
1

INSTITUTO SUPERIOR TECNOLÓGICO.

QUITO METROPOLITANO

ADMINISTRACIÓN DE CENTROS INFANTILES

PLAN DE TESIS PARA ACCEDER AL TITULO DE TECNOLOGA

EN ADMINISTRACIÓN DE CENTRO INFANTILES

TEMA: DETECCIÓN Y TRATAMIENTO EN EL AULA DE TRASTORNOS DE

LENGUAJE EN NIÑOS DE 4 A 6 AÑOS EN LA UNIDAD EDUCATIVA

PARTICULAR “ENMA GRACIELA ROMERO.J”UBICADA EN LA PROVINCIA

DE PICHINCHA EN EL CANTÓN DE PEDRO MONCAYO EN LA PARROQUIA

DE TABACUNDO

Tutora. Dra. Susana Tito Lucero.

Autor. Ana Cristina Tulcanaza Mármol.

2010

2

DEDICATORIA

A mi hijo ENRIQUE ISMAEL

Por su infaltable muestra de cariño y sus consuelos en los

momentos más difíciles, por ser un aliento de vida y permitirme

ser un ejemplo para El.

A mi esposo LUIS ENRIQUE

Que gracias a su amor, su apoyo y paciencia puedo ahora cumplir

un sueño tan anhelado. Además compartió mis alegrías y

tristezas en este período y es el pilar fundamental en mi vida.

Gracias a los dos por ser mi motivo de alegría y superación.

3

AGRADECIMIENTO

Mi principal agradecimiento es a DIOS que me brindo la vida, salud y

fuerza para culminar mi carrera.

A mis padres que siempre me brindaron su apoyo incondicional.

A mis hermanos Fredy y Graciela por su cariño y ejemplo de

superación.

No podría olvidarme de todos mis maestros en especial a la Dra:

Susana Tito por sus valiosos conocimientos impartidos y la certeza al

ayudarme a elegir el tema de la tesis.

4

INTRODUCCIÓN

El presente trabajo demuestra la frecuencia de un trastorno de lenguaje en

niños de 4 a 6 años. Las posibles causas, como las maestras parvularias pueden

detectar un trastorno de lenguaje en el aula y aplicar diferentes alternativas de

terapia.

En el primer capítulo encontraremos el planteamiento del tema, los antecedentes

la justificación del proyecto y los objetivos.

En el segundo capítulo encontraremos el marco teórico y dentro de este las

teorías sobre la adquisición del lenguaje, también las áreas del cerebro en donde

se desarrolla el lenguaje, el desarrollo del sistema lingüístico, patologías en

donde se produce las alteraciones del lenguaje y las alteraciones del habla.

En el tercer capítulo se encuentra el abordaje de niños con trastornos de

lenguaje, el manejo en el aula y por último algunas técnicas aplicables.

En el cuarto capítulo se encuentra la evaluación, los tés que se aplican a los

niños y el alto porcentaje de trastornos de lenguaje, las conclusiones que se

obtuvo al realizar la evaluación a los niños y la reacción que tienen las maestras

parvularias ante este problema y los anexos que son algunas de las técnicas

para poder ayudar a un niño con trastornos de lenguaje.

Es así como se estructuro el siguiente documento para facilitar así su

entendimiento y que sea de fácil aplicación.

5

CAPITULO I

PLANTEAMIENTO DEL TEMA

Tema: Detección y tratamiento en el aula de trastornos de

lenguaje en niños de 4 a 6 años.

ANTECEDENTES

Las metodologías aplicadas en la educación tradicional, son poco apropiadas y

no impulsan al aprendizaje del niño en el área de lenguaje.

Estos trastornos de lenguaje bloquean su desenvolvimiento y generan

dificultades de aprendizaje significativo, cognitivo, fonético y fonológico .En tal

virtud y tomando en cuenta la responsabilidad y excelente nivel educativo por el

cual se caracteriza la institución, ya que viene prestando sus servicios desde el

año2003 hasta la actualidad, es pertinente realizar un estudio para detectar los

tipos de problemas en el área de lenguaje y de esta manera poder mejorar la

educación.

De acuerdo con la teoría de Hoff Gindsberg; Psicólogo. El desarrollo evolutivo

del lenguaje se fundamenta en la interrelación con sus padres, la cual mejora en

su aprendizaje y gracias a ellos captan más pronto los matices del lenguaje y

logran corregir sus equivocaciones.”No se ha observado que ningún niño

produzca lenguaje humano sin haber tenido un compañero comunicativo del cuál

aprender.

A los 6 años el niño no pierde ese carácter egocéntrico patente en los juegos y

otras manifestaciones.

Es recién a partir de allí donde se realizan la integración de todos los elementos

del lenguaje para una autentica comunicación social. Una evolución lenta o una

alteración de esta esfera impedirán alcanzar la suficiente madurez.

Se considera que cada edad cronológica, corresponde en cierto nivel intelectual

o de edad mental. De tal modo que la edad mental coincide con la edad

6

cronológica. La mayoría de autores señalan como edad mental adecuada para

aprender a leer y escribir es la comprendida entre 5 y 7 años, de lo contrario

tendrá dificultades, tomando en cuenta que este factor es solamente una

condición más, dentro de una serie de factores.

JUSTIFICACIÓN

La finalidad de este trabajo es descubrir mediante la investigación el origen y

factores que bloquean el desenvolvimiento pedagógico a su vez brindar un gran

aporte a los docentes quienes desean mejorar la calidad de educación.

Mediante una observación realizada en el primer año de educación básica de la

Unidad Educativa Particular “Enma Graciela Romero” ubicada en el Cantón de

Pedro Moncayo de la parroquia Tabacundo Provincia de Pichincha.

Se ha determinado que existe una alteración en el lenguaje lo que causa

problemas en el aprendizaje de los niños, otras de las razones y que son motivo

de estudio en este caso son los diversos factores existentes para que los niños y

niñas no desarrollen adecuadamente el aprendizaje

Uno de los problemas que más afectan a los niños con trastornos de lenguaje,

es la falta de preparación o el desinterés que tienen los maestros por conocer

este tipo de problemas.

La importancia de un diagnóstico precoz por parte de la maestra parvularia es

indispensable, de tal manera que puedan proponer, implementar y ejecutar

estrategias prácticas que beneficien directamente a los niños (as) y padres de

familia en la tarea de generar mayor desarrollo comunicativo y afectivo;

enfrentando un problema que dejara de repercutir en años consecutivos.

El desarrollo inadecuado del lenguaje de los niños, es causado por trastornos

orgánicos (lesión en la zona de Wernick o de Broca), problemas congénito

(síndrome de Down), neurológicos (secuelas de meningitis), anatómicos

(frenillo), psicológicos (ansiedad o depresión), o socio – familiares (excesiva

flexibilidad en la crianza)

7

El uso de técnicas adecuadas de diagnóstico y seguimiento permite monitorizar

el mejoramiento o no del problema de lenguaje en el niño (a).

El manejo adecuado de los trastornos de lenguaje, por la maestra parvularia,

permitirá que este no se convierta en una enfermedad que afecte la calidad de

vida de la persona. Las herramientas y técnicas de diagnóstico, evaluación y

manejo son factibles de ser aprendidas y aplicadas en el aula, mediante una

adecuada capacitación de los docentes. Esta investigación sobre la prevalencia

de trastornos de lenguaje y el manejo adecuado en el aula es factible económica

y técnicamente..

OBJETIVOS

OBJETIVO GENERAL

Formular un plan de manejo conductual y de ejercicios en el aula, para niños

entre 4 a 6 años con trastorno de lenguaje, qué pueda ser aplicado en el nivel

preescolar de la Unidad Educativa Particular “Enma Graciela Romero .J”

OBJETIVOS ESPECÍFICOS

1. Determinar la frecuencia y tipos de trastornos de lenguaje en niños de 4 a

6 años, del nivel preescolar de la Unidad. Educativa. Particular “ Enma

Graciela Romero”.

2. Describir las estrategias didácticas qué se pueden utilizar en niños de 4

a 6 años con trastornos de lenguaje qué asisten en la Unidad. Educativa.

Particular “ Enma Graciela Romero”

8

CAPITULO II

Marco Teórico.

TEORÍAS SOBRE LA ADQUISICIÓN DEL LENGUAJE.

El nivel de maduración como el medio ambiente son importantes para el

desarrollo del lenguaje, durante el período de adquisición de la palabra, parece

haber una conexión entre logros cognitivos y lingüísticos.

Es así que para desarrollar una perspectiva de conocimiento investigativo se

tomará en cuenta algunas de las teorías que tienen un amparo científico y

analítico.

Teoría conductista.

Skinner(1957), se apoya en los principios de aprendizaje para explicar la

adquisición del lenguaje. Braine (1971), Staats (19719), el conductista cree que

el niño no sabe nada de lenguaje, pero posee las aptitudes necesarias. el niño

aprende a través de un esfuerzo selectivo de la imitación.

Teoría interaccionista.

Piaget (1960), es el principal defensor de la posición interaccionista los procesos

de lenguaje y los cognoscitivos se desarrollan simultáneamente, a medida que el

niño atraviesa una serie de etapas fijas de desarrollo, que requiere interacciones

más complejas con el entorno.

LA DIFICULTAD DEL APRENDIZAJE.

Una dificultad de aprendizaje es un trastorno que afecta la capacidad de la gente

para comprender lo que ve y oye, o para conectar información de las distintas

partes del cerebro. Esto no implica necesariamente falta de inteligencia, sino que

tiene que ver con sus limitaciones para aprender.

Estas limitaciones pueden manifestarse de distintos modos, como: un problema

específico del lenguaje oral o escrito, coordinación, autocontrol o atención.

Estos problemas se hacen extensivos en el trabajo escolar y pueden retrasar el

aprendizaje de la lectura, escritura o las matemáticas. En tal virtud que este

trabajo se verá enfocado a investigar y demostrar algunas metodologías que

9

aporten al mejoramiento de una de estas dificultades que será la alteración

específica en el lenguaje.

LENGUAJE

Es uno de los logros de la especie humana, una de las características principales

es la velocidad de adquisición: la primera palabra se aprende hacia los doce

meses, y a los 2 años de edad la mayoría de los niños tienen ya una vocabulario

de unas 270 palabras, que llegan a las 2600 a la edad de los 6 años y casi

imposible de determinar el número de construcciones posibles dentro del

lenguaje individual. No obstante, los niños construyen frases sintácticamente

correctas a los 3 años y construcciones verbales muy complejas a los 5 años.

Es un conjunto de sonidos articulados, que constituye uno de los factores

fundamentales que nos permite la integración social, y finalmente es el medio

más eficaz para comunicarnos, comprender y explicar el mundo que nos rodea y

nuestra propia existencia.

FUNDAMENTOS BIOLÓGICOS PARA EL DESARROLLO DEL LENGUAJE.

El hombre, como especie, nace programado para el aprendizaje del lenguaje. Es

decir todos los niños en los que el desarrollo lingüístico se produce naturalmente

logran adquirir el dominio básico de su lengua entre los 18 y 30 meses, sin

importar razas ni grupos social.

NOCIÓN DEL LENGUAJE INNATO.

Según el análisis de Chomsky dice que el niño nace con una información

genética que le permite descubrir la estructura interna de la lengua que se habla

en su medio social; analizarla, diferenciarla y, a partir de esto, apropiarse de ella

para su uso.

INFLUENCIA DEL MEDIO SOCIAL.

La influencia del medio en el desarrollo del lenguaje cumple un papel

fundamental como estímulo positivo o negativo.

10

Por esto desde pequeños debemos crear hábitos de lectura ya que garantizará

en parte, el continuo avance del nivel lingüístico que continúa produciéndose

hasta la edad adulta.

Entonces debemos recordar que en los casos de Trastornos del Lenguaje,

cualquiera sea el tipo de déficit, siempre obtendremos mejores resultados

cuando el niño tenga un sostén afectivo importante y se encuentre en un

ambiente estimulante.

IMPORTANCIA DEL LENGUAJE EN EL DESARRROLLO DEL NIÑO.

La importancia del lenguaje en el desarrollo del niño puede comprenderse mejor

si abordamos cuáles son sus funciones y qué sucede cuando no se cumple

adecuadamente.

FUNCIONES DEL LENGUAJE.

El lenguaje cumple múltiples funciones, tanto desde el punto de vista individual,

en el desarrollo general del individuo, como desde el punto de vista colectivo, en

lo que se refiere a la integración de las personas en el medio social.

a. Función expresiva o emotiva.

Es la que permite al niño expresar sus emociones y pensamientos.

Cuando un niño no logra expresar sus emociones por medio del lenguaje, lo

hará a través de la acción y pueden entonces aparecer problemas de conducta.

Aparecen rabietas, supuestos caprichos o conductas de aislamiento.

b. Función referencial.

Se refiere a los contenidos de los mensajes que se transmiten, a la información

que puede producirse por medio del lenguaje oral.

Cuando un niño no puede expresarse oralmente debe buscar otras vías de

comunicación.

11

c. Función conativa.

 Es la que se centra en la otra persona y logra una respuesta.

Está centrada en el destinatario, el que recibe el mensaje que vamos a

transmitir, con la carga psicológica que lleva.

Un déficit de comprensión del lenguaje y sus usos hará difícil interpretar esta

función, generando dificultades en la adaptación social del niño.

d. Función fática.

Consiste en mantener el contacto entre los interlocutores, lo que permite generar

situaciones de diálogo y lograr que se establezca la verdadera comunicación.

e. Función lúdica.

Permite satisfacer las necesidades de juego y creación en los niños y adultos.

Un niño con menores posibilidades de acceso al lenguaje pierde no solo la

posibilidad de jugar, sino también la de integrarse al grupo de su pertenencia.

f. Regulador de la acción.

Se refiere al lenguaje interno aproximadamente a los 7 años se independiza el

lenguaje interior del exterior. Esta posibilidad permite al niño planear sus

acciones y solucionar problemas.

Estas capacidades estarán disminuidas en niños con trastornos del lenguaje,

resultándoles más difícil enfrentarse a situaciones de la vida cotidiana.

g. Función simbólica.

Permite la representación de la realidad por medio de la palabra.

Por ello, de acuerdo con el nivel de lenguaje alcanzando se corresponderá un

grado diferente de abstracción y representación da la realidad.

h. Función estructural.

12

Permite acomodar la información nueva a los saberes anteriores.

En el caso de un trastorno del lenguaje, puede suceder que el niño posea cierta

información y le resulte difícil llegar a ella porque fue “mal archivada” en su

estructura de memoria.

i. Función social.

 Permite establecer relaciones sociales entre los diferentes hablantes en

diferentes ámbitos y situaciones. La imposibilidad de comunicarse crea el riesgo

de discriminación social.

AREAS DEL CEREBRO EN DONDE SE DESARROLLA EL LENGUAJE.

13

DESARROLLO DE SISTEMAS LINGUÍSTICOS

ORGANIZACIÓN FONÉTICA

La fonética es el estudio de los sonidos del lenguaje en el aspecto físico-

acústico.

Se divide en cuatro parámetros.

·punto de articulación ·sonoridad

·modo de articulación ·resonancia

El punto de articulación nos indica la posición y punto de contacto de los

órganos fono articulatorio durante la emisión de un fonema, de esta forma

podemos clasificar en:

Bilabiales: El contacto es solo entre los labios (m,p,b).

• Labio dental: El contacto es entre el labio inferior y los incisivos

superiores (f).

• Dentales: Contactan lengua y los dientes (t,d).

• Alveolares: Contacta lengua y alveolos (l,r,rr,n,s).

• Palatales: Contacta el dorso de la lengua con el paladar (y).

• Velares: El contacto se produce entre el dorso de la lengua y el velo del

paladar (j,k,g).

El modo de articulación indica la forma en que sale el aire durante la emisión

del fonema, se divide en:

• Oclusivas: Se produce un cierre, que, al abrirse rápidamente, genera un

sonido explosivo (p,b,k,g,d,t,m,n).

• Fricativas: Se generan por la proximación de las estructuras oro

faríngeas donde al salir lentamente, el aire genera un sonido de rose

(f,s,y).

14

• Africadas: Donde se produce un sonido oclusivo seguido de uno fricativo

(ch,x).

• Laterales: Cuando el aire fonado sale por ambos lados de la boca (l).

• Vibrantes: Cuando por acción de la lengua se produce una o más

vibraciones en el aire exhalado (r,rr).

La sonoridad.- Cada fonema se define por sus rasgos distintivos.

• Sonoras: Son los que si interviene (b,d,g,m,n,l,r,rr,ñ).

• Sordos: Cuando no hay vibración cordal (p,t,k,f,y,ch,x).

Resonancia: Nos indica por donde se produce la salida del aire al emitir un

fonema y pueden ser:

• Orales: cuando la totalidad del aire sale por la boca por obstrucción del

velo del paladar hacia la nariz.

• Nasales: cuando el velo del paladar cierra la salida del aire por la boca, y

el sonido formado sale por la nariz: m, n, ñ.

Cuadro resumen de clasificación de consonantes de acuerdo a sus

características.

15

ORGANIZACIÓN DEL SISTEMA FONOLÓGICO

Los primeros sonidos producidos como fonemas son generalmente p-m-t,

emitidos en sílabas directas (consonante vocal), que constituye el grupo inicial, el

mismo se caracteriza en niños de 0 a dos años.

A partir de este grupo inicial se construye un primer grupo de diferenciación

integrado por l-n-ñ-d-j-k-g, donde comienza a aparecer sílabas inversas (vocales

consonantes) y mixtas (c u c) con m - n. Niños de 2 a 3 años.

Luego surge el segundo grupo de diferenciación s-f-ch-ll.. Niños de 3 a 4 años.

El tercer grupo de diferenciación aparece z y sílabas inversas y mixtas con s y

sinfones con l. Niños de 3 a 4 año

El cuarto grupo de diferenciación es donde surge r, rr y sílabas inversas y mixtas

con l. Niños de 4 a 5 años.

Finalmente y como quinto grupo de diferenciación se añaden los sinfones con r y

grupo consonánticos (combinaciones de tres consonantes).

En este aprendizaje hay ciertas características que son constantes en todos los

niños.

Todos los niños deben cumplir un proceso de reconocimiento de los fonemas,

todo este proceso culmina aproximadamente a los 5 años, es decir que el niño

debe ser capaz de producir todos los sonidos del habla antes de iniciarse en el

aprendizaje de la lectoescritura.

ALTERACIONES MÁS FRECUENTES EN EL SISTEMA FONOLÓGICO.

Para hablar de una alteración nos tenemos que ubicar después de los 5 años de

edad, como mínimo.

Pueden producirse alteraciones en el eje sintagmático:

Reduplicaciones.- repetición de una sílaba tata, en lugar de taza.

16

Omisiones.- suspensión de sílabas, consonantes, consonantes iníciales.

Alteraciones en el eje paradigmático:

• Sustituciones: en general el niño reemplaza un fonema por otro que le

es próximo.

• Oclusivización: reemplaza una fricativa por una oclusiva papo en lugar

de sapo.

• Anteriorización: reemplaza un sonido velar por uno alveolar o dental

tomida en lugar de comida.

• Labialización: reemplaza una consonante lingual por una labial

pampoco en lugar de tampoco.

• Posteriorización: reemplaza un sonido labial o alveolar por uno velar

árgol en lugar de árbol.

• Semiconsonantización: sustitución de una consonante por una

semiconsonante, que es un sonido que se asemeja mucho a las vocales i

o u pianta en lugar de planta.

• Nazalización: sustituye un fonema oral por uno nasal, Acompañado

generalmente por un proceso de asimilación meno en lugar de bueno.

• Sonorización: reemplaza un fonema sordo por uno sonoro, bantasma

en lugar de fantasma.

• Desonorización: sustituye un fonema sonoro por uno sordo de igual

punto de articulación peso en lugar de beso.

• Ceseo: por protución de la lengua a la posición interdental caza en lugar

de casa.

• Metátesis: consiste en cambiar de lugar un sonido virdio en lugar de

vidrio.

• Oclusivización de laterales y vibrantes: por ejemplo doto en lugar de

roto.

• Posteriorización de vibrante o rr gurutal: por ejemplo pego en lugar de

perro.

Lateralización de vibrantes: sustituye r con l cala en lugar de cara.

Alteraciones en el eje paradigmático y sintagmático.

17

Asimilaciones: que se produce al acercar el punto de articulación de dos

consonantes sucesivas, produciéndose así reduplicaciones tote en lugar de

coche.

A medida que se produce la maduración, no sólo intelectual sino también

afectiva y social, se irán generando los cambios necesarios para lograr una

correcta articulación del lenguaje hablado.

EVALUACIÓN FONOLÓGICA.

La evaluación fonológica puede hacerse de modo pautado (dirigido) o libre

(espontaneo).

Guía de observación de aspectos fonológicos.

18

Para realizar estas pruebas existen un sin número de actividades que se puede

realizar sin forzar al niño o desviar su atención.

Ejemplo:

• Juego de lotería.

• Descubrir los objetos con los que el niño tenga dificultad al hablar.

• Movimientos labiales y con la lengua.

• Limitación de movimientos.

ORGANIZACIÓN SEMÁNTICA

La organización semántica corresponde a la evolución del significado de la

palabra.

Es perfectamente conocido el hecho de que la comprensión precede a la

expresión.

Aproximadamente a los 9 meses es cuando comienza la actividad comprensiva

del lenguaje, interpretando algunas partículas del discurso del adulto, comienza

por identificar su nombre y el “no”.

Por otro lado, las primeras palabras que el niño produce tendrán generalmente

un valor de acción y expresarán fundamentalmente deseos y necesidades

fuertemente unidas al contexto en que se produce.

Para poder integrar una palabra nueva el niño deberá cumplir con ciertas

condiciones, que son:

• Diferenciar claramente un objeto en particular.

• Saber que, aunque lo encuentre en diferentes contextos, continúa siendo

el mismo.

• Capta que aunque cambie algunos de sus atributos, por ejemplo el color,

el objeto es el mismo.

• Delimita cuales son los atributos que le son propios.

En un medio poco estimulante, encontraremos una disminución cuantitativa del

vocabulario semántico.

19

Un hito importante en la expresión semántica lo constituye el logro de las

primeras 50 palabras, hecho que coincide generalmente con el comienzo de la

utilización de la frase de dos palabras y que ocurre aproximadamente a los 18-19

meses.

Estos primeros significativos atraviesan por tres etapas:

1. Etapa pre léxica: El niño utiliza las palabras como etiqueta, y están

generalmente acompañadas de un gesto con la mano y la cara.

2. Etapa de símbolos léxicos: En este periodo se produce un aumento

significativo en cuanto a la cantidad. Se considera que este periodo se

cumple aproximadamente entre los 16 meses y los 2 años.

3. Etapa de frase semántica: Se inicia cuando el niño comienza a utilizar la

frase de dos palabras. Comienza a darse cuenta que hay diferentes

jerarquías entre las palabras, ejemplo animal incluye a perro o perro

incluye a Dobermann, y así comienza a agrupar sus palabra y almacenar

información.

Entre los 3 y 6 años continúa siendo importante el aumento de vocabulario, es

cada vez más preciso y acertado, aunque su lenguaje es, ante todo, egocéntrico

(al igual que su pensamiento).

Es importante la diferencia que se establece en este punto entre niños que han

tenido escolaridad desde pequeños y los que no, porque al favorecerse la

socialización, disminuye el lenguaje egocéntrico.

Es recién a partir de los 7 años cuando aparece un verdadero intercambio de

información y se independiza el lenguaje interior del exterior.

ALTERACIONES MAS FRECUENTES EN EL SISTEMA SEMÁNTICO

Algunos de estos errores son muy frecuentes en los primeros años y se

producen durante el período de aprendizaje debido al proceso muy activo de

incorporación de significados. Por supuesto que debe considerarse como

patológicos una vez culminado este período.

• Sobreextensión: Se produce cuando el niño usa la misma palabra para

designar objetos y situaciones diferentes.

20

• Sobrerrestricción: Consiste en la utilización de una palabra únicamente

relacionada a un objeto en particular o a un contexto determinado.

• Ausencia de correspondencia: Se produce cuando el niño atribuye a un

referente un significado diferente al que le atribuye los adultos.

• Invención de una palabra. Neologismo: Creando una palabra para un

objeto o situación personal, por ejemplo “coco” al agua.

• Disnomias: Se producen cuando el niño no es capaz de emitir una

palabra aunque ya la conoce.

• Jerga: Se produce cuando se asocian dificultades articulatorias con

confusiones semánticas que hacen que el discurso sea muy difíciles de

comprender.

• Ecolalias:Conciste en repetir generalmente la última palabra que escuchó

del interlocutor.

EVALUACIÓN DE LOS ASPECTOS SEMÁNTICOS

Además de los tests es importante el análisis de una situación de juego con el

niño, de donde podremos extraer mucha información.

*Valorar número y clase de palabras que utiliza y compararlas con el nivel social

y de estimulación que posee.

*Analizar en que tipos de palabras surgen más dificultades, sustantivos , verbos,

pronombres.

*Ver si es capaz de descubrir absurdos verbales o interpretar metáforas.

*Consignar cuáles son las dificultades en la comprensión de frases y de relatos

para diferenciar entre trastornos de tipo semántico o de memoria y atención.

ORGANIZACIÓN MORFOSINTÁCTICA.

La organización morfosintáctica corresponde a la organización y orden de las

palabras en una frase.

21

La elaboración de la sintaxis es progresiva y tiene un orden de adquisiciones

estrechamente ligado a la evolución del pensamiento.

Generalmente las primeras palabras son sustantivos, pero las utiliza para

expresar emociones o necesidades, por lo cual se le puede conceder la calidad

de acciones “agua” puede ser “ tengo sed” o “quiero bañarme” o “mira el río”.

También la entonación tiene una función sintáctica evidente en las primeras

emisiones puede decir “nene aba” expresando una demanda “quiero agua”.

Las primeras conjunciones o partículas conectivas aparecen entre los dos y

cuatro años por ejemplo el uso de “y” para unir dos frases “ la niña come y el

perro duerme”.

Aproximadamente entre los 3 años 6 meses a los 4 años de edad el niño domina

la estructura sintáctica fundamental de su lengua materna y puede expresarse

con pocos errores de tipo morfosintáctico.

ALTERACIONES MÁS FRECUENTES EN AL SISTEMA MORFO-

SINTÁCTICO.

Entre estas tenemos sobre generación de verbos, ocurre cuando los verbos

irregulares se hacen regulares ejemplo poní puse.

Habla telegráfica, se llama así cuando los niños ya pasaron de su etapa

evolutiva y sigen hablando así “ome-come” “omi- duerme”.

ACTIVIDADES PARA FAVORECER EL DESARROLLO

MORFO – SINTÁCTICO.

• Construcción de frases.

Mediante la presentación de imágenes sucesivas que vayan integrando

una frase cada vez más complejas.

Una vez integrada la frase completamente, utilizando la última imagen

podemos cambiar el orden de la misma, señalando en forma progresiva

los diferentes elementos del dibujo.

22

• Construcción de discursos.

Se utiliza la secuencia de tarjetas para poder lograr un dialogo

coordinado.

• Conciencia sintáctica.

Armamos oraciones con la utilización de pictogramas, realizando

previamente un reconocimiento de los mismos para acordar los

significados

Para niños mayores ya alfabetizados esta técnica nos ayuda a la

identificación de palabras “llenas” Ejemplo:

EL PERRRO DE JUAN CORRE AL GATO DE LUCIA

23

Guía de observación de los aspectos morfo- sintácticos.

24

FUNCIÓN PRAGMÁTICA.

La pragmática es el estudio de los usos del lenguaje y de la comunicación

lingüística.

La pragmática abarcará todo el modelo de comunicación entendido como emisor

o hablante, receptor u oyente y contexto en el que se produce el intercambio.

Alrededor de los 9 meses de edad. Es el momento en el que el bebé es capaz

de interactuar significativamente con su medio a partir de instrumentos pre-

simbólicos como la producción oral.

Las primeras intenciones comunicativas se producen a través de acciones y

gestos y luego recién a nivel del lenguaje oral.

En las acciones interviene todo el cuerpo y pueden ser:

Acción de petición, de rechazo o gracias infantiles.

En cuanto a los gestos, son más específicos aunque no totalmente

convencionales y pueden ser.

Señalar objetos, enseñar objetos, entregar objetos.

Se ha establecido que en base a distintas funciones que van apareciendo a

medida que el niño crese específicamente a partir de los 9 a 18 meses , los

niños se desenvuelven con mayor facilidad .

Función instrumental: Sirve para satisfacer necesidades Ej: pedir alguna cosa.

Función regulatoria: Utilizada para controlar su entorno Ej.: mandar alguna cosa

“coco” hazme caballito.

Función interaccional: Sirve para mantener la comunicación e interrelacionar con

su medio.

Función personal: Sirve para expresar sus sentimientos.

Función heurística: sirve para explorar la realidad ¿Qué es esto?.

25

Función imaginativa: La utiliza para jugar, crear diferentes realidades.

La gran explosión en la revolución pragmática ocurre en la próxima fase, entre

los 3 a 5 años, donde las funciones se agrupan.

*Interpersonales: Se refiere a lo que los niños comunican a los demás.

*Ideacional: Es por medio la cual el niño observa el contexto que le rodea.

Además se agrega una última función textual, que sirve para reorganizar las

otras funciones.

ALTERACIONES DE LAS FUNCIONES PRAGMÁTICAS.

Un niño puede poseer un nivel aceptable de desarrollo fonológico- semántico y

morfosintáctico y aun así tener dificultades a nivel pragmático. Es el caso de los

niños autistas con alto rendimiento.

El lenguaje es solo un instrumento y no un medio para relacionarse con otras

personas y poder intercambiar información.

EVALUACIÓN DE LAS FUNCIONES PRAGMÁTICAS.

La evolución de la pragmática del lenguaje podrá realizarse únicamente en el

uso social, por lo tanto dependerá del contexto que se esté produciendo el

análisis.

Una buena evaluación consiste en obtener muestras del lenguaje en distintas

situaciones Ejm: el hogar, la escuela, la plaza, el mercado y analizar en cuál de

los lugares se sintió cómodo y hubo mayor fluidez.

EJERCICIOS PARA DESARROLLAR LAS FUNCIONES PRAGMÁTICAS DEL

LENGUAJE.

Las funciones pragmáticas permiten al niño pedir, mandar, interrelacionarse,

opinar, explorar, crear, jugar, explicar. Tienen qué ser situaciones conocidas y

reales para el niño.

26

Guía de observación de aspectos pragmáticos.

27

APTITUDES METALINGUÍSTICAS

Se refiere a la posibilidad de hablar o razonar acerca del propio lenguaje, del

código común que utilizamos para comunicarnos y en base a esto apropiarnos

de él, controlarlo y adaptarlo para la interacción con el entorno.

Las aptitudes metalingüísticas permiten descubrir las ambigüedades que se

producen en el habla, analizarlas y comprenderlas; así como la reflexión y la

meditación filosófica.

La evolución de las aptitudes metalingüísticas hacen que:

En una primera etapa el niño analice un enunciado, considerando solo si es

comprensible para él o no.

Luego en una segunda etapa hace hincapié en si lo que transmite el enunciado,

los acontecimiento que cita, son posibles o no.

Y finalmente en una tercera etapa es capaz de analizarlo, teniendo en cuenta

criterios gramaticales, escritos que le permiten llegar al verdadero análisis del

mismo.

EVALUACIÓN DE LAS ACTIVIDADES METALINGÜÍSTICAS.

Para evaluar las actitudes metalingüísticas debemos prestar atención al

mecanismo que el niño utiliza para resolver determinadas situaciones como una

frase ambigua, un absurdo verbal, una moraleja y trata de ubicar en alguna de

las etapas evolutivas mencionadas anteriormente.

Debemos resaltar que aproximadamente recién a los 14 años de edad pueden

resolver enunciados ambiguos complejos.

ACTIVIDADES QUE FAVORECEN LA ADQUISICIÓN DE APTITUDES

METALINGUÍSTICAS.

Serán actividades relacionadas con los aspectos fonológicos- semánticos-

morfosintácticos y pragmáticos analizados verbalmente que le permitan al niño

tomar conciencia de su propia lengua, lo que se llama “conciencia lingüística”.

28

ORGANIZACIÓN PSICO- AFECTIVA

Para la aparición del lenguaje en un niño, debe producirse no solamente la

maduración del sistema nuero sensorial y motor que interviene en su producción,

sino también un adecuado desarrollo cognitivo social y afectivo, que lo va

desarrollando a medida que crece.

El bebé a emitir vocalizaciones no porque las necesite para comunicarse

exclusivamente, sino por el placer de hacerlo, existirá así una función “apetitiva”,

el bebé comienza a emitir porque quiere, porque le gusta, porque le genera

placer.

Alrededor de los 3 años se produce la “asunción subjetiva del yo “ es el momento

en que se afirma su personalidad y comienza a utilizar el pronombre YO para

designarse, hasta ese momento utilizaba su propio nombre, como lo hacen los

adultos.

PATOLOGIAS DONDE SE PRODUCEN ALTERACIONES DEL LENGUAJE Y

EL HABLA.

Existen varios tipos de trastornos, y cuando más temprano se haga el

diagnóstico mejor será e l pronostico de evolución, teniendo en cuenta la

importancia del lenguaje en el desarrollo cognitivo y social del niño.

DÉFICIT SENSORIALES

Teniendo en cuenta esta clasificación, en los casos leves se observan

generalmente algunas deficiencias en el plano fonológico, pero no entorpecen

las necesidades de comunicación cotidiana y por ello suelen suceder que solo

son detectadas al llegar a edades escolares, en donde la maestra nota fallas de

atención o incluso que direcciona su cabeza para escucharla mejor.

En cualquiera de los casos lo más importante es la detección temprana.

Las causas más frecuentes de defectos de audición son:

• Factores genéticos.

• *Malformaciones de oído medio o fenecía de huesecillos o canal auditivo

externo.

29

• Enfermedades maternas durante la gestación: rubeola, toxoplasmosis

• Trastornos perinatales: anoxia, ictericia, prematuras, encefalitis viral,

parotiditis, etc.

• Uso de medicamentos antitóxicos: estreptomicina, gentamicina.

• Exposición a ruidos excesivos.

Traumatismos.

GUIA DE OBSERVACIÓN PARA DETECTAR DEFECTOS DE AUDICIÓN.

Evaluación de la audición.

La evaluación de la audición debe realizarse en todos los niños aunque no

existan síntomas evidentes.

Pueden realizarse mediante pruebas informales, como ubicación de la fuente

sonora con instrumentos que emitan diferentes sonidos graves y agudos y a

30

diferentes intensidades o mediante pruebas formales que dependerán de la edad

y capacidad del niño a evaluar.

Como dirigirnos a un niño con disminución auditiva.

• Lo primero que el docente debe establecer con el niño es cuál es la

“Distancia auditiva crítica” es decir a qué distancia debo hablarle.

• Enfatizar sonidos o palabras específicas para hacerlas más audibles para

el niño.

• No hablarle con voz demasiada fuerte, porque al elevar la voz distorsiona

la señal auditiva.

• Ubicar al niño en rol activo, si le facilito todas las situaciones, el niño pasa

a un rol pasivo y pierde el interés.

• Disminuir la cantidad de preguntas cerradas, es decir las que se

responde por sí o no ejemplo: “¿avión empieza con a?”, porque si no lo

sabe lo expondremos al fracaso, en cambio, le preguntamos “¿Qué te

parece, Con qué letra comienza la palabra avión?”.

• No crearle dependencia con la repetición. Si el docente repite todo

constantemente, ¿para qué prestar atención la primera vez si la

consigna será repetida tres veces?

• Incentivar al niño para que funcione por sí mismo, que sea independiente,

brindándole estrategias de autoayuda, por ejemplo “Podría hablar más

lento” o” ¿Qué significa esta palabra?. Enseñarle a preguntar por lo que

no comprenda.

DÉFICIT VISUAL.

El niño ciego de nacimiento padece como consecuencia de su déficit sensorial

un trastorno de la comunicación

Aunque el niño no nos vea, debemos buscar su mirada, hay que realizar una

comunicación cara a cara. Cuando lo miramos le estamos comunicando con

nuestra voz, nuestra respiración, nuestras sensaciones.

En los niños ciegos el lenguaje es un medio de contacto muy importante.

Como dirigirnos a un niño con déficit visual.

31

*Ante todo, hablarle cara a cara todo el tiempo y utilizar el lenguaje como un

medio anticipado de la acción que vamos a realizar.

*Inhibir las ecolalias proporcionándole los estímulos censo perceptivos y táctiles

necesarios para hacer significativas sus emisiones, por ejemplo si le

preguntamos

¿qué galletita quieres?, debemos al mismo tiempo colocarle una en cada mano y

permitirle explorar (por medio del tacto, olfato y gusto) y luego repetir ¿ cuál

quieres? Ésta, moviendo una de sus manos.

*Darle seguridad en sus producciones, sean verbales o de otro tipo, fortalecer su

personalidad y estimularla independencia para una mejor inserción social.

DÉFICIT MOTOR

Parálisis cerebral.

Se denominan así a un grupo de patologías en las que se produce una

disfunción del sistema motor, como consecuencia de un daño encefálico difuso,

en un cerebro inmaduro, instalando una encefalopatía no progresiva.

La inmadurez de apraxias vegetativas por el trastorno motor incide en el retraso

de apariciones del lenguaje.

Aproximadamente el 80% de los casos de parálisis cerebral están acompañados

de alteraciones evidentes en el habla y el lenguaje.

DÉFICIT MENTAL

La nueva Definición del retraso mental, establecida por la AAMR (Asociación

Americana para el Retardo Mental) es el último manual 2002, habla de

limitaciones sustanciales en el desenvolvimiento corriente de un individuo,

teniendo muy en cuenta para el diagnóstico de la discapacidad el entorno

cultural y social al que pertenece el individuo.

32

AUTISMO

Antiguamente se consideraba que el autismo se producía por una falla en el

vínculo temprano entre madre e hijo, por lo tanto dependía de factores

puramente emocionales o psicológicos.

Actualmente, estudios neuro anatómicos realizados han comprobado

anormalidades anatómicas situadas en los circuitos cerebelos y en el sistema

límbico que podrían ser responsables de muchos de los síntomas clínicos del

autismo y demostrar la base orgánica de la patología.

ALTERACIONES DEL HABLA

ALTERACIONES DE LA VOZ.

Disfonía.

Cuando un niño tiene una voz patológica, notamos un tono laríngeo alterado que

se manifiesta con una voz ronca o con falta de aire rara finalizar las frases, con

una sonoridad demasiado suave o fuerte. Puede presentar también resonancia

hipernasal (voz gangosa) o hipo nasal (voz como de resfriado) .

ALTERACIONES RESPIRATORIAS Y DE GLUTORIAS.

Respiración bucal.

La respiración bucal en los niños va a traer aparejadas una serie de alteraciones

en funciones que pueden afectar de forma indirecta el lenguaje, pero, que

además de ello, tienen importancia en si misma.

Los niños que respiran con la boca pueden presentar:

• Alteraciones en la audición.

• Alteraciones en la deglución.

• Alteraciones en la atención.

33

• Alteraciones en la articulación.

Guía de observación para detectar niños respiradores bucales

 SI NO

*¿El niño permanece siempre con la boca abierta?

*¿Le cuesta juntar sus labios?

*¿Su respiración es muy ruidosa?

*¿Cuándo come hace ruidos inspiratorios.?

*¿Se cansa o agita rápidamente al hacer ejercicio físico?

*¿Siempre tiene la nariz tapada?

*¿Su voz es gutural o hipo nasal?

*¿Pide que le repitan la consigna de una tarea?

*¿Pregunta frecuentemente ¿cómo? Cuando le hablan?

*¿Junta saliva en las comisuras de la boca.?

*¿Babea en ocasiones?

*¿Ronca cuando duerme?

*¿Tiene ojeras pronunciadas?

*¿Sus labios son pálidos y de aspecto blando, hipotónicos?

*¿Los orificios de su nariz son muy pequeños?

*¿Sus pómulos son poco pronunciados?

FISURAS –LABIO- ALVÉOLO- PALATINAS.

Es una malformación del aparato bucal que se produce por una alteración en el

desarrollo embrionario entre la 4º y la 12º semana de gestación.

34

La fisura puede comprender diferentes estructuras de acuerdo con el momento

y duración de la noxa que la produjo, puede verse afectado el labio superior, la

arcada alveolar, el paladar duro y el blando.

35

CAPITULO III

ABORDAJE DE NIÑOS CON TRASTORNOS DEL LENGUAJE.

TRASTORNOS DEL DESARROLLO DEL LENGUAJE.

Concepto de dificultad, primera etapa:

Los niños no logran incorporar a su repertorio lingüístico, los elementos que

regulan la organización de las palabras.

Concepto de trastorno, segunda etapa:

Desarrollo deficiente de la comprensión o utilización de símbolos.

Concepto de patología, tercera etapa:

Aquella rama de la medicina que trata del estudio de las enfermedades con

referencia a trastornos de lenguaje.

Trastorno simple del lenguaje:

Se trata de una disfunción del lenguaje de tipo evolutivo con desfase

cronológico. Aparece en niños en los que no se encuentra alteraciones de tipo

intelectual, relacional, motriz o sensorial, aunque afecta a más de un módulo del

lenguaje. Lo más normal es que se presente como una insuficiencia del aspecto

lingüístico a nivel expresivo, comprensivo y articulatorio.(Cifuentes, 2003)

El retraso simple se da en niños con ninguna patología, pero que por cualquier

circunstancia tarda más tiempo en alcanzar la comprensión del lenguaje. Con

una buena intervención este retraso se corrige con cierta facilidad, logrando que

el niño hable correctamente a los cinco o seis años.

Retraso específico del lenguaje:

Es un trastorno específico del desarrollo en el que la comprensión del lenguaje

por parte del niño es inferior al nivel adecuado a su edad mental. Suele ser

36

relativamente frecuente que en este tipo de retrasos exista un deterioro notable

de la expresión del lenguaje, así como alteraciones de los fonemas. Por regla

general son niños que inician el lenguaje a una edad tardía, en torno a los tres

años. Algunos especialistas lo incluyen dentro del grupo de las disfasias.

Este retraso y sus desviaciones aparecen entre el 3 y el 10% de los niños

menores de 6 años, también suelen aparecer en niños con antecedentes

familiares en el retraso del habla o en aquellos que tienen una base patológica

clara. Sólo en este segundo caso el trastorno se asocia con: un retraso mental o

parálisis cerebral, autismo, déficit auditivo como la sodera congénita y las afasias

o disfasias.

MANEJO EN EL AULA, DE NIÑOS CON TRASTORNO DE LENGUAJE

SIMPLE.

El tratamiento de los niños de trastornos de lenguaje estará siempre enfocado a

lograr que se establezca una comunicación adecuada y eficaz que le permita un

plano desarrollo psíquico, afectivo y social.

Para realizar un tratamiento debemos tener en cuenta tres aspectos a trabajar:

1_ Apoyarnos en aquellas áreas del desarrollo lingüístico menos afectadas.

2_ utilizar los aspectos de entrada más eficaces para ese niño, es decir, elegir

entre modalidades auditivas, visuales, táctiles o cinestésicas o combinaciones

entre ellas.

3_ Afianzar los modelos de procesamiento de la información básicos (análisis y

síntesis de datos, clasificaciones, memoria, asociaciones, etc.)

Hay que tomar en cuenta que todos los avances que el niño logre durante el

período preescolar serán de fundamental importancia para el aprendizaje de la

lectoescritura, que enfrentará el niño al ingreso de la educación primaria.

Cuando el niño presenta dificultades que corresponden con dislalias o

trastornos fonológicos, pueden esperarse para iniciar tratamientos hasta los 6

años, pero no más allá de esa edad, porque los errores fonológicos afectarán la

lectoescritura.

37

Cabe señalar que el tratamiento debe seguirse ordenadamente y siempre con el

apoyo de los padres, según las características particulares de cada caso.

PAUTAS GENERALES DE ESTIMULACIÓN DEL LENGUAJE

• Leerle un cuento todos los días , tomar el tiempo necesario para lograr la

atención del niño y acompañar la lectura con abundantes gestos.

• Si es un cuento que ya escuchó varias veces, hacer algunas pausas en

momentos importantes para que el niño complete la frase.

• Cambiar algunas partes del cuento para saber si nos prestó atención

cuando leímos anteriormente o si aún lo recuerda.

• Realizar junto con el niño una lista de cosas que tenemos que comprar

en el mercado, observando lo que hay en la lacena.

• Leer varias veces la lista antes de salir y una vez allí, preguntarle qué

cosas se acuerda que anotamos.

• Hacer cosas absurdas frente al niño, como pelar una manzana con una

tijera.

• Redondear el razonamiento, ¡Claro! Las dos cosas sirven para cortar,

solo que con la tijera corto el papel y con un cuchillo puedo cortar la

manzana o cualquier fruta.

• Darle al niño seguridad, no corregirlo en frente de personas que no son

de su entorno inmediato.

SISTEMA DE SIGNOS MANUALES.

Son aquellos que se los interpreta en forma corporal y es una manera de

comunicarse y estos pueden ser.

1. Gestos de uso común.

Son aquellos que los niños interpretan con la cabeza y la mano cuando

quieren decir SI o NO.

2. Gestos idiosincráticos.

38

Son gestos que han sido creados por los niños con dificultades de

comunicación para expresar alguna necesidad y que son descifrados por

su familia o círculo íntimo.

La limitación consiste en que, al ser propios del individuo y grupo

familiar, una persona desconocida no podrá identificarlos.

3. Lengua de señas.

Son sistemas de signos manuales utilizados por personas no oyentes.

En estas señas tienen mucha importancia, la configuración de las manos en una

determinada posición en relación a su cuerpo y movimientos que las

acompañen generando acción, por ello el niño necesita de una correcta habilidad

para mover sus manos y coordinar movimientos.

Con esto se logra una comunicación más eficaz y activa incluso niños con casos

de deficiencia mental o autismo.

SISTEMA DE SIGNOS GRÁFICOS.

La forma de representación de estos signos se hará por medio de tableros de

comunicación, en los que se ubican imágenes correspondientes a situaciones

determinadas para que el niño utilice como alternativa. Las imágenes pueden

acomodarse también en cuadernos de folios o libretas.

Los pictogramas son imágenes que contienen un vocabulario cotidiano que

utilizan los niños, estas imágenes se las puede adaptar a niños con dificultades

motrices y autismo ya que organizarán su tiempo , actividades, así como también

anticipar hechos.

EJERCICIOS PARA LA ARTICULACIÓN.

Movimientos de lengua:

a) Pasivos: para estos ejercicios es necesario que la maestra use guantes

quirúrgicos, la maestra coge la lengua del niño, la relaja y hace los

siguientes movimientos.

39

• de izquierda a derecha

• de derecha a izquierda

• de abajo hacia arriba

• de rotación hacia la derecha y hacia l izquierda.

• el niño debe sacar la lengua, luego la maestra pasara un cepillo

dental de cerdas suaves por la lengua del niño de arriba hacia

abajo

• utilizando el cepillo deberá colocarlo en el centro de la lengua y

dirigirse hacia los extremos (del centro hacia la izquierda y del

centro hacia la derecha)

• luego en forma circular, la cual iniciara desde la parte de atrás de

la lengua y terminará en la punta

• también deberá hacer los masajes circulares en el reverso de la

lengua

Todos estos ejercicios se realizará con el fin de despertar los sensibilidad en los

sentidos papilares.

Los anteriores ejercicios deben ser realizados con la participación activa del niño

b) Activos: El niño los ejecutará en el siguiente orden:

• sacar la lengua lo más que pueda (alargada)

• sacar la lengua entre los labios cerrados

• tocar con la lengua el labio superior y luego el inferior, doblando la

lengua hacia arriba y hacia abajo

• empujar con ella el labio superior y luego el labio inferior

• hacer movimiento de rotación con la lengua y tocar la superficie

de los labios, de derecha a izquierda y de izquierda a derecha

• tocar el paladar con la punta de la lengua, y luego con la parte de

atrás de la lengua

• elevar la parte de atrás de la lengua.

Ejercicios para los labios:

Estos deben ser hechos lo más despacio para obtener una buena coordinación:

40

• cerrarlos levemente

• cerrarlos con fuerza, manteniendo la lengua baja entre los dientes

• alargarlos hacia atrás como para obtener la iiiiiii

• recogerlos lo más posible, presionarlos como para besar

• pasar de una posición a otra, primero lentamente y después más rápido,

utilizando para este ejercicio la pronunciación de las vocales así: a-o; e-i;

a-u; e-a; e-o; e-u; i-a; i-e; i-o; i-u; o-a; o-e; o-i; o-u; u-a; u-e; u-i;

u-o.

• usar pitos de diferente grosor para obtener distintas maneras de cerrar

los labios

• vibrar los labios solos

• botar besos al aire con fuerza

Ejercicios para las mejillas

• inflar las mejillas simultáneamente

• ejercicios de fuerza, inflar la mejilla y dejar salir el aire despacio

• dejar salir el aire violentamente

• inflar las mejillas y pasar el aire de un lugar a otro

Ejercicios para el maxilar inferior

• bajar el maxilar con los labios juntos

• llevar hacia a delante el maxilar inferior

• llevar hacia los labios el maxilar inferior

• masticar alimentos tostados, duros y melcochudos con la boca cerrada

Actividades corporales y de desarrollo cognitivo.

Relajación.

Distintos tipos de relajación.

• Sentado, y el compañero de atrás relaja por contacto.

• El niño imagina que es un globo que se hincha y luego que se desinfla.

• Marionetas manejadas por otros, relatar una historia agradable.

41

• El maestro pide al niño que se imagine que es un muñeco de trapo y que

poco a poco se convierte en una persona normal.

Actividades de audición y voz

Discriminación auditiva.

• sentir el silencio exterior

• imitar el sonido de animales al reconocerlos por el oído

• imitar sonidos ambientales

• entender cuentos leídos en voz alta

• comprender órdenes verbales.

Nota: decir a los niños que busquen cosas que haya a su alrededor que

empiecen con el fonema que se les pide.

Respiración y soplo.

• Realizar la imitación de inflar a otro compañero que está encogido,

usando una parte del cuerpo ejemplo (dedo, oreja)

• soplar e inflar globos de distintos tamaños

• hacer bolitas de papel, ponerlas en una mesa y soplar con la boca y

luego con la nariz

• excursión al campo, respirar fuerte el aire puro hay que llenar los

pulmones, expulsar despacio. Variar los ritmos de respiración, mover los

brazos

• apagar las velas con diferentes cantidades de aire

Actividades de voz

Juegos

• juegos de los rincones: cualidades sonoras rápido- lento- largo- lento-

fuerte- débil

• la locomotora: parada (retener el aire haciendo ppppppppp)

• mimo con sonidos: máquina de escribir, tocar algún instrumento musical,

ect.

42

Aspectos prosódicos del lenguaje.

• juegos de los rincones: susurro, grito, distintas entonaciones, pausas

• repetir frases variando la expresión (buscar el máximo de posibilidades)

• dar énfasis a distintas palabras de una misma frase

• recitar sencillas poesías, trabalenguas, rimas, refranes, etc.

• combinar articulaciones dinámicas como las canciones.

Canciones combinando las vocales.

• juega con las palabras

• ¿qué pasaría si a la otra palabra............?

• cadena de palabras (una empieza por la sílaba final de la anterior)

• transformaciones: casa – caso – paso – pato – pito.

• completar palabras: ma; pe---; car—ra

Códigos distorsionados.

• confundir cuentos

• mezclarlos

• desordenar tarjetas y pedir al niño que las ordene según la secuencia

mientras va repitiendo la actividad de cada tarjeta.

Desarrollo sintáctico.

Juegos de descripciones (Memoria – fonética)

• en mi escuelita

• mi cuerpo

• los bomberos

• los transportes

• la navidad

• uso de los símbolos pictográficos (tren de palabras)

43

CAPITULO IV

EVALUACIÓN

“La evaluación es un proceso que está presente en todo aprendizaje”

En consecuencia es una iteración entre el descubrimiento y la aplicación del

aprendizaje, este a su vez identifica los logros, su proceso de adquisición y los

fines que este alcanza llegando a ser una evidencia constante.

Por tal motivo se retomará como eje principal el avance del niño, de no ser así se

procederá a una estrategia de recuperación.

Así que se emplea lo siguiente para dar funcionalidad al proceso.

Es necesario realizar una evaluación continua, intercambiando los papeles entre

el mediador y el evaluador, de tal manera que no siempre sea el mismo sujeto el

que toma las anotaciones evaluadoras, cuidando que su realización traiga

consigo una pérdida del ambiente lúdico y motivador.

Esta evaluación nos va a ir dando pautas sobre aquellos aspectos, en los que

hemos de insistir sobre los niños que no van alcanzando los objetos planteados,

por lo que habremos de variar las enseñanzas y /o procedimientos de nuestra

intervención preventiva y estimuladora.

Con tal fin de evaluar los logros alcanzados y de mejorar la expresión oral y el

desarrollo evolutivo del niño (a) considerando los siguientes aspectos

Resultados con las preguntas secundarias del estudio

Informa el número de no respuestas o de personas perdidas

En informaciones con pruebas estadísticas informa la prueba utilizada. El valor

del criterio estadístico, los grados de libertad, el valor de significancia, los

intervalos de confianza.

44

GUIA DE OBSERVACION DE ASPECTOS FONOLOGICOS

1, OMITE SONIDOS VOCALICOS

 SI 0

 NO 0

2, OMITE SONIDOS CONSINANTICO

 SI 4

 NO 3

3, SISTITUYE FONEMAS

 SI 5

 NO 2

4, PRODUCE REPETICIONES DE SILABAS

 SI 2

 NO 5

SI

NO

SI

NO

SI

NO

SI

NO

45

5, OMITE SILABAS DE UNA PALABRA SI 4

 NO 3

6, REALIZA AUTOCORRECCIONES

 SI 3

 NO 4

7, SU LENGUAJE TIENE ENTONACIÓN
ADECUADA

 SI 3

 NO 4

8, SU VOZ ES:

 NORMAL

 SI 3

 NO 4

SI

NO

SI

NO

SI

NO

SI

NO

46

 NASALIZADA

 SI 2

 NO 5

 MONOTONA

 SI 2

 NO 5

 FUERTE

 SI 3

 NO 4

 DEBIL

 SI 4

 NO 3

SI

NO

SI

NO

SI

NO

SI

NO

47

9, SE ENTIENDE LO QUE DICE

 BIEN

 SI 0

 NO 0

 REGULAR

 SI 6

NO 1

 POCO

 SI 1

 NO 6

 NADA

 SI 0

 NO 0

SI

NO

SI

NO

SI

NO

SI

NO

48

10, REALIZA MOVIMIENTOS FACIALES EXAGERADOS

 SI 2

 NO 5

11, SU ARTICULACIÓN VARÍA EN SITUACIONES DE EXAMEN (EJEMPLO: AL HABLAR

 EN PUBLICO)

 SI 1

 NO 6

GUIA DE OBSERVACION DE LOS ASPECTOS SEMANTICOS

1 ¿CUAL ES EL NIVEL DE VOCABULARIO QUE UTILIZA?
RICO 0

MEDIANO 1
POBRE 6
SOFISTICADO 0

2, ¿CUAL ES EL NIVEL DE VOCABULARIO QUE COMPRENDE?
RICO 0

MEDIANO 1
POBRE 6
SOFISTICADO 0

SI

NO

SI

NO

RICO

MEDIANO

POBRE

SOFISTICADO

RICO

MEDIANO

POBRE

SOFISTICADO

49

3, ¿COMPRENDE RELATOS CORTOS ?

SI 7
NO 0

5, COMPRENDE METAFORAS

SI 0
NO 7

6, COMPRENDE ADIVINANZAS

SI 3
NO 4

7, COMPRENDE CHISTES

SI 6
NO 1

SI

NO

SI

NO

SI

NO

SI

NO

50

8, PRESENTA ALTERACIONES SEMANTICAS
SOBREEXTENCIÓN 1
SUBREESTRICCIÓN 0
AUSENCIA DE CORRESPONDENCIA 1
NEOLIGISMOS 1
CIRCUNLOQUIOS 0
JERGA 7

9, LE CUESTA LA RECUPERCACION RAPIDA DEPALABRAS

SI 7
NO 0

10, APARECEN DISNOMIAS

SI 7
NO 0

SOBREEXTENCIÓN

SUBREESTRICCIÓN

AUSENCIA DE
CORRESPONDENCIA

NEOLIGISMOS

SI

NO

SI

NO

51

11, UTILIZA DIFERENTES RELACIONES SEMANTICAS PARA DEFINIR OBJETOS

SI 3
NO 4

12, PRESENTA ECOLALIAS

SI 2
NO 5

13, PUEDE REALIZAR CLASIFICACIONES POR CATEGORÍAS

SI 6
NO 1

SI

NO

SI

NO

SI

NO

52

GUIA DE OBSERVACION DE ASPECTOS PRACMATICOS

1,ACCIONES QUE UTILIZ PA RA COMUNICARSE

 PETICIONES

 SI 4

 NO 3

 RECHAZO

 SI 6

 NO 1

 MOSTRAR

 SI 4

 NO 3

 GRACIAS INFANTILIES

 SI 4

 NO 3

SI

NO

SI

NO

SI

NO

SI

NO

53

2, GESTOS QUE UTILIZA PARA COMUNICARSE

 SEÑALAR

 SI 6

 NO 1

 ENTREGAR

 SI 5

 NO 2

 PEDIR

 SI 4

 NO 3

 RECHAZAR

 SI 4

 NO 3

SI

NO

SI

NO

SI

NO

SI

NO

54

 GESTOS REFERENCIALES

 SI 3

 NO 4

3, LOGRA COMUNICARSE AUNQUE SEA DE FORMA NBO VERBAL

 SI 6

 NO 1

4, COMPRENDE GESTOS DEL ADULTO

 SI 5

 NO 2

SI

NO

SI

NO

SI

NO

55

5, UTILIZA LENGUAJE ORAL PARA:

 PEDIR

 SI 4

 NO 3

 MANDAR

 SI 6

 NO 1

 INTERRELACIONAESE

 SI 4

 NO 3

 EXPRESAR SUS SENTIMIENTOS

 SI 4

 NO 3

SI

NO

SI

NO

SI

NO

SI

NO

56

 PREGUNTAR

 SI 4

 NO 3

 OPINAR

 SI 4

 NO 3

 JUGAR

 SI 7

 NO

0

 INFORMAR A LOS DEMAS

 SI 4

 NO 3

SI

NO

SI

NO

SI

NO

SI

57

6 SU DISCURSO ES:

 COHERENTE

 SI 7

NO 0

 INCOHERENTE

 SI 0

 NO 0

 ORGANIZADO

 SI 2

 NO 5

 DESORGANIZADO

 SI 5

 NO 2

SI

NO

SI

NO

SI

NO

SI

NO

58

7, ADAPTA SU DISCURSO A CAMBIOS DE LA REALIDAD

 SI 2

 NO 5

8, RESPONDE A LAS PREGUNTAS DEL ADULTO DE MANERA:

 COHERENTE

 SI 7

 NO 0

 INCOHERENTE

 SI 0

 NO 0

 NO RESPONDE

 SI 1

 NO 0

SI

NO

SI

NO

SI

NO

1

2

59

GUIA DE LA OBSERVACION DE LOS ASPECTOS MORFOSINTACTICOS

1, EXTENCIÓN DE LAS FRESES QUE UTILIZA

 PALABRA FRASE

 SI 5

 NO 2

 FRESE DE DOS O TRES PALABRAS

 SI 7

 NO 0

 CON LATENCIAS

 SI 2

 NO 5

SI

NO

SI

NO

SI

NO

60

 FRASES MAS LARGAS

 SI 6

 NO 1

2, USA
ARTICULOS

 DEFINIDOS

 SI 5

 NO 2

 INDEFINIDOS

 SI 2

 NO 5

SI

NO

SI

NO

SI

NO

61

SUSTANTIVOS

 COMUNES

 SI 7

 NO 0

 PROPIOS

 SI 2

 NO 5

GENERO Y NUMERO

 CORRECTO

 SI 6

 NO 1

 INCORRECTO

 SI 1

 NO 6

SI

NO

SI

NO

SI

NO

SI

NO

62

3, ORACIONES COORDINADAS

 SI 6

 NO 1

4, ORACIONES SUBORDINADAS

 SI 4

 NO 3

5, RESPETA LA SECUANCIA LÓGICA

 SUJETO

 SI 2

NO 5

 VERBO

 SI 1

 NO 6

SI

NO

SI

NO

SI

NO

SI

NO

63

6, TIEMPOS VERBALES

 PRESENTE

 SI 4

 NO 3

 PASADO

 SI 4

 NO 3

 FUTURO

 SI 1

 NO 6

 CONDICIONAL

 SI 0

 NO 0

SI

NO

SI

NO

SI

NO

SI

NO

64

7, ADJETIVOS

 CALIFICATIVOS

 SI 4

 NO 3

 POSESIVOS

 SI 4

 NO 3

 INDEFINIDOS

 SI 0

 NO 0

 NUMERALES

 SI 0

 NO 0

SI

NO

SI

NO

SI

NO

SI

NO

65

8, PRONOMBRES

 PERSONALES

 SI 5

 NO 2

 DEMOSTRATIVOS

 SI 4

 NO 3

 RELATIVOS

 SI 1

 NO 6

9, ADVERVIOS

 DE LUGAR

 SI 6

 NO 1

SI

NO

SI

NO

SI

NO

SI

NO

66

 DE TIEMPO

 SI 4

 NO 3

 DE MODO

 SI 1

 NO 6

GUIA DE OBSERVACION PARA DETECTAR ALTERACIONES MOTORAS
DEL HABLA

1, LA EVOLUCIÓN MOTRIZ GENERAL ES ADECUADA

 SI 5

 NO 2

SI

NO

SI

NO

SI

NO

67

2,PRESENTA MOVIMIENTOS INVOLUNTARIOS

 SI 1

 NO 6

3, RESPONDE A LOS ESTIMULOS AUMENTANDO EL TONO MUSCULAR DE LOS

 MOVIMIENTOS INVOLUNTARIOS

 SI 1

 NO 6

4, ADOPTA POSTURAS ANORMALES DE SU CUERPO MANOS O CARA

 SI 1

 NO 6

5, PUEDE IMITAR MOVIMIENTOS DE LABIOS Y BOCA

 SI 4

 NO 2

SI

NO

SI

NO

SI

NO

SI

NO

68

6,EXPLORA LOS OBJETOS CON AMBAS MANOS

 SI 7

 NO 0

7, LA ALIMENTACIÓN PRESENTA ALGUNAS ALTERACIONES

 SI 1

 NO 6

8, LE CUESTA MASTICAR Y TRAGAR SOLIDOS

 SI 0

 NO 0

9, PRESENTA BABEO PERSISTENTE

 SI 1

 NO 6

SI

NO

SI

NO

SI

NO

SI

NO

69

10, COORDINA SU RESPIRACIÓN CON EL HABLA

 SI 5

 NO 2

11, DA SIGNOS DE COMPRENDER EL HABLA Y LAS CONSIGNAS PERO NO PODER

 EJECUTARLAS

 SI 1

 NO 6

12,RESPONDE CON LA MIRADA O ALGUN GESTO ANTE PREGUNTAS SIMPLES

 SI 1

 NO 6

13, SUS EMOCIONES TIENEN FINALIDAD COMUNICATIVA

 SI 7

 NO 0

SI

NO

SI

NO

SI

NO

SI

NO

70

14, LA ARTICULACIÓN ESTA ALTERADA

 SI 7

 NO 0

15, EL RITMO DEL LENGUAJE ES:

 FLUIDO

 SI 0

 NO 0

 ENTRECORTADO

 SI 2

 NO 5

 LENTO

 SI 4

 NO 3

SI

NO

SI

NO

SI

NO

SI

NO

71

CONCLUSIONES

1) Con la información que contiene este documento podemos afirmar que

será de gran ayuda para las maestras parvularias al momento de trabajar

en el aula, de esta manera los niños que tengan problemas de lenguaje lo

puedan superar exitosamente y que este no se convierta en una

patología.

2) De acuerdo con el estudio realizado a los niños de 4 a 6 años de edad se

puede determinar que la mayoría de estos niños que presentan algún tipo

de problema de lenguaje, pueden ser manejados con responsabilidad y

con el tratamiento más adecuado poder superar este problema.

3) En la Institución donde se realizo la investigación de veinte y dos niños se

encontró que; siete niños tuvieron problemas de lenguaje y en uno de

ellos se diagnostico mayor dificultad.

4) Las técnicas presentadas en este documento, son fáciles de aplicar en el

aula de clase, son económicas y efectivas.

5) El Instituto Superior Quito Metropolitano como principal portavoz de la

educación, tiene la potestad para promocionar este documento con el fin

de enriquecer los conocimientos de sus alumnas y a través de ellas

ayudar a la comunidad.

72

RECOMENDACIONES.

1) Las maestras parvularias, deberían buscar información que pueda

enriquecer sus conocimientos.

2) Las maestras y maestros debemos tomar conciencia de nuestra

profesión, con el fin de ayudar a los niños y niñas que presenten algún

tipo de dificultad y en el momento adecuado.

3) La recomendación a los seis niños con problemas de lenguaje que se les

detecto en la investigación es trabajar en el aula de clase con la maestra

parvularia y siempre recibiendo el apoyo del entorno familiar. En el último

caso mencionado se requiere ayuda médica.

4) Se debería trabajar con material que encontremos en el medio y

rediseñando otros materiales que ayuden al mejoramiento del

aprendizaje en los niños de Pre-escolar.

5) El Instituto Superior Quito Metropolitano debería facilitar a sus

estudiantes más documentos como este que demuestren casos reales,

con el fin de que los estudien y los puedan manejar con profesionalismo y

responsabilidad.

73

74

75

76

77

78

79

80

81

82

83

84

85

BIBLIOGRAFÍA

-APARICIO PEREZ, Trinidad, 2003 Psicología Escolar: Universidad de

granada.

-) ;Edición Lexus. Guía para la estimulación del lenguaje: Autor UTE

Nº4 2006 (Quito- Ecuador

-MAYOR, Susanne/ WALSH, Mary Ann; 1990 actividades para niños

/as con problemas de aprendizaje; Perú; Editorial CEAC, S.A.

-SAINZ; Friedritch;2000, Dificultades de Aprendizaje; Editorial

universitaria; RAPPAPORT (1995)

- SONDOVAL : Teoría del Aprendizaje: Facultad de Filosofía y Ciencias

de la Educación.

-TRASTORNOS DE LENGUAJE: María Laura Alessandri; 2007, Lic: en

Fonoaudiología; (Barcelona – España); Editorial Lexus.

-Pedagogía y psicología Infantil (Tomo 2) Biblioteca práctica para

padres y educadores; Polígono industrial Arroyomolinos (Madrid –

España) Edición 2002; Editorial Cultural.

-TORRES GILL, Julia, 1996, Estimulación del Lenguaje Oral; Perú

Editorial CEAC, S.A.

-VOLOSKY, Linda; Manual para Educación de Parvulos, 1974 Chile.

http:// epol. Com. Arluniz/ prog06 pdf/ fundamentosbiolparalaeduc

2docut, pdf.

86

Contenido
INDICE

CAPITULO I

PLANTEAMIENTO DEL TEMA

ANTECEDENTES...………1

JUSTIFICACIÓN...…………………………………………………………………………………………………….……...2

OBJETIVOS….……..……………………………………………………………………………………………………….….3

CAPITULO II

MARCO TEÓRICO

TEORÍA SOBRE LA ADQUISICIÓN DEL LENGUAJE..……………………………………………………………4

FUNDAMENTOS BIOLÓGICOS PARA EL DESARROLLO DEL LENGUAJE……………………………..5

NOCIÓN DEL LENGUAJE INNATO

INFLUENCIA DEL MEDIO SOCIAL

IMPORTANCIA DEL LENGUAJE EN EL DESARROLLO DEL NIÑO…………………………………………6

FUNCIONES DEL LENGUAJE

AREAS DEL CEREBRO EN DONDE SE DESARROLLA EL LENGUAJE………………………………….....8

DESARROLLO DEL SISTEMA LINGÜÍSTICO………………………………………………………………………..9

ORGANIZACIÓN FONETICA……………………………………………………………………………………………..9

ORGANIZACIÓN DEL SISTEMA FONOLÓGICO………………………………………………………………..11

ORGANIZACIÓN SEMÁNTICA………………………………………………………………………………………..14

ORGANIZACIÓN MORFO-SINTÁCTICA……………………………………………………………….…………..16

FUNCIÓN PRAGMÁTICA………………………………………………………………………………….…………….20

APTITUDES METALINGUÍSTICAS…………………………………………………………………….……………..23

ORGANIZACIÓN PSICO- AFECTIVAS……………………………………………………………….……………..24

PATOLOGÍAS EN DONDE SE PRODUCEN ALTERACIONES DEL LENGUAJE Y EL

HABLA……..24

DÉFICIT SENSORIAL

87

DÉFICIT VISUAL

DÉFICIT MOTOR

DÉFICIT MENTAL

AUTISMO

ALTERACIONES DEL HABLA……………………………………………………………………………………………28

ALTERACIONES DE LA VOZ

ALTERACIONES RESPIRATORIAS Y DE GLUTORIAS

FISURAS- LABIO-ALVÉOLO- PALATINAS

CAPITULO III

ABORDAJE DE NIÑOS CON TRASTORNOS DEL LENGUAJE.……………………………………………..31

TRASTORNOS DEL DESARROLLO DEL LENGUAJE

MANEJO EN EL AULA, DE NIÑOS CON TRASTORNOS DE LENGUAJE

SIMPLE………………..32

PAUTAS GENERALES DE ESTIMULACIÓN DEL LENGUAJE

SISTEMA DE SIGNOS MANUALES

SISTEMA DE SIGNOS GRÁFICOS

EJERCICIOS PARA LA ARTICULACIÓN…………………………………………………………………………….34

MOVIMIENTOS DEL LENGUAJE

EJERCICIOS PARA LOS LABIOS

EJERCICIOS PARA LAS MEJILLAS

EJERCICIOS PARA EL MAXILAR INFERIOR

RELAJACIÓN

ACTIVIDADES DE AUDICIÓN Y VOZ

CAPITULO IV

EVALUACIÓN………40

CONCLUSIOMES………68

RECOMENDACIONES…………………………………………………………………………………………………….69

88

ANEXOS……..…………..70

BIBLIOGRAFÍA………………………………………………………………………………………………….……………82

