
Los proyectos en el aula de ingles: 
realización de actividades con 

programas educativos informáticos 

Carmen Santamaría García, Universidad de Alcalá 
Elena Castro Galán, Universidad de Alcalá 

Irene Santamaría García, Enseñanza Secundaria 

Resumen 
Vamos a presentar un caso concreto de realización de un proyecto que combina los 
medios informáticos con contenidos interdisciplinares. Hemos utilizado el programa 
educativo CLIC para realizar un paquete de actividades que pueden utilizarse en 
diferentes niveles de enseñanza del inglés. La experiencia la hemos llevado a cabo 
con un grupo de enseñanza secundaria y otro de la Escuela Universitaria de 
Magisterio de Guadalajara. 

1. Descripción del proyecto 

La realización de un proyecto combina diferentes actividades encaminadas a la 
práctica de la lengua inglesa. Estas actividades requieren la participación de los 
estudiantes por lo que favorecen su motivación'. Dicha participación queda 
asegurada con los programas interactivos, especialmente si se presentan como 
juegos. Este es el caso de las actividades que hemos realizado con el programa 
educativo CLIC. 

' Sobre el trabajo por proyectos puede consultarse Fried-Booth (1986) o Haines (1989) 

Encuentro. Revista de Investigación e Innovación en la clase de idiomas, 10, 1998 177 


Los programas educativos informáticos son aquéllos que facilitan que el usuario 
adquiera contenidos de diferentes áreas: historia, geografía, música, literatura, etc. 
CLIC funciona en el entorno operativo Microsoft Windows y ofrece recursos 
multimedia que combinan texto, imagen y sonido por lo que supone un estímulo 
para los estudiantes y ayuda a conseguir los objetivos educativos. 

Uno de los alicientes de este programa es que se pueden realizar actividades 
interdisciplinares que ponen a prueba los conocimientos de inglés de los estudiantes 
con contenidos que les son familiares de áreas como Ciencias Naturales, Geografía, 
Historia, Literatura etc. Con este programa, podemos diseñar cuatro tipos de 
actividades: rompecabezas, sopas de letras, crucigramas y asociaciones entre 
imágenes y texto o entre textos. 

2. Actividades realizadas 

Incluimos una breve explicación de las actividades realizadas que pueden ofrecer 
una idea de las posibilidades del programa. 

2.1. Asociación texto-texto: 

El objetivo de esta actividad es relacionar el contenido de los casilleros que 
aparecen en dos tablas en la pantalla. Así se pueden realizar actividades que pidan 
asociar palabras con su significado, nombres de objetos con la descripción de su 
función, nombres de escritores y sus obras, hechos históricos y el lugar y fecha en 
que ocurrieron, etc. La unión entre casillas se realiza mediante el ratón y se borra su 
contenido automáticamente cuando el estudiante acierta y realiza una asociación 
correcta. 

Como ejemplo, hemos realizado una actividad que llamamos Vitamines que pide 
a los estudiantes que relacionen el nombre de diferentes vitaminas con los 
beneficios a los que se asocian y los alimentos en que se encuentran. Esta actividad 
relaciona los contenidos de la asignatura de Ciencias Naturales con el inglés. En la 
figura 1 vemos el ejemplo de los alimentos y beneficios con que tenía que asociarse 
la vitamina C: 

178 


VITAMIN C ORANGES AND LEMONS 
BLACKCURRANTS 
STRAWBERRffiS 
HEALTHY BLOOD AND GUMS 
HEALING WOUNDS 
POSSIBLE PROTECTION AGAINST COLDS 

Figura 1 

La asociación texto-texto es también útil para aprender a relacionar una palabra 
o fonema con su transcripción fonética. En este caso podemos aprovechar la utilidad 
de sonido para grabar la pronunciación de dicha palabra o fonema. 

2.2. Asociación imagen-texto: 

El objetivo es similar al de la actividad anterior aunque en una de las tablas 
aparecen imágenes que previamente hemos escaneado. Esta actividad es de gran 
utilidad para presentar vocabulario y se presta con facilidad al estudio de las partes 
de diferentes objetos (un vehículo, su motor...), del cuerpo humano, la cara, prendas 
de vestir, etc. 

A modo ilustrativo, realizamos una actividad que presenta la imagen de un coche 
dividido en casillas y en una tabla el vocabulario de las partes que lo componen. Los 
estudiantes tienen que unir las casillas que contienen imagen con las que contienen 
palabras utilizando el ratón. 

Para realizar actividades de este tipo resultan muy útiles los diccionarios de 
fotografías como el Longman Photo Dictionary de Rosenthal y Freeman. Esta 
actividad puede enfatizar la participación de nuestros alumnos si les pedimos que 
busquen láminas o fotografías sobre temas que les interesen. 

2.3. Rompecabezas de texto: 

Los rompecabezas de texto nos permiten presentar fragmentos de refranes o 
adivinanzas en un orden aleatorio para que los alumnos los coloquen en el orden 
correcto. Así también se les puede pedir que ordenen los elementos de una oración 
para que ésta tenga sentido. 

Mientras los alumnos realizan las actividades, permanece activo un cronómetro y 
un marcador de errores y aciertos. Este detalle propicia el clima de juego y la 
motivación. 

179 


3. Planteamiento pedagógico de nuestro proyecto 

Ya hemos explicado como funciona CLIC, y cómo pueden diseñarse materiales 
didácticos con este programa. Vamos ahora a planteamos las posibilidades de su 
utilización y los alicientes que nos ofrece en el proceso de enseñanza-aprendizaje de 
la lengua inglesa. 

3.1. Condiciones materiales 

Lo primero que tenemos que considerar es hasta qué punto nuestro proyecto es 
materialmente posible. Nuestra intención es que pueda utilizarse en centros de 
Enseñanza Secundaria y Escuelas Universitarias. ¿Cuáles son los recursos con que 
cuentan estos centros?: 

a) Enseñanza Secundaria. El Real Decreto 1004/1991 del 14 de Junio establece 
los requisitos mínimos de los centros de nueva creación donde se impartirán la ESO, 
Bachillerato y F. P. Será necesaria un aula de informática de 60 m2, y para centros 
de F.P. un aula de diseño asistido por ordenador de 90 m2. Las condiciones 
materiales están cubiertas. Respecto al escáner, algunos centros ya cuentan con él o 
lo contemplan en presupuestos futuros. 

Además, el MEC viene desarrollando el Proyecto Atenea desde 1985. Este 
proyecto ha hecho posible la introducción generalizada del ordenador en la 
educación. 

b) Las Escuelas Universitarias de Magisterio suelen contar con un aula de 
informática dotada de suficientes ordenadores para todos los alumnos y un escáner 
para incorporar imágenes. Este es el caso de nuestra Escuela en la Universidad de 
Alcalá. 

3.2. Nuestro proyecto en el marco del currículo oficial y de los planes de estudios 
universitarios. 

La reforma educativa ofrece un currículo oficial flexible donde todos los recursos a 
disposición del profesor son válidos para su desarrollo. Hay que tener en cuenta 
siempre las líneas principales ofrecidas por el Ministerio. En ellas se hace hincapié 
en el desarrollo integral de los estudiantes. Con este proyecto proponemos 
desarrollar criterios personales a través de la participación del alumno en la 
preparación de imágenes y textos para la elaboración de las actividades propuestas. 

180 


Respecto al plan de estudios de la Escuela Universitaria de Magisterio al realizar 

actividades con CLIC conseguimos integrar el contenido de la asignatura Nuevas 

Tecnologías Aplicadas a la Educación: Medios Informáticos en la enseñanza de 

inglés, con buenos resultados. 

3.3. La práctica educativa: Alicientes de la utilización de medios informáticos. 

Algunas de las actividades presentadas pueden también realizarse con lápiz y papel 

pero entonces no disfrutaríamos de las siguientes ventajas que nos ofrecen los 

medios informáticos: 

La más evidente es el interés que despierta la introducción de una actividad 

nueva que implica un proceso distinto semejante a un juego: es una actividad 

interesante y motivadora. Este esfuerzo de involucrar a los estudiantes sigue la línea 

recomendada por el Diseño Curricular Base. La programación oficial distingue 

entre conceptos, procedimientos y actitudes. La peculiaridad de nuestro proyecto 

recae en el procedimiento. Así por ejemplo, vamos a aprender vocabulario sin 

buscar palabras en el diccionario. 

Conseguiremos que los estudiantes participen. El resultado es un aprendizaje 

activo. Ellos pueden decidir con qué materiales realizaremos las hojas de trabajo y 

elegir las ilustraciones que quieren escanear junto con los campos léxicos que 

quieren explorar. 

Otro de los beneficios es la posibilidad de integrar los contenidos transversales 

en la clase de lengua inglesa con facilidad. Como ejemplo ilustrativo sirva la 

actividad de las vitaminas. 

La informática es la herramienta de trabajo que el mundo laboral demanda. Si 

integramos su utilización en el aula estamos ayudando a que nuestros estudiantes se 

integren también en el mundo laboral. Ellos lo saben y por eso les gusta utilizar el 

ordenador en clase. 

En los planes de estudio de la especialidad de Inglés de la Escuela Universitaria 

de Magisterio de Guadalajara tenemos, como hemos dicho, la asignatura Nuevas 

Tecnologías Aplicadas a la Educación: Medios Informáticos. Así los estudiantes 

relacionan el contenido de dos asignaturas y se familiarizan con el ordenador y los 

programas necesarios para crear sus propias actividades con las que aprender y 

enseñar inglés. 

181 


BIBLIOGRAFÍA 

Fried-Booth, Diana L. 1986. Project Work. Oxford: OUP. 
Haines, Simón. 1989. Projects for the EFL Classroom. London: Longman. 
Ministerio de Educación y Ciencia. 1996. Manual de CLIC. 
Rosenthal, Marilyn y Daniel Freeman. 1995. Longman Photo Dictionary. London: 

Longman. 

182 


