

Universidad de Valladolid

Facultad de Educación y

Trabajo Social

TRABAJO FIN DE GRADO

Grado en Educación Primaria.

La comunicación oral en el

aula de Ed. Primaria

Autor:

D. Francisco Jiménez Rosón

Tutora:

Dña. Mª. Luz Garrán Antolínez

2

AGRADECIMIENTOS

Me gustaría agradecer la ayuda prestada, el gran trato personal, la disponibilidad y el

esfuerzo que ha empleado, a mi tutora Mª Luz Garrán, para que este trabajo viese la luz.

No puedo olvidar el apoyo incondicional, la paciencia y la comprensión que me han

ofrecido mis padres y María.

Sin ellos, este largo camino hubiese sido mucho más complicado.

3

RESUMEN

 En el presente Trabajo Fin de Grado se trata la comunicación oral en las aulas de

Primaria. En él se presenta una propuesta de intervención didáctica con el fin de mejorar

la competencia comunicativa oral en el alumnado del tercer ciclo de Educación Primaria

ante las carencias visibles hoy en día en el uso de la lengua oral. La metodología que se

piensa llevar a cabo toma a los alumnos como centro del aprendizaje y realizando una

enseñanza a través de la practica.

 La propuesta de intervención educativa que presentamos, aparece fundamentada

desde las perspectivas: disciplinar, didáctica y psicopedagógica y se enmarca para su

posible puesta en funcionamiento en cualquier centro educativo de Castilla y León.

PALABRAS CLAVE

Competencia Comunicativa oral, Educación Primaria, fundamentos didácticos y

disciplinares, propuesta de intervención.

ABSTRACT

 In this Final Degree paper we speak about the oral communication in the

Primary Education classrooms. It presents an educational intervention proposed in order

to improve oral communication skills in students of the third cycle of Primary

Education. The methodology intends to take students as a center of learning and

performing teaching through practice.

 The educational intervention proposed is based in the followed perspectives:

disciplinary, didactics and psychopedagogical and any teacher can work with it in any

school of Castilla & Leon.

KEYWORDS

Oral communicative competence, Primary Education, disciplinary foundations,

proposed educational intervention.

4

ÍNDICE

1. Introducción 5

2. Objetivos 6

3. Justificación 8

4.1 Competencias relacionadas con el currículo 9

4. Fundamentación teórica 11

4.1 El tratamiento en la escuela de

 la comunicación oral: los tipos de comunicación 12

4.2 La lengua oral en el currículo oficial 14

4.3 Los fundamentos disciplinares, ciencias del lenguaje

 y de la comunicación para la enseñanza/aprendizaje

 de la lengua oral. 17

4.4 Los fundamentos didácticos 25

4.5 Los fundamentos psicopedagógicos

 de la propuesta educativa 29

5. Diseño del plan de intervención educativa 32

5.1 Contextualización 32

5.1.1 Centro educativo 32

5.1.2Aula general y espacio físico 34

5.1.3 Grupo de alumnos 34

5.1.4 Maestro 35

5.1.5 Metodología de la propuesta de intervención 36

5.1.6 Objetivos curriculares 36

5.1.7 Contenidos curriculares 37

5.1.8 Criterios de evaluación curriculares 39

5.8.9 Actividades 39

6. Análisis del alcance del trabajo 59

7. Consideraciones finales y conclusiones 59

8. Lista de Referencias 61

9. Anexo 64

5

1. INTRODUCCIÓN

 El tema seleccionado para el presente TFG (trabajo fin de grado) es el de “la

comunicación oral en las aulas de primaria” dentro del área de conocimiento de Lengua

Castellana y Literatura. La tutora de este trabajo ha sido Mª Luz Garrán Antolínez,

profesora de la Universidad de Valladolid del departamento de Didáctica de la Lengua

Castellana y Literatura.

 El valor que tiene la comunicación oral es indiscutible, pero desde hace muchos

años el lenguaje no se usa de una forma adecuada, en algunas situaciones

comunicativas. Desde mi punto de vista, por lo que comentarios que realizan los

profesores que imparten la asignatura de Lengua y Literatura, por las estadísticas que lo

muestran y lo que se puede comprobar y ratificar cuando salimos a la calle, es

asombrosa la pobreza lingüística y el exiguo modelo oratorio que posee nuestra

sociedad, desde los más jóvenes hasta la clase política.

 En este trabajo de fin de grado se expone precisamente el relevante papel de la

comunicación oral y se presenta una propuesta de intervención didáctica en la que a

través de una serie de actividades se pretende mejorar la competencia comunicativa de

nuestro alumnado.

 La intervención didáctica se plantea para una posible puesta en práctica en el

tercer ciclo de cualquier colegio de Castilla y León, aunque nos hemos basado en las

características, tanto del alumnado como de centro, en el colegio Ave María. Se expone

una propuesta siguiendo una metodología de enfoque por tareas que rompe los moldes

tradicionales y hace de los alumnos los totales protagonistas.

 La propuesta de intervención didáctica es el centro de este trabajo y alrededor de

ella gira un fundamentación teórica que se presenta al comienzo del trabajo. Esta

fundamentación teórica viene avalada, tanto por los marcos disciplinarios,

psicopedagógicos y didácticos, como por el marco legislativo.

6

2. OBJETIVOS

 Con el presente TFG (Trabajo Fin de Grado) nos hemos propuesto el siguiente

objetivo:

- La elaboración de un plan de intervención educativa centrado en la

mejora de la competencia comunicativa oral en el alumnado.

Con este plan de intervención lo que pretendemos conseguir es que el

alumno adquiera la capacidad necesaria para desenvolverse de forma

adecuada en el mayor número de situaciones comunicativas posibles.

 Para generar este plan educativo nos hemos apoyado en una fundamentación

teórica que nos ha servido como base para el desarrollo de las actividades propuestas.

 Igualmente los objetivos que he adquirido durante mi etapa como estudiante del

Grado de Educación Primaria, en la Universidad de Valladolid, me han capacitado para

la atención educativa del alumnado de Primaria y para la realización de este TFG.

Dichos objetivos son los siguientes:

- Conocer las áreas curriculares de la Educación Primaria, la relación

interdisciplinar entre ellas, los criterios de evaluación y el cuerpo de

conocimientos didácticos

- Diseñar, planificar y evaluar procesos de enseñanza-aprendizaje, tanto

individualmente como en colaboración con otros docentes del centro.

- Mantener una relación crítica y autónoma de respeto de los saberes, los valores y

las instituciones sociales públicas y privadas.

- Valorar la responsabilidad individual y colectiva en la consecución de un futuro

sostenible.

- Reflexionar sobre las prácticas de aula para innovar y mejorar la labor docente.

Adquirir hábitos y destrezas para el aprendizaje autónomo y cooperativo y

promoverlo entre los estudiantes.

- Conocer y aplicar en las aulas las tecnologías de la información y de la

comunicación. Discernir selectivamente la información audiovisual que

contribuya a los aprendizajes, a la formación cívica y a la riqueza cultural.

7

- Comprender la función, las posibilidades y los límites de la educación en la

sociedad actual y las competencias fundamentales que afectan a los colegios de

Educación Primaria y a sus profesionales. Conocer modelos de mejora de la

calidad con aplicación a los Centros educativos.

8

3. JUSTIFICACIÓN

 En los currículos oficiales del área de Lengua y Literatura Castellana, en la etapa

de Educación Primaria, se otorga una gran importancia a la lengua oral. Se considera

importante esta dimensión de la lengua por varios motivos:

- por las relaciones que existen entre pensamiento y lenguaje,

- por el papel que desempeña la lengua en la transmisión cultural,

- porque es un elemento esencial para la participación plena en la visa social y

- porque, mejora la competencia de la lengua escrita, ya que al parecer, está

indisolublemente unida a la mejora en el plano oral.

 El objetivo que se pretende alcanzar en la escuela es el de desarrollo de las

capacidades que permiten la elaboración y la producción de texto orales adaptados a las

distintas finalidades y situaciones comunicativas con las que nos podemos encontrar en

la vida real, y aparece como un objetivo general de etapa tanto en la Educación

Primaria, como en la secundaria o el bachillerato.

Es un objetivo de primer rango en todo el proceso educativo y es responsabilidad de

todas las áreas y el conjunto de la institución docente su consecución., por lo que los

proyectos educativos de los centros han de contemplar medidas orientadas a que esta

meta se haga efectiva. Pero donde, de forma explícita, han de desarrollarse los

contenidos relativos al desarrollo de la lengua oral en el área de Lengua castellana y

Literatura. Para conseguir este objetivo es fundamental el concepto de competencia

comunicativa, la cual se desarrolla más adelante y que tiene como objetivo de estudio la

lengua en uso.

 Para desarrollar nuestra acción didáctica en la Ed. Primaria, hemos de tener en

cuenta además de los saberes propios de la disciplina, otro que nos ayuden a conocer a

quienes estamos enseñando, para qué sociedad va dirigido, cuales son las técnicas y las

estrategias más adecuadas para lograr los fines que nos propones, cómo son las técnicas

y las estrategias más adecuadas para lograr los fines que nos proponemos cómo se

adquieren y se potencian las habilidades comunicativas orales, que aspectos dificultas o

secundan nuestra labor porque, en muchas ocasiones, el desconocimiento de estos

factores y la falta de instrumentos didácticos en la lengua materna, hasta hace poco, ha

conllevado un planteamiento intuitivo y se ha realizado debates, entrevista,

9

intervenciones personales… que de forma aislada no se conoce muy bien el alcance que

tienen para desarrollo de esa competencias comunicativa a la que aludimos y que

tampoco satisfacen al profesorado.

3.1 COMPETENCIAS RELACIONADAS CON EL TÍTULO

 A lo largo de los cuatro años de formación en el Grado de Educación Primaria y

de acuerdo a lo que se establece en el Real Decreto de 1393/2007, 29 de Octubre, los

alumnos hemos tenido que desarrollar unas competencias generales del grado y unas

competencias especificas asignadas a la mención que nos habilitan para ser maestros y

que nos permiten la realización de este trabajo.

 Las competencias generales y específicas adquiridas para llevar a cabo este

trabajo y su posible puesta en práctica son las siguientes.

A. Generales:

- Conocimiento en el área de estudio – la Educación- para la aplicación

práctica de aspectos principales de terminología educativa, características

psicológicas, sociológicas y pedagógicas, de carácter fundamental, objetivos

y contenidos que conforman el currículo de Ed. Primaria, principio y

procedimientos empleados en la práctica educativa, principales técnicas de

enseñanza-aprendizaje, fundamentos de las principales disciplinas, rasgos

estructurales de los sistemas educativos

- Aplicación de sus conocimientos a su trabajo de una forma profesional por

medio de reconocer, planificar, llevar a cabo y valorar buenas prácticas de

enseñanza-aprendizaje, analizar críticamente y argumentar la toma de

decisiones en contextos educativos, integrar la información y los

conocimientos necesarios para resolver problemas educativos y coordinarse

y cooperar con otras personas a fin de crear una cultura de trabajo

interdisciplinar centrada en el aprendizaje.

- Capacidad para reunir e interpretar datos esenciales para emitir juicios sobre

temas de índole social, científica, o ética a través de la capacidad para

interpretar datos y así realizar un juicio adecuado de la praxis educativa,

para reflexionar sobre el sentido y la finalidad de la praxis educativa y para

utilizar procedimientos eficaces de búsqueda de información.

10

- Capacidad para la transmisión de información, ideas o problemas y

soluciones al público por medio de comunicación oral y escrita en Lengua

Castellana (nivel C1) y en una o más lenguas extranjeras (nivel B1).

También desarrollar habilidades interpersonales y para realizar

comunicación por medio de internet.

- Desarrollo de habilidades necesarias para emprender estudios posteriores

con un alto grado de autonomía, en cuanto al desarrollo de capacidades para

la actualización de conocimientos socioeducativos, la adquisición de

estrategias y técnicas de aprendizaje autónomo, el conocimiento,

comprensión y dominio de estrategias de autoaprendizaje, la capacidad para

iniciarse en actividades de investigación y fomentar el espíritu de iniciativa

y la actitud de innovación y creatividad en el ejercicio de su profesión.

- Desarrollo de un compromiso ético con actitudes críticas y responsables en

cuanto al fomento de valores democráticos, conocimiento de la realidad

intercultural y desarrollo de actitudes de respeto, tolerancia y solidaridad

hacia los diferentes grupos sociales y culturales, toma de conciencia del

derecho de igualdad, de trato y de oportunidades entre hombres y mujeres,

el conocimiento de las medidas que garanticen y hagan efectivo el derecho a

la igualdad de oportunidades para las personas con discapacidad y el

desarrollo de la capacidad para analizar críticamente y reflexionar para

eliminar cualquier tipo de discriminación contra la mujer

B. Especificas:

- Capacidad para utilizar el lenguaje como herramienta para comunicarme y

para comprender la realidad así como para comprender los principios

básicos de las ciencias del lenguaje y de la comunicación, para adquirir

formación literaria y conocer la literatura infantil y hablar leer y escribir

correctamente y adecuadamente en lengua castellana.

- Capacidad para participar de manera adecuada y efectiva en diversas

situaciones de comunicación vinculadas a la labor del docente en el ámbito

de la lengua castellana, pero más específicamente en conocer el currículo

escolar de lengua y literatura y desarrollar y evaluar contenidos del currículo

y promover la adquisición de competencias básicas en los estudiantes.

11

4. FUNDAMENTACIÓN TEORICA

 Según el Instituto Cervantes de la lengua española, la comunicación es definida

como la función primordial del lenguaje y objeto de estudio de múltiples disciplinas

como son: la Lingüística teórica, la pragmática, la Lingüística aplicada a la didáctica de

las lenguas extranjeras, la Psicolingüística, la Sociolingüística, la Filosofía del lenguaje,

las Ciencias de la información, las Tecnologías de la comunicación, la Cibernética, etc.

 El ser humano, como individuo, es un ser social, que necesita poder comunicarse

y relacionarse con las personas que le rodean razón por la cual, en base a esta necesidad,

la comunicación es entendida también como la expresión del pensamiento, un acto en el

que dos o más personas comparten informaciones, opiniones, experiencias, sentimientos

e interactúan entre sí.

 La comunicación se inicia desde el momento que nacemos en la propia familia y

es desarrollada por el ser humano en múltiples contextos, privados y públicos,

familiares y escolares.

 En las aulas de Educación Primaria se debe desarrollar la competencia

comunicativa oral del alumnado porque así lo establece la ley educativa vigente y, en el

currículo de Lengua y Literatura (2006), aparece en el primer bloque de contenidos:

hablar, escuchar y conversar,

 Dentro del aula se debe a hacer uso de la lengua oral para conseguir que el

alumno sepa defenderse en el mayor número de situaciones conversacionales posibles.

En la escuela, los maestros se encargan de educar a los alumnos en la correcta

utilización del habla. El profesor de Ed. Primaria es responsable de la educación del

alumno. Es la pieza fundamental en la enseñanza de cómo ha de llevarse a cabo la

comunicación. Para ello, los múltiples aspectos que el maestro debe inculcar a sus

alumnos son los siguientes, saber escuchar, pensar antes de hablar, respetar turnos de

palabra, cuando y donde se debe hablar y de qué forma.

 De lo expuesto anteriormente, desprendemos que la figura del maestro es

esencial para el aprendizaje de la comunicación oral, es muy importante, para un

aprendizaje correcto de la lengua, en especial la comunicación oral, lo cual, es

imprescindible para el futuro académico, profesional y social del alumno.

12

4.1. EL TRATAMIENTO EN LA ESCUELA DE LA

COMUNICACIÓN ORAL.

 Como ya hemos expuesto anteriormente, podemos comprobar que en nuestro

entorno la comunicación se realiza de numerosas maneras; todo puede servir para

comunicarnos ya que en nuestra vida, esta es muy importante por diversos motivos

entre los que podemos señalar, favorecer las relaciones sociales, intercambiar

información y alcanzar el éxito profesional y académico.

 Está comprobado que la competencia comunicativa siempre nos reportara

beneficios y nos ayudara a alcanzar el éxito en nuestras relaciones personales y

profesionales.

 Para poder lograr una buena base comunicativa y así conseguir todas las metas

que te propongas, se necesitan muchos años de trabajo. Gracias al compromiso del

maestro y a la participación del alumno a lo largo de los años, en las diferentes

situaciones comunicacionales que se producen en el ámbito escolar, el centro se

convierte en el lugar idóneo para poder adquirir un alto nivel de comunicación, para

poder adquirir las estrategias adecuadas con las que lograr el fin que pretende.

Reiteramos, no podemos infravalorar la figura del maestro. Este es primordial,

fundamental en la enseñanza y la orientación para la utilización del lenguaje.

 Se debe tener en cuenta que el centro, como lugar de aprendizaje y de

convivencia social, es el escenario ideal para la práctica continua y variada de la

comunicación, debido a las situaciones conversacionales en las que los alumnos son

participes a lo largo del día tanto con los profesores como entre los iguales.

“la escuela no tiene la misión de enseñar a hablar sin más, sino que, por una

parte, debe ampliar la conciencia del alumno sobre sus propias elecciones lingüísticas y

comunicativas y con respecto a la relación existente entre éstas y la situación; por otra

parte, debe ampliar las capacidades de escucha y de habla también en situaciones menos

“cotidianas…” Lugarini (1997)

13

 Dentro de las aulas del centro nos encontramos con la figura del maestro, él es la

persona apta para enseñar a los alumnos las normas de la lengua y el fin de su trabajo

debe ir orientado a conseguir que todos ellos alcancen un buen nivel de competencia

comunicativa. Es función del profesorado, en especial, el de Lengua Castellana y

Literatura el trabajo de la lengua oral a veces olvidado.

 El docente, dentro del aula, debe ser considerado como ejemplo por los alumnos

a la hora de hacer uso de la palabra. Él debe ser en quien los alumnos se fijen, su

referencia en la utilización de la lengua. El maestro debe señalar unas normas para la

intervención oral en el aula y de este modo, paulatinamente, de forma gradual, los

alumnos aprenderán y utilizarán como propias las mismas en su aplicación para

comunicarse. El educador, atendidas las características de su alumnado tiene que

conseguir reducir la distancia social que se establece entre alumno-profesor, con el fin

de crear un clima confortable y apropiado que motive el uso de la lengua en el aula.

Para ello, incluso, debe utilizar un tono de voz claro y sereno o sosegado que haga sentir

a los alumnos que están siendo observados, y conseguir que sean participes de la

conversación.

 Citando de nuevo al profesor Edoardo Lugarini (1997), dentro de la mucha

información que nos puede aportar sobre el uso de la lengua, nos muestra cuales son las

diferentes formas de comunicación en el aula:

 El primer tipo, es la comunicación dialógica, que se define como una

comunicación entre alumno-profesor donde se hace un “feedback” de los conocimientos

previos del alumno, se recoge información de los chicos y se acepta la contradicción a

sus propios pensamientos.

 Este tipo de comunicación también puede darse entre alumno-alumno en

situaciones conversacionales relajadas, espontaneas, agiles y abiertas donde no existe

una organización preestablecida.

 El segundo tipo de comunicación que nos enuncia el autor, es la monológica. La

comunicación es llevada a cabo por el profesor, debido a la realización de explicaciones

didácticas. El alumno es mero oyente de lo que el maestro dice.

 Por último, la comunicación didáctica. En ella se propone intencionadamente la

producción del aprendizaje. La comunicación puede venir dada entre profesor-alumno o

alumno-alumno en actividades como ejercicios de preguntas, trabajos en grupos o

14

discusiones. Está sujeta por un guión y por unas normas de estructuración como puede

ser la pausa entre frase y frase o el volumen de voz acorde. Este tipo de comunicación

siempre debe ser concluida con una verificación y una evaluación de los contenidos

trabajados.

4.2. LA LENGUA ORAL EN EL CURRÍCULO OFICIAL

 Hemos visto anteriormente que el lugar más adecuado para la enseñanza de la

comunicación se encuentra en las aulas y que el currículo ha considerando importante la

competencia comunicativa como un aprendizaje imprescindible debido a su importancia

para la relación de las personas y para el desarrollo integral de las mismas.

Anteriormente a la publicación de la LOGSE, Ley Orgánica de Ordenación General

del Sistema Educativo 1/1990 de 3 de Octubre, a la lengua oral no se le otorgaba una

atención adecuada en los planteamientos educativos, por parte de las instancias

oficiales.

Gracias a esta ley, la lengua oral, paso a considerarse como un instrumento por

excelencia de comunicación y de representación que constituye el eje de la vida social y

que nos permite regular nuestras relaciones con el entorno, así como la posibilidad de

crear y recrear nuestra propia representación del mundo a través de la construcción de

nuevos conocimientos. La lengua oral no solo es objeto de conocimiento sin que

constituya la base de la adquisición de conocimientos en cualquiera de las áreas

curriculares.

 Estas mismas consideraciones siguen vigentes hoy en día, en la actual ley de

educación.

 A diferencia de la anterior ley, la LOE, LEY ORGÁNICA DE EDUCACION

2/2006, de 3 de mayo, incluye como novedad las ocho competencias básicas que debe

adquirir el alumno en la etapa de Primaria.

 En ellas se citan cuales cuáles son las finalidades y aspectos distintivos de cada

una de las competencias que posee el currículo de Ed. Primaria.

 La primera de las ocho competencias que existen para el nivel de Primaria, es la

competencia en comunicación lingüística, en la cual estamos interesados. Esta

competencia está centrada en:

15

 “el aprendizaje de las destrezas discursivas, cuyo dominio requiere de

procedimientos y conocimientos explícitos acerca del funcionamiento del lenguaje en

todas sus dimensiones: tanto los elementos formales como las normas sociolingüísticas

que presiden los intercambios; la planificación y estructuración de los textos, la

articulación de los enunciados mediante procedimientos de cohesión y la organización

de las oraciones de acuerdo con reglas léxico-sintácticas.” (2006: 43083)

 En el currículo de la LOE (2006) se encuentra cada una de las áreas con sus

respectivos objetivos, contenido y criterios de evaluación.

 Del área de Lengua Castellana y Literatura, podemos observar que el objetivo es

“el desarrollo de las habilidades lingüísticas: escuchar, hablar y conversar, leer y

escribir. También, y de manera específica, pretende acercar a la lectura y comprensión

de textos literarios.” (2006/43082)

 Se otorga una gran importancia a la comunicación oral y se analizan una serie de

consideraciones en este sentido

 “…los niños y las niñas deben empezar a adquirir un saber reflexivo

sobre las prácticas comunicativas necesarias para vivir en la sociedad del siglo XXI”.

(2006: 43082)

 Igualmente manifiesta

 “El área de lengua es el ámbito privilegiado para conseguir estas metas

aunque todas las áreas, al emplear el lenguaje como medio de comunicación y de

adquisición y transmisión del conocimiento, son responsables del desarrollo de la

comunicación lingüística. Así pues, esta área tiene como objeto el desarrollo de las

habilidades lingüísticas…”. (2006: 43082)

 No nos debemos olvidar mencionar el papel que debe desempeñar la Ed.

Primaria en relación a la comunicación lingüística:

16

 “en los diferentes ciclos de Primaria se debe ampliar esta competencia

lingüística y comunicativa de modo que sean capaces de interactuar en los diversos

ámbitos sociales en los que se van a ver inmersos. De éstos se han seleccionado

aquellos que se estiman más apropiados para el trabajo escolar: el de las relaciones

sociales, el de los medios de comunicación, el literario y, de manera privilegiada, el

ámbito académico”. (2006: 43083)

 En cuanto al objetivo que se pretende alcanzar en la Educación Primaria es el de

ampliar la competencia comunicativa, adquirida con anterioridad, para que así los

alumnos sean capaces de interactuar en los diversos ámbitos sociales en los que se van a

ver inmersos.

 La LOE, en el área de Lengua Castellana y Literatura incluye los bloques

relativos al desarrollo de las habilidades lingüísticas. En primer lugar se exponen

aquellos relacionados con las habilidades de, escuchar, hablar y conversar, y en

segundo lugar, los bloques de Leer y escribir. Ambos bloques aparecen separados con el

fin de abordar las enseñanzas de cada tipo de discurso de una manera específica.

 Para abordar la enseñanza/aprendizaje de la comunicación oral en el aula, la Ley

dice que:

 “El uso oral informal -el uso espontáneo entre interlocutores con trato frecuente

y familiar- es objeto de observación y análisis con el fin de reconocer las normas socio-

comunicativas que rigen el intercambio, para observar las estrategias que ponen en

funcionamiento los hablantes con el fin de lograr una comunicación satisfactoria y

para reconocer y criticar estereotipos y prejuicios, tanto sociales como

sociolingüísticos, especialmente en el final de la etapa” (2006: 43083)

 Del mismo modo que se realiza con los contenidos, la LOE también dictamina

unos objetivos generales que deben ser adquiridos por los alumnos. Aquellos que hacen

referencia a la comunicación son

17

- Comprender y expresarse oralmente y por escrito de forma adecuada en los

diferentes contextos de la actividad social y cultural. (2006/43084)

- Utilizar la lengua para relacionarse y expresarse de manera adecuada en la

actividad social y cultural, adoptando una actitud respetuosa y de

cooperación, para tomar conciencia de los propios sentimientos e ideas y

para controlar la propia conducta. (2006/43084)

 Como vemos, la LOE (2006) otorga una gran la importancia a la comunicación,

considerando a la misma como imprescindible para su desarrollo en la sociedad del

siglo XXI.

4.3. LOS FUNDAMENTOS DISCIPLINARES, CIENCIAS DEL

LENGUAJE Y DE LA COMUNICACIÓN, PARA LA

ENSEÑANZA/APRENDIZAJE DE LA LENGUA ORAL.

 “… La sociedad encarga que en la escuela se formen individuos socialmente

competentes para que se distribuyan después en los distintos escalones de la estructura

social. Los profesores nos encontramos en esa etapa que va desde la escolarización

hasta su inserción laboral... Por eso hemos de ponderar la importancia de la lengua

como instrumento de acceso a todos los “saberes” dado que en nuestra sociedad la

escuela es responsable de este acceso, es imprescindible reflexionar, porque muchas

veces, los fracasos escolares se deben a la inadecuación del lenguaje utilizado por los

enseñantes y a la posibilidad real de la comprensión de dicho lenguaje por parte de los

alumnos” Tusón (1991: 42)

 Como futuros docentes tenemos que tener en cuenta la existencia de muchas

disciplinas de la información y de la comunicación que se implican en el proceso de

enseñanza/ aprendizaje y que nos aportan datos acerca del uso de la lengua desde la

perspectiva comunicativa para la formación del alumnado en la escuela.

18

 Estas disciplinas de las que hablamos son, entre muchas otras, la lingüística del

texto, la pragmática y la sociolingüística, la etnografía de la comunicación, la

etnometodología y la retorica. El centro de estudio de estas disciplinas citadas no es

dictaminar cual es el correcto o incorrecto uso de la lengua sino que centran el objeto

de estudio en la lengua en uso, la cual, se usa en los procesos de enseñanza/ aprendizaje.

 Por tanto, estas disciplinas de la información y de la comunicación, citadas en el

comienzo de este punto, nos aportan datos acerca de la lengua desde la perspectiva de la

comunicación.

Sociolingüística, etnografía de la comunicación: el concepto de

competencia comunicativa

 La sociolingüística nació en el año 1952 gracias a H. C. Currie y poco a poco fue

ganando importancia debido al interés de muchos especialistas de la lengua. El año

clave para la sociolingüística fue 1964 cuando gano mucha importancia y se inicio una

actividad incesante alrededor de esa disciplina que continua hasta el día de hoy.

 La disciplina sociolingüística estudia las relaciones entre lengua y sociedad, las

relaciones de la lengua con los factores sociales. El lenguaje, la forma y la función

varían entre culturas y a su vez en las diversas situaciones comunicacionales dentro de

la misma cultura.

 A diferencia de la lingüística, la sociolingüística se basa en la heterogeneidad, en

la diversidad que existe a la hora de hacer uso de la lengua oral y que viene determinada

por los factores sociales.

 Dentro de la sociolingüística encontramos la sociolingüística interaccional,

heredera de de la etnografía de la comunicación que estudia la interacción comunicativa

y que se recoge como concepto clave el de la competencia comunicativa

 El concepto de etnografía de la comunicación fue acuñada por Hymes (1984) y

estudia el conjunto de habilidades comunicativas que se requieren para comportarse

lingüísticamente de una manera adecuada en los diversos contextos del intercambio

comunicativo entre personas. Hymes (1984) subraya la idea de que para comunicarse no

19

es suficiente con conocer el sistema lingüístico; es necesario saber cómo servirse de ella

en función del contexto social.

 Para los etnógrafos de la comunicación, la competencia comunicativa es un

conjunto de conocimientos y de habilidades que se van adquiriendo a lo largo del

proceso de socialización de personas y, por tanto, está socioculturalmente condicionado.

La competencia comunicativa fue definida por el sociolingüístico Hymes D. H. (1972)

como: la capacidad de formar enunciados que no sólo sean gramaticalmente correctos

sino también socialmente apropiados.

 Hymes es la primera persona que define el concepto de competencia

comunicativa incluyendo las reglas de uso, el significado referencial y social del

lenguaje y la consideración de si las oraciones son apropiadas o no en el contexto.

 Para completar mucho más el concepto de competencia comunicativa, Hymes

(1971), propuso las cuatro dimensiones que esta posee:

- Que la comunicación lingüística sea formalmente posible

- Que una persona en condiciones normales sea capaz de emitir, recibir y

procesar la comunicación

- Que la comunicación debe ser acorde a la situación en la que la persona se

encuentre

- Que la comunicación debe darse, en la realidad de un modo factible, formal

y apropiado.

 La competencia comunicativa con el paso de los años, ha ido adquiriendo

protagonismo e investigadores, escritores y profesores relacionados con el lenguaje, han

realizado diferentes estudios y han profundizaron en ella.

 Estos estudios han permitido la evolución del concepto de competencia

comunicativa. Canale y Swain (1980) expusieron, tiempo después de la primera

definición dada por Hymes, que existen unos sistemas subyacentes de conocimiento y

habilidad requeridos para la comunicación.

 Ellos describieron la competencia comunicativa como un conjunto de cuatro

competencias o subcompetencias interrelacionadas: la competencia gramatical, la

competencia sociolingüística, la competencia discursiva y la competencia estratégica.

El centro virtual cervantes define estas cuarto subcompetencias establecidas por Canale

y Swain (1980) como:

20

- Competencia lingüística: se relaciona con el dominio del código

lingüístico… Se incluyen características y reglas del lenguaje como el

vocabulario, la formación de palabras y frases, la pronunciación, la

ortografía y la semántica… Se centra directamente en el conocimiento y la

habilidad requeridos para emprender y expresar adecuadamente el sentido

literal de las expresiones.

- Competencia sociolingüística: incluye las reglas socioculturales de uso y

las reglas de discurso… Esta competencia se ocupa de determinar en qué

medida las expresiones son producidas y entendidas adecuadamente en

diferentes contextos sociolingüísticos, dependiendo de factores contextuales

como la situación de los participantes, los propósitos de la interacción y las

normas y convenciones de la interacción.

- Competencia discursiva y textual: se relaciona con el modo en que se

combinan formas gramaticales y significados para lograr un texto trabado,

hablado o escrito en diferentes géneros, entendiendo género por el tipo de

texto trabado, hablado o escrito en diferentes géneros.

- Competencia estratégica: Dominio de las estrategias de comunicación que

pueden utilizarse por dos razones principalmente: la primera seria para

compensar los fallos en la comunicación… o la insuficiente competencia en

una o más de las otras áreas de competencia comunicativa mientras que la

segunda será para favorecer la efectividad de la comunicación…

 A estas cuatro competencias o subcompetencias que quedan integradas dentro de

la competencia comunicativa, distintos autores añadieron otras diferentes a esas cuatro.

Podemos citar al escritor, Carlos Lomas (1994) que en años posteriores amplía dos

subcompetencias más: la subcompetencia semiológica y la subcompetencia literaria

- Semiológica: relacionado con la capacidad de comprender los mensajes de los

medios de comunicación de masas

- Literaria: relacionada con la comprensión y recreación de textos de carácter

estético

21

 Otro concepto importante derivado de estas subdisciplinas es el Speaking. El

autor Hymes (1975), definió Speaking como los elementos que intervienen en el acto

comunicativo y los identifico como: situación, participantes, finalidad, secuenciación de

los actos, instrumentos, clave o tono, normas y género.

- Situación: localización espacial y temporal

- Participantes: interlocutores con sus características socioculturales y las

relaciones que se establecen entre ellos.

- Finalidades: hacen referencia a las metas que se pretenden conseguir con el acto

comunicativo llevado a cabo

- Secuencia de actos: organización y estructura de la interacción, referida tanto al

contenido como a la forma en la que se estructuran los temas

- Clave: tono de la interacción. Grado de formalidad o informalidad que depende

de la relación entre los participantes, del tema y de las metas que se persigan.

- Instrumentos: canal, formas de hablar…

- Normas de interacción y de interpretación: interacción, quién toma la palabra y

de interpretación, marcos de referencia compartidos.

- Género: diferentes tipos de actos de habla como: expositivo, narrativo, dialogal...

Pragmática

 La pragmática ofrece herramientas teóricas y metodológicas necesarias para

poder avanzar en la descripción de las reglas y los principios (la mayor parte no

conscientes) que están en vigor cuando nos comunicamos y que permiten lograr una

mayor comprensión de los mecanismos que subyacen al modo en que los hablantes

usamos la lengua.

 La pragmática tiene como objetivo la lengua en uso y esto implica prestar

atención a todos los elementos que intervienen en el circuito comunicativo. Estos

elementos son definidos y enunciados por Reyes, G. (1994) y se disponen a

continuación:

- Emisor: Es un hablante que produce intencionalmente una expresión lingüística

en un momento dado, ya sea oralmente o por escrito.

22

- Destinatario: Es el hablante al que se dirige el emisor, no a los oyentes

ocasionales que captan por casualidad un mensaje.

- Situación: Incluye todo aquello que, física o culturalmente, rodea al acto mismo

de enunciación.

- Enunciado: Es la expresión lingüística que produce el emisor.

- Intención: Es el propósito o la meta que el emisor quiere conseguir por medio de

su enunciado. La intención es importante, asimismo, porque funciona como un

principio regulador de la conducta, en el sentido de que guía al emisor a utilizar

los medios que considere más adecuados para alcanzar sus fines.

 El estudio de la intención comunicativa se encuentra enmarcado dentro

de la teoría de los actos del habla. Son los autores Austin y Searle (1962) quienes

profundizaron en el estudio de la intención y quienes enunciaron la teoría de los

actos del habla. Dentro de la pragmática es una de las teorías más completas y

sistemáticas para observar con claridad y precisión las relaciones existentes entre

los signos y sus usuarios, es decir, sistematiza dentro del marco de la

comunicación, los usos y funciones que podemos realizar con el lenguaje.

 Los actos de habla nos proporcionan el significado de la principal

función comunicativa de los enunciados que emitimos. Nos permite indagar en la

intención comunicativa del emisor para extraer una de las múltiples facetas

significativas del lenguaje en acción humana.

Los actos de habla a los que se refieren Austin y Searle (1962) son a los que

solamente interviene un solo emisor y un solo receptor que son: locutivo,

ilocutivo y perlocutivo.

- Acto locutivo: un acto locutivo consiste en enunciar una oración con un

sentido y un referente determinado.

- Acto ilocutivo: constituye el centro de atención de esta teoría y pretende

con las palabras no sólo decir algo sino también hacer algo.

- Actos perlocutivos: recogen los efectos que causa el enunciado en la

audiencia.

23

- Implicatura: La implicatura se ocupa de la distancia que existe entre lo que se dice

y lo que se comunica.

 Para abordar la implicatura o inferencia, ineludiblemente tenemos que

hacer alusión al filosofo H. Paul Grice. Desarrolla una de las teorías más

importantes de la pragmática, sostiene que toda interacción comunicativa está

sujeta a un principio de cooperación y cuatro máximas que lo desarrollan.

 Grice (1975) definió el principio de cooperación como

 “Haga usted su contribución a la conversación tal y como lo

exige, en el estadio en que tenga lugar, el propósito o la dirección del

intercambio que usted sostenga” Grice (1975: 515-516).

 Y estableció las máximas de cantidad, calidad, pertinencia y modo:

- Cantidad de información: el enunciado ha de adecuarse a las

intenciones y necesidades de la situación comunicativa

- Calidad de información: el emisor ha de ser sincero y no emitir

datos de los que carezca de certidumbre.

- Pertinencia de la información: es preciso ser relevante, decir sólo

aquello que aporte información. No lo obvio o evidente.

- Modo de transmitir la información: el emisor evitará en sus

distintas intervenciones ser oscuro, ambiguo, profuso o

desordenado. Han de imperar la brevedad, la claridad y el orden

en nuestras exposiciones.

- Cortesía: es el engranaje que permite que la sociedad funcione. Al igual que en el

anterior concepto, en la cortesía también tenemos un principio, el principio de

cortesía, del que hablan los investigadores Leech (1983), Brown y Levinson

(1987).

Este principio se basa principalmente en la interacción conversacional y sugiere

cuales tienen que ser las obligaciones y los derechos mutuos que tienen las

personas cuando se comunican.

24

Del mismo modo que Grice en el principio de cooperación, Leech establece tres

máximas en su principio de cortesía

- No se imponga a las personas sin razones.

- Ofrezca opciones.

- Refuerce lazos de camaradería: sea amable y haga que el interlocutor se

sienta bien.

 También al igual que en la implicatura, nos podemos encontrar con diferentes

actos del habla dependiendo del grado de cortesía que se utilice en la comunicación

 Hay cuatro tipos de actos de habla en relación al grado de cortesía que son:

sociales, indiferentes, competitivos y conflictivos.

- Sociales. Actos comunicativos que se relacionan con ofrecer invitar, o

regalar. En estos tipos de actos del habla es en los que se basa la cortesía.

- Indiferentes. Actos comunicativos que se relacionan con informar o decir

algo sin transcendencia para el interlocutor.

- Competitivos. Actos comunicativos que se relacionan cuando tenemos

que pedir solicitar o rogar algo a cualquier interlocutor.

- Conflictivos. Actos comunicativos en los que se agrede directamente al

interlocutor y se relacionan con amenazar, recriminar…

- El contexto: tiene en cuenta la comunicación no verbal y el conocimiento

compartido porque las palabras, a veces, tienen un sentido muy diferente al que le

asigna el sistema.

Lingüística del texto

 La lingüística del texto surge a finales de los años sesenta, tiene una identidad

propia y puede ser entendida como un elemento auxiliar al análisis del discurso. El

objeto de estudio de esta disciplina es el texto y en este apartado recogemos los aspectos

que consideramos esenciales para nuestro trabajo: definición, tipología textual y

características textuales.

 Desde la lingüística del texto, se nos ofrecen diversas definiciones de texto.

Recogemos la definición de Bernárdez (1982) como la más completa y apropiada

25

 “Texto es la unidad lingüística comunicativa fundamental, producto de la

actividad verbal humana, que posee siempre carácter social; está caracterizada por su

cierre semántico y comunicativo, así como por su coherencia profunda y superficial,

debido a la intención (comunicativa) del hablante de crear un texto íntegro y a su

estructuración mediante dos conjuntos de reglas: las propias del nivel textual y las del

sistema de la lengua” (1982: 85)

Además de poseer una definición, el texto, posee unas características textuales que la

identifican y que son: adecuación, coherencia, cohesión.

- Adecuación: elegir entre todas las opciones lingüísticas que sugiere la lengua, la

forma que más se adecuada al contexto.

- Coherencia: reciprocidad comunicativa entre mensaje emitido y mensaje

recibido.

- Cohesión: la asociación de las distintas piezas lingüísticas de un texto. Para

conseguir la unión de las distintas piezas se usan los marcadores que indican el

camino que sigue el texto y los conectores que unen piezas más pequeñas como

palabras u oraciones.

 La aportación teórica que realiza la lingüística textual permite abordar de una

manera distinta la didáctica de las habilidades lingüísticas, sobre todo en aquello

relacionado con la comunicación oral y escrita.

4.4. LOS FUNDAMENTOS DIDÁCTICOS

 Los maestros, como personas encargadas del aprendizaje de los alumnos, deben

de hacer uso de diferentes tipos de estrategias, técnicas, procesos y metodologías, que

les resulten más efectivas, para la enseñanza de los saberes y contenidos que los

alumnos deben adquirir.

 Las estrategias, llevadas a cabo por los maestros en el aula para transmitir los

conocimientos curriculares, nunca pueden ser iguales para todas las áreas, debido a que,

en cada una de estas, se lleva a cabo un modelo de trabajo y se desarrollan diferentes

aspectos cognitivos. En el caso de lengua y literatura, necesitamos tácticas y técnicas

que fomenten la comunicación y la interacción entre todas las personas del aula, con el

26

fin de poder desarrollar y mejorar la competencia comunicativa, a la que tanta

importancia se da en el currículo.

 Existen mucho autores que muestran sus investigaciones y teorías, para

demostrar, cuáles son los mejores métodos, técnicas o comportamientos, conscientes o

inconscientes para el alumno. Estos métodos facilitaran el aprendizaje a los estudiantes,

fomentaran su autonomía y le harán responsable de la adquisición de sus conocimientos.

Además, les serán de máxima utilidad para desarrollar la comunicación dentro del aula

y favorecer así, el uso correcto de la lengua oral.

 No existe ningún autor que haya enunciado una estrategia didáctica modelo/

tipo, que los maestros puedan usar y de este modo conseguir el desarrollo perfecto de la

competencia comunicativa, sino todo lo contrario, ya que existe una gran variedad de

opiniones y valoraciones acerca de cuál es la mejor técnica para trabajar esta

competencia. Pongamos como ejemplos, diferentes autores que nos dicen cuáles son los

mejores métodos para el desarrollo de la lengua oral.

 Alvermann, Dillon y O´brian (1990) proponen la discusión como método para el

desarrollo de la competencia comunicativa del alumno. Creen que con la utilización de

este tipo de actividad el alumno aumenta el vocabulario y mantiene una atención

constante. Además le sirve para la evaluación de sus propias ideas y para la formulación

de preguntas.

 Abascal (1993) también aporta varios modelos para la mejora de la competencia

comunicativa. Piensa que el trabajo en grupos, las exposiciones breves o los relatos de

propias experiencias, facilitan la intervención de los alumnos y así todas las personas

tienen un papel activo tanto como emisores como receptores.

 Para fomentar la comunicación dentro del aula debemos citar a dos autores

Káiser y Alpert (1988). Ellos dicen que debemos realizar una correcta distribución del

espacio para trabajar la comunicación mediante el uso de temas de interés que creen una

motivación en el alumnado. No se olvidan de mencionar, que hay que utilizar diferentes

modelos de textos conversacionales para trabajar los diversos aspectos relacionados con

la comunicación como la fluidez, los turnos de palabra o las estrategias educativas

implícitas. También nos aconsejan que no abusemos de realizar siempre las mismas

técnicas didácticas para no provocar aburrimiento o dejadez en los alumnos que están

prestando atención en clase.

27

 Por último, la autora Montserrat Vila i Santasusana (2011), nos habla de seis

estrategias para el trabajo y la enseñanza de una correcta comunicación en el aula:

- Definir claramente los conceptos que los alumnos deben aprender y

contarles lo que se pretende obtener con las actividades

- Centrarse en la producción de mensajes orales formales y analizar las

situaciones cercanas a los alumnos.

- Pensar antes que hablar, dejar tiempo para la planificación del discurso.

- Atender a todos los componentes que intervienen en la comunicación oral.

- Crear un buen clima entre la autoridad y la complicidad. El aula debe tener

un ambiente lúdico y acogedor. El profesor tiene que manejar la balanza

del rigor y la flexibilidad para dirigir la clase.

- Organizar secuencias didácticas a la hora de planificar las actividades.

 De todo lo expuesto anteriormente, se deduce que no existe un único modelo

sino que debemos recoger de cada uno de ellos, aquellos aspectos que mejor se adapten

al profesorado, a la situación y por supuesto al alumnado

 En nuestra propuesta de trabajo, hemos escogido como método que mejor se

podría adaptar a todas esas situaciones mencionadas con anterioridad, el enfoque por

tareas

 El enfoque por tareas, surge a finales de los años setenta, como un movimiento

evolutivo del enfoque comunicativo para la enseñanza de la lengua extranjera ingles.

 En palabras de Estaire, S. (2007) el enfoque por tareas se define como:

 “una secuencia de tareas cuidadosamente engarzadas que giran

alrededor de un tema y que conducen de forma coherente a la elaboración de una tarea

final…” (2007: 2)

28

 Estaire (2007) también enfatiza que:

 “…En una programación por tareas… no se decide de antemano qué

funciones o puntos gramaticales o vocabulario van a enseñarse, para a continuación

enseñar y practicar esos contenidos…. El enfoque por tareas parte de un punto de vista

más global e integrador… queriendo así enfatizar la dimensión instrumental de la

lengua, pero sin dejar de incorporar cuidadosamente al proceso la dimensión formal”

(2007: 2)

 Estaire (2007) y otros muchos más autores dividen las tareas que se realizan en

el aula, en dos tipos:

- “Tareas de comunicación, que se caracterizan por:

- Centrarse en el significado, no en aspectos formales de la lengua

- Implicación de todos los alumnos en la comprensión o producción oral o

escrita.

- Finalidad comunicativa… que en muchos casos va acompañada de un

resultado tangible.

- Reproducción de procesos de comunicación, oral o escrita, de la vida

cotidiana.”

- “Tareas de apoyo lingüístico que se centran en los aspectos formales de la

lengua… Actúan como soporte de las tareas de comunicación, capacitando a los

alumnos… para la realización de las tareas de comunicación…” y que se

caracterizan por:

- “Un objetivo de aprendizaje concreto…

- Un procedimiento de trabajo claro tendente a facilitar el aprendizaje.

- Un producto de aprendizaje concreto”(2007: 3-4)

 A través de esta metodología los alumnos tendrán que hacer uso de la lengua

oral en diferentes situaciones comunicativas, atendiendo a la formalidad en la que nos

comunicamos en los diferentes contextos en los que nos encontremos.

29

 Tal y como dice Crespillo Álvarez, E. (2011) gracias al enfoque por tareas

 “…los alumnos llevan a cabo prácticas lingüísticas comunicativas, actividades

de uso lingüístico... Pero el principio dominante es que la lengua se aprende por el

uso”. (2011: 13)

 Con la puesta en marcha de este método los alumnos tienen la oportunidad de

poder practicar la comunicación, en diferentes contextos, perfeccionarla y corregir los

posibles errores que comentan durante el intercambio comunicativo.

 Esta metodología se aleja bastante de los métodos tradicionales que se centran

en la enseñanza de la gramática a través de un aprendizaje memorístico, mecánico y de

repetición.

 Con el enfoque por tareas se busca el desarrollo de la competencia comunicativa

del alumnado. A través de su metodología de trabajo en grupo, se interactúa socialmente

y se consigue en los alumnos un mayor confort físico, social y psicológico al trabajar,

colaborar y apoyarse entre compañeros.

4.5. LOS FUNDAMENTOS PSICOPEDAGÓGICOS DE LA

PROPUESTA EDUCATIVA

 Las estrategias que hemos visto anteriormente son muy útiles para trabajar y

desarrollar la competencia comunicativa. Todas y cada una de ellas, nos sirven para

desarrollar diferentes destrezas comunicativas en nuestro alumnado. Estas técnicas

deben ser utilizadas desde las edades más tempranas, amoldado la tarea a cada nivel,

para que los alumnos vayan adquiriendo el hábito de realizar correctamente el

intercambio comunicativo.

 Los maestros deben adecuar las tareas al registro léxico que utilizan los alumnos

en función de la capacidad cognitiva e ir aumentando su dificultad según vayan

creciendo. Deben aumentar la complejidad de las tareas comunicativas para fomentar

30

que los alumnos sepan desenvolverse en cualquier situación comunicacional, a la vez

que van progresando en su desarrollo cognitivo. Nunca deben dejar aparte estas tareas

por pensar que ya se domina a la perfección la competencia comunicativa, ya que jamás

se llega a tener un dominio total de esta competencia.

 Por otro lado, los alumnos deben trabajar siempre la comunicación desde

situaciones discursivas más cotidianas hasta situaciones más concretas o formales. Para

ello utilizaran un vocabulario desde lo menos específico hasta llegar a utilizar palabras

muy específicas.

 El aprendizaje de los alumnos sobre cómo utilizar la lengua de un modo

adecuado, debe ser lento, a medio largo plazo y siempre prestando atención a la

corrección y a la fluidez. Se debe tener conciencia de las necesidades orales que precise

el alumnado en relación a las diferentes etapas de adquisición del lenguaje por las que

pasa el estudiante. En estos períodos los alumnos van adquiriendo nuevos caracteres

sintácticos, semánticos y fonéticos.

 Los estudiantes, desde que comienzan la Ed. Infantil hasta que acaban los ciclos

de Primaria, van desarrollando su lenguaje a través de dos etapas. Los autores

Einsenson (1979) Brown y Frazer (1964); Stampe e Ingram (1976) Bateson (1975)

Lenneberg (1967); Bruner (1976) y muchos otros, distinguen las dos etapas que el

alumno desarrolla: la etapa prelingüística y la lingüística.

 La primera de ellas, tiene lugar hasta los doce meses y en la cual la

comunicación que utilizan los niños apenas tiene valor comunicativo.

 La segunda etapa es la lingüística, la cual se desarrolla tanto en Ed. Infantil

como en Primaria. En este periodo se produce la pronunciación de la primera palabra y

es un período muy importante para el alumno en cuanto a la adquisición de los aspectos

más fundamentales del habla.

 En la etapa de Primaria, que es la etapa que nos concierne, podemos distinguir

tres ciclos.

 En el primero de ellos, los estudiantes presentan una madurez neuropsicológica

para el aprendizaje del lenguaje más abstracto. Los alumnos superan un periodo de

31

egocentrismo y sus pensamientos se vuelven lógicos. Aprende de las críticas de sus

compañeros y el alumno toma conciencia de sí mismo.

 En el siguiente ciclo, cuando el alumno posee entre ocho y diez años, el

vocabulario que ha adquirido hasta el momento es en torno a unas ocho mil palabras y

reconoce los diferentes significados que pueden poseer, lo cual le permite al alumno una

mayor comprensión de metáforas, narraciones, cuentos…

 Por último, en el último ciclo de primaria, a la edad de unos once años el alumno

ha aumentado en dos mil palabras su vocabulario, hasta alcanzar las diez mil palabras.

Está capacitado para comprender la ironía y el sarcasmo y utiliza una tipología de habla

más formal.

 Durante los cursos posteriores el desarrollo del lenguaje sigue su curso y se

perfecciona el discurso gracias a la interacción con la sociedad, la cultura y la influencia

del medio.

 Si se realiza un correcto desarrollo desde las edades más tempranas hasta que el

alumno alcance su completa madurez, habrá alcanzado un alto nivel comunicacional

que le abrirá las puertas para el éxito.

32

5. Diseño del plan de intervención educativa

 Una vez analizado todo el marco teórico, nos disponemos a describir como sería

nuestra propuesta didáctica con el fin de mejorar y ayudar al alumnado a desarrollar la

competencia comunicativa oral.

 Hacer un buen uso de la lengua, desenvolverse e intervenir de manera adecuada

en los diferentes contextos sobre todo, en los formales, no es tarea fácil, se necesitan

muchos años de trabajo y esfuerzo para lograr el objetivo. Para la consecución de este,

que nos conduciría al éxito en todos los ámbitos, es necesaria la labor del profesor.

 Como futuros docentes diseñaremos una secuenciación didáctica atendiendo a

las necesidades educativas orales del alumnado, en la actualidad y haciendo hincapié en

la fluidez, en la corrección y en la eficacia.

 A través de la propuesta didáctica que nos planteamos, lo que pretendemos es

enseñar al alumno a cómo hacer uso de la lengua en las diferentes situaciones

comunicativas, cuando debe tomar la palabra y sobre qué debe hablar, en relación a la

importancia del interlocutor.

5.1. CONTEXTUALIZACIÓN

 En la comunidad de Castilla y León, existen muchas tipologías de colegios y

cada uno de ellos posee unas características diferentes. Nuestra propuesta de

intervención podría ser llevada a cabo en cualquiera de ellos, adaptándola a sus

peculiaridades. Para este caso en concreto, vamos a tener como referencia el colegio

Ave María, donde realicé el último periodo de prácticas.

5.1.1. Centro educativo

 El colegio Ave María es un centro bilingüe y de carácter religioso que, en

régimen de concierto, imparte los niveles de Educación Infantil, Educación Primaria,

Educación Secundaria Obligatoria y dos Ciclos Formativos de Grado Medio.

33

 El colegio se encuentra a las afueras de Valladolid, situado en la zona sur, en la

Carretera de Rueda, próximo al Pinar de Antequera. Dispone de amplias zonas verdes y

espacios abiertos debido a su localización.

 El centro posee dos líneas por curso, unos trescientos alumnos y alrededor de

veinticinco estudiantes por clase, en la etapa de Primaria, que es la que a nosotros nos

concierne.

 El Ave María, en cuanto a su configuración física, consta de dos edificios

comunicados entre sí:

 En el edificio principal se ubican el salón de actos, comedor, dependencias de

cocina, comedores escolares, capilla, aula de dinámica y aulas de Ciclos Formativos de

Grado Medio. En la planta baja, de este mismo edificio, se encuentran las aulas de

Infantil, aula de logopedia, conserjería, despachos de secretaría y administración, aula

multiusos, recibidores, sala de reuniones de la AMPA y una iglesia de gran capacidad.

Junto a esta planta se halla un patio cubierto.

 Anexo al edificio principal nos encontramos con aquel donde se imparte clase

para los niveles de Primaria y Educación Secundaria Obligatoria. En la planta sótano se

hallan los gimnasios, aula de música, aula de tecnología, dos aulas de informática y un

aula multiusos. En la planta baja se sitúan nueve aulas de E. Primaria, departamento de

Pastoral, despacho de Dirección General, dos aulas de desdoble y un aula de

integración. En la primera planta están ubicadas tres aulas de E. Primaria, cinco de

E.S.O., sala de profesorado, biblioteca, laboratorio de Ciencias Naturales, departamento

de Orientación y despacho de Dirección de E. Infantil y Primaria. La planta segunda

alberga aulas de E. Secundaria, aula de audiovisuales, aulas para desdobles, laboratorios

de Física y de Química, despacho de Dirección de E. Secundaria.

 El centro oferta, para la mejora educativa diversos proyectos y programas, del

que se podría destacar el proyecto de apoyos individualizados y refuerzos educativos,

donde los docentes atienden a los alumnos de forma individualizada o en pequeños

grupos, según las necesidades, para reforzar distintas áreas, como la lengua castellana y

literatura y que sobretodo se lleva a cabo en el tercer ciclo de Educación Primaria.

 Con este proyecto lo que se hace es la dividir la clase en dos grupos para

favorecer la enseñanza, tener prácticamente una atención individualizada y permitir que

los contenidos calen perfectamente en el alumnado.

34

5.1.2. Aula general y espacio físico.

 El aula en la que se pondría en práctica la propuesta de intervención educativa,

sería un aula espaciosa y no estaría masificada, ya que estaríamos hablando de unos

doce niños por aula, como consecuencia del proyecto de de apoyos individualizados y

refuerzos educativos mencionado con anterioridad.

 Con un número tan reducido de alumnos, se ofrece una calidad de enseñanza

mayor, debido a la atención casi individualiza a los mismos. El profesor puede dedicar

más tiempo a resolver dudas, prestando atención a todo su alumnado y dedicarle el

tiempo que sea necesario a profundizar aquellos contenidos de mayor dificultad hasta

que sean comprendidos por todos los estudiantes.

 Además, con un menor número de alumnos por aula, se crea un clima de

confianza entre alumno-profesor y se consigue un confort social que facilita el

aprendizaje, se mantiene el orden y la atención de los alumnos en las explicaciones en

todo momento, provoca la participación de todo el alumnado en las actividades. Así, le

permite al docente tener un control y un conocimiento exhaustivo del modo en el qué

los alumnos realizan intercambios comunicativos creando ensayos, que sirvan como

pruebas de éxitos y fracasos.

 El aula cuenta con una pizarra electrónica que te permite un amplio abanico de

posibilidades a la hora de ampliar los contenidos y realizar actividades como videos, o

listenings. La utilización de la misma provoca motivación y atención en los alumnos por

ser un método novedoso y distinto a la pizarra tradicional.

 La clase, posee, además de un ordenador portátil de exclusivo uso para el

profesor, uno para cada uno de los alumnos, en el caso de que se necesitara para la

realización de alguna actividad, con conexión a internet a través de wifi.

5.1.3. Grupo de Alumnos

 El aula es un lugar complejo y multidimensional donde los alumnos conviven

durante mucho tiempo. No todos ellos, son iguales, por lo que existe una gran

diversidad de estudiantes que poseen características cualitativas diferentes (Jackson.

1991)

35

 Tomando como referencia la clase de quinto “B” de Ed. Primaria del colegio

Ave María, la misma está constituida por doce alumnos con una edad comprendida

entre los diez y los once años; ninguno de ellos precisa de necesidades educativas

especiales y no existe ningún estudiante que presente dificultades al hacer uso de la

lengua castellana.

 La edad en la que se encuentran y el desarrollo cognitivo que han adquirido a lo

largo de los años, a través de la promoción de los diferentes niveles de la Educación

Primaria les capacita para realizar actividades elaboradas, de cierta complejidad y de

forma autónoma.

 Debido a su nivel psicológico, con su edad están experimentando grandes

cambios emocionales y se convierten en seres verdaderamente sociales. En esta etapa de

su vida el alumno piensa de manera más lógica, sabe como estructurar la realidad,

organizarla y tratarla y tiene un razonamiento más inductivo.

 Para favorecer un correcto aprendizaje en los alumnos de estas edades, se deben

utilizar contenidos que sean cercanos a sus intereses para crear una motivación en ellos

y así captar su atención.

5.1.4. Maestro

 El proceso de enseñanza sobre cómo debe hacerse el uso de la comunicación es

un proceso lento y difícil. Como hemos citado en anteriores ocasiones, el maestro debe

ser quien controle y observe el progreso del grupo o clase y quien haga una reflexión

continuada sobre los que aspectos en los que son necesarios profundizar.

 El docente debe ser un estimulador del saber, que organice los procesos de

enseñanza-aprendizaje y quien determine los materiales, los recursos y los tiempos que

se van a emplear en cada actividad. También será el encargado de gestionar las

relaciones entre profesor-alumno y alumno-alumno (Luceño Campos. 1988)

 Según los distintos estudios del discurso en el aula, el maestro tendrá la potestad

de poder hablar en cualquier momento y en el tono de voz que desee, pero siempre debe

ser de un modo claro, pausado y con un registro accesible que permita la total

comprensión oral a los alumnos.

36

Además, el profesor se debe preocupar por cada uno de sus alumnos de forma

individual, ayudándole y sirviéndole de apoyo en los momentos de dificultad.

5.1.5. Metodología de la propuesta de intervención.

 La metodológica que ha sido elegida por nosotros para la propuesta de

intervención ha sido la del enfoque por tareas.

 El enfoque por tareas consiste en la realización de un conjunto de tareas o sub-

tareas, centradas en un mismo tema, que llevan de forma coherente a la realización de

un último ejercicio, denominado tarea final, que las engloba a todas y cada una de las

actividades previas.

 La tarea final que se llevará a cabo será un debate sobre un tema cercano y

motivante para el alumnado y todas las actividades previas a la tarea final, estarán

programadas para la mejora de la competencia comunicativa del alumnado.

 El tiempo de cada sesión sería de aproximadamente unos cincuenta y cinco

minutos y el número de sesiones serían las que nosotros considerásemos oportunas y

necesarias para la realización de nuestra tarea final.

 Las actividades no deben ser artificiosas, sino que debemos tomar como objeto

de trabajo y estudio textos variados más o menos elaborados: modelos, de los alumnos,

de la calle y de la prensa…

 Gracias a la realización de las tareas previas a la actividad final, el alumno logra

conocimientos normativos, sociales, culturales y gramaticales que le ayudaran y le

servirán de soporte para la realización de la tarea final.

5.1.6. Objetivos curriculares

 Antes de plantear las actividades que llevaremos a cabo en el plan de

intervención educativa debemos establecer cuáles van a ser los objetivos que queremos

conseguir con el alumnado.

 Tomaremos los objetivos curriculares generales del área de Lengua Castellana y

Literatura, que se encuentran en el La Ley Orgánica 2/2006, de 3 de mayo, de

Educación, que presten atención al desarrollo de la competencia comunicativa en el

alumnado: (2006: 43084)

37

- Comprender y expresarse oralmente y por escrito de forma adecuada en los

diferentes contextos de la actividad social y cultural.

- Hacer uso de los conocimientos sobre la lengua y las normas del uso

lingüístico para escribir y hablar de forma adecuada, coherente y correcta, y

para comprender textos orales y escritos.

- Utilizar la lengua para relacionarse y expresarse de manera adecuada en la

actividad social y cultural, adoptando una actitud respetuosa y de

cooperación, para tomar conciencia de los propios sentimientos e ideas y para

controlar la propia conducta.

- Usar los medios de comunicación social y las tecnologías de la información y

la comunicación, para obtener, interpretar y valorar informaciones y

opiniones diferentes.

- Utilizar la lengua eficazmente en la actividad escolar tanto para buscar,

recoger y procesar información, como para escribir textos propios del ámbito

académico.

- Reflexionar sobre los diferentes usos sociales de las lenguas para evitar los

estereotipos lingüísticos que suponen juicios de valor y prejuicios clasistas,

racistas o sexistas.

5.1.7. Contenidos curriculares

 Del mismo modo que hemos hecho con los objetivos curriculares, hemos

tomado los contenidos curriculares, en relación al área de Lengua Castellana y

Literatura, del tercer ciclo de la LOE.

 Los contenidos que utilizaremos en esta propuesta son pertenecientes al bloque

1, escuchar, hablar y conversar y al bloque 4, conocimiento de la lengua, y que se

relacionan con el desarrollo de la competencia comunicativa: (2006: 43088-43089)

- Participación y cooperación en situaciones comunicativas de relación social

especialmente las destinadas a favorecer la convivencia (debates o dilemas

morales destinados a favorecer la convivencia), con valoración y respeto de

las normas que rigen la interacción oral (turnos de palabra, papeles diversos

en el intercambio, tono de voz, posturas y gestos adecuados).

38

- Comprensión de textos orales procedentes de la radio, de la televisión o de

Internet con especial incidencia en la noticia, la entrevista, el reportaje infantil

y los debates y comentarios de actualidad, para obtener información general

sobre hechos y acontecimientos que resulten significativos y distinguiendo

información de opinión.

- Producción de textos orales propios de los medios de comunicación social

mediante simulación o participación para ofrecer y compartir información y

opinión.

- Valoración de los medios de comunicación social como instrumento de

aprendizaje y de acceso a informaciones y experiencias de otras personas.

- Comprensión y producción de textos orales para aprender y para informarse,

tanto los producidos con finalidad didáctica como los de uso cotidiano, de

carácter informal (conversaciones entre iguales y en el equipo de trabajo) y de

un mayor grado de formalización (exposiciones de clase, entrevistas o

debates).

- Uso de documentos audiovisuales como medio de obtener, seleccionar y

relacionar con progresiva autonomía, informaciones relevantes para aprender

(identificación, clasificación, comparación).

- Actitud de cooperación y de respeto en situaciones de aprendizaje

compartido.

- Interés por expresarse oralmente con pronunciación y entonación adecuadas.

- Utilización de la lengua para tomar conciencia de las ideas y los sentimientos

propios y de los demás y para regular la propia conducta, empleando un

lenguaje no discriminatorio y respetuoso con las diferencias.

- Identificación de las relaciones entre los elementos del contexto de situación

y las formas lingüísticas en que se manifiestan en los discursos orales y

escritos

- Inserción y coordinación de oraciones como procedimientos propios de la

explicación.

39

5.1.8. Criterios de evaluación curriculares

 Nos debemos marcar unos niveles y un grado de aprendizaje básico que

queremos que nuestro alumno adquiera, para ellos debemos basarnos en unos criterios

de evaluación curriculares que tienen que ir en consonancia con los objetivos y los

contenidos.

 Como en los casos anteriores, utilizaremos aquellos criterios de evaluación que

nos proporciona la LOE, en relación al área de Lengua Castellana y Literatura, para

determinar cuáles serán los conocimientos mínimos que queremos que aprenda el

alumno.

 Los siguientes criterios de evaluación son tomados del tercer ciclo de Primaria.

(2006:43089-43090)

- Participar en las situaciones de comunicación del aula, respetando las normas del

intercambio: guardar el turno de palabra, organizar el discurso, escuchar e

incorporar las intervenciones de los demás.

- Expresarse de forma oral mediante textos que presenten de manera coherente

conocimientos, hechos y opiniones.

- Captar el sentido de textos orales, reconociendo las ideas principales y

secundarias e identificando ideas, opiniones y valores no explícitos

- Interpretar e integrar las ideas propias con las contenidas en los textos,

comparando y contrastando informaciones diversas, y mostrar la comprensión a

través de la lectura en voz alta.

- Comprender y utilizar la terminología gramatical y lingüística básica en las

actividades de producción y comprensión de textos.

5.1.9. Actividades

 En esta propuesta de intervención didáctica se ha planteado un enfoque por

tareas, con la intención de que los alumnos mejoren su actuación, sepan desenvolverse

en situaciones formales y desarrollen su competencia comunicativa.

 Esta propuesta se desarrollará durante todo un trimestre y la tarea final se llevará

a cabo al concluir el mismo y servirá como prueba de evaluación para conocer si han

adquirido los conocimientos que el maestro les ha ido inculcando, a lo largo de las

diferentes sesiones.

40

 Como actividad final que nos planteamos para la propuesta de intervención

didáctica se va a realizar un debate conjunto. Para llegar hasta la tarea final tenemos que

desarrollar primero unos procedimientos que facilitarán a los alumnos, gracias a la

adquisición de conocimientos, una buena realización de la actividad final.

 A continuación se disponen los pasos previos necesarios hasta llegar a la

realización del debate.

- En primer lugar, indicamos cuales son las sub-tareas que convergen en la tarea

final.

- A continuación, presentamos cuales van a ser los objetivos, contenidos y

criterios de evaluación en los que nos basaremos para la puesta en práctica de la

propuesta de intervención.

- Y por último, explicaremos cómo se desarrolla cada una de las sub-tareas, con la

distribución del aula, los materiales y la metodología de evaluación.

41

Sub-tareas

Tarea final

Persuadir

Informar Convencer

Dialogar

Espontáneamente Simulando situaciones entrevistas

Analizar

Un tema Un problema
Una actitud o

comportamiento

Exponer

Un tema elaborado previamente

Relatar

Experiencias personales

Debatir

Tomar postura Presentar el tema Argumentar Refutar

42

RELATAR

 Contenidos específicos Objetivos específicos
Criterios de evaluación

Unidad. Cómo

debatir

 Identificación de las estrategias y las normas (escucha

atenta, turno de palabra, exposición clara y

organizada...) del intercambio comunicativo en

actividades sociales de aula de carácter informal.

 Valoración del saber escuchar como medio para

adquirir información.

 Análisis y comprensión de los relatos de experiencias,

ideas, conocimientos… de carácter informal, propios

y de sus compañeros que se presentan en actividades

sociales de aula.

 El estudiante debería ser capaz de expresarse

oralmente, en actividades sociales de aula de

carácter informal, exponiendo sus experiencias,

ideas, conocimientos al resto de compañeros.

 El estudiante debería ser capaz de formular

preguntas correctamente a sus compañeros

sobre el relato que acaban de contar.

 El estudiante debería ser capaz de analizar y

comprender los relatos y experiencias de sus

compañeros

 El estudiante debería ser capaz de participar

durante el turno de palabras, exponiendo sus

impresiones sobre la exposición del compañero.

 El estudiante debería ser capaz de respetar los

turnos de palabra para intervenir.

 El estudiante debería ser capaz de guardar

silencio y manteniendo una actitud activa y de

escucha cuando está exponiendo su relato otro

compañero.

 El estudiante debería ser capaz de participar en

interacciones espontaneas sobre la vida social

como actividad de aula.
 El estudiante debería ser capaz de utilizar el

léxico adecuado, respetuoso y no

discriminatorio.

 El estudiante es capaz de participar y cooperar

en las actividades de aula, de carácter informal,

exponiendo sus conocimientos, ideas, opiniones

o experiencias.

 El estudiante es capaz de exponer su relato de

forma clara, pausada y organizada, con un

registro léxico preciso y un ritmo y una

entonación adecuada.

 El estudiante es capaz de respetar los turnos de

palabra para intervenir en las actividades de

aula.

 El estudiante es capaz de mostrar respeto por

las sensaciones, experiencias, ideas, opiniones

o conocimientos de sus compañeros que

expresen durante su turno de palabra.

 El estudiante es capaz de guardar silencio

mientras sus compañeros exponen sus relatos.

Tiempo:

30 minutos

semanales durante

el trimestre

43

Relatar

Actividad 1

Tiempo: 30 minutos semanales durante el trimestre

Distribución del aula: todos los alumnos se sientan en corro.

Descripción: todos los lunes del trimestre los alumnos se sentaran en corro al comienzo

de la clase y contaran las experiencias y actividades que hayan realizado durante el fin

de semana o la semana anterior.

 Tenderemos la posibilidad de contar con un moderador que será quien decida

quién debe contar sus experiencias y gestione los turnos de palabras. Además

dispondremos de un secretario que anote lo más importante de la sesión. Cada semana

ese rol de administrador y moderador irá cambiando para que todos los alumnos tengan

la posibilidad de participar.

 El modo de realización de esta actividad consiste en que el moderador

preguntará: “¿Quién quiere intervenir?” Entonces los alumnos levantaran la mano y el

moderador será el que indique quién debe hablar. Durante la intervención del alumno

seleccionado, los demás estudiantes deberán estar en silencio y manteniendo una

escucha atenta de lo que dice su compañero.

 Una vez finalizada la exposición, los demás alumnos tienen la opción de

preguntarle cualquier duda que les surja. Estos turnos de palabra también estarán

gestionados por el moderador, que solamente dejará participar a aquellos que levanten

la mano.

 Acabado el turno de preguntas, comienza la intervención de otro alumno

contando su experiencia.

Materiales: ninguno

Instrumento de evaluación: parrilla de evaluación. (Véase anexo 1)

44

EXPONER

 Contenidos Objetivos específicos Criterios de evaluación

Unidad. Cómo

debatir

 La exposición oral. Composición, análisis de la

exposición y conocimiento del registro léxico

necesario para una exposición de carácter formal.

 Partes de una exposición oral (introducción, cuerpo,

desenlace)

 Análisis de cómo realizar una exposición oral (clara,

pausada y organizada con ritmo y entonación

adecuados)

 Conocimiento del registro léxico necesario para

realizar una exposición oral de carácter formal en el

aula

 Valoración los medios de comunicación como

instrumento para acceder a información y ayudarle a

la realización de exposiciones orales.

 Valoración de los sentimientos, ideas, opiniones o

conocimientos del resto de los compañeros como

forma de aprender de los demás.

 El estudiante debería ser capaz de mostrar interés

y entusiasmo por expresarse oralmente delante de

sus compañeros en una exposición como

actividad de aula.

 El estudiante debería ser capaz de realizar una

exposición oral organizada (introducción, cuerpo,

desenlace)

 El estudiante debería ser capaz de utilizar los

medios de comunicación para obtener

información útil para su exposición oral.

 El estudiante debería ser capaz de expresarse

oralmente con un registro léxico acorde a una

exposición formal.

 El estudiante debería ser capaz de guardar

silencio y manteniendo una actitud activa y de

escucha mientras expone otro compañero.

 El estudiante debería ser capaz de exponer su

trabajo de manera clara, pausada y organizada

 El estudiante debería ser capaz de trabajar por

parejas, colaborar y participar con su compañero.

 El estudiante debería ser capaz de mostrar respeto

por las sentimientos, ideas, opiniones o

conocimientos de sus compañeros

 El estudiante es capaz de participar en una

exposición oral como actividad de aula delante

de sus compañeros.

 El estudiante es capaz de realizar una

exposición oral de su trabajo de manera

organizada (introducción, cuerpo, desenlace)

 El estudiante es capaz realizar una exposición

oral de su trabajo de manera clara, pausada y

organizada.

 El estudiante es capaz de utilizar un registro

léxico preciso, un ritmo y una entonación

adecuada en una exposición oral formal.

 El estudiante es capaz de respetar a sus

compañeros mientras realizan su exposición

mostrando una actitud de escucha y silencio.

 El estudiante es capaz de trabajar por parejas

colaborando y participando con su compañero

 El estudiante es capaz de mostrar respeto por

las sentimientos, ideas, opiniones o

conocimientos de sus compañeros

Tiempo:

30 minutos

semanales durante

el trimestre

45

Exponer

Actividad 1

Tiempo: 30 minutos semanales durante el trimestre

Distribución del aula: en forma de “U”

Descripción: Los alumnos tendrán que realizar una exposición por parejas sobre un

tema a elegir entre deportes, ciencia, sociedad, ocio o familia. La exposición será

realizada semanalmente y solamente expondrán dos parejas por día, seleccionadas

aleatoriamente. Se realiza de este modo para que la actividad dure hasta el final del

trimestre.

 Se utilizarán aproximadamente cuatro sesiones para la preparación de la

exposición. Durante estas sesiones los alumnos harán un torbellino de ideas sobre el

tema a exponer. Buscarán información tanto en periódicos y revistas como en internet, y

a continuación organizarán estas ideas realizando un esquema de los aspectos que

quieran tratar. Durante estas sesiones, el profesor estará resolviendo dudas y ayudando a

la realización del trabajo.

 Una vez finalizado el proceso de elaboración, se lleva a cabo la exposición. Las

parejas tendrán que presentar el trabajo oralmente durante diez minutos, delante del

resto de los estudiantes. Se podrán valer de un esquema que les indique los puntos que

van a tratar, pero la exposición se debe hacer de memoria. Los alumnos deberán

repartirse equitativamente el tiempo de intervención teniendo así oportunidad de

participar los dos estudiantes por igual.

 Finalmente, el profesor evaluará la exposición, les corregirá y les dirá qué

aspectos debe mejorar, con el fin de ayudarlos para casos posteriores.

 Este mismo proyecto se llevará a cabo por segunda vez, manteniendo las mismas

parejas pero escogiendo un tema diferente. Los alumnos deben tener en cuenta las

correcciones del profesor realizadas en el ejercicio anterior para no incurrir en los

mismos errores.

Materiales: Ordenador, revistas, periódicos…

Instrumento de evaluación: parrilla de evaluación. (Véase anexo 2)

46

DIALOGAR

 Contenidos Objetivos específicos Criterios de evaluación

Unidad. Cómo

debatir

 El debate. Análisis de su composición

 Análisis del intercambio comunicativo informal en

escenas cotidianas sociales.

 La entrevista. Composición y estructuración de una

entrevista formal.

 Valoración los medios de comunicación como

instrumento para acceder a información y ayudarle a

la realización de exposiciones orales.

 Valoración de los sentimientos, ideas, opiniones o

conocimientos del resto de los compañeros como

forma de aprender de los demás.

 El estudiante debería ser capaz de mostrar respeto

por sus compañeros mientras intervienen de

modo oral manteniendo una actitud activa y de

escucha.

 El estudiante debería ser capaz de conocer los

elementos y la estructura de un correcto debate

formal.

 El estudiante debería ser capaz de analizar y

comprender cómo se debe realizar un debate

formal.

 El estudiante debería ser capaz de elaborar un

intercambio comunicativo formal en un contexto

social

 El estudiante debería ser capaz de interpretar de

manera oral el intercambio comunicativo que ha

elaborado como actividad de aula delante de sus

compañeros.

 El estudiante debería ser capaz de realizar una

exposición oral de manera organizada, clara y

pausada.

 El estudiante debería ser capaz de desarrollar

posible cuestiones formales en el aula para

plasmarlas en una entrevista.

 El estudiante debería ser capaz de elaborar una

entrevista a través de la selección de las

cuestiones más elaboradas y formales que se

presenten por todos los compañeros.

 El estudiante debería ser capaz de realizar una

entrevista de manera oral a una de las personas

que se le indica fuera del horario lectivo.

 El estudiante es capaz de respetar a sus

compañeros durante sus intervenciones orales

mostrando una actitud activa y de escucha.

 El estudiante es capaz de mostrar respeto por

las sentimientos, ideas, opiniones o

conocimientos de sus compañeros

 El estudiante es capaz de saber cuáles son los

elementos y la estructura de un correcto debate

formal

 El estudiante es capaz de saber cómo se realiza

un correcto debate formal

 El estudiante es capaz de elaborar un

intercambio comunicativo formal en un

contexto social

 El estudiante es capaz de participar en una

exposición oral haciendo una intervención de

forma clara, pausada y organizada.

 El estudiante es capaz de utilizar un registro

léxico preciso y formal y un ritmo y una

entonación adecuada en la intervención oral.

 El estudiante es capaz de elaborar cuestiones de

tipo formal y compartirlas con el resto de

compañeros para hacer entre todos una

entrevista.

 El estudiante es capaz de realizar una entrevista

a una de las personas que se le ha solicitado

fuera del horario lectivo

 El estudiante es capaz de exponer de manera

oral las respuestas dadas a las preguntas

formuladas.

Tiempo:

5 horas

distribuidas en

cuatro actividades

47

 El estudiante debería ser capaz de exponer las

respuestas que han sido contestadas a las

preguntas propuestas en la entrevista.

 El estudiante debería ser capaz de trabajar por

tríos, colaborar y participar con el resto de sus

compañeros.

 El estudiante es capaz de trabajar por tríos,

colaborando y participando con sus compañeros

en la elaboración de una exposición

 El estudiante es capaz de respetar los turnos de

palabra en la intervención oral de selección de

preguntas formales.

48

Dialogar

Actividad 1

Tiempo: 1 hora.

Distribución del aula: en forma de “U”

Descripción: el profesor mostrara a los alumnos tres audiciones o videos, en donde se

esté debatiendo. Posteriormente analizarán y anotarán, por parejas, como se realiza el

debate, para después comentarlo con toda la clase.

 El docente les mostrara videos sobre diferentes estilos de debates. Los alumnos

deben escuchar atentamente y prestar atención al desarrollo del mismo para poder luego

evaluarlo e indicar los aspectos que lo caracterizan como las ideas que defienden, las

razones que se aportan y como se gestionan los turnos de palabras.

 Para finalizar se pondrán en común todas las ideas que los alumnos han

considerado relevantes y el profesor ira anotando en la pizarra los aspectos positivos y

negativos del debate. De esta manera, los alumnos aprenderán como se debe hacer uso

de la lengua y que características debe de tener.

Materiales: videos y audiciones de internet

Técnica de evaluación: observación activa

Actividades 2 y 3

Tiempo: 2 horas.

Distribución del aula: en forma de “U”

Materiales: ninguno

Descripción: esta actividad se desarrollara en dos sesiones donde los alumnos están

divididos en grupos de tres. En ella deberán elaborar un dialogo que se produzca en un

determinado contexto, por ejemplo, una frutería, un bar, un partido deportivo, una clase,

un parque, un quiosco…

 En la primera sesión, los estudiantes deberán escribir un dialogo que pudiera

darse en el contexto elegido. El intercambio comunicativo debe estar escrito con un

49

registro formal. El profesor, durante la elaboración del ejercicio, estará ayudando a los

alumnos.

 Posteriormente tendrán que representar la escena que ellos han creado delante de

sus compañeros. Deben participar todos los alumnos por igual y con una duración

máxima de unos cinco minutos. Podrán leer los diálogos pero deberán meterse en el

papel de cada uno de los personajes y actuar de acuerdo a sus características.

 Una vez realizada la caracterización, el profesor analizara su actuación y les

corregirá los posibles fallos.

Instrumento de evaluación: parrilla de evaluación. (Véase anexo 3)

Actividad 4

Tiempo: 2 horas.

Distribución del aula: en forma de “U”

Descripción: Este actividad se llevara a cabo en dos sesiones. En ellas los alumnos,

deberán crear una entrevista que será contestada por una persona de su círculo social

como puede ser padres, abuelos, profesores de apoyo, vecinos, entrenadores…

 En la primera sesión los alumnos, individualmente, harán un borrador con todas

las preguntas que les gustaría incluir en la entrevista. Para ello, contaran con la ayuda de

revistas y periódicos, donde aparezcan entrevistas que les servirán de modelo a la hora

de elaborar las cuestiones.

 A continuación pondrán en común sus preguntas con el resto de la clase. El

profesor actuará como filtro y seleccionará aquellas que le parezcan más adecuadas y

entre todos formaran una entrevista común.

 Posteriormente, cada alumno realizará esa entrevista a la persona que escoja en

horario no lectivo, anotando las respuestas del entrevistado.

 Finalmente, en la segunda sesión todos los alumnos deberán leer las respuestas

obtenidas para cada respuesta. Entre todos comentaran las distintas respuestas y

analizaran como se debe hacer correctamente.

50

 Gracias a la intervención del profesor, los alumnos aprenderán distintos aspectos

como saber cuál es la estructura de una entrevista, que tipos de preguntas se deben hacer

dependiendo del entrevistado y como se debe responder adecuadamente a una

entrevista.

Materiales: revistas, periódicos.

Técnica de evaluación: observación activa.

51

ANALIZAR

 Contenidos Objetivos específicos Criterios de evaluación

Unidad. Cómo

debatir

 Análisis de un tema de actualidad. Formulación de

opiniones y de juicios de valor.

 Valoración los medios de comunicación como

instrumento para acceder a información y ayudarle a

la realización de exposiciones orales.

 Valoración de los sentimientos, ideas, opiniones o

conocimientos del resto de los compañeros como

forma de aprender de los demás.

 El estudiante debería ser capaz de mostrar respeto

por sus compañeros, mientras intervienen de

modo oral, manteniendo una actitud activa y de

escucha.
 El estudiante debería ser capaz de mostrar interés

y entusiasmo por expresar sus ideas de modo oral

delante de sus compañeros

 El estudiante debería ser capaz de mostrar respeto

por las sentimientos, ideas, opiniones o

conocimientos de sus compañeros

 El estudiante debería ser capaz de exponer sus

opiniones e ideas de manera clara, pausada y

organizada

 El estudiante debería ser capaz de expresarse

oralmente con un registro léxico acorde a una

exposición formal.

 El estudiante debería ser capaz de trabajar por

parejas, colaborar y participar con su compañero.

 El estudiante es capaz de respetar a sus

compañeros durante sus intervenciones orales

mostrando una actitud activa y de escucha.

 El estudiante es capaz de participar en las

actividades de aula en las que haya situaciones

comunicacionales entre iguales.

 El estudiante es capaz de respetar los

sentimientos experiencias, ideas, opiniones o

conocimientos de sus compañeros.

 El estudiante es capaz de utilizar un registro

léxico preciso y con un ritmo y una entonación

adecuada.

 El estudiante es capaz de participar en una

exposición oral haciendo una intervención de

forma clara, pausada y organizada.

 El estudiante es capaz de trabajar por parejas,

participar y colaborar con su compañero.

 El estudiante es capaz de respetar los turnos de

palabra durante el ejercicio.

Tiempo:

1 hora semanal

durante la primera

mitad del

trimestre.

52

Analizar

Actividad 1

Tiempo: 1 hora.

Distribución del aula: en forma de “U”

Descripción: la actividad tendrá una duración de una hora y se realizara semanalmente

durante la primera mitad del trimestre. En ella los alumnos deberán tratar un tema

controvertido de la actualidad y valorarlo por parejas.

 El profesor, sirviendo de guía para la realización de la actividad, comenzará

entregando a los alumnos una noticia o artículo que trate sobre un tema relevante y de

interés para el alumnado, y lo leerá en voz alta. A continuación los alumnos se

agruparán en parejas y volverán a leer el artículo para favorecer la comprensión.

Después cada pareja tendrá que reflexionar sobre el tema y analizarlo haciendo un juicio

de valor.

 Finalmente, del tiempo de reflexión, cada una de las parejas comentará, en voz

alta, cuál es su valoración y su opinión sobre el tema. El resto de parejas deberán estar

en silencio y escuchando durante la exposición de sus compañeros y esperar a que

acaben su intervención para poder participar.

Materiales: revistas, periódicos o internet.

Técnica de evaluación: observación activa.

53

PERSUADIR

 Contenidos Objetivos específicos Criterios de evaluación

Unidad. Cómo

debatir

 Técnicas de persuasión. Utilización de sus propios

argumentos para convencer a las personas que te

rodean.

 Valoración de los sentimientos, ideas, opiniones o

conocimientos del resto de los compañeros como

forma de aprender de los demás

 El estudiante debería ser capaz de mostrar respeto

por sus compañeros, mientras intervienen de

modo oral, manteniendo una actitud activa y de

escucha.
 El estudiante debería ser capaz de mostrar interés

y entusiasmo por expresar sus ideas de modo oral

delante de sus compañeros

 El estudiante debería ser capaz de mostrar respeto

por las sentimientos, ideas, opiniones o

conocimientos de sus compañero

 El estudiante debería ser capaz de conocer cuáles

son las técnicas de persuasión.

 El estudiante debería ser capaz de convencer a los

demás alumnos utilizando argumentos formales

que refuten su postura.

 El estudiante debería ser capaz de exponer sus

argumentos de manera clara y pausada.

 El estudiante debería ser capaz de presentar los

argumentos con un registro léxico formal,
 El estudiante debería ser capaz de analizar con

sentido crítico las exposiciones orales de sus

compañeros.

 El estudiante es capaz de respetar a sus

compañeros durante sus intervenciones orales

mostrando una actitud activa y de escucha.

 El estudiante es capaz de mostrar respeto por

las experiencias, conocimientos, sentimientos,

opiniones, ideas, o de sus compañeros.

 El estudiante es capaz de participar y colaborar

en actividades de aula centradas en la

persuasión.

 El estudiante es capaz de conocer las técnicas

de persuasión.

 El estudiante es capaz de convencer al resto de

alumnos a través de sus argumentos formales

de sus ideas u opiniones.

 El estudiante es capaz de utilizar un registro

léxico preciso y con un ritmo y una entonación

adecuada en una exposición oral.

 El estudiante es capaz de participar en una

exposición oral haciendo una intervención de

forma clara, pausada y organizada.

 El estudiante es capaz de realizar un análisis

crítico de las exposiciones de sus compañeros.

Tiempo:

1 hora semanal

durante la segunda

mitad del

cuatrimestre.

54

Persuasión

Actividad 1

Duración: 15 min

Distribución del aula: en forma de “U”

Descripción: Se trata de un juego por parejas que dará comienzo a la clase. Esta

actividad se realizará de forma semanal y durante la segunda mitad del trimestre.

 En este juego el profesor repartirá una tarjeta a cada uno de los alumnos con una

palabra escrita que podría ser un verbo o un sustantivo, y cada alumno podrá ver su

tarjeta pero no la de su compañero. El objetivo es que, gracias al dialogo, cada alumno

obligue a su pareja a pronunciar la palabra que se tiene escrita en la tarjeta simplemente

guiando la conversación al terreno que se quiere.

 Una vez pronunciada la palabra, se acaba el juego y se esperara al que el resto de

compañeros finalicen.

Materiales: tarjetas

Técnica de evaluación: observación activa.

Actividad 2

Duración: 45 min

Distribución del aula: en forma de “U”

Descripción: esta actividad será la continuación de la anterior. La actividad se llevara a

cabo la segunda mitad del trimestre. El objetivo del ejercicio es que los alumnos

convenzan de algo al resto de oyentes a través de una exposición.

 Para comenzar el profesor pondrá a los alumnos en un contexto, por ejemplo:

quieren pedir una plaza para un viaje a Estados Unidos con alumnos de otros países.

Los alumnos se introducirán dentro de este contexto y tendrán que redactar un texto

para solicitar una plaza. En este texto deben exponer las razones por las cuales deben ser

elegidos para el viaje, con argumentos motivante, novedosos e imaginativos. El maestro

les ayudara y apoyara en la realización del escrito de defensa de sus argumentos.

55

 Una vez creada su historia, los alumnos deberán presentarla de manera oral a sus

compañeros. Tienen que tratar de convencer al resto de la clase de que ellos son los

mejores para realizar ese viaje. La presentación se hará de memoria y solamente tendrán

un esquema como guía. El resto de compañeros harán de jueces y valoraran del uno al

diez el grado de convencimiento.

 Al finalizar la exposición, el profesor hará una valoración sobre el modo en el

que han intervenido, para no vuelvan a incurrir en esos errores en ocasiones futuras.

 Una vez acabada todas las exposiciones, el profesor mandara realizar otra

historia pero esta vez en un contexto diferente como por ejemplo, por qué se debe abrir

un parque de atracciones en España y no en Francia. Este nuevo ejercicio tendrá el

mismo método de actuación que el anterior.

Materiales: ninguno

Instrumento de evaluación: parrilla de evaluación. (Véase anexo 4)

56

DEBATE. ACTIVIDAD FINAL

 Contenidos Objetivos específicos Criterios de evaluación

Unidad. Cómo

debatir

 El debate. Composición y estructura del mismo.

 Análisis de los aspectos fundamentales de defensa

oral de un debate (inicio, argumentación,

conclusión)

 Valoración los medios de comunicación como

instrumento para acceder a información y ayudarle a

la realización de exposiciones orales.

 Valoración de los sentimientos, ideas, opiniones o

conocimientos del resto de los compañeros como

forma de aprender de los demás

 El estudiante debería ser capaz de mostrar respeto

por sus compañeros, mientras intervienen de

modo oral, manteniendo una actitud activa y de

escucha.

 El estudiante debería ser capaz de mostrar interés

y entusiasmo por expresar sus ideas y opiniones

de modo oral delante de sus compañeros

 El estudiante debería ser capaz de mostrar respeto

por las sentimientos, ideas, opiniones o

conocimientos de sus compañeros

 El estudiante debería ser capaz de conocer las

partes en las que se compone un debate.

 El estudiante debería ser capaz de realizar una

defensa de su postura con un registro formal y

ritmo y una entonación adecuada en la exposición

oral.

 El estudiante debería ser capaz de exponer sus

opiniones e ideas en la defensa de su postura de

manera clara, pausada y organizada

 El estudiante debería ser capaz de respetar los

turnos de palabra, la defensa de las ideas y

opiniones durante el debate.

 El estudiante debería ser capaz de comprender y

analizar con sentido crítico las exposiciones

orales de la oposición en la defensa de su

opinión.
 El estudiante debería ser capaz de utilizar los

medios de comunicación y las tecnologías para

obtener, contrastar e interpretar información y

crear así un argumento de defensa.

 El estudiante es capaz de respetar a sus

compañeros durante sus intervenciones orales

mostrando una actitud activa y de escucha.

 El estudiante es capaz de mostrar respeto por

las sensaciones, experiencias, ideas, opiniones

o conocimientos de sus compañeros.

 El estudiante es capaz de mostrar su opinión y

sus ideales en la defensa de su postura durante

el turno de preguntas del debate.

 El estudiante es capaz de conocer la estructura

de un debate.

 El estudiante es capaz de realizar un registro

léxico preciso, un ritmo y una entonación

adecuada en la exposición oral cuando haga la

defensa de su postura.

 El estudiante es capaz de exponer sus opiniones

e ideas en la defensa de su postura de manera

clara, pausada y organizada

 El estudiante es capaz de respetar los turnos de

palabra durante el turno de preguntas del

debate.

 El estudiante es capaz de comprender y realizar

un análisis crítico de las exposiciones orales de

la oposición en la defensa de su opinión.

 El estudiante es capaz de valerse de los medios

de comunicación y las tecnologías para buscar,

contrastar e interpretar información y así

argumentar su defensa.

Tiempo:

3 horas.

57

 El estudiante debería ser capaz de trabajar por en

grupo, colaborar y participar con sus compañeros

en la realización de la defensa de su postura.

 El estudiante es capaz de trabajar en grupo

colaborando y participando en la realización de

la defensa de su postura con el resto de sus

compañeros

58

Debate. Actividad final

Duración: 3 horas

Distribución del aula: dos filas una enfrente a otra

Descripción: en esta actividad final, los alumnos ponen en funcionamiento los distintos

procedimientos que intervienen en el debate y que se ha desarrollado por medio de las

actividades previas.

 Gracias a esta actividad podremos evaluar el aprendizaje comunicativo que han

experimentado los alumnos a lo largo del trimestre. La actividad se llevara a cabo

durante tres sesiones de una hora cada una y la clase será dividida en dos grupos

 Para comenzar, entre la primera y la segunda sesión, el profesor expondrá a los

alumnos el tema a debatir, de carácter controvertido. Posteriormente les informara de

que grupo debe defender una opinión a favor y cual en contra en el debate final.

 Los alumnos nombraran un portavoz de cada grupo que será quien defienda los

argumentos durante el debate. A continuación cada grupo comenzara a buscar datos e

información en los medios de comunicación e internet que refute su postura para poder

crear entre todo el grupo un texto de defensa.

 Con este texto, los alumnos deben defender su posición con argumentos firmes

tratando de convencer al grupo contrario de que su opinión es la correcta.

 Para finalizar, en la tercera sesión, se llevara a cabo el debate. El portavoz de

cada grupo deberá presentar su defensa, de forma clara, pausada y ordenada, ante la

oposición y argumentará el por qué de su postura.

 Una vez finalizada la defensa de los ideales, el profesor realizara ciertas

preguntas al aire que deberán ser defendidas por ambos bandos, dando la posibilidad de

intervenir ordenadamente a otras personas, permitiendo así un dialogo entre grupos.

 El profesor ira tomando nota del modo en el que se realizan las intervenciones y

finalmente dictaminara que grupo ha sido el que mejor ha defendido su postura.

Materiales: noticia a debatir, ordenador, periódicos, revistas, libros.

Instrumento de evaluación: parrilla de evaluación.

59

6. Análisis del alcance del trabajo y las

oportunidades del contexto

 Aunque para la propuesta de intervención didáctica hayamos tomado el colegio

Ave María como referencia, en cuanto a las características del centro y del alumnado, la

propuesta didáctica podría llevarse a cabo a cualquier centro educativo de la Comunidad

Autónoma de Castilla y León.

7. Consideraciones finales y conclusiones

 A través de esta propuesta de intervención didáctica lo que se ha pretendido

como objetivo principal es la mejora de la competencia comunicativa oral en nuestro

alumnado ante los hechos que tenemos hoy en día del mal uso que se hace de la lengua

oral. La carencia de competencia comunicativa por parte de la sociedad más juvenil y en

un menor nivel, en la sociedad adulta, se hace notoria en cualquier contexto donde las

personas no saben desenvolverse correctamente. Por lo tanto la ley de educación

vigente, la LOE se hace eco de este hecho y considera a la comunicación oral de suma

importancia como medio que le permitirá desenvolverse al alumnado en la sociedad del

siglo XXI. La comunicación oral es fundamental tanto para la progresión académica

como para la consecución de los objetivos personales.

 Por lo tanto se ha buscado desde un principio que si esta propuesta fuese llevada

a cabo, los alumnos realicen un aprendizaje a través de la práctica, donde ellos sean el

centro y adquieran el papel principal en la enseñanza. Se ha pretendido la realización de

unas actividades de acuerdo a los métodos que se exponen en la fundamentación teórica,

donde la interacción entre el alumnado es fundamental para el aprendizaje y donde la

comunicación entre iguales les sirva como ensayos para una posterior puesta en

práctica.

 Como futuros docentes de Ed. Primaria se ha hecho un intento por buscar unas

actividades y una metodología de enseñanza cercana al alumno. Con este propósito se

pretende crear en él una motivación extra que le anime al estudio. También se intenta

sacar el mayor rendimiento del alumno con unas actividades que estén en consonancia

con las metodologías actuales preconizadas por los distintos estudiosos de la materia.

60

 Como punto final podríamos citar que el saber utilizar la lengua de forma

adecuada, en el mayor número de situaciones posible, es un proceso largo y complicado

que requiere mucho tiempo.

 Como dice el autor Jim Rohn:

 “Aprovecha todas las oportunidades para practicar tus habilidades de

comunicación para que, cuando surjan las grandes ocasiones, tenga el don, el estilo, la

nitidez, la claridad, y las emociones capaces de afectar a otras personas”

61

8. Lista de referencias

- Abascal, D. (1993): La lengua oral en la Enseñanza Secundaria, en Núñez, M.

P. (2000). Un aspecto básico para la didáctica de la lengua oral: el papel del

lenguaje en la comunicación didáctica. Lenguaje y textos. 16, 155-172.

- Alvermann, D. et alii (1990): Discutir para comprender. El uso de la

 discusión en el aula. Madrid: Visor, en Núñez, M. P. (2000). Un aspecto

 básico para la didáctica de la lengua oral: el papel del lenguaje en la

 comunicación didáctica. Lenguaje y textos. 16, 155-172.

- Bernárdez, E. (1982). Introducción a la lingüística del texto. Madrid: Espasa-

 Calpe.

- Brown, P. & Levinson, S. (1987). Politeness: some universals in language

 use. Cambridge: Cambridge universal press.

- Cadzen, C. (1991). El discurso en el aula: El lenguaje de la enseñanza y del

 aprendizaje. Barcelona: Paidós.

- Campos, L. (1988). Didáctica de la lengua española. Alcoy-Madrid: Marfil.

- Canale, M & Swain, M (1980). Theoretical bases of communicative

 approaches to second language teaching and testing. Applied

 Linguistics, 1: 1-47, en Melero, P. El enfoque comunicativo.

 http://cvc.cervantes.es/ensenanza/biblioteca_ele/antologia_didactica/enfo

 que_comunicativo/default.htm. (Consulta 3 de Mayo de 2013)

- Castañeda, P.F. (1999). Desarrollo del lenguaje verbal del niño. En El lenguaje

 verbal del niño: ¿Cómo estimular, corregir y ayudar para que aprenda

 bien a hablar? (72-95). Lima: fondo editorial de la UNMSM

 (Universidad Nacional Mayor de San Marcos)

- Crespillo, E. (2011). Enfoque comunicativo y enfoque por tareas en el

 aprendizaje de una L2. Gibralfaro. 71. (13)

- Decreto 40/2007, de 3 de mayo.

- Decreto 111/2007 de 20 de Julio

- Escamilla, A., Pacheco, M. J. y González, M.J. (2010). Materiales de apoyo

 para la evaluación de competencias en primaria. Madrid: SM.

- Escandell-Vidal, M.V. (1996). Introducción a la pragmática. Barcelona: Ariel.

62

- Estaire, S. El enfoque por tareas: de la fundamentación teórica a la

 organización de materiales didácticos.

 http://cvc.cervantes.es/ensenanza/biblioteca_ele/antologia_didactica/enfo

 que01/default.htm (Consulta 12 Junio de 2013)

- Estaire, S (2007). La enseñanza de las lenguas mediante tareas: principios y

 planificación de unidades didácticas.

 http://www.nebrija.es/espanolparainmigrantes/flash/ensenar/PDF/articulo

 -tareas.pdf.

- García, G. M. (2012). El Enfoque Por tareas: La pragmática llega a las aulas.

 TONOS DIGITAL. 24.

- Garrán, M.L. (2000). El desarrollo de la competencia comunicativa oral: análisis

 de sus perspectivas en las publicaciones periódicas. Didáctica (Lengua y

 Literatura). 12, 139-165.

- Hymes, D. (1971). On Communicative Competence. Philadelphia: University of

 Pennsylvania Press., en Melero, P. El enfoque comunicativo.

 http://cvc.cervantes.es/ensenanza/biblioteca_ele/antologia_didactica/enfo

 que_comunicativo/default.htm. (Consulta 3 de Mayo de 2013)

- Hymes, D. (1972). On communicative competence, en Melero, P. El enfoque

 comunicativo.

 http://cvc.cervantes.es/ensenanza/biblioteca_ele/antologia_didactica/enfo

 que_comunicativo/default.htm. (Consulta 3 de Mayo de 2013)

- Jackson, P. (1991). La vida en las aulas. Madrid: Morata.

- Kaiser, A.P. - Alpert, C.L. (1988): Milieu language traillillg manual.

 Department of Special Education. Peabody College: Vanderbilt

 University, en Núñez, M. P. (2000). Un aspecto básico para la didáctica

 de la lengua oral: el papel del lenguaje en la comunicación didáctica.

 Lenguaje y textos. 16, 155-172.

- Leech, G. (1983). .Principles of pragmatics. Londres: Longman

- Ley Orgánica de Ordenación General del Sistema Educativo 1/1990 de 3 de

 Octubre

- Ley Orgánica de Educación. 2/2006, de 3 de mayo.

- Lomas, C. (1994). Usos orales en la escuela, Signos: teoría y práctica de la

 educación, 12, 14-17

63

- Lugarini, E. (1995). Hablar y escuchar. Por una didáctica del "saber hablar" y

 del "saber escuchar". Signo. Teoría y práctica de la educación.14 ¸30-51

- Lugarini, E. (1997). Le abilitá di ascolto e di parlato: criteri per una

 didattica della communicazione orale in clase, en Núñez, M. P. (2000).

 Un aspecto básico para la didáctica de la lengua oral: el papel del

 lenguaje en la comunicación didáctica. Lenguaje y textos. 16, 155-172.

- Melero, P. El enfoque comunicativo.

 http://cvc.cervantes.es/ensenanza/biblioteca_ele/antologia_didactica/enfo

 que_comunicativo/default.htm. (Consulta 3 de Mayo de 2013)

- Ministerio de Educación, Cultura y Deporte (2002). Marco común

 europeo de referencia para las lenguas: aprendizaje, enseñanza,

 evaluación. Madrid: Secretaría General Técnica del MECD-Subdirección

 General de Información y Publicaciones, y Grupo ANAYA, S.A.

- Núñez, M. P. (2000). Un aspecto básico para la didáctica de la lengua oral: el

 papel del lenguaje en la comunicación didáctica. Lenguaje y textos. 16,

 155-172.

- Orden ECI/3857/2007

- Reyes, G. (1994). El Abecé de la pragmática. Madrid: Arco.

- Sánchez, J. y Santos, I. (2004). Vademécum para la formación de profesores.

 Enseñar español como segunda lengua (L2)/ lengua extranjera (LE).

 Madrid: SGEL.

- Searle, J. R. (1969). Actos de habla. Madrid: Cátedra

- Real Decreto 1393/2007, de 29 de Octubre.

- Vilà, M. (2009). 6 Criterios para enseñar lengua oral en la Educación

 Obligatoria.

 http://docentes.leer.es/files/2009/10/art_prof_ep_eso_ensenarlenguaoral_

 montserratvila.pdf. (Consulta: 14 de Mayo de 2013)

- Vilà, M. (2004). Actividad oral e intervención didáctica en las aulas. Glosas

 didácticas. 12, 113-120.

64

9. ANEXOS

Anexo 1

Participación

Exposición
Respeta los turnos de

palabras

Respeto por sus

compañeros: silencio,

ideas, opiniones,

conocimientos…

Clara y pausada Registro léxico Ritmo Entonación

Si No A veces Si No
A

veces
1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Alumno 1

Alumno 2

Alumno 3

Alumno 4

Alumno 5

Alumno 6

Alumno 7

Alumno 8

Alumno 9

Alumno 10

Alumno 11

Alumno 12

65

Anexo 2

In
fo

rm
ac

ió
n

p
re

se
n
ta

d
a

Participación

Exposición
Respeta los turnos

de palabras

Respeto por sus

compañeros:

silencio, ideas,

opiniones,

conocimientos…

 Clara y pausada Registro léxico Ritmo Entonación

Si No
A

veces
Si No

A

veces
1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Alumno 1

Alumno 2

Alumno 3

Alumno 4

Alumno 5

Alumno 6

Alumno 7

Alumno 8

Alumno 9

Alumno 10

Alumno 11

Alumno 12

66

Anexo 3

In
fo

rm
ac

ió
n

p
re

se
n
ta

d
a

Participación

Exposición

Respeto por sus

compañeros:

silencio, ideas,

opiniones,

conocimientos…

 Clara y pausada Registro léxico Ritmo Entonación

Si No
A

veces
1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Alumno 1

Alumno 2

Alumno 3

Alumno 4

Alumno 5

Alumno 6

Alumno 7

Alumno 8

Alumno 9

Alumno 10

Alumno 11

Alumno 12

67

Anexo 4

In
fo

rm
ac

ió
n

p
re

se
n
ta

d
a

Conocimiento

de las técnicas

de persuadir

Exposición

Argumentos

imaginativos y

novedosos y

formales

Respeto por sus

compañeros:

silencio, ideas,

opiniones,

conocimientos…

 Clara y pausada Registro léxico Ritmo Entonación

1 2 3 Si No
A

veces
1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Alumno 1

Alumno 2

Alumno 3

Alumno 4

Alumno 5

Alumno 6

Alumno 7

Alumno 8

Alumno 9

Alumno 10

Alumno 11

Alumno 12

68

Anexo 5

Participación

mostrando sus

ideales y sus

opiniones

Exposición de la defensa
Respeta los turnos de

palabras

Respeto por sus

compañeros: silencio,

ideas, opiniones,

conocimientos…

Clara y pausada Registro léxico Ritmo Entonación

Si No A veces Si No
A

veces
1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Alumno 1

Alumno 2

Alumno 3

Alumno 4

Alumno 5

Alumno 6

Alumno 7

Alumno 8

Alumno 9

Alumno 10

Alumno 11

Alumno 12

69

