[image: image1.wmf]TEMA 11 HABILIDADES DE COMUNICACIÓN

[image: image2.wmf][image: image3.wmf]1.-PRESUPUESTOS TEÓRICOS BÁSICOS
LENGUAJE-COMUNICACIÓN

ORAL (Bidireccional)-ESCRITO (unidireccional)
	Elementos de la comunicación
	Funciones del lenguaje

	· Código: Conjunto de signos y reglas de combinación que permiten formular y comprender un mensaje.

· Emisor: Es la persona que codifica el mensaje y lo transmite al receptor usando el código de la lengua.
· Receptor: Es quien recibe el mensaje codificado por el emisor y lo descodifica utilizando el mismo código de la lengua.
· Mensaje: Es lo que el emisor transmite al receptor oralmente o por escrito.

· Canal: Es el medio a través del cual se transmite el mensaje.

· Referente: Es la realidad a la que se alude en el mensaje, de lo que se habla o escribe.
· Contexto: Es todo lo que rodea la emisión del mensaje.
· Ruido: Es todo lo que puede obstaculizar o entorpecer la transmisión del mensaje entre emisor y receptor.
· Redundancia: Es el mecanismo de compensación del código para asegurar que el mensaje llega a su destino.
· Comunicación eficaz: los participantes entienden y son entendidos.

	Universales (Kart Bühlet, 1934):

· Expresiva: se manifiestan los sentimientos

· Apelativa: Se manifiesta en las interrogaciones y oraciones imperativas.

· Representativa: Cumplen esta función del lenguaje los textos expositivos o informativos.
Incorporadas (Roman Jakobson, 963):

· Fática: esencial para el establecimiento y mantenimiento de las relaciones sociales.
· Metalingüística: relacionada con el código.
· Poética: centrada en las cualidades poéticas

2.- LAS COMPETENCIAS EN EL LENGUAJE ESCRITO

	Lectura comprensiva y expresiva
	Modelos explicativos del proceso de la escritura
	Cualidades del texto bien construido

	· Lo que es necesario, pero no suficiente: Reconocimiento de las letras, dominar grafía y sonidos de la lengua y conocer el significado de las palabras (oraciones).

· Leer es comprender textos (o discursos): empleo de unidades mayores (palabras y oraciones).

· La lectura es interacción: acto de comunicación (escritor y lector).

· Leer es construcción activa de sentido: comprensión del texto (interaccionar con el texto):

· La inevitable ambigüedad de los textos: Los textos nunca son explícitos.
· Factores que influyen en la comprensión de un texto: cualidades del texto, capacidades del lector y la concepción de la propia tarea de leer.
· La lectura como proceso y las estrategias del buen lector: La lectura consta de tres momentos (previo a la lectura, durante la lectura y después de la lectura).
· Tipos de lectura: Por su finalidad se consideran tres tipos (búsqueda de información, lectura de estudio y lectura de entretenimiento o por placer).

	Modelo de Flower y Hays:
· Fase de planificación: Integrada por tres subprocesos (generar ideas, organizarlas y formular objetivos).
· Fase de redacción: El proyecto se transforma (textualización).

· Fase de revisión: Incluye dos subprocesos (lectura del escrito y la reescritura).

Fases que el escritor desarrolla
· El problema o cuestión retórica: analisis de la situación comunicacional.

· Acopio de información: obtener información. Para generar ideas se emplean dos estrategias (no estructuradas y estructuradas).

· Redacción o textualización: prerredacción hasta el borrador.

· Escribir es reescribir: Fase de revisión y evaluación.

	· Gramaticidad: Revisa que el lenguaje sea correcto. (corrección gramatical y ortográfgica).
· Coherencia: Selección y organización de la información.
· Cohesión: Conexión entre los párrafos, que estén bien enlazados.
· Adecuación: grado de formalidad o informalidad del texto.

3.- LAS COMPETENCIAS EN EL LENGUAJE ORAL

	Normas de intercambio comunicativo (Grice, 1975):
	La escucha comprensiva
	Niveles de escucha
	Fases de la escucha
	El proceso de hablar y las estrategias del buen orador

	· Cantidad: Información (control formativo e informativo)

· Calidad: información verdadera y contrastada.

· Relación: Pertinencia de la información y de las intervenciones.

· Modo: La forma de decir las cosas.
	Escuchar
· Escuchar es más que oír.

· Escuchar es un proceso psicológico.

· Escuchar implica una actividad consciente del sujeto que oye.
· La escucha eficaz exige la participación del oyente.
Oír

· Oír es un proceso fisiológico de la percepción de estímulos sonoros por medio del oído.

· Oír es pasivo.

· El oyente eficaz quiere entender lo que se dice e intenta asignar significado al lenguaje verbal y no verbal del hablante.

El oyente eficaz responde a lo que se le dice y fomenta un intercambio productivo.
	· Nivel literal: integrada por el oír y la habilidad del oyente.
· Nivel interpretativo: Implica el recordar y asignar significado a las palabras del hablante.

· Nivel crítico: Incluye las actividades del oyente después de interpretar las ideas del hablante (habilidades de pensamiento crítico con la evaluación y valoración de lo escuchado).
	· Antes de escuchar: El oyente activa o construye su conocimiento previo sobre el tema.
· Durante la escucha: el oyente presta la debida escucha lo que le permite reconocer las ideas principales de apoyo, distinguiéndolos entre hechos y opiniones.

· Después de la escuchar: El oyente aplica la información adquirida a otros contextos y realiza un comentario personal sobre la exposición oral que ha escuchado (evalúa su habilidad de escuchar).

	· Antes de hablar: Situación retórica. Integrada por los siguientes aspectos:
· Elección del tema.
· Análisis y definición de la audiencia.

· Determinación de los objetivos.
· Decidir el tono formal de la intervención.

· Durante la exposición: preparación del tema y ajustes a la situación comunicativa. Implica los siguientes puntos:

· La imagen del orador.

· La elocución.

· El contexto físico de la charla.
También dos claves:

· Adecuación.

· Naturalidad.

· Después de hablar: Revisar la actuación y evaluarla. Aspectos a considerar para mejorar nuestras comunicaciones orales:

· Organización de la charla: introducción, cuerpo de la charla y conclusión.

· Cualidades de la voz: volumen, tono y velocidad.

· Dicción: pronunciación y entonación.

· Lenguaje corporal: contacto visual, gestos y posturas.

· Persuasión e interés.

Se logra por medio del lenguaje

Tiene como finalidad principal la comunicación

PAGE
1

