PROYECTO TRABAJO DE GRADO
1.1 TÍTULO: MEJORAMIENTO DE LA EXPRESIÓN ORAL DESDE LA PRODUCCIÓN DE DISCURSOS ARGUMENTATIVOS.

1.2 LUGAR DE EJECUCIÓN: Escuela Villa Rica del Carmen Alta y la Institución Educativa Rural la Ceiba de los municipios de La Montañita Caquetá y Puerto Guzmán, Putumayo
1.3 INVESTIGADORES RESPONSABLES: ALEXANDER ZAMBRANO VARGAS Y DINA MERCEDES ALDANA CASTRO (alexzam1974_@hotmail.com) (dimeralcas.1982@hotmail.com)
1.4 OBJETO DE ESTUDIO: LA ENSEÑANZA DE LA EXPRESIÓN ORAL
1.5 TEMA: LA EXPRESIÓN ORAL

1.6 LINEA DE INVESTIGACION: Didáctica de la lengua castellana centrada en los procesos de enseñanza de la lengua castellana y la literatura, porque favorece las condiciones para superar el tradicionalismo, ofreciendo a los estudiantes herramientas que permiten conocer procesos de construcción de conocimientos de manera dinámica e interactiva.

1.7JUSTIFICACIÓN:
La oralidad es una de las herramientas fundamentales para la intercomunicación social, en especial para la adquisición del conocimiento en el ámbito cotidiano y educativo, puesto que es a través del habla que suceden la mayoría de intercambios de conocimientos y los procesos de enseñanza aprendizaje.

De la oralidad depende el rendimiento académico en los diversos niveles de escolaridad, ya que es a través de los actos de habla que se desarrollan en gran parte las actividades pedagógicas; además el proceso de formación integral se hace más significativo ya que la oralidad enriquece el discurso oral y escrito aportando a la formación personal y a la construcción del saber el cual es el elemento esencial para el fomento de la cultura y la convivencia social.

Con el presente trabajo de investigación se pretende hacer un aporte a los procesos educativos en el sentido de coadyuvar, a disminuir los diversos problemas que presentan los estudiantes de los grados 4° pertenecientes a los Centros Educativos La Ceiba del municipio de Puerto Guzmán Putumayo y Villa Rica del Carmen Alto del Municipio de la Montañita en cuanto a la expresión oral.

Para llevar a cabo este proceso de investigación se ha recurrido a autores que sustentan que la expresión oral es la capacidad que consiste en comunicarse con claridad, fluidez, coherencia y persuasión, empleando en forma permanente los recursos verbales y no verbales; también implica saber escuchar a los demás respetando sus ideas y las convenciones de participación (FLOREZ, 2004); Es por medio de la palabra dicha que iniciamos relaciones con los demás y las mantenemos, a través de la palabra somos capaces de llevar a cabo la mayoría de las actividades cotidianas…(TUSÓN,1995:11-12).

Es importante señalar los planteamientos de Vigotski, quien asegura que el desarrollo del pensamiento está determinado por el lenguaje, es decir, por las herramientas lingüísticas del pensamiento y la experiencia sociocultural. Sus estudios lo llevaron al planteamiento de una conclusión fundamental acerca del desarrollo del pensamiento: “el pensamiento verbal no es una forma innata, natural de la conducta pero si está determinado por un proceso histórico-cultural y tiene propiedades específicas y leyes que no pueden ser halladas en las formas naturales del pensamiento y la palabra” (VIGOTSKI 1968: 66)

Este trabajo busca ofrecer nuevas alternativas educativas que potencien la expresión oral a través de la producción de discursos argumentativos orales, para ello se propone una estrategia metodológica con la cual se tratará de superar las dificultades encontradas en el proceso de producción oral. Los estudiantes se verán enfrentados a controversias y discusiones derivadas de situaciones cotidianas contextualizadas en los cuales deben tomar posición y defenderla con argumentos válidos, pero, también deben aprender a respetar las opiniones de sus compañeros, aún cuando no las compartan y con sus argumentos tratarán de convencer a los demás de que su posición es la más adecuada frente a la situación en discusión.

Esta investigación resulta novedosa porque son pocos los estudios realizados sobre la expresión oral donde se tenga en cuenta la argumentación como metodología, además será útil porque puede servir de base fundamental para futuras investigaciones en cuanto al tema, puesto que se contrastará la información obtenida de dos contextos educativos diferentes.

Por último, este trabajo de investigación es viable, porque se cuenta con los elementos necesarios para la ejecución de esta propuesta de intervención didáctica y porque se puede desarrollar por medio de la practica pedagógica en el contexto educativo en el cual laboran los miembros del equipo de investigación.

 1.8 DESCRIPCION DEL PROBLEMA Después de realizar la observación de clases se pudo evidenciar que los alumnos de grado cuarto de las instituciones focalizadas presentan dificultades en el momento de leer, entonar y pronunciar las palabras dentro de un discurso como también presentan mal manejo de vocabulario, y uso repetitivo de léxico en sus producciones escritas; conllevándolos a la escasa o deficiente comunicación oral impidiéndoles comprender el dialogo y desconocer las herramientas que les pueden facilitar la interacción con los demás. Con base en lo anterior se ha replanteado el siguiente problema
1.9. FORMULACION DEL PROBLEMA DE INVESTIGACION ¿Cómo mejorar la expresión oral en los estudiantes del grado cuarto de Básica primaria de la escuela Villa Rica del Carmen alta y la Institución educativa rural la Ceiba de los municipios de La Montañita Caquetá y Puerto Guzmán putumayo?
1.10 OBJETIVO GENERAL DE LA INVESTIGACION:
Implementar una estrategia metodológica para mejorar la expresión oral en los estudiantes del grado cuarto de básica primaria la escuela Villa Rica del Carmen, municipio La Montañita Caquetá y la institución educativa rural la Ceiba sede la Ceiba de Puerto Guzmán Putumayo
1.11 PREGUNTAS CIENTÍFICAS
· ¿Cuáles son las principales investigaciones y referentes teóricos que orientan la enseñanza de la expresión oral?

· ¿Cuál es el nivel de desempeño en expresión oral de los estudiantes de cuarto grado de la escuela Villa Rica del Carmen Alto y la ceiba, al iniciar el proceso de investigación?
· ¿Qué actividades se pueden desarrollar para mejorar la expresión oral en el grupo seleccionado?
· ¿Cuál es el impacto de la aplicación de la propuesta metodológica?

· ¿Qué conclusiones y recomendaciones que se derivan de la investigación?
2. ANTECEDENTES O ESTADO DE ARTE
Para abordar este trabajo de investigación fue necesario tener en cuenta las diferentes investigaciones relacionadas con los referentes teóricos plasmados en los marcos curriculares de 1984 y los Lineamientos Curriculares de Lengua Castellana y Literatura de 1998 planteados por el Ministerio de Educación Nacional; de igual manera, se hizo un estudio minucioso de las investigaciones realizadas en el campo de la expresión oral y las entidades que evalúan dicho proceso.

2.1. ANTECEDENTES INTERNACIONALES

A nivel internacional encontramos entidades encargadas de evaluar la calidad de la educación como, el Programa internacional de evaluación (PISA), esta es una institución que aplica una prueba que se desarrolla por iniciativa de la organización para la cooperación y el desarrollo económico (OCDE); este programa aplica las pruebas cada tres años y es una de las pruebas internacionales más relevantes, sus resultados sirven como herramienta para que los gobiernos fortalezcan su política educativa.

La prueba PISA evalúa las habilidades y aptitudes para analizar y resolver problemas para manejar la información y enfrentar situaciones que se pueden presentar en la vida cotidiana. (www.edu.org/dataoecd) pero, con respecto a la oralidad, lo que se puede deducir es que a pesar de todas las investigaciones que se han adelantado, los progresos no son los más alentadores puesto que no se evidencia el mejoramiento de la habilidad comunicativa oral en los estudiantes.
Para complementar los antecedentes en el trabajo de investigación en cuanto a la oralidad, se tomó como insumo algunas propuestas de pregrado realizadas en el ámbito internacional.
En Perú en la provincia en Lambayeque, colegio Nacional Mixto Augusto B, la investigadora Carmen Burga Escalante (1999) hizo un trabajo llamado “Programa de Actividades de Aprendizaje Significativo” que consistió en estimular el desarrollo de la expresión oral en los alumnos de grado cuarto de educación básica primaria” en el cual presento las siguientes conclusiones:

· Las técnicas de expresión oral han permitido mediante su aplicación el incremento del nivel de expresión oral, previamente determinado a través de indicadores significativos.

· La aplicación de técnicas de expresión oral contribuyó al logro de una mejor comunicación lingüística.

· El grupo experimental tuvo un incremento notorio, después de la aplicación del estimulo, mejorando significativamente los aspectos: Fluidez verbal, pronunciación y entonación.

En Ecuador en la provincia de Sucumbíos, Lucelina Bustamante Díaz (2006) en su tesis de pregrado denominada “influencia de la estrategias de la enseñanza que utilizan los docentes del área de comunicación en el desarrollo de la competencia lingüística del componente oral en los alumnos de segundo grado del colegio Eugenio Espejo” desarrolló una propuesta consistente en la puesta en marcha de las estrategias de enseñanza utilizadas por los docentes de las áreas de comunicación.

Los profesores del área de comunicación aplicaron como estrategias el panel, el foro, dramatizados y elocución por medio de programas radiales en sus sesiones de aprendizaje para desarrollar los niveles de la competencia lingüísticas, en el componente oral de los alumnos de segundo grado, de los cuales se pudo obtener las características del saber expresivos de los estudiantes. Las estrategias explicadas por los docentes influyeron en el desarrollo de la competencia lingüísticas de los alumnos en forma regular.

2.2 ANTECEDENTES NACIONALES

Para la realización de este trabajo se han tomado como referentes los diferentes documentos emanados por el Ministerio de Educación Nacional, como los Marcos Generales de la Lengua de 1984 y los Lineamientos Curriculares de 1998 y los Estándares de Calidad.
La enseñanza de la comunicación oral, desde la propuesta de 1998, es entendida como escuchar y hablar, y se concibe dentro de la función de la significación y producción de sentido. Escuchar contiene elementos pragmáticos como el reconocimiento de la intención del hablante, el reconocimiento del contexto social y cultural al cual pertenecen los interlocutores y se asocia con procesos cognitivos complejos que tienen que ver con la forma como el hablante va tejiendo significados de manera inmediata. (MEN; 1998:50).

De la misma manera la enseñanza de la oralidad se propone específicamente a través de dos ejes: el eje referido a los procesos de construcción de sistemas de significados: lectura, escritura, oralidad e imagen a cerca de la forma de aproximación inicial a la lectura, la escritura, y otros sistemas semióticos; y, el desarrollo de la oralidad; y, el nivel de uso de estos sistemas que está asociado a las prácticas de lectura, escritura y oralidad y al lenguaje de las imágenes.

Y el eje referido a los procesos de interacción y a los procesos implicados en la ética de la comunicación que se refiere a los procesos asociados con la construcción de los principios básicos de la interacción desde el lenguaje y la construcción del respeto por la diversidad cultural y lingüística. (MEN, 1998:54-55)
A nivel nacional también se encuentran entidades reguladas por el Ministerio de Educación Nacional como, El Instituto Colombiano para el Fomento de la Educación (ICFES), que tiene como objeto fundamental la evaluación del sistema educativo colombiano en todos sus niveles y modalidades; propende por la calidad de dichos sistemas a través de la implementación de programas y proyectos de Fomento de Educación Superior, de acuerdo con las políticas trazadas por el Ministerio de Educación Nacional.(MEN, 1998:45)

La institución mencionada se encarga de fomentar, conectar, implementar y evaluar políticas que consoliden el sistema de educación superior y que estimulen su crecimiento cualitativo y cuantitativo. Se proyecta como el organizador estatal responsable de la evaluación de estudiantes, docentes y directivos, para lograr la formación integral de los ciudadanos y contribuir al progreso armónico da la nación.
El ICFES, evalúa la capacidad que tiene el estudiante para interactuar con diferentes tipos de texto, haciendo uso de los saberes previos, no sólo sobre el lenguaje y la literatura sino sobre todo aquello que convoca la actividad comunicativa en el proceso de lectura y en cuanto a la oralidad, lo que dice es que se debe incentivar esta habilidad en los estudiantes por medio de la utilización de actividades que promuevan la capacidad expresiva oral, que ciertamente se verá reflejada en la capacidad de escritura.

De otro lado, las pruebas SABER, constituyen un insumo importante en las decisiones que se deben tomar desde las instancias del servicio educativo y son la base para la reorientación de los procesos que fortalecen y apoyan el mejoramiento de la calidad de la educación

Estas pruebas se aplican cada tres años y se divulgan con el objetivo de entregar a la comunidad educativa una información que permita, el análisis y la aplicación de correctivos en aspectos importantes y pertinentes sobre la educación. Las pruebas SABER permiten evaluar las competencias que desarrollan los estudiantes dependiendo del grado en que se encuentren. .(www.icfessaber.edu.co/)
Las pruebas SABER se aplican a los estudiantes de los grados quinto y noveno. En la primaria se evalúa fundamentalmente la competencia comunicativa, o sea la capacidad que tiene el estudiante para que sus actos comunicativos sean efectivos, precisos y oportunos. En pocas palabras las pruebas SABER se han preocupado por el saber hacer con el lenguaje en diferentes contextos. (www.icfessaber.edu.co/)
En lo que corresponde a la expresión oral no se evalúa directamente puesto que la oralidad está muy ligada a la producción escrita las pruebas SABER han demostrado los siguientes problemas: Los estudiantes no están produciendo textos, sino escribiendo oraciones y fragmentos aislados; por tanto se puede pensar que tampoco lo están haciendo a nivel oral.

Otro de los problemas detectados es que los estudiantes no reconocen los diferentes tipos de textos; los escritos de los niños presentan problemas de cohesión; no presentan signos de puntuación con función lógica y se han detectado dificultades para establecer relaciones entre distintos textos (PEREZ, 2003:11-16); es de aclarar entonces que se hace necesario promover la enseñanza de la oralidad en las aulas de clase, puesto que esta permite al estudiante desarrollar destrezas para producir mejor sus discursos tanto orales como escritos.

Teniendo en cuenta que las pruebas censales, tanto internacionales como nacionales no evalúan de manera directa la expresión oral y para conocer el trabajo que se ha hecho en torno a la enseñanza de esta habilidad comunicativa, se ha realizado un estudio de investigaciones y experiencias significativas sobre la oralidad en diferentes instituciones de Colombia.

Las profesoras Nancy Rivero y otras (2000) de la Institución Educativa… de Bogotá, realizaron una investigación titulada “El estudio acerca de estrategias lúdicas para mejorar la comunicación corporal y la expresión oral en niños y niñas de 7 y 8 años”. El objetivo era utilizar estrategias lúdicas para que los estudiantes adquieran hábitos de expresión oral, (tomar la palabra, a decidir, a argumentar y defender su punto de vista con claridad y buena dicción); después de aplicada las estrategias se pudo concluir que:

· Los niños carecen de bases para argumentar debido a que su fluidez verbal es muy pobre; porque en la escuela los docentes no desarrollan la expresión oral.

· El grupo de alumnos experimentados mejoró el nivel de oralidad en comparación con el grupo control.
La investigación realizada por Blanca Cecilia Clavijo Pulido en la escuela rural La Epifanía vereda Buenos Aires de Santa Fe de Bogotá en el año 2001 realizó un trabajo titulado “La escucha y la expresión verbal como punto de partida para desarrollar habilidades comunicativas en niños de preescolar” donde se planteó que los niños en edad preescolar aprendieran a desarrollar habilidades de escucha como punto de partida para el aprendizaje en expresión oral; en la cual después de aplicar una serie de instrumentos se pudo concluir que es necesario fortalecer la oralidad en diferentes contextos académicos sociales y familiares, fundamentalmente desde las principales etapas de formación académica del niño potenciando la competencia comunicativa a través de estrategias y metodologías que permitan desarrollar un buen nivel de expresión oral en los estudiantes, para que puedan contar con suficientes habilidades comunicativas y formar parte de una sociedad tan competente como la nuestra.
2.3 ANTECEDENTES REGIONALES
A nivel regional se puede fundamentar como soporte los trabajos realizados por un grupo de docentes de la universidad de la Amazonia (Florencia, Caquetá) como también, el trabajo de pregrado de algunos estudiantes de esta universidad, entre los cuales se destaca el de Guillermina Rojas, y otros, realizaron la investigación llamada “La Enseñanza de la Lengua Materna en el Caquetá: estado actual y alternativas de transformación (2001)”; que entre otros objetivos propuso constatar las particularidades de la enseñanza y del aprendizaje de la lengua materna en la educación básica primaria en el Caquetá y mejorar la calidad de la enseñanza de la lengua materna en la educación básica primaria en el Caquetá.

Los resultados obtenidos frente a la expresión oral, en dicha investigación, son bastante aceptables, ya que muestran que, en la escuela la expresión oral no es reconocida como base fundamental y prioritaria dentro de los planes de estudio y es así como el desempeño inicial de los niños en comunicación oral no es la adecuada, se ejecuta sobre tópicos conocidos y en situaciones de enunciación informales; sin embargo después de aplicar algunas estrategias, los estudiantes tuvieron un mejoramiento en dos aspectos a lo largo del proceso vivido: en la comprensión tópica y en forma de la expresión en el aspecto de la pronunciación.
Igualmente Buendía, y otros (2000) en su trabajo de pregrado en el año Realizaron un trabajo llamado “La expresión oral a través de estrategias comunicativos en el grado segundo de educación de la básica primaria”. Ellos plantearon el problema ¿cómo incide la escuela en los bajos niveles de expresión oral en los niños del grado segundo cuyas edades oscilan entre los 7 y 11 años? Su objetivo general fue “diseñar una propuesta pedagógica y metodológica que facilite el mejoramiento de la expresión oral en estudiantes del grado segundo de algunos centros educativos urbanos y rurales, del municipio de Puerto Rico Caquetá”.

Después de realizada la investigación y aplicado la propuesta metodológica del grupo de investigadores concluyen:

· se puede destacar que tanto la escuela como los padres de familia influyen en el desarrollo de la personalidad del niño haciéndolos inseguros y de autoestima baja; el niño no expresa sus opiniones, ni sentimientos debido a temores infundidos por el hogar y la escuela, poca participación en eventos académicos, culturales por temor al rechazo.
· Los maestros conscientes del bajo nivel de expresión oral de sus alumnos, deben brindar una educación basado en el aprendizaje significativo
De la misma manera PERDOMO Y ARDILA (2001). Realizaron una investigación cuyo problema es “Como mejorar los procesos de comunicación en el aula en los grados quinto y sexto de la educación básica del colegio los Alpes”.

Ellos plantean el problema con el objetivo de estructurar una propuesta de carácter pedagógico que permita mejorar los procesos de comunicación en el aula de clases.

La muestra se realizo con los docentes orientadores de los grados quinto y sexto para un 25 % de los maestros, 31 alumnos del grado quinto y 34 estudiantes del grado sexto para un 100 % de la población; este trabajo concluye que:

· Los niveles de comunicación de los estudiantes dentro del aula de clase se ven restringidos por el maestro y temor del mismo, a expresarse.
· También falta incorporar el conocimiento previo y el pensamiento del estudiante en forma didáctica y comunicación dialógica.
· Los maestros de la institución carecen de criterios para el desarrollo de una metodología en la comunicación oral.

Además de la anterior GARZÓN Y PEDRERO (2004).en su trabajo de investigación desarrollado en la Escuela Pablo Neruda, el Triunfo y Primera de Mayo de Florencia – Caquetá” plantearon el problema ¿Cómo es el proceso de enseñanza - aprendizaje de la comunicación oral en las escuelas de básica primaria del municipio de Florencia Caquetá?

El objetivo general era describir el proceso de enseñanza – aprendizaje de la comunicación oral en el grado tercero de las escuelas Pablo Neruda, el Triunfo y 1 de Mayo de la zona urbana de Florencia – Caquetá.

Los resultados y análisis obtenidos muestran que la propuesta institucional para la enseñanza de la lengua castellana del grado tercero, en los planes de estudio se tiene en cuenta la enseñanza de la comunicación oral y aparecen temas específicos que evidencian el interés por el desarrollo del tema, pero presenta algunas falencias en cuanto a la expresión oral.

Después de realizada la investigación los ponentes concluyen:

· Los estudiantes no respetan los turnos de habla e intervienen libremente.
· No les enseña de manera consciente y explicita temas concretos para la interpretación oral y los estándares utilizados para el plan de estudios están desactualizados en relación con los del 2000.

· Dar mayor desarrollo tanto a la comprensión como a la producción oral. En los planes de estudio no se le reconoce importancia a la expresión oral. Los maestros se apoyan en una cartilla ignorando los planes de estudio de la institución
· Los docentes ligan la comunicación oral al comportamiento disciplinario de los niños. A los niños se les puede potenciar un mayor nivel comunicativo oral
Por otro lado) PRIETO Y SERRANO (2002). En la investigación “La comunicación escolar aspecto fundamental en el mejoramiento de las relaciones interpersonales” plantearon el problema ¿Cómo mejorar el proceso de comunicación interpersonal, en la comunidad educativa, del colegio Básico los Pinos? con el objetivo de elaborar una propuesta pedagógica que permita mejorar la forma de comunicación en la escuela y que contribuya al fortalecimiento de las relaciones interpersonales en la institución .después de aplicada la estrategia y llevada a cabo la investigación concluyen que:
· Una buena comunicación adquirida desde un principio posibilita las relaciones interpersonales para un mejor futuro del ser humano, reconociendo la comunicación oral como un proceso que se da en dos grandes niveles: como fenómeno tecnológico (telecomunicación) y como fenómeno humano y social (de interacción), donde la escuela debe ser vista no solo como institución que imparte conocimientos, si no como lugar de interacción contextual, en el que se viven hechos que constituyen aprendizajes para la vida en sociedad.

HERRÁN Y RICO (2001). En su investigación “La enseñanza de la lengua materna en el Caquetá” .Problema de investigación: ¿cómo implementar un sistema de estrategia metodológica evaluativa y cualificación del personal docente que favorezcan la calidad de la enseñanza de los contenidos fundamentales de la lengua materna en la escuela primaria? Realizada en los municipios de Belén en la escuela Gabriela Mistral y en el municipio de San José escuela Don Quijote, teniendo como población muestra los grados quinto de primaria; Se llego a la siguiente conclusión:
· Que se puede evidenciar que en el proceso de enseñanza de la lengua materna, en escritura, ortografía, redacción, lectura pronunciación, escucha y expresión oral, los estudiantes presentan deficiencias y que es necesario tener en cuenta cambios y transformaciones en el aprendizaje de la lengua para el mejoramiento de estos aspectos.
· También el proceso de formación de docentes en esta área requiere de mayor fundamentación y actualización para mejorar los métodos y estrategias de la lengua materna en sus diferentes aspectos con el fin de hacer un mejor uso y aplicación de las habilidades comunicativas.

CARDONA y demás (2000). Realizaron una investigación llamada “Estrategias pedagógicas para mejorar las habilidades comunicativas en los niños de preescolar a través del cuento” Problema a investigar ¿Qué estrategias pedagógicas podrían implementarse en el nivel 3 de los niños del hogar infantil I.C.B.F de El Doncello, para fortalecer y mejorar las habilidades comunicativas como base para el desarrollo de la actividad de pre lectura y pre escritura?

Para dicha investigación plantearon el siguiente objetivo: Cómo elaborar y desarrollar una propuesta pedagógica que permita mejorar los procesos comunicativos, en niños de grado tercero; llegando a la siguiente conclusión:
· La proyección del pensamiento hacia la creatividad la podemos lograr a través de la promoción del cuento, afianzando el razonamiento lógico dentro de un ambiente de libertad para que los alumnos expresen sus sentimientos.
· Las estrategias y metodologías fundamentadas a partir de unos conceptos manejados y el contacto directo conectado incentivan el desarrollo del proceso escritura y de participación oral de los niños en toda actividad.
3. MARCO REFERENCIAL
La enseñanza de la comunicación oral en la propuesta oficial colombiana se asume desde el enfoque semántico-comunicativo y, en consecuencia, tiene como objetivo el desarrollo de la competencia comunicativa de los estudiantes. En su relación con la oralidad este objetivo debe dotar a los estudiantes de una capacidad cada vez mayor de comunicación a través del lenguaje oral en una pluralidad de contextos. Este objetivo ha variado desde las posiciones teóricas asumidas en la propuesta de 1984 y la de 1998.

En los Marcos Generales de los Programas Curriculares de 1984, la enseñanza de la comunicación oral se orientaba a expresarse oralmente, de manera concisa, lógica y clara sobre la realidad objetiva, con una correcta pronunciación y con la entonación y la intensidad de voz adecuada a cada circunstancia (Didáctica de la Lengua, Rojas Guillermina, 2006:119)

Esto se explicita posteriormente en función del desarrollo de habilidades comunicativas básicas como hablar, leer, escuchar y escribir correctamente en lengua castellana, pero este trabajo se centra básicamente en el desarrollo de la oralidad por medio de la utilización de situaciones argumentativas.

Desde la propuesta de 1998, con los Lineamientos curriculares de Lengua Castellana, la comunicación oral es entendida como las habilidades de escuchar y hablar; se concibe dentro de la función de la significación y producción de sentido.
Escuchar contiene elementos pragmáticos como el reconocimiento de la intención del hablante, el reconocimiento del contexto social y cultural al cual pertenecen los interlocutores y se asocia con procesos cognitivos complejos que tienen que ver con la forma como el hablante va tejiendo significados de manera inmediata.
Hablar implica: a) elegir una posición de enunciación pertinente a la intención que se persigue; y, b) reconocer al interlocutor para seleccionar el registro de lenguaje y léxico pertinente. (MEN; 1998:50).

La enseñanza de la oralidad, según los Lineamientos Curriculares de 1998, se propone específicamente a través de dos ejes:
El eje referido a los procesos de construcción de sistemas de significados: lectura, escritura, oralidad e imagen en el que se trabaja sobre hipótesis, teorías y practicas a cerca de la forma de aproximación inicial a la lectura, la escritura, y otros sistemas semióticos y el desarrollo de la oralidad; y, el nivel de uso de estos sistemas, que está asociado a las prácticas de lectura, escritura y oralidad y al lenguaje de las imágenes y las funciones que se le asignan a estas prácticas como espacio de significación en la escuela y fuera de ella (MEN,1998:50)

Y, el eje referido a los procesos de interacción y a los procesos implicados en la ética de la comunicación que se refiere a los procesos asociados a la construcción de los principios básicos de la interacción desde el lenguaje y la construcción del respeto por la diversidad cultural y lingüística. El reconocimiento del interlocutor, el respeto por los turnos de habla, la tolerancia, la solución de conflictos a través de formas argumentadas, no violentas; y en general, la ética de la comunicación son elementos esenciales de este eje. MEN, 1998:54-55).

A pesar de todo lo propuesto, sobre la importancia de la enseñanza de la oralidad, los lineamientos no asumen muchos desarrollos frente al tema y no dan valiosas opiniones sobre el tema que orienten la didáctica de la comunicación oral. (Didáctica de la Lengua, ROJAS Guillermina, 2006:119)
· CONCEPTO DE EXPRESIÓN ORAL
La expresión oral es el conjunto de técnicas que determina las pautas generales que deben seguirse para comunicarse oralmente con efectividad, o sea es la forma de expresar sin barrera lo que se quiere, claro sin exceder ni hablar lo que no es conveniente y hacer daño a terceras personas (Diccionario Enciclopédico de la Lengua)
Saber expresarse oralmente es una necesidad vital para que nuestros interlocutores capten con claridad el mensaje que queremos expresar, es decir para dar a conocer nuestras ideas y opiniones.
FLORES (2004). Señala que “la expresión oral es la capacidad que consiste en comunicarse con claridad, fluidez, coherencia y persuasión, empleando en forma permanente los recursos verbales y no verbales. También implica saber escuchar a los demás, respetando sus ideas y las convenciones de participación.” Por consiguiente a la expresión oral le corresponde desarrollar la capacidad de escuchar para comprender lo que nos dicen los demás, sus reales intenciones.

De otro lado y como lo dice Flora Davis, en su documento La Comunicación no verbal “Durante el cotidiano intercambio de palabras, mientras la gente presta atención a lo que se dice, los movimientos de los ojos proporcionan un sistema de señales de tráfico que indican al interlocutor su turno para hablar. Para el que escucha, recibir una mirada fija y prolongada resulta inesperado e incomodo.”
· ELEMENTOS DE LA EXPRESIÓN ORAL
La comunicación oral, ha sido desde siempre una necesidad del hombre, intercambiar ideas, almacenar y compartir información que produce o recibe ha sido la forma de lograr el progreso de la humanidad hasta el nivel actual.

Durante mucho tiempo, el hombre se comunico sin la ayuda de ningún instrumento técnico, solo le ayudaban sus cinco sentidos, las manos y su rostro capaz de hacer diferentes tipos de gestos, para expresar el mundo exterior y comunicarse con sus semejantes.

Pero este tipo de lenguaje tenía una desventaja que era la limitación temporal, es decir, el gesto solo dura lo que dura la expresión y por lo tanto no quedaba nada registrado para la posteridad.

Los elementos de la expresión oral que facilitan la comunicación y que la constituyen son los siguientes:

· Voz: es la imagen auditiva, la cual tiene un gran impacto para el auditorio. A través de la voz se pueden transmitir sentimientos y actitudes, es importante moderar la voz, la entonación, los gestos para que sea efectiva y logre el propósito.

· Postura: Es la cercanía del orador con su auditorio, para lo cual debe evitar la rigidez y reflejar serenidad y dinamismo. Si se va a hablar de pie, lo recomendable es asumir una postura firme, erguida. Si, por el contrario, se va a hablar sentado, es preferible tomar una posición ejecutiva, con la columna vertebral bien recta y la porción inferior del tronco recargada contra el respaldo de la silla.

· Mirada: La mirada es la más importante, porque el contacto ocular y la dirección de la mirada son esenciales para que la audiencia se sienta acogida. Los ojos del orador deben reflejar serenidad y amistad. Es preciso que se mire a todos y cada uno de los receptores, o sea, debe abarcarse en forma global como individual el auditorio. Mirar el suelo, el cielo raso o las ventanas denota inseguridad o temor y, por lo tanto, debe evitarse.

· Estructura del mensaje: Es indispensable planear con anterioridad lo que se va a decir. Un buen orador no puede llegar a improvisar. El mensaje debe estar bien elaborado. La estructura que con mayor frecuencia se utiliza para estructurar una intervención oral es la siguiente: planteamiento y justificación del tema, desarrollo de los argumentos que apoyan la opinión del hablante y síntesis de lo dicho. la conversación o exposición de un tema debe expresarse con claridad y coherencia; esto significa no improvisar el discurso para evitar críticas que pueden afectar la autoestima.

· Gestos: Los gestos pueden repetir, contradecir o enfatizar lo que se dice verbalmente. No obstante, recurrir a signos gestuales para apoyar los enunciados debe evaluarse con cuidado, ya que, si bien es cierto que no se puede prescindir de estos, tampoco se puede abusar de ellos, pues se corre el peligro de caer en el ridículo. Los gestos han de ser naturales, oportunos y convenientes. Deben evitarse los gestos exagerados.
2.3 CUALIDADES DE LA EXPRESIÓN ORAL
· DICCION: para la comprensión del mensaje. Al hablar, hay que respirar con Como se dijo anteriormente, el hablante debe tener un buen dominio del idioma. Tal conocimiento involucra un adecuado dominio de la pronunciación de las palabras, la cual es necesaria tranquilidad, proyectar la voz y dominar el énfasis de la entonación. No se debe, al contrario, gritar y caer en la repetición de muletillas, como “verdá” o “este”.
· FLUIDEZ: Entendida como la capacidad de las personas para articular la palabra para expresarse frente al público, esto involucra un adecuado conocimiento del idioma, buen léxico, y uso de sinónimos que permitan expresarse en forma oral de manera desenvuelta y decidida.
· VOLUMEN: Es la propiedad de la voz que debe adquirir un buen orador que quiera ser escuchado por un auditorio considerable sin necesidad de equipos de amplificación de sonido o de ayuda de medios tecnológicos.
· RITMO: Es la entonación de la voz. Significa mantener adecuado nivel de velocidad del discurso que facilite la comprensión del mensaje.
· CLARIDAD: Es la coherencia en el manejo del vocabulario y la dicción, es ser objetivo y preciso utilizando palabras reconocidas por el auditorio. No es necesario utilizar términos ambiguos o demasiado técnicos, por el contrario, el lenguaje debe ser de fácil comprensión.
· COHERENCIA: En el discurso, el orador no debe contradecirse, debe llevar una secuencia lógica y cronológica de los hechos narrados.
· EMOTIVIDAD: Es la motivación que debe transmitir el hablante a su público, la capacidad de contagiarle los sentimientos que le produce el discurso. Por medio de esta capacidad se transmite la seguridad y el grado de veracidad de lo que se está diciendo.
· MOVIMIENTOS CORPORALES: Es importante, sobre todo, no mantener los brazos pegados al cuerpo o cruzados, tener objetos en las manos o esconder estas en los bolsillos, ya que ello dificultará la expresión gestual necesaria que refuerza o acompaña todo discurso. Con respecto a la piernas, cada cierto tiempo deben hacerse movimientos con el objetivo de no dar la sensación de estar clavado en el suelo; sin embargo, se ha de procurar no excederse en el movimiento, ya que puede producir el efecto ventilador, con lo cual lo único que se consigue es la distracción de la audiencia.

· VOCABULARIO: Al hablar, debe utilizarse un léxico que el receptor pueda entender. Por eso, en primer lugar, hay que tomar en cuenta el tipo de público al que va dirigido el mensaje. Normalmente se cree que el buen orador se caracteriza por usar palabras “extrañas”, lo cual no tiene ningún fundamento. Al contrario, lo deseable en una persona con gran destreza para la expresión oral es que el público logre entender lo que dice.
· CARACTERISTICAS DE LA ORALIDAD

Oralidad y escritura son según Ong (1987) dos formas de producción del lenguaje que se distinguen profundamente la una de la otra. La escritura es un sistema secundario en el sentido de que la expresión oral existe sin la escritura, pero la segunda no lo es sin la primera. Ong, habla de la profunda diferencia que se deriva de la formulariedad de la una y de la carencia de la misma en la otra. Esto quiere decir que la oralidad es la fuente de la escritura, sin la cual no tendría cimiento, de ella depende la capacidad escritora que no existiría sin la de expresarse por medio del lenguaje hablado.

 Barrera y Fracca (1999) hacen una detallada descripción de una de las diferencias entre la oralidad y escritura en diversos campos, que resumimos a continuación:

· La relación emisor-texto receptor varía entre los discursos orales y los escritos dados fundamentalmente a la ausencia física del emisor en la situación de lectura, que le confiere entre otras cosas una autonomía al lector que no tiene el oyente. el productor de un texto escrito puede planificar cuidadosamente la construcción del mismo, una ventaja que no tiene quien produce un texto oral.

· En cuanto al proceso de adquisición y desarrollo en la lengua oral está sujeto a una serie de factores en la maduración del individuo, o cognoscitivos, que exigen la consolidación de todas las etapas del proceso, dentro de un lapso restringido de la vida humana. Sin la oralidad es específica de la especie humana, la escritura parece ser un sistema artificial creado por el hombre para representar a la primera.

· Hay una serie de diferencias físico-formales entre ambos modos de codificación, que parten del hecho de que las unidades segméntales mínimas de ambos son distintos. el texto oral se percibe a partir de los fonemas, mientras que la unidad mínima distintiva de la lengua escrita es el grafema que se actualiza en las variantes o letras.

· En relación con las diferencias contextuales, los autores señalan la mayor velocidad de percepción del texto escrito, pero la pérdida de su contexto situacional de origen.

· En lo operativo, la escritura se ha convertido en soporte de la memoria, mientras que para garantizar la permanencia de la oralidad hay que valerse de recurso mnemotécnicos que le garanticen una trascendencia restringida.

· NIVELES DE LA EXPRESIÓN ORAL

Cuando se habla en público lo que hay que lograr es la atención del público y que el mensaje sea entendido. Para ello se debe dar expresividad a las palabras, es necesario tener en cuenta ciertos principios para dar buena expresividad; variar la entonación según la intencionalidad de lo que se está diciendo preguntando, afirmando, exclamando... transmitiendo distintos matices de voz:
· Dirigir la mirada hacia el publico sin fijarla en nadie en particular, se debe dar importancia a todo el auditorio.

· Organizar bien las ideas que queremos transmitir, el dominio que se tenga del tema logrará captar la atención del auditorio.

· Hablar con un volumen adecuado de voz para que todos escuchen con nitidez. La pronunciación debe ser clara y natural.

· Controlar la velocidad de la voz.
· LA ARGUMENTACIÓN ORAL

El lenguaje es una herramienta básica de la comunicación humana, desde que nace el individuo comienza a buscar la forma de comunicarse, de expresar sus emociones, sentimientos y opiniones.

Para que sea más fácil la comunicación por medio del lenguaje, se debe tener muy en cuenta cual es la intención que tiene la persona que está comunicando el mensaje, es decir la intencionalidad del hablante.

Algunas veces puede suceder que la intencionalidad sea de expresión, de información o que se desee dar una orden o un mandato, pero también la función del lenguaje puede ser mixta, o sea que se puede dar una orden y al mismo tiempo sugerir que le hagan un favor ejemplo:
Andrea, ¿por qué no me traes el bolso?

Por otro lado, se debe tener especial cuidado con el discurso argumentativo pues, lo más importante no es que se va a decir sino la forma en que se va a decir, por ejemplo en el caso de que se necesite expresar una opinión a un gran auditorio o a un grupo de personas que necesitemos convencer. Aquí lo más importante será la forma como se digan las cosas, más que la información misma.
En el momento de construir un discurso argumentativo, lo más importante es la temática, no hablar por hablar, y conservar el tema, no cambiarlo de un momento a otro, por supuesto, pueden considerarse unos subtemas, pero la esencia, siempre será el tema central.

En todas las manifestaciones discursivas, hay un comienzo y un final, deben reconocerse unos pasos, la secuencia debe ser articulada, ya que las partes están construidas como una colcha de retazos, que conforma un todo, la esencia de lo que se quiere expresar.

Lo más importante a la hora de pensar en la creación de una intervención oral, es la planificación de la misma. En dicha planificación se puede tener en cuenta:

· lo primero es escoger un tema, saber exactamente de que es de lo que se va a hablar.

· luego, que es lo que se va a decir sobre dicho tema.

· pensar en una introducción, un desarrollo y una conclusión, es decir, planear el discurso.

· y por último, asegurarse de que el discurso este bien articulado, organizado y que sus ideas se expongan de manera jerarquizada.

Argumentar por medio del discurso oral tiene como objetivo principal convencer, persuadir a las personas que escuchan, y esto se logra defendiendo la idea que se tiene, dando pruebas, razones y ofrecer justificaciones.
4. MARCO METODOLOGICO
4.1 OBJETIVOS ESPECÍFICOS

· Conocer los fundamentos teóricos e investigativos acerca de la enseñanza de la expresión oral.

· Establecer el nivel de desempeño en expresión oral de los estudiantes del grado cuarto de básica primaria de la Institución educativa Bengala sede Villa Rica del Carmen, municipio La Montañita Caquetá y la institución educativa rural la Ceiba sede la Ceiba de Puerto Guzmán Putumayo, al iniciar el proceso de investigación.

· Diseñar y aplicar una estrategia metodológica basada en la argumentación oral, que permita fortalecer el desarrollo de la expresión oral en los estudiantes seleccionados.
· Establecer el nivel de impacto de la aplicación de la propuesta al finalizar la intervención.

· Señalar las conclusiones y recomendaciones derivadas del proceso de investigación.
4.2 TAREAS
· Consulta de referentes teóricos e investigativos sobre la enseñanza de la expresión oral y su importancia en el desarrollo de las habilidades comunicativas.

· Diseño, aplicación y análisis de instrumentos para establecer el desempeño de expresión oral en los estudiantes seleccionados al comienzo de la investigación.

· Modelación y ejecución de actividades para mejorar la expresión oral en el grado cuarto de educación básica.

· Diseño y aplicación de instrumentos que establecer el impacto de la propuesta.

· Formulación de conclusiones y recomendaciones

4.3 TIPO DE INVESTIGACION:

El tipo de investigación es educativa la cual es entendida como un conjunto de acciones que generan el desarrollo de habilidades indispensables en el trabajo cognitivo, puesto que a través de esta los estudiantes analizan y transforman su realidad, en si construyen conocimiento.

La investigación se fundamenta en los proyectos de aula de Gloria Rincón Bonilla, la cual argumenta que estos tiene gran impacto en el aula de clase y sustenta que

“la pedagogía por proyectos es una propuesta para el desarrollo de currículos escolares orientada hacia la investigación de los aprendizajes tanto los que están abordando en el momento como los ya trabajados, para ayudar a comprender que un saber se constituye estableciendo un puente entre los aspectos estudiados, así como también volviendo a retomar y formular de manera distinta lo que se dice sobre lo que se estudia acudiendo a nuevos tipos de texto”. (pág.28)

En pocas palabras la mejor forma de construir conocimiento es por medio de proyectos de aula los cuales deben estar previamente diseñados, y enfocados a alcanzar una meta que contribuya al desarrollo cognitivo del estudiante y por ende mejorar la calidad educativa.

 METODOS
Los métodos que se van a tener en cuenta son el histórico-lógico, el de y síntesis y el de modelación.

Estos son los métodos más apropiados para utilizar porque son los que se relacionan con el trabajo que se tiene que desarrollar por ejemplo, debe ser histórico lógico para ver como está y que avances hay, los antecedentes de este trabajo y sobre qué se han fundamentado los mismos. Asimismo, debe ser descriptivo para determinar el estado de los estudiantes en cuanto al desempeño de la expresión oral. En cuanto al análisis y síntesis es importante porque se deben examinar los resultados tanto iniciales como finales. En lo que tiene que ver con la modelación la importancia es la de diseñar la propuesta, y modelar los instrumentos
 TECNICAS E INSTRUMENTOS DE RECOLECCION DE INFORMACION:
· Revisión bibliográfica y documental: Esta técnica contribuye a la recolección de información indispensable en la elaboración de los antecedentes, marco referencial que sustenta esta propuesta. También a informarnos de otras investigaciones realizadas de la misma índole; El instrumento que se utilizo fue las fichas bibliográficas las cuales nos permiten tener la información organizada, de igual manera se utilizo los resúmenes analíticos los cuales permiten mostrar las consultas de manera breve y precisa.

· Aplicación de una guía de observación: Es una estrategia que se llevo a cabo con el fin de detectar las dificultades y fortalezas en la enseñanza y aprendizaje de la lengua castellana y literatura, y a su vez para establecer el problema de investigación a desarrollar en la propuesta de trabajo de grado.

· Entrevista: Es una técnica que permite recolectar información de forma directa mediante la interacción comunicativa con la población objeto de estudio.
.
 DELIMITACION DE LA INVESTIGACION:
La investigación partirá del diagnostico que se le realizará a los estudiantes del
Grado cuarto, para identificar las dificultades que presentan en cuanto a la expresión oral.

A partir de las dificultades detectadas se diseñará y aplicará una estrategia metodológica que permita superar las dificultades encontradas.

Al final del proceso el equipo de investigación evaluará el impacto obtenido comparando el diagnostico con la prueba final, lo cual ayudará a observar los avances obtenidos en todo el proceso.
4.4 POBLACION Y MUESTRA
La población objeto de estudio de nuestro proyecto trabajo de grado está concentrada en El Centro Educativo Bengala, ubicado en el área rural del municipio de La Montañita, y la Institución Educativa Rural La Ceiba, del municipio de Puerto Guzmán, Putumayo. La primera cuenta con seis sedes y actualmente se encuentran matriculados 165 estudiantes y la segunda cuenta con ocho sedes y en la actualidad hay matriculados 380 estudiantes.

 La economía de la población se basa en la ganadería que es la principal fuente de ingresos. Estos centros educativos se caracterizan porque tiene modalidad agropecuaria y ofrecen el servicio educativo desde el grado preescolar hasta noveno, de igual manera su jornada educativa es única.

 La población objeto de estudio corresponde al grado cuarto de educación Básica primaria, para realizar la caracterización el equipo de trabajo va utilizar un instrumento (rejilla) la población objeto de estudio son 15 estudiantes de ambas sedes educativas, de los cuales 9 son hombres y 6 mujeres; el nivel educativo de los padres de familia de las dos sedes educativas se caracterizan por ser bajo, además la gran mayoría de población solo tienen estudios primarios. De igual manera estas personas son de escasos recursos económicos, sus viviendas son elaboradas en madera, igualmente el piso, se ubican en un estrato uno, el medio de ingresos es la ganadería.
Es importante aclarar que la muestra se eligió porque los docentes investigadores laboran con estos grados de la educación básica, tanto de la sede la Ceiba como de la sede Villa Rica del Carmen, y se consideró desde luego, interesante y útil hacer desde el trabajo cotidiano, reflexiones críticas en este proceso investigativo con miras a mejorar el desempeño como motivadores y generadores de participación en los estudiantes de la básica primaria.
4.5 CRONOGRAMA DE ACTIVIDADES Y PRESUPUESTO

 Presupuesto:

El presupuesto que se ha invertido hasta el momento es el siguiente:

· Consulta en internet $80.000

· Digitación de las preliminares e informe final $ 20.000

· Impresión $ 8.000

· Transporte $100.000

Cronograma

	ACTIVIDAD
	PRODUCTO
	RESPONSABLES
	TIEMPOS

	Elaboración de preliminares
	Preliminares de la propuesta de trabajo
	Alexander y Dina
	enero 2010

	Revisión de antecedentes
	Antecedentes
	Alexander y Dina
	Febrero de 2010

	Elaboración del marco referencial y conceptual
	Marco referencial y conceptual
	Alexander y Dina
	Marzo de 2010

	Elaboración del diseño metodológico
	Diseño metodológico
	Alexander y Dina
	Abril de 2010

	Aprobación de la propuesta
	Acta
	Alexander y Dina
	Mayo de 2010

	Ajuste de la propuesta de grado
	Propuesta de grado
	Alexander y Dina
	Agosto de 2010

	Elaboración de instrumentos
	Instrumentos de aplicación
	Alexander y Dina
	septiembre 12 de 2010

	Aplicación de la estrategia
	Evidencias
	Alexander y Dina
	octubre de 2010

	Tabulación y análisis de los resultados
	Resultados cuantitativos y cualitativos
	Alexander y Dina
	noviembre de 2009

	Elaboración del informe final
	Informe final
	Alexander y Dina
	Diciembre de 2010

BIBLIOGRAFIA
BARRAGÁN Y CHICUE (2000). “El cuento, la canción y las rondas, medios que facilitan la socialización y fluidez verbal en el niño y la niña de preescolar

BARRERA Y FIGUEROA (2000). En su investigación “La enseñanza de la lengua castellana en Caquetá, estado actual y alternativas de transformación

BUENDÍA, y otros (2000). En su investigación llamada “La expresión oral a través de estrategias comunicativos en el grado segundo de educación de la básica primaria”.
BUSTAMANTE DIAZ, Lucelina (2006) en su tesis de pregrado denominada “influencia de la estrategias de la enseñanza que utilizan los docentes del área de comunicación en el desarrollo de la competencia lingüística del componente oral en los alumnos de segundo grado del colegio Eugenio Espejo”

BURGA ESCALANTE, Carmen (1999) realizó una investigación llamada “Elaboración de un programa de actividades de aprendizaje significativo para estimular el desarrollo de la expresión en los alumnos de grado cuarto de educación básica primaria
CARDONA y demás (2000). Realizaron una investigación llamada “Estrategias pedagógicas para mejorar las habilidades comunicativas en los niños de preescolar a través del cuento

CLAVIJO PULIDO Blanca Cecilia en la escuela rural La Epifanía vereda Buenos Aires de Santa Fe de Bogotá en el año 2001 desarrolla una investigación titulada “La escucha y la expresión verbal como punto de partida para desarrollar habilidades comunicativas en niños de preescolar”
FLOREZ MOSTACERO 2004: 42-45
 GARZÓN Y PEDRERO (2004). Investigación consistente en “el proceso de enseñanza aprendizaje de la comunicación oral en el grado tercero de la Escuela Pablo Neruda, el Triunfo y el 1 de Mayo de Florencia – Caquetá”

GONZALES MARTINEZ, Henry (2000

GRAJALES Y SALAZAR (2000). “Comunicación como base de la interacción pedagógica en la escuela”.

HERRÁN Y RICO (2001). En su investigación “La enseñanza de la lengua materna en el Caquetá”

Lineamientos curriculares MEN; 1998:50).

MEN, MARCOS GENERALES DE LOS PROGRAMAS CURRICULARES, 1984

 MEN; 1998:50).

MUCHAVISOY, GARRETA Y NAFUYA 2001

PERDOMO Y ARDILA (2001). “Como mejorar los procesos de comunicación en el aula en los grados quinto y sexto de la educación básica del colegio los Alpes”.

PRIETO Y SERRANO (2002). En la investigación “La comunicación escolar aspecto fundamental en el mejoramiento de las relaciones interpersonales

 QUIROGA Aníbal, y otros, realizaron una investigación llamada “La Enseñanza de la Lengua Materna en el Caquetá: estado actual y alternativas de transformación (2001)”;
RIVERO Nancy y otras, Bogotá (2000) estrategias lúdicas para mejorar la comunicación corporal y la expresión oral en niños y niñas
UNIAMAZONIA, Didáctica de la lengua: 119
www.icfessaber.edu.co/)
Florencia, 12 de Junio de 2010
Señores

COMITÉ DE CURRICULO

LICENCIATURA EN LENGUA CASTELLANA Y LITERATURA

DEPARTAMENTO DE EDUCACION A DISTANCIA

UNIVERSIDAD DE LA AMAZONIA

Florencia

ASUNTO: Inscripción, Diseño y Propuesta de Trabajo de Grado

Respetados Señores

Formalmente se hace entrega de la propuesta de grado titulado “MEJORAMIENTO DE LA EXPRESIÓN ORAL DESDE LA PRODUCCIÓN DE DISCURSOS ARGUMENTATIVOS” elaborado por los estudiantes Alexander Zambrano Vargas y Dina Mercedes Aldana Castro.
Con el fin de llevar a cabo su ejecución y evaluación durante el XII semestre del programa de Lengua Castellana y Literatura, segundo periodo académico del 2010

Cordialmente,

ALEXANDER ZAMBRANO VARGAS
 DINA MERCEDES ALDANA CASTRO

c.c 96.342.221 de La Montañita

 c.c 30.508.715 de Florencia
