER MOTIVACIONAL 7

Tabla 40

GUÍA PARA EL DOCENTE

OBJETIVO Aprender a través de canciones

DURACIÓN 4 horas académicas

GRUPO 30 estudiantes

LUGAR Aula

MATERIALES Equipo de audio y video

Canciones

FASE DE

INICIACIÓN

Reseña histórica sobre la música.

FASE DE

PREPARACIÓN

El docente presenta el tema “That´s my favorite song” y el

objetivo: Aprender a través de canciones

1.-Presentar diversas canciones.

2.- Analizar el mensaje y valores en las letras.

3.-Reconocer estructuras gramaticales presentadas en las

diferentes canciones.

4.Conocer gustos sobre estilos de música.

FASE DE

EXPLICACIÓN

1.-El docente organiza grupos de cinco estudiantes.

2.-Asigna a cada grupo una de las actividades a desarrollarse

durante el taller. (Se asignará una hora académica para

preparar la presentación del grupo).

3.-Todos los estudiantes deberán tomar apuntes sobre cada

actividad, es decir, sobre cada presentación de los grupos

para presentar un informe final.

FASE DE

INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su

presentación con material visual, de audio y video, ejercicios

para sus compañeros, definición de palabras difíciles, mapas

mentales para resumir lo estudiado.

La guía permanente del docente es fundamental.

FASE DE Cada grupo recibirá una canción para presentar. Deben

111

PRESENTACIÓN realizar un análisis sobre el mensaje y valores contenidos en

la canción.

Deberán presentar la estructura o parte gramatical más

relevante de la canción.

Lista de canciones:

1.When you believe by Mariah Carey and Whitney Houston

2.The Climb by Miley Cyrus

3.Man in the Mirror by Michael Jackson

4.Keepin´it real by Shaggy

5.Heart of a Champion by Nelly

6.I believe I can Fly by R Kelly

FASE DE

EVALUACIÓN

Los estudiantes presentan un informe final sobre sus nuevos

conocimientos tanto vocabulario como estructuras

gramaticales.
Elaborado por: Investigadora

Aprender un idioma a través de canciones es una estrategia que motiva enormemente

a los estudiantes. El docente está encargado de encontrar aquellas canciones que le

permitan transmitir contenido gramatical apropiado al nivel y mensajes positivos y

educativos.

112

MATERIAL PARA ESTUDIANTES

A BRIEF HISTORY OF MUSIC

Music history, sometimes called historical musicology, is the highly diverse

subfield of the broader discipline of musicology that studies the composition,

performance, reception, and criticism of music over time. Historical studies of music

are for example concerned with a composer's life and works, the developments of

styles and genres (such as baroque concertos), the social function of music for a

particular group of people (such as music at the court), or the modes of performance

at a particular place and time (such as the performance forces of Johann Sebastian

Bach's choir in Leipzig).

In theory, "music history" could refer to the study of the history of any type or genre

of music (e.g., the history of Indian music or the history of rock). In practice, these

research topics are nearly always categorized as part of ethnomusicology or cultural

studies, whether or not they are ethnographically based.

The methods of music history include source studies (esp. manuscript studies),

paleography, philology (especially textual criticism), style criticism, historiography

(the choice of historical method), musical analysis, and iconography. The application

of musical analysis to further these goals is often a part of music history, though pure

analysis or the development of new tools of music analysis is more likely to be seen

in the field of music theory. (For a more detailed discussion of the methods see the

section on "Research in Music History" below) Some of the intellectual products of

music historians include editions of musical works, biography of composers and

other musicians, studies of the relationship between words and music, and the

reflections upon the place of music in society.

Source: http://en.wikipedia.org/wiki/Music_history

113

TALLER MOTIVACIONAL 8

Tabla 41

GUÍA PARA EL DOCENTE

OBJETIVO Utilizar la actuación para el desarrollo de la comunicación

oral.

DURACIÓN 10 horas académicas. Los estudiantes necesitarán horas fuera

de clase para preparar sus escenas.

GRUPO 30 estudiantes

LUGAR Aula

MATERIALES Y

FUENTES DE

CONSULTA

Scripts:

http://www.freedrama.net/

Equipo de audio y video

FASE DE

INICIACIÓN

Qué es la actuación?

FASE DE

PREPARACIÓN

El docente presenta el tema “A week for the theater” y el

objetivo: Utilizar el Inglés a través de la actuación

1.-Presentar historias cortas a través de la actuación.

2.-Analizar el mensaje y valores de las historias.

3.-Reforzar el vocabulario, pronunciación y manejo del

idioma.

FASE DE

EXPLICACIÓN

1.-El docente organiza grupos acorde a las obras.

2.-Asigna a cada grupo una de las actividades a desarrollarse

durante el taller.

3.-Todos los estudiantes deberán tomar apuntes sobre cada

actividad, es decir, sobre cada presentación de los grupos

para presentar un informe final.

FASE DE

INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su

presentación con material visual, de audio y video, ejercicios

para sus compañeros, definición de palabras difíciles, mapas

mentales para resumir lo estudiado con la guía permanente

del docente.

114

FASE DE

PRESENTACIÓN

Cada grupo recibirá una obra para presentar. Deberán

presentar el mensaje de la obra que presentan.

Posibles historia para presentar:

1. Beauty is a beast

2. Teen Angel

3. The boy who cried Genie

4. Nobody famous

5. Ebony Scrooge (Christmas carol vesion)

FASE DE

EVALUACIÓN

Los estudiantes presentan un informe final sobre sus nuevos

conocimientos tanto vocabulario como estructuras

gramaticales.
Elaborado por: Investigadora

MATERIAL PARA ESTUDIANTES

Acting History

One of the first actors is believed to be an ancient Greek called Thespis of Icaria. An
apocryphal story says that Thespis stepped out of the dithyrambic chorus and spoke
to them as a separate character. Before Thespis, the chorus narrated (for example,
"Dionysus did this, Dionysus said that"). When Thespis stepped out from the chorus,
he spoke as if he was the character (for example, "I am Dionysus. I did this"). From
Thespis' name derives the word thespian.

Acting requires a wide range of skills, including vocal projection, clarity of speech,
physical expressivity, emotional facility, a well-developed imagination, and the
ability to interpret drama. Acting also often demands an ability to employ dialects,
accents and body language, improvisation, observation and emulation, mime, and
stage combat. Many actors train at length in special programs or colleges to develop
these skills, and today the vast majority of professional actors have undergone
extensive training. Even though one actor may have years of training, they always
strive for more lessons; the cinematic and theatrical world is always changing and
because of this, the actor must stay as up to date as possible. Actors and actresses
will often have many instructors and teachers for a full range of training involving,
but not limited to, singing, scene-work, monologue techniques, audition techniques
and partner work.

Source: http://en.wikipedia.org/wiki/Acting

115

TALLER MOTIVACIONAL 9

Tabla 42

OBJETIVO Crear programas radiales para mejorar las destrezas

comunicativas orales de los estudiantes.

DURACIÓN 4 horas académicas/ 4 horas fuera de clase

GRUPO 30 estudiantes

LUGAR Aula

MATERIALES Equipo de grabación y audio.

Scripts

FASE DE

INICIACIÓN

Qué es la radio?

FASE DE

PREPARACIÓN

El docente presenta el tema “My radio station” y el objetivo:

Utilizar el Inglés a través de la creación de programas de

radio.

1.-Investigar sobre los formatos de radio más populares.

2.-Escoger un formato de programa radial que se aproxime a

los intereses de los integrantes de grupo.

3.-Desarrollar el script de un programa.

4.-Grabar y presentar el programa de radio.

5.-Conclusiones y recomendaciones.

FASE DE

EXPLICACIÓN

1.-El docente organiza grupos. (No deben tener más allá de

tres estudiantes).

2.-Asigna a cada grupo una de las actividades a desarrollarse

durante el taller.

3.-Todos los estudiantes deberán tomar apuntes sobre cada

actividad, es decir, sobre cada presentación de los grupos

para presentar un informe final.

FASE DE

INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su

presentación del material de audio y definición de palabras

difíciles con la guía permanente del docente.

FASE DE 1.-Cada grupo realizará una presentación breve sobre los

116

PRESENTACIÓN formatos para programas de radio que se han investigado

2.-Cada grupo escoge su formato de programa radial y

desarrolla el script de un programa.

3.-Cada grupo graba y presenta su programa de radio.

4.-Cada grupo emite conclusiones y recomendaciones sobre

las actividades realizadas.

FASE DE

EVALUACIÓN

Los estudiantes presentan un informe final con sus

conclusiones y recomendaciones sobre el taller.
Elaborado por: Investigadora

Este taller es una alternativa motivadora y moderna para los estudiantes sobre todo

aquellos que tengan intereses relacionados con la comunicación social.

MATERIAL PARA ESTUDIANTES

History of radio
Around the turn of the century, the Slaby-Arco wireless system was developed by
Adolf Slaby and Georg von Arco. In 1900, Reginald Fessenden made a weak
transmission of voice over the airwaves. In 1901, Marconi conducted the first
successful transatlantic experimental radio communications. In 1904, The U.S.
Patent Office reversed its decision, awarding Marconi a patent for the invention of
radio, possibly influenced by Marconi's financial backers in the States, who included
Thomas Edison and Andrew Carnegie. This also allowed the U.S. government
(among others) to avoid having to pay the royalties that were being claimed by Tesla
for use of his patents. In 1907, Marconi established the first commercial transatlantic
radio communications service, between Clifden, Ireland and Glace Bay,
Newfoundland.

Edwin Armstrong: Inventor Edwin Howard Armstrong is credited with developing
many of the features of radio as it is known today. Armstrong patented three
important inventions that made today's radio possible. Regeneration, the
superheterodyne circuit and wide-band frequency modulation or FM. Regeneration
or the use of positive feedback greatly increased the amplitude of received radio
signals to the point where they could be heard without headphones. The superhet
simplified radio receivers by doing away with the need for several tuning controls. It
made radios more sensitive and selective as well. FM gave listeners a static-free
experience with better sound quality and fidelity than AM.

Source: http://en.wikipedia.org/wiki/History_of_radio#Dates_of_first_radio_stations

117

What is a radio format?
A radio format, or programming format, or programming genre refers to the overall

content broadcasting over a radio station. Some stations broadcast multiple genres on

set schedule. Over the years, formats have evolved and new ones have been

introduced. In today's age of radio, many radio formats are designed to reach a

specifically defined segment or niche of the listening population based on such

demographic criteria as age, ethnicity, background, etc.

Format types

The following formats are also geared toward the United States, Canada and Latin

America. Please note that it is possible that formats can fall into different categories

than the way this is organized.

 News, talk, sports formats

 Contemporary hit radio (CHR)

music formats

 Rock and alternative music

formats

 Urban music formats

 Jazz and Classical music

formats

 Oldies, Adult Hits and

Nostalgia music formats

 Spanish and Latin music

formats

 World music formats

 Religious programming

formats

 Public, Government,

Community radio formats

 College, student formats

 Other formats (children's,

ethnic)

Source: http://radiostationworld.com/directory/radio_formats/

118

TALLER MOTIVACIONAL 10

Tabla 43

OBJETIVO Elevar el gusto por la lectura.

DURACIÓN 4 horas académicas / horas fuera de clase.

GRUPO 30 estudiantes

LUGAR Aula

MATERIALES Libros

Posibles historias:

- The Adventures of Huckleberry Finn by Mark

Twain

- Great expectations by Charles Dickens

- Frankenstein by Mary Shelly

- The man in the iron mask by Alexandre Dumas

- Canterbury tales by Geoffrey Chaucer

FASE DE

INICIACIÓN

Dinámica: Juegos de memoria.

El docente organiza dos equipos. Utiliza un texto y pide a

los estudiantes que los reproduzcan exactamente en la

pizarra, la condición es que cada integrante escriba una

parte del texto solamente memorizándolo. El primer

equipo en terminar el texto exactamente igual es el

ganador.

FASE DE

PREPARACIÓN

El docente presenta el tema “Famous books through the

history” y el objetivo: Elevar el gusto por la lectura.

1.-Estudiar diversas técnicas de lectura.

2.-Aplicar las técnicas en textos cortos de libros famosos.

3.-Presentar el análisis y mensaje de los textos.

4.-Emitir conclusiones y recomendaciones.

FASE DE

EXPLICACIÓN

1.-El docente organiza grupos. (No deben tener más allá de

cinco estudiantes).

119

2.-Asigna a cada grupo una de las actividades a

desarrollarse durante el taller.

3.-Todos los estudiantes deberán tomar apuntes sobre cada

actividad, es decir, sobre cada presentación de los grupos

para presentar un informe final.

FASE DE

INTERACCIÓN

Los estudiantes trabajan en sus grupos preparando su

presentación con ejercicios para sus compañeros,

definición de palabras difíciles con la guía permanente del

docente.

FASE DE

PRESENTACIÓN

1.-Cada grupo investigará una técnica de lectura y la

aplicará con sus compañeros utilizando un texto corto. (no

más de 5 minutos por grupo)

2.-Cada grupo escoge un libro famoso y lo lee.(trabajo

fuera de clase)

3.-Cada grupo realiza una presentación sobre la historia del

libro que escogió.

4.-Cada grupo emite conclusiones y recomendaciones

sobre el taller.

FASE DE

EVALUACIÓN

Los estudiantes presentan un informe final con sus

conclusiones y recomendaciones sobre el taller.
Elaborado por: Investigadora

120

6.11 Impacto

La implementación de talleres motivacionales con estudiantes de nivel Pre-

intermedio cambiará notablemente la manera de trabajar con el idioma que hasta

hoy se ha venido dando, en el que el docente es el centro de todo el conocimiento

y de las actividades que se desarrollan en el aula; así como de la aplicación de

exámenes que eran la única prueba del rendimiento alcanzado por los estudiantes.

Potenciará el rendimiento académico de los estudiantes universitarios al ofrecerles

temas de su interés además de retos que les permitan defender en la práctica el

desarrollo de las actividades. Los estudiantes echarán mano de todas sus

habilidades que son muchas veces ignoradas en las clases cotidianas. La

aplicación de talleres motivacionales permitirá a los estudiantes utilizar su

creatividad para alcanzar el objetivo primordial que es la asimilación del Inglés y

en segundo lugar una nota altamente satisfactoria en su rendimiento.

6.12 Administración

La presente propuesta será controlada por la autora con la colaboración de los

docentes participantes de la propuesta, docentes del nivel Pre-intermedio de

Inglés, quienes serán los primeros en emitir sus conclusiones y recomendaciones

con respecto a los talleres motivacionales aplicados.

6.13 Plan de evaluación

La implementación de talleres motivacionales en el nivel pre-intermedio de Inglés

del DEDI será evaluado por la autora, estudiantes participantes, docentes de nivel

pre-intermedio y autoridades del DEDI para conocer el nivel de impacto sobre el

rendimiento académico de los estudiantes durante su aplicación a través de la

observación directa y aplicación de una evaluación final a través de una ficha que

llenarán docentes como estudiantes participantes. Las fichas aparecen como

Anexo 3 y Anexo 4. Se acordarán las semanas para implementar el mismo taller

121

en los diferentes paralelos y se tendrá una reunión para emitir las conclusiones

logradas al final del taller.

122

BIBLIOGRAFÍA

 CEJUDO, José Manuel –Didáctica General – McGraw-Hill

Interamericana- Madrid –España – 2008 – 397 páginas.

 CLIFFORD, Margaret - Enciclopedia práctica de pedagogía – Ediciones

Océano S.A – Barcelona España – 1983 –– 532 páginas.

 ESCUELA PARA MAESTROS ENCICLOPEDIA DE PEDAGOGÍA

PRACTICA- 1ra edición - Cadiex Internacional S.A - , Montevideo

Uruguay - Edición 2004 – 2005– 1024 páginas

 ESPÍNDOLA, José Luis - Reingeniería Educativa. El Pensamiento Crítico

Como Fomentarlo En Los Alumnos – Primera Edición - Editorial Pax

México D.F-México – 2007

 FRITZEN, Silvino – GIRÓN, Enma – Juegos y Dinámicas – Ediciones

Jafer – Universidad Central – 2004 – 172 páginas.

 HANESIAN, Helen y NOVAK, Joseph– Psicología Educativa – Editorial

Trillas – Segunda Edición –México D.F-México – 2009 – 623 páginas.

 HERNANDEZ HERNADEZ, Pedro – Psicología de la Educación –

Editorial Trillas – México D.F- México – 1991 – 511páginas.

 HERNANDEZ, Santiago, TIRADO, Domingo - La Ciencia De La

Educación – Tomo I – Editorial Atlante, S.A – México D.F. – México –

1940 – 423 páginas.

 HERRERA, Luis –MEDINA, Arnaldo – NARANJO, Galo – Tutorí ade la

Investigación Científica – Diemerino Editores - Quito-Ecuador – 2004 –

252 páginas.

123

 MADRID, Daniel – La investigación de los factores motivacionales en el

aula de Inglés – Universidad de Granada – Grupo editorial universitario –

Valladolid-España -1999 -116 páginas.

 MARTÍ CASTRO, Isabel - Diccionario Enciclopédico De Educación –

Ediciones CEAC – – Grafos S.A - Barcelona- España – 2003.

 MEDINA RIVILLA, Antonio y SALVADOR MATA Francisco –

Didáctica General - Pearson – Madrid-España – 2002 – 436 pág.

 RICHARDS, Jack – Interchange 3 Teacher´s edition – Cambridge

University Press – Reino Unido - 2005

 RODRIGUEZ RIVERA, Víctor – Psicotécnica Pedagógica: Teoría y

Práctica – Editorial Trillas – México D.F-México – 1994 – 377 páginas.

 UZCATEGUI, Emilio - Pedagogía Científica- Quito Ecuador- Editora

Eugenio Espejo - 1984- 531 páginas.

RECURSOS ELECTRÓNICOS

 CLARK, Donald (2004), Big Dog and Little Dog's Bowl of Biscuits!

http://www.nwlink.com/~donclark/leader/icebreak.html

 DICCIONARIO DE LA REAL ACADEMIA DE LA LENGUA –

XXII edición – 2010 http://www.rae.es/rae.html

 DIVERSITYABROAD.COM – 2011

http://www.diversityabroad.com/cultural-shock

124

 ELICEO.COM- Copyright 2011,

http://www.eliceo.com/general/dinamicas-para-cuidar-el-

ecosistema.html

 ENGLISHTOWN -Copyright © 1996-2011 Englishtown

http://www.englishtown.es/community/Channels/article.aspx?articleN

ame=games

 EARTHFIRST.COM -2011 http://earthfirst.com/

 EXAMPLESRESUME.ORG – 2011 -

http://www.exampleresumes.org/20-resume-tips.html.

 FREEDRAMA.NET -2011 http://www.freedrama.net/

 GARBANZO VARGAS, Guiselle - REVISTA EDUCACIÓN –

Universidad de Costa Rica – San José – 2007

http://www.latindex.ucr.ac.cr/edu31-1/edu-31-1-02.pdf

 MOTIVATIONAL-WELL-BEING-COM http://www.motivational-

well-being.com/motivational-songs.html

 OREGON STATE UNIVERSITY – 2011
http://success.oregonstate.edu/learning-styles

 PRACTICOPEDIA.COM – 2008 – España - http://musica-y-

baile.practicopedia.com/como-entender-las-letras-de-las-canciones-de-

michael-jackson-2614

 RADIOSTATIONWORLD.COM–2011

http://radiostationworld.com/directory/radio_formats/

125

 RAMO GARCÍA, Arturo – Aplicaciones Educativas – España 2010 -

http://apli.wordpress.com/2007/09/12/tecnicas-de-motivacion/

 SELFGROWTH.COM http://www.selfgrowth.com

 SCHIEFELBEIN, E., Wolff, L., y P. Schiefelbein, 2000. El Costo-efectividad de

la política de educación primaria en América Latina, XII Seminario Regional de

Política Fiscal, CEPAL, Santiago.
http://www.educoas.org/portal/bdigital/contenido/interamer/interamer_

72/Schiefelbein-Chapter20New.pdf

 WIKIPEDIA.ORG – 2011 http://en.wikipedia.org/wiki/Music_history

http://en.wikipedia.org/wiki/Acting

http://en.wikipedia.org/wiki/History_of_radio#Dates_of_first_radio_stations

126

 ANEXOS

127

Anexo 1

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

MAESTRÍA EN DOCENCIA Y CURRÍCULO PARA LA EDUCACIÓN
SUPERIOR

Encuesta dirigida a:
Estudiantes de Inglés del nivel Pre-Intermedio de la modalidad regular del DEDI
– UTA.

Objetivo

- Obtener información relacionada con la motivación de los estudiantes.

Instrucciones: Lea cuidadosamente la pregunta. Marque con una X la respuesta
que represente su opinión.

1. Al iniciar la clase, ¿Se realiza alguna actividad que despierte el interés
de los estudiantes en el tema a tratarse?

Siempre () A veces () Nunca ()

2. ¿Su profesor estimula la participación activa y descubrimiento de los

contenidos por parte de los estudiantes durante la clase?

Siempre () A veces () Nunca ()

3. ¿Su profesor estimula los trabajos grupales en los que cada integrante
cumpla un papel importante para realizar la tarea?

Siempre () A veces () Nunca ()

4. ¿Qué tipo de talleres utiliza su profesor?

Talleres para desarrollar las destrezas comunicativas orales ()
Talleres para desarrollar las destrezas en la lectura ()
Talleres para desarrollar las destrezas: Listening and Writing ()
Otros ()
especifique…………………………………………………………………

5. ¿La presentación final de los trabajos grupales mejora el rendimiento

de los estudiantes?

Siempre () A veces () Nunca ()

128

6. ¿Refleja la calificación de un examen los conocimientos que usted ha

adquirido durante el semestre?

Siempre () A veces () Nunca ()

7. En su opinión, el aprendizaje del idioma Inglés le demanda un

esfuerzo:

Alto () Medio () Bajo ()

8. ¿Considera usted que su nivel de rendimiento en el aprendizaje del

idioma Inglés esta en un nivel aceptable?

Siempre () A menudo () Rara vez ()

9. ¿Cree usted que la implementación de talleres motivacionales en clase

reforzaría su rendimiento académico?

Siempre () A veces () Nunca ()

129

Anexo 2

UNIVERSIDAD TÉCNICO DE AMBATO
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

MAESTRÍA EN DOCENCIA Y CURRÍCULO PARA LA EDUCACIÓN
SUPERIOR

Encuesta dirigida a: Docentes de Inglés del nivel Pre-Intermedio de la modalidad
regular del DEDI – UTA.

Objetivo

- Obtener información de vital importancia para el trabajo de investigación..

Instrucciones: Marque con una X la respuesta que represente su opinión.

1. Al iniciar la clase, ¿Se realiza alguna actividad que despierte el interés
de los estudiantes en el tema a tratarse?

Siempre () A veces () Nunca ()

2. ¿Usted estimula a la participación activa y descubrimiento de los

contenidos por parte de los estudiantes durante la clase?

Siempre () A veces () Nunca ()

3. ¿Realiza trabajos grupales en los que cada integrante cumpla un
papel importante para en el desarrollo y cumplimiento de la tarea?

Siempre () A veces () Nunca ()

4. ¿Qué tipo de talleres utiliza en clase?

Talleres para desarrollar las destrezas comunicativas orales ()
Talleres para desarrollar las destrezas en la lectura ()
Talleres para desarrollar las destrezas: Listening and Writing ()
Otros ()
especifique……………………………………………………………………

5. ¿La presentación final de los trabajos grupales mejora el rendimiento

de los estudiantes?

Siempre () A veces () Nunca ()

130

6. ¿Refleja la calificación de un examen los conocimientos que sus

estudiantes han adquirido?

Siempre () A veces () Nunca ()

7. En su opinión, el aprendizaje del idioma Inglés demanda de sus

estudiantes un esfuerzo:

Alto () Medio () Bajo ()

8. ¿Considera usted que el nivel de rendimiento en el aprendizaje del

idioma Inglés de sus estudiantes esta en un nivel aceptable?

Siempre () A menudo () Rara vez ()

9. ¿Cree usted que la implementación de talleres motivacionales en clase

reforzaría el rendimiento académico?

Siempre () A veces () Nunca ()

131

Anexo 3

FICHA DE EVALUACIÓN DEL TALLER – DOCENTE

Instrucciones: Señale con una X la valoración que le otorga en la columna

correspondiente a cada actividad, según la siguiente referencia:

1: Siempre 2: Casi siempre 3: A veces 4: Casi nunca 5: Nunca
FASE DE INICIACIÓN 1 2 3 4 5

La actividad inicial del taller, estimula el interés de los estudiantes.

FASE DE PREPARACIÓN

Permite expresar claramente el objetivo y tareas a cumplirse

durante el taller

FASE DE EXPLICACIÓN

Existe facilidad en organizar grupo y repartir las actividades a cada

uno.

Demanda de una preparación muy exhaustiva de su parte.

Los estudiantes demuestran una clara compresión de lo que se les

asigna en el taller.

FASE DE INTERACCIÓN

Se organiza bien la presentación de los trabajos.

Utilizan los materiales pertinentes.

Existe participación activa de cada estudiante.

FASE DE PRESENTACIÓN

La presentación demuestra una preparación adecuada.

La presentación abarca los conocimientos que se les asigna a cada

grupo.

Se utiliza variedad de materiales.

En la presentación se demuestra preparación de parte de cada

integrante.

Los integrantes de cada grupo demuestran creatividad en la

presentación.

El grupo utiliza el tiempo adecuadamente.

Se brinda explicación oportuna por parte del docente – orientador.

FASE DE EVALUACIÓN

Se presenta un informe completo de lo presentado por cada grupo.

La calidad del contenido del informe es buena.

Los estudiantes demuestran un buen manejo del idioma.

Se ha conseguido transmitir los conocimientos a través del taller.

Los estudiantes demuestran mayor interés por adquirir los

conocimientos impartidos por sus compañeros

Elaborado por: Investigadora

132

Anexo 4
FICHA DE EVALUACIÓN DEL TALLER – ESTUDIANTE

Instrucciones: Señale con una X la valoración que le otorga en la columna

correspondiente a cada actividad, según la siguiente referencia:

1: Siempre 2: Casi siempre 3: A veces 4: Casi nunca 5: Nunca
FASE DE INICIACIÓN 1 2 3 4 5

La actividad inicial del taller, estimula su interés por el tema a

tratarse.

FASE DE PREPARACIÓN

Su profesor expresar claramente el objetivo y tareas a

cumplirse durante el taller

FASE DE EXPLICACIÓN

Existe facilidad en organizar grupos y repartir las actividades a

cada uno.

Comprende con claridad las actividades a desarrollarse durante

el taller.

FASE DE INTERACCIÓN

Se organiza bien la presentación de los trabajos.

Utilizan los materiales pertinentes.

Existe participación activa de cada estudiante.

FASE DE PRESENTACIÓN

La presentación demuestra una preparación adecuada.

La presentación abarca los conocimientos que se les asigna a

cada grupo.

Se utiliza variedad de materiales.

En la presentación se demuestra preparación de parte de cada

integrante.

Utiliza su creatividad para la presentación del grupo.

El grupo utiliza el tiempo adecuadamente.

Se brinda explicación oportuna por parte del docente –

orientador.

FASE DE EVALUACIÓN

La presentación del informe se la realiza a tiempo y

minuciosamente.

La calidad del contenido del informe es buena.

El taller motivacional le permite practicar el idioma que está

aprendiendo.

La calificación que obtiene por su preparación es justa.

