

UNIVERSIDAD PEDAGÓGICA NACIONAL

ACADEMIA DE PSICOLOGÍA EDUCATIVA

EVALUACIÓN E INTERVENCIÓN
PSICOPEDAGÓGICA DE NIÑOS

CON PROBLEMAS DE LENGUAJE EN
PREESCOLAR.

T E S I S
 QUE PARA OBTENER EL TÍTULO DE:

 LICENCIADO EN PSICOLOGÍA EDUCATIVA

 P R E S E N T A :

 LUNA CRISTINA BERNAL ARRIETA

 ASESOR: MTRA. CELIA ARAMBURU CEÑAL

AGRADECIMIENTOS

A Dios porque alumbro el camino de mi
vida con su presencia cálida y querida.

A mis padres y hermanito por su amor, por estar a
mi lado en el momento justo y el más anhelado,
cuando necesito sentir sus besos y sus abrazos y
escuchar un te quiero y escuchar un te amo.....

A ti abuelita, familia Arrieta y Bernal por
su cariño incondicional y por creer en mi.

 A ti Carlos que te fuiste en un suspiro, sin tiempo
para abrazos, sin adiós, sin despedida.

Amigos les agradezco por ser mi calor de
invierno y la brisa en el verano a ustedes,
Jenny, Pal, Elena, Edgar y Ernesto.

 A Celia por haber creído en mi trabajo, por las
palabras de aliento en esos momentos difíciles,
por ser la mejor profesora que tuve, mil gracias.

A Vicky y Veba por ser mi guía en tiempos
difíciles para mi.

 A los amigos del AJ y de la UPN por su apoyo y
por estar conmigo tanto tiempo.

A mis sobrinos los amo Brandon, América
y Axel.

 A la familia García Benítez por apoyarme en todo
momento.

INDICE

INTRODUCCIÓN

Pagina

6

1. INTEGRACIÓN EDUCATIVA

8

1.1. Filosofía de la integración social 8
1.2. Integración educativa. 12
1.3. Necesidades educativas especiales. 14
1.4. Integración educativa en educación preescolar. 18

2. PROBLEMAS DE LENGUAJE

19

2.1. Lenguaje 19
2.2. Estructura del lenguaje 26
2.3. Problemas de lenguaje 28
2.4. Dislalia 29

3. EVALUACIÓN E INTERVENCIÓN PSICOPEDAGÓGICA

34

3.1. Evaluación psicopedagógica 34
3.1.1. El alumno o alumna como parte de la evaluación

psicopedagógica

35
3.1.2. El contexto escolar como parte de la evaluación

psicopedagógica

41

3.1.3. El contexto social o comunitario como parte de la
evaluación psicopedagógica

41

3.1.4. El contexto familiar como parte de la evaluación
psicopedagógica

42

3.2. Intervención psicopedagógica 42

4. MÉTODO

45

5. ANÁLISIS DE LOS DATOS

51

5.1. Niño 1 51

5.2. Niño 2

65

6. CONCLUSIONES

78

REFERENCIAS

82

ANEXOS 85

 5

RESUMEN

El presente trabajo es una evaluación e intervención psicopedagógica de dos

niños en preescolar. En el marco teórico, que enmarca dicha evaluación e

intervención, abordando temas como: integración educativa, necesidades

educativas especiales. Integración educativa en educación preescolar, problemas

de lenguaje, evaluación e intervención psicopedagógica entre otros.

Después de abordar la base teórica se procedió a desarrollar el método, mismo

que incluye los objetivos de este trabajo, los sujetos, el contexto escolar, los

instrumentos que se utilizaron para obtener datos que proporcionaron información

relevante de los dos niños y, por último el procedimiento de cómo se llevo acabo

esta evaluación e intervención psicopedagógica.

Posteriormente se presentó el análisis de los datos obtenidos en la evaluación

psicopedagógica de los dos niños para determinar los apoyos necesarios para

superar la dificultad en el área de lenguaje, continuando con la elaboración y

aplicación de un programa de intervención para corregir el punto y modo de

articulación de los fonemas alterados. Por último se presenta una comparación

acerca de los resultados obtenidos antes y después de dicha intervención.

Finalmente se plasman las conclusiones del trabajo, destacando que es necesario

hacer una evaluación e intervención psicopedagógica en edades tempranas para

mejorar su desempeño en actividades futuras.

 6

 INTRODUCCIÓN

En los últimos años y cada vez más, la sociedad tiene una marcada tendencia a la
integración del individuo con necesidades especiales, si observamos atentamente
nuestro alrededor veremos que día a día la sociedad integra a las personas
especiales en todos los ámbitos, la arquitectura, (calles, edificios, baños
adaptados, rampas, etc.) los medios de transporte, artículos para el hogar,
deportes, entre otras muchas cosas. La escuela entonces también abre sus
puertas a niños con o sin discapacidad, integrando la educación regular con la
especial, obteniendo de esta manera logros educativos, pedagógicos,
humanitarios y afectivos.

La integración escolar apunta a la inserción del niño con sus necesidades
educativas especiales al sistema educativo. Tratando de que cada vez más la
educación esté atenta a la diversidad educativa. Concibiendo al ser humano con
capacidades para aprender a partir de sus propios recursos y desarrollándose en
forma activa en nuestra sociedad, así también, se pretende lograr una justicia
social que ofrezca igualdad de oportunidades para todos.

Para llevar acabo esta integración se necesita evaluar la capacidad de los
alumnos y las alumnas, donde se hará una evaluación psicopedagógica, que deja
atrás la evaluación clínica, la cual trataba al alumno como enfermo y no como una
persona que necesita apoyo en algún área de su vida, pero que también tiene
capacidades en otras tantas.

El propósito de este trabajo es hacer una evaluación e intervención
psicopedagógica de niños con problemas de lenguaje en preescolar, para ello se
divide en cinco capítulos. En el primer capítulo se describe la filosofía de la
integración social en documentos y reuniones tanto en México como en otros
países, dejando atrás los conceptos de segregación, esta propuesta de integración
trae consigo la reorientación de los servicios de educación especial en el Estado,
creando centros de apoyo como ÚSAER, CAPEP, CAM y UOP, llegando así al
concepto de integración educativa, tanto en sus principios como en sus
fundamentos, dando inicio al concepto de Necesidades Educativas Especiales.
Por último se hace referencia a la integración educativa en preescolar, ya que
mientras más pronto se identifiquen las necesidades educativas especiales de las
alumnas y los alumnos se darán mejores condiciones para completar dicha
integración.

El segundo capítulo parte del concepto de lenguaje, las etapas de adquisición y la
estructura del mismo. Los problemas de lenguaje, que este caso en especifico se
habla de Dislalia: son las alteraciones en la articulación, ocasionando una
incapacidad para pronunciar o formar correctamente ciertos fonemas o grupos de
fonemas, y atendiendo sus causas se clasifican en: evolutiva, funcional, audiógena
y orgánica.

 7

El lenguaje oral es el medio de comunicación más importante que tenemos y
cuando este medio falla, afecta muchas otras áreas de la vida: si se da una
intervención en preescolar se pueden prevenir dificultades futuras, como en la
lectura y la escritura..

El tercer capítulo, en su primera parte es la evaluación psicopedagógica, proceso
de identificación de las necesidades educativas especiales de los alumnos y las
alumnas, su competencia curricular, ritmo y estilo de aprendizaje y evaluación del
desarrollo, en este último asumiendo exigencias particulares ya que los sujetos de
este estudio son dos niños que cursan 3er grado de preescolar, además de una
evaluación de los problemas de articulación, por otro lado es necesario evaluar el
contexto escolar, social y familiar del alumno y la alumna. El éxito o fracaso de
cualquier programa de intervención depende, en buena medida, de las técnicas,
instrumentos y/o procedimientos utilizados durante la evaluación. En este sentido,
puede afirmarse que la evaluación sin la intervención es una actividad estéril y la
intervención sin la evaluación se presenta como una tarea inútil (Gallego, 2000).

La segunda parte del tercer capítulo trata sobre la intervención psicopedagógica
en el área de lenguaje, esta intervención fue indirecta, la cual pretende estimular y
desarrollar aquellos aspectos que facilitan la correcta articulación del lenguaje
hablado y directa porque persigue la intervención del fonema hasta conseguir si es
posible, la producción correcta del mismo

En el cuarto capítulo se describe el método utilizado, el cual comprende de los
objetivos de este trabajo, los sujetos, el contexto escolar, los instrumentos que se
utilizaron para obtener datos que proporcionaron información relevante de los dos
niños y por último el procedimiento de cómo se llevo acabo esta evaluación e
intervención psicopedagógica.

En el quinto capítulo se presenta el análisis de los datos obtenidos en la
evaluación psicopedagógica de los dos niños para determinar los apoyos
necesarios para superar la dificultad en el área de lenguaje, continuando con la
elaboración y aplicación de un programa de intervención. Por último se presenta
una comparación acerca de los resultados obtenidos antes y después de dicha
intervención.

Finalmente se plasman las conclusiones del trabajo, destacando que es necesario
hacer una evaluación e intervención psicopedagógica en edades tempranas para
mejorar su desempeño en actividades futuras, así como la importancia del
psicólogo educativo, de la familia y del mismo alumno en este proceso integrador.

 8

1. INTEGRACIÓN EDUCATIVA

1.1. Filosofía de la integración social.

La integración social tiene un enfoque que surgió de documentos, reformas,
investigaciones, etc. que se hicieron no sólo en México, sino también de otros
países. Esta corriente de pensamiento fue impregnando, durante los 70s a toda el
área mexicana, de esta manera a continuación hablaré de estas ideas
innovadoras más afondo para así después detallar lo que en México se ha hecho
al respecto.

La diferencia con los países Europeos es que en los países Nórdicos fue la
administración la que se encargó de promover, redactar y aplicar una legislación
integradora: en otros países como es el caso de España e Italia son las
asociaciones de afectados las que demandan a la administración la elaboración de
esas leyes. Concretamente, en España, la legislación ha tenido un carácter
experimental y progresivo, siendo los Claustros y los Consejos Escolares los que
en definitiva aceptaban o no la integración escolar (Johansen, 1998).

En EE.UU se sigue un proceso paralelo e incluso se toman acciones legales
contra el gobierno para reclamar el derecho de todos los niños y niñas, a pesar de
su déficit, a una educación pública y apropiada a partir de tres ejes o principios:
normalización (mainstreaming), integración educativa y ambiente menos
restringido. Todo este movimiento social basado sobre todo en el principio de
normalización, trata de denunciar y poner de manifiesto la situación social y
condiciones de vida que la sociedad deparaba a los deficientes. Este principio de
normalización no sólo abarca el plano social sino también el educativo (Johansen,
1998).

En 1983 el Programa de Acción Mundial de las Naciones Unidas para los
Impedidos en su artículo 120, p. 94, dice: “La educación de los impedidos debe, en
la medida de lo posible, efectuarse dentro del sistema escolar general”.

La Convención sobre los Derechos del Niño de las Naciones Unidas en 1989, en
el artículo 23, pág. 33, dice: los estados participantes deberán asegurar que el
niño con discapacidad tenga acceso a los bienes sociales y reciba la educación,
capacitación y servicios de salud.

El movimiento de la Educación para Todos (EPT) se inició en la Conferencia
Mundial sobre la Educación para Todos, celebrada en 1990 en Jomtien Tailandia,
y su objetivo fue conseguir que todos los niños y niñas, jóvenes y adultos disfruten
del derecho a la ubicación. En esta se definen los elementos principales de una
"visión ampliada" de la educación básica. (párrafo 2 del Artículo 2, p. 25)

 9

• Universalizar el acceso de todos los niños, jóvenes y adultos a la educación y
fomentar la equidad, por ejemplo, velando por que las niñas y mujeres y otros
grupos desasistidos tengan acceso a la educación básica.

• Prestar atención prioritaria a las adquisiciones y los resultados del aprendizaje

y no simplemente a la matrícula.

• Ampliar los medios y el alcance de la educación básica, en parte garantizando

la enseñanza primaria universal y también recurriendo a las familias, las
comunidades, los programas de cuidado de la primera infancia, los programas
de alfabetización, los programas de educación no formal, las bibliotecas, los
medios de comunicación y una amplia gama de "sistemas de enseñanza" de
otro tipo.

• Mejorar las condiciones del aprendizaje, asegurando que los alumnos reciben

la nutrición, los cuidados médicos y el apoyo físico y afectivo general que
necesitan para beneficiarse de la educación.

• Fortalecer la cooperación y la asociación entre todos los subsectores y todas

las formas de educación, los ministerios, las organizaciones no
gubernamentales, el sector privado, los grupos religiosos, las comunidades
locales y, sobre todo, las familias y los docentes.

La Declaración de Salamanca, Marco de Acción para las Necesidades Educativas
Especiales en 1994, dice entre otras cosas los siguientes puntos:

• Todos los niños de ambos sexos tienen un derecho fundamental a la

educación y debe dárseles la oportunidad de alcanzar y mantener un nivel
aceptable de conocimientos.

• Cada niño tiene características, intereses, capacidades y necesidades de
aprendizaje que le son propios, los sistemas educativos deben ser diseñados y
los programas aplicados de modo que tengan en cuenta toda la gama de esas
diferentes características y necesidades.

• Los sistemas educativos deben ser diseñados y los programas aplicados de
modo que tengan en cuenta toda la gana de esas diferentes características y
necesidades.

• Las personas con necesidades educativas especiales deben tener acceso a las
escuelas ordinarias, que deberán integrarlos en una pedagogía centrada en el
niño, capaz de satisfacer esas necesidades.

• Las escuelas ordinarias con esta orientación integradora representan el medio
más eficaz para combatir las actitudes discriminatorias, crear comunidades de
acogida, construir una sociedad integradora y lograr la educación para todos
además, proporcionan una educación efectiva a la mayoría de los niños y
mejoran la eficiencia y, en definitiva, la relación costo-eficacia de todo el
sistema educativo. (Declaración, punto 3, pagina 6).

 10

En la Cumbre Mundial sobre el Desarrollo Social en 1995, en el compromiso 6,
dice: “Aseguremos oportunidades igualitarias en todos los niveles para los niños,
jóvenes y adultos con discapacidad de ambientes integrados, tomando en cuenta
las diferencias individuales y las situaciones particulares”.

En 1996 en la Reunión de Ministros de Educación de América Latina y el Caribe
(Kingston, Jamaica) se enfatizo la idea de fortalecer las condiciones y estrategias
para que las escuelas atiendan niños y niñas con necesidades especiales o que
presentan dificultades de aprendizaje debido a diferentes causas, como
discapacidades, enseñanza o escolaridad inadecuadas y ambientes sociales
marginados.

En el 2000, la Reunión Regional de las Américas preparatoria para el Foro
Mundial para Todos (Santo Domingo, República Dominicana) se estableció el
compromiso de formular políticas de educación inclusiva, dando prioridad en cada
país, a los grupos más excluidos así mismo pretendió establecer marcos legales e
institucionales para hacer exigible la inclusión como una responsabilidad colectiva.

En el año 2001, la Reunión Regional de Ministros de Educación (Cochabamba,
Bolivia) reafirma la necesidad de valorar la diversidad y la interculturalidad como
un elemento de enriquecimiento de los aprendizajes, recomendando que los
procesos pedagógicos tomen en cuenta las diferencias sociales, culturales, de
género, capacidad y de intereses, con el fin de favorecer un mejor aprendizaje, la
comprensión mutua y la convivencia.

En México hay antecedentes de esta práctica integradora a fines de 1970, por
decreto presidencial se creó la Dirección General de Educación Especial cuya
finalidad fue organizar, dirigir, desarrollar, administrar y vigilar el sistema federal
de educación especial y la formación de maestros especialistas. A partir de
entonces, el servicio de educación especial, prestó atención a personas con
deficiencia mental, trastornos de audición y lenguaje, impedimentos motores y
trastornos visuales (Programa Nacional de Fortalecimiento de la Educación
Especial y de la Integración Educativa, 2002).

Durante la década de los 80s, los servicios de educación especial se clasificaban
en dos modalidades: indispensables y complementarios. Los servicios de carácter
indispensable, centros de intervención temprana, las escuelas de educación
especial y los centros de capacitación de educación especial, funcionaban en
espacios específicos separados de la educación regular y estaban dirigidos a los
niños, las niñas y los jóvenes con discapacidad. En esta modalidad también
estaban comprendidos los grupos integrados B para niños y niñas con deficiencia
mental leve y los grupos integrados para hipoacúsicos, que funcionaban en las
escuelas primarias regulares.

Los servicios complementarios (Centros Psicopedagógicos, los Grupos Integrados
A) prestaban apoyo a alumnas y alumnos inscritos en la educación básica general
con dificultades de aprendizaje o en el aprovechamiento escolar, lenguaje y

 11

conducta; esta modalidad también incluía las Unidades de Atención a Niños con
Capacidades y Aptitudes Sobresalientes (CAS).

Existían además, otros centros que prestaban servicios de evaluación y
canalización de los niños y niñas, como los Centros de Orientación, Evaluación y
Canalización (COEC): a fines de la década de los 80 y principios de los años 90
surgieron los Centros de Orientación para la Integración Educativa (COIE).

Los centros de atención psicopedagógica de educación preescolar (CAPEP), que
dependían de la Dirección General de Educación Preescolar, también estaban
organizados en servicios indispensables y complementarios. A partir de 1993,
como consecuencia de la suscripción al Acuerdo Nacional para la Modernización
de la Educación Básica, la reforma al artículo 3ro Constitucional y la promulgación
de la ley general de educación, éste impulsó un importante proceso de
reorientación y reorganización de los servicios de educación especial, que
consistió en cambiar las concepciones respecto a la función de los servicios
especial, para promover la integración educativa y reestructurar los servicios
existentes hasta ese momento (Programa Nacional de Fortalecimiento de la
Educación Especial y de la Integración Educativa, 2002).

Los propósitos de reorientar los servicios de educación especial fueron, en primer
lugar, combatir la discriminación, la segregación y la etiquetación que implicaba
atender a las niñas y los niños con discapacidad en dichos servicios, separados
del resto de la población infantil y de la educación básica general. En esos
servicios, la atención especializada era principalmente de carácter clínico
terapéutico, pero atendía con deficiencia otras áreas del desarrollo; en segundo
lugar, dada la escasa cobertura lograda, se buscó acercar los servicios a los niños
y niñas de educación básica que los requerían (García, et al, 2000).

En la reforma de 1993, se realizaron modificaciones al artículo tercero de la
constitución y la ley General de Educación, misma que en su artículo 41 manifiesta
una clara orientación hacia la integración de los alumnos y alumnas con
discapacidad en escuelas regulares (SEP/DEE, 1993 citado en García, et al,
2000).

En el mismo sentido, la filosofía integradora ha quedado plasmada en el Programa
de Desarrollo Educativo 1995- 2000, de manera más específica en el Programa
Nacional para el Bienestar y la Incorporación al Desarrollo de las personas con
Discapacidad (PEF 1995), en donde se plantean acciones como el Registro
Nacional de Menores con algún signo de discapacidad (PEF 1996), con la
intención de contar con información confiable sobre esta población y planificar
acciones (García, et al, 2000).

Actualmente, en el programa de la Secretaría de Educación Pública hizo el
Programa Nacional de Fortalecimiento de la Educación Especial y de la
Integración Educativa 2002, promovió la reorganización del Programa Nacional
para el Bienestar y la Incorporación al Desarrollo de las personas con

 12

Discapacidad y al mismo tiempo, se estableció la medida de que la guía para el
trabajo educativo de los alumnos y las alumnas con necesidades educativas
especiales serían los programas de educación básica vigentes en ese momento.
Esta reorganización se realizó del modo siguiente:

a) Transformación de los servicios escolarizados de educación especial en
Centros de Atención Múltiple (CAM) definidos en los siguientes términos:
institución educativa que ofrece educación básica para alumnos y alumnas que
presenten necesidades educativas especiales, con o sin discapacidad. Los CAM
ofrecerán los distintos niveles de la educación básica, utilizando con las
adaptaciones pertinentes, los planes y programas de estudios generales.
Asimismo, se organizaron grupos / grado en función de la edad de los alumnos y
alumnas, lo cual llevó a estudiantes con distintas discapacidades a un mismo
grupo.

b) Establecimiento de las Unidades de Servicios de Apoyo a la Educación Regular
(USAER) con el propósito de promover la integración de las niñas y niños con
necesidades educativas especiales a las aulas y escuelas de educación inicial y
básica regular. Estas unidades se formaron principalmente con el personal que
atendía los servicios complementarios; igualmente, se promovió la conversión de
los Centros de Atención Psicopedagógica de Educación Preescolar (CAPEP) en
servicios de apoyo para los jardines de niños y niñas.

c) Creación de las Unidades de Orientación al Público (UOP), para brindar
información y orientación a padres y madres de familia así como personal docente.

De esta manera el sustento legal de la integración educativa en México se
encierra en el Artículo 3ro de la Constitución Política de los Estados Unidos
Mexicanos, cuando dice: "Todo individuo tiene derecho a recibir educación ...
tenderá a desarrollar armónicamente todas las facultades del ser humano ...
luchará contra la ignorancia y sus defectos, las servidumbres, el fanatismo y los
prejuicios ... igualdad de derechos de todos los hombres, evitando privilegios de
razas, de religión, de grupos, de sexos o individuos... El estado promoverá y
atenderá todos los tipos de modalidades educativos" (p. 27)

Tanto en México como en otros países se han abierto las puertas a las personas
con capacidades diferentes, dejando atrás los conceptos de segregación, dando
las mismas oportunidades de educación, creando centros de apoyo, llegando así
la integración educativa: fenómeno que centrará su atención en el siguiente
apartado.

1.2. Integración educativa.

La integración educativa consiste, en sentido amplio, en el abandono de la visión
dualista en la atención a la diversidad educativa para acceder a una nueva

 13

perspectiva, un nuevo sentido de lo que es la escuela y la educación. De esta
manera la integración se basa en fundamentos filosóficos y principios generales
que a continuación se describen.

Los principales fundamentos filosóficos en los que se basa son:

• Respeto a las diferencias: en nuestra sociedad, existen rasgos comunes, como

diferentes entre los sujetos que la conforman. Las diferencias se deben a
diversos factores, unos externos y otros propios del sujeto (internos). En los
últimos años se establece la necesidad de aceptar las diferencias y de poner al
alcance de cada persona los mismos beneficios y oportunidades para tener
una vida normal (Toledo 1981, citado en García, et al, 2000).

• Derechos humanos: por el simple hecho de existir y permanecer a un grupo

social, todos tenemos derechos y obligaciones; de su cumplimiento y respeto
depende en buena medida, el bienestar de la sociedad (Rioux, 1995; Roaf y
Bines, 1991, citados en García, et al, 2000).

• Escuela para todos: el artículo primero de la Declaración Mundial sobre

Educación para Todos, señala que cada persona debe contar con posibilidades
de educación para satisfacer sus necesidades de aprendizaje (PNUD,
UNESCO, UNICEF, Banco Mundial, 1999, citados en García, et al, 2000).

Los principios generales de la integración son:

 Principio de Normalización:

Este principio no pretende convertir a una persona con discapacidad en normal,
sino que se le de el derecho a ser y considerarlo una persona diferente que puede
estudiar y aprender de acuerdo con sus capacidades en una sociedad de
normales. Es el ejercicio de este derecho el que posibilita la puesta en práctica de
sus demás derechos humanos para que los ejerza. De ahí que sea fundamental
cambiar la actitud de la sociedad ante estas personas (Bautista, 1993).

“La normalización supone dejar de diferenciar a las personas con alguna
discapacidad, resaltando sus capacidades y ayudándolos a potencializar su
desarrollo" (AA VV Integración Educativa 1996, p. 76).

 Principio de sectorización

Cuando trasladamos el principio de normalización al terreno de los servicios
podemos hablar de sectorización.

La normalización del entorno supone acercar los servicios al lugar donde se
produce la demanda. Sectorizar significa acercar los servicios al lugar, regiones

 14

y/o localidades donde se produce la demanda: se trata de descentralizar los
servicios ya que las necesidades de las personas deben ser satisfechas allí donde
se producen y no en lugares especiales y distantes.

Por lo anterior la normalización pasa forzosamente por la sectorización. Es decir,
ya no se obliga o fuerza a un individuo o a su familia a trasladarse y fijar su
residencia en el lugar donde se encuentran los servicios educativos: se tratará de
mantener los vínculos de unión entre sujeto y comunidad de unión, entre sujeto y
comunidad natural para que la descontextualización no se convierta en un
obstáculo a la normalización de sus experiencias vitales (Monereo, citado en
García, et al, 2000).

 Principio de integración

Cuando se traslada el principio de normalización al terreno de las relaciones entre
individuos se habla de integración.

La integración social hace referencia a un cambio de valores que lleva a apreciar
el carácter inherente de la diversidad humana y a considerar que, una sociedad
democrática no sólo ha de ofrecer las mismas oportunidades a cada uno de sus
miembros, sino que puede beneficiarse de todos ellos: entonces consiste en que
las personas con discapacidad tengan acceso al mismo tipo de experiencias que
el resto de su comunidad. Se busca su participación en todos los ámbitos (familiar,
social, escolar y laboral) por lo tanto podemos hablar de la eliminación de la
marginación y la segregación (DGEE, 1994 citado en García, et al, 2000).

Por tanto el concepto de integración escolar, quizás el más importante, es un
concepto derivado de la aplicación de la integración al terreno educativo.

Tomando los fundamentos y principios antes citados de la integración, se dejan
atrás las etiquetas tanto positivas como negativas que se les dan a los alumnos y
alumnas que sólo conducen a la segregación y al ostracismo, partimos de que los
seres humanos somos diferentes y tenemos necesidades individuales distintas de
los demás, situando estas necesidades al ámbito educativo se ha empezado a
emplear el concepto de necesidades educativas especiales para referirnos a los
apoyos adicionales que algunos niños y niñas con o sin discapacidad precisan
para acceder al currículo. Así el concepto de necesidades educativas especiales
adquiere un énfasis importante, puesto que estamos ante la propuesta de atender
a la diversidad educativa dentro del aula y escuela integradora.

1.3. Necesidades educativas especiales.

Siempre han existido sujetos que no han sido considerados normales por el resto
de sus semejantes. En la mayoría de los casos, estos sujetos que presentaban
ciertos déficits, se tenían que enfrentar a un constante abandono y falta de

 15

oportunidades por parte de la sociedad en la que se encontraban. Desde
entonces, la Educación Especial ha recorrido un largo camino (Bautista, 1993).

Cuando se comenzó la escolaridad obligatoria se comprobó que muchos de los
niños y niñas considerados hasta entonces como normales no alcanzaban el nivel
medio exigido. Tal vez este último, debido a la presencia de una escuela
competitiva donde predominaban los valores intelectuales y donde el alumno y
alumna que no llegaba a ese nivel medio era considerado como estudiante de
educación especial. Durante mucho tiempo la educación especial fue vista como la
última oportunidad de estos sujetos.

En la actualidad se tiende a abandonar el concepto de Educación Especial, ya que
el mismo término lleva implícito su aceptación como algo diferente del hecho
educativo general. Se considera que toda educación ha de ser especial, ya que la
educación ha de adaptarse al ritmo individual de cada sujeto. Cada alumno y
alumna es diferente, por lo tanto, es adecuado que la educación trate las
diferencias individuales. Los alumnos y alumnas con necesidades educativas
especiales no pueden ser excluidos del sistema ordinario de enseñanza, por lo
que la Educación Especial tiende a desaparecer integrándose en la educación
general (Brennan, 1988).

Para llegar al concepto de sujetos con Necesidades Educativas Especiales la
sociedad y, por supuesto, la educación han tenido que recorrer un largo camino.
Siempre han existido diferentes clasificaciones para estos sujetos: individuos
sordos, ciegos, deficientes mentales, muIti deficiente, etc., o grado de pérdida de
visión, de audición, de cociente intelectual en todos los casos son considerados
desde un punto de vista clínico el cual no permitiría una atención educativa
integral. Debemos tener presente que es muy difícil proclamar un cuadro general
de inadaptaciones porque es complicado establecer diagnósticos diferenciales,
dados que algunos trastornos (la mayoría) van asociados con otros, por lo tanto
hay que prestar atención del tipo de apoyo y servicio que requieren (Bautista,
1993).

Actualmente surge un nuevo enfoque que trata de dar más importancia a las
necesidades educativas que tiene un individuo para incorporarse plenamente a su
entorno social y familiar. La categorización es sustituida por un concepto muy
amplio de Necesidades Educativas Especiales que abarca a sujetos con cierta
clase de dificultades de aprendizaje, cualquiera que sea su causa. El considerar
como sujetos de Educación Especial a unos determinados niños y niñas es
porque, considerados desde una visión integrativa tienen unas necesidades
educativas especiales, es decir, que van a precisar unas determinadas ayudas
pedagógicas o servicios para el logro de sus fines educativos. Así pues, lo que va
a determinar al sujeto de educación especial no será ya su deficiencia, sino las
condiciones que afectan al desarrollo personal de los mismos y que justifican la
provisión de determinadas ayudas o servicios educativos poco comunes (Bautista,
1988).

 16

La era de las escuelas especiales, donde el tratamiento a los alumnos y las
alumnas se centraba en el déficit que padecía, tuvo su fase de crecimiento en
España al igual que en otros países. Pero, al mismo tiempo, se fue iniciando un
declive en favor de diversos movimientos y teorías que conciben al niño y niña con
problemas, inserto en las aulas ordinarias, como el mejor medio educativo y por lo
tanto es desde el entorno educativo donde surge el apoyo (Blanco, 1992).

En los años 60s, se da un conjunto de circunstancias (nuevas corrientes de
pensamiento, asociacionismos de padres, declaraciones de los derechos del
deficiente mental, programas de atención, etc.) que vienen a cuestionar la calidad
de los servicios prestados a las personas con deficiencias, proponiendo prácticas
alternativas, basadas en los principios de normalización, integración e inclusión
(Brennan, 1988).

El concepto de Necesidades Educativas Especiales (NEE) abarca a alumnos y
alumnas con cierta clase de dificultades de aprendizaje, cualquiera que sea su
causa. Su atención supone un conjunto de recursos educativos puestos a
disposición de los alumnos y alumnas que podrán necesitarlos de forma temporal
o continuada. Cuando se dice que un alumno presenta NEE estamos haciendo
referencia a que éste necesita una serie de ayudas (pedagógicas y/o de servicios)
no comunes, para lograr los fines educativos. Lo que en realidad debe preocupar
no es establecer categorías entre las personas, sino las condiciones que afectan
al desarrollo personal de los alumnos y alumnas que justifican la provisión de
determinadas ayudas o servicios educativos menos comunes (Blanco, 1992).

No tiene sentido hablar de niños y niñas diferentes y centrarse en el déficit que
presenta, las NEE forman un continuo que va desde la ayuda temporal o
transitoria hasta la adaptación permanente a lo largo de toda la educación. Todo
depende de las características personales del alumno y alumna y las respuestas
que recibe de su entorno educativo (García, et al, 2000).

La integración educativa en este sentido pretende que los niños y niñas con NEE
tengan una vida lo más normal posible, por lo tanto que asistan a escuelas
regulares y así relacionarse con niños y niñas sin necesidades educativas
especiales.

La integración educativa de niños con NEE abarca tres puntos:

a) Los alumnos y alumnas con NEE tengan la posibilidad de asistir a escuelas
regulares igual que los otros niños y niñas. Lo ideal sería que los alumnos y
alumnas con NEE compartan los mismos espacios educativos y el mismo tipo de
educación: lo único que varía es el tipo de apoyo que reciban. Así mismo la
integración de estos alumnos y alumnas depende fundamentalmente de los
apoyos que ofrezca la escuela y su entorno.

La Dirección de Educación Especial del Distrito Federal (SEP /DEE, 1994, citado
en García, et al, 2000) considera los siguientes niveles de integración.

 17

1. Integrado en el aula con apoyo didáctico especial y con apoyo

psicopedagógico en turno alterno.

2. Integrado en el aula con apoyo didáctico especial y con

reforzamiento curricular de especialistas, saliendo del aula regular de
manera intermitente.

3. Integrado al plantel asistiendo a aulas especiales para su educación

especial y compartiendo áreas comunes, materias y recreos.

4. Integrado al plantel por determinados ciclos escolares.

• Educación regular y después educación especial
• Educación especial y después educación regular
• Ciclos intercalados entre educación regular y educación
especial.

b) Ofrecer todo el apoyo que requieran, lo cual implica realizar adecuaciones
curriculares para que las necesidades específicas de cada niño puedan ser
resueltas.

Si se necesita una evaluación basada en el currículo ésta debe estar basada tanto
en la cualidades como dificultades que tenga el niño y la niña así como los
cambios que requiera el entorno.

Se trata de una evaluación que permita determinar las principales habilidades y
dificultades que presenta el alumno y alumna en sus distintas áreas para
identificar cuál es la naturaleza de sus necesidades educativas especiales, así
como los tipos de apoyos que requieren estas necesidades.

Esta evaluación deberá identificar las características del alumno y alumna, de la
institución, de los materiales didácticos, del personal docente y de la organización
institucional.

c) Es importante que el niño y la niña y/o el profesor(a) reciban el apoyo y la
orientación del personal de educación especial, siempre que lo necesiten.

La integración de un niño y niña será difícil, sin el apoyo de los profesores(as) de
educación especial, ya que son ellos quienes orientan a las familias, al maestro(a),
y un trabajo individual con el niño y niña, dentro y fuera del aula siempre que lo
necesite. A continuación se comentarán consideraciones relacionadas con la
necesidad de que sea desde el preescolar donde se inicie la integración educativa.

 18

1.4. Integración educativa en educación preescolar.

La Declaración de Salamanca en 1994, trata con respecto a la educación
preescolar lo siguiente:

"El éxito de las escuelas integradoras depende en gran medida de una pronta
identificación, evaluación y estimulación de los niños muy pequeños con
necesidades educativas especiales. Se deberán elaborar programas de atención y
educación para niños de menos de 6 años de edad o reorientarlos para que
fomenten el desarrollo físico, intelectual y social y la respuesta escolar. Estos
programas tienen un importante valor económico para el individuo, la familia y la
sociedad, ya que impiden que se agraven las condiciones invalidantes. Los
programas de este nivel deben reconocer el principio de integración y
desarrollarse de modo integral combinando las actividades preescolares y la
atención sanitaria de la primera infancia" (Declaración, punto 53, p. 33).

En el año 1997, la Consulta Internacional sobre Atención Temprana y
Necesidades Educativas Especiales, establece que la educación inclusiva
depende considerablemente de la identificación temprana, de la evaluación y la
estimulación de los niños con necesidades educativas especiales. La atención
temprana y los programas de educación para los niños menores de seis años,
deberían estar orientados para favorecer la promoción psíquica, intelectual y
social. Los programas en este nivel, deberían reorganizar el principio de inclusión
y estar desarrollados en un camino de comprensión de las actividades
preescolares y la atención temprana.

En México los centros especializados de atención psicopedagógica de Educación
en Preescolar (CAPEP) tienen el propósito de proporcionar servicios de
evaluación y diagnóstico interdisciplinario a los alumnos y alumnas de los jardines
de niños oficiales que presenten problemas en su adaptación al proceso
educativo, así como dar atención psicopedagógica a quienes muestren dificultades
en el aprendizaje, en el lenguaje o en su desarrollo psicomotriz.

Como quedó mencionado en las páginas anteriores, la integración es un
movimiento social que incluye muchos ámbitos y modalidades. La propuesta de
este trabajo es insistir en que mientras más pronto se identifique y valore una
necesidad educativa especial, hay mejores condiciones para ir completando la
integración educativa. Por lo mismo, la educación preescolar es un contexto ideal
para intervenir ante una necesidad educativa, que en este caso es el lenguaje y
los problemas de articulación toman mayor relevancia ya que los dos niños con los
que se trabajó presentaron necesidades educativas en esta área fenómeno que
centrará la atención y reflexión en el siguiente capítulo.

 19

2. PROBLEMAS DE LENGUAJE

2.1. Lenguaje

“El lenguaje, medio de expresión humano, es signo del despertar intelectual del
niño, señal de vivacidad, imaginación, sentido de observación y maduración, así
como, índice de desarrollo de la inteligencia, equilibrio afectivo y expansión del
carácter, por lo que su desarrollo normal es de suma importancia”. (Dabbah,1994,
p. 86).

El concepto de lenguaje viene del latín lingua, que significa lengua: “es la
capacidad de expresar el pensamiento por medio de sonidos en la producción de
los cuales interviene la lengua”. (Merani, 1989, p. 97). Etimológicamente
linguajium se llama al lenguaje que a su vez hace la traducción del pensamiento
por medio de la palabra; pero éste no es el único medio, ni el más antiguo. Al decir
lenguaje se hace referencia generalmente, al lenguaje hablado y a su expresión
escrita o gráfica.

El lenguaje realiza un importante papel ya que a través de éste se pueden
intercambiar ideas, así como entablar comunicación entre los individuos y por tal
razón nos hace diferentes a los demás organismos vivientes; es decir, el lenguaje
que utiliza el hombre para llegar a entenderse con sus semejantes, porque el
hombre es el único ser que tiene la capacidad de pensar, razonar y expresarse a
través de este medio, es así, como puede existir la sociedad.

Para Piaget (1984) el lenguaje es visto como un instrumento de la capacidad
cognoscitiva y afectiva del individuo, lo que indica que el conocimiento lingüístico
que el niño posee depende de su conocimiento del mundo.

Vigotsky (1971) sostiene que el lenguaje y el pensamiento están separados y son
distintos hasta los dos años aproximadamente, tiempo a partir del cual ambos
coinciden en un nuevo tiempo de compartimiento. En este momento el
pensamiento empieza a adquirir algunas características verbales y el habla se
hace racional, manipulándose como educto expresivo que es el pensamiento. No
solo examina el aspecto de las funciones desde el punto biológico, también
cultural, tomando al lenguaje como una herramienta para el ser humano de
comunicación social. Plantea que la palabra codifica la experiencia, la cual es
producto del trabajo del hombre, la palabra se encuentra ligada a la acción y tiene
un carácter simpráxico hasta transformarse en un sistemas de códigos
independientes de la acción. Para él la palabra da la posibilidad de operar
mentalmente los objetos, donde cada palabra cuenta con un significado específico
para el contexto situacional.

Entre los seres humanos la comunicación implica la transmisión de impresiones,
ideas, proyectos, metas, etc. entre una persona y otra. El lenguaje oral no es el

 20

único que existe para el logro de este fin. Existen formas para comunicarse; las
palabras van acompañadas de los gestos, ademanes y de la palabra escrita,
cuando entablamos comunicación con una persona no únicamente se hace en
forma verbal; también utilizamos las manos y la cara y enmarcamos las palabras
con entonación.

Mata (1999) considera al lenguaje como instrumento principal para que el alumno
y alumna pueda progresar en el conocimiento de los contenidos escolares,
logrando con este un desarrollo personal y social.

Otra característica es que, es vocal porque se produce mediante la voz que surge
de las cuerdas vocales, articulado porque los sonidos producidos representan un
significado el cual se van formando en cuanto que los sonidos se agrupan y
forman unidades como las palabras y dirigido porque siempre irá acompañado de
una intención (Feliz, 1999).

Las etapas por las que todo niño o niña normal pasan en el camino hacia el habla
y formar oraciones o grupos de palabras. Pero, previamente, cabe hacer la
siguiente aclaración: el término normal simplemente significa lo que la mayoría de
los niños y niñas hacen dentro de un tiempo esperado o deseado, consideración
que está basada en los criterios consensual y/o estadísticos. Sin embargo, cabe
señalar que ningún niño o niña son un dato estadístico ni un término promedio,
pues cada uno es enfáticamente un individuo.

Las etapas de adquisición del lenguaje del niño y la niña se dividen en pre
lingüística y lingüística que se describirá a continuación (Félix, 1999).

Etapa Pre –Lingüística.

Denominada también como la etapa preverbal, comprende los primeros 10 a 12
meses de edad, se caracteriza por la expresión buco-fonatoria que de por sí
apenas tiene un valor comunicativo. Otros la consideran como la etapa del nivel
fónico puro, debido a que el infante emite sólo sonidos onomatopéyicos. Esta
etapa comprende, a su vez, sub etapas o estadios con características particulares
que van de acuerdo con la secuencia cronológica del desarrollo integral del niño y
la niña:

a) Del nacimiento a los dos meses de edad.

Desde que nace, hasta más o menos el final del primer mes, la única expresión
que se oye del bebé es el llanto, que es la primera manifestación sonora
puramente mecánica o refleja y como tal, indiferenciada en cuanto al tono, sea
cual fuere la razón de su estado (Brown y Frazer, 1964, en Félix, 1999)

 21

b) De tres a cuatro meses de edad.

Al inicio del tercer mes el bebé produce vagidos, sonidos guturales y vocálicos que
duran de 15 a 20 segundos. Responde a sonidos humanos mediante la sonrisa y a
veces con arrullo o murmullo. Aquí la forma característica del grito del bebé puede
ser una llamada expresiva relacionada con alguna necesidad, tal como el grito de
incomodidad (Luria, 1980).

A esta edad ya distingue entre los sonidos: (pa), (ma), (ba), (ga). Sus
vocalizaciones ya pueden mostrar alegría; sus manifestaciones de placer las
expresa mediante consonantes guturales ga ga, gu gu, ja ja, mientras que su
displacer mediante consonantes nasalizadas como nga, nga.

c) De cinco a seis meses de edad.

El balbuceo o primer intento de comunicación que apareció alrededor de los tres
meses de edad se extiende hasta el octavo ó noveno mes, progresando en el
quinto y sexto mes hacia aquello que se denomina imitación de sonidos. Esto
comienza en forma de auto imitaciones de los sonidos que el mismo niño o niña
producen (reacción circular). Más tarde empiezan a repetir sonidos que el adulto u
otro niño o niña producen (Luria, 1980).

d) De los siete a los ocho meses de edad.

Hasta los 6 ó 7 meses el niño o la niña se encuentran como polarizados, vigilantes
y pendientes del adulto. Pero, el mismo niño o niña que iniciaron el contacto con el
adulto mediante señales de llamada (gestos), cambia notablemente a partir de los
7 u 8 meses debido al desarrollo de sus habilidades motoras y posturales,
abandonando un poco al adulto, iniciando su autoafirmación, basado en los logros
que obtienen con su nueva capacidad exploratoria, tanto en su propio cuerpo
como en los elementos próximos a su entorno (Bateson, 1975 en Félix, 1999).

e) De los nueve a los diez meses de edad.

En esta sub-etapa puede que el niño y niña empiecen realmente a decir palabras
cortas, es más la repetición de lo que dicen los demás (imitación). Aquí las
respuestas son ajustes diferenciales entre la muestra y la expresión de los
interlocutores que entran en relación con él, o ella mostrando de una manera
patente la comprensión de algunas palabras y/o expresiones aisladas.

f) De los once a doce meses de edad.

El niño o la niña de 11 meses cuentan en su repertorio lingüístico con más de
cinco palabras. En esta edad el niño y la niña emplean idénticas palabras que el
adulto, pero no les atribuyen el mismo significado. Sin embargo, a medida que van

 22

progresando en este proceso, los significados que van atribuyendo a las palabras
se van aproximando a los significados atribuidos por el adulto.

Etapa lingüística.

Este periodo se inicia con la expresión de la primera palabra, a la que se le otorga
una legítima importancia como el primer anuncio del lenguaje cargado de un
propósito de comunicación (Félix, 1999).

Sin embargo, no se puede precisar cuándo comienza, ó cuándo este anuncio del
lenguaje se precisa y confirma y cuándo se puede hablar de la primera palabra.

Hay que señalar, además, que las niñas son las que empiezan a hablar antes que
los niños. Por otro lado, aparte del sexo, tomando como referencia las
peculiaridades individuales, un niño puede demorarse más que otros en una etapa
y pasar rápidamente por otra, condicionando la aparición de la primera palabra en
los niños en cronologías distintas (Félix, 1999).

Dentro del período lingüístico se consideran las siguientes sub-etapas:

a) De los doce a los catorce meses de edad.

Durante el primer año de vida el niño o la niña han ido estableciendo toda una red
de comunicación gestual, vocal y verbal con la familia. Las primeras expresiones
vocales eran simples sonidos, con una significación únicamente expresiva. Las
expresiones verbales, sin embargo, son sonidos o grupos de sonidos que ya
hacen referencia a algunas entidades del medio (objetos, personas, situaciones,
acontecimientos, etc.)..

A partir de los 12 meses, incluso desde los 11 meses, el niño o la niña comienzan
a producir secuencias de sonidos bastante próximos a los elementos lexicales de
la lengua adulta, o sea las palabras. Estas formas verbales próximas a la palabra,
van precedidas de producciones fónicas estables que contienen elementos de
significación, constituyendo estas emisiones un anticipo de la capacidad del niño o
la niña para utilizar un significante que comunique un significado.

De esta forma el niño o la niña comienzan con el desarrollo lexical, contando en su
repertorio lingüístico de 3 a 5 palabras (mamá, papá, tata, caca, etc.). Empiezan
también a utilizar las formas fonéticamente convencionales de la comunidad
lingüística; sin embargo, aunque el niño o niña de un año emplean idénticas
palabras que el adulto, todavía no le atribuye el mismo significado a las cosas,
debido precisamente a su escaso repertorio lexical (Dale, 1989).

Entre los 13 y 14 meses, el niño o la niña inician la conocida etapa holofrástica
(palabra-frase), en la que emite frases de una sola palabra o elementos con varios
significados (Dale, 1989). Por ejemplo, la palabra abe (abrir) lo utiliza para

 23

expresar diferentes acciones: abre Abre la puerta, abre Pela la naranja y abre Pon
a un lado las cosas para...

Por esta época, los primeros pasos de comunicación verbal del niño o la niña, se
caracterizan por un incremento en la denominación, pues, yá sabe utilizar el
nombre de las personas de la familia y otros próximos a él ó a ella, y cuando
comienzan su conversación emplean palabras que sirven de reclamo o llamada:
¡mía, mía! (mira, mira), etc. (Félix, 1999).

A esta edad, la indicación o señalización que apareció a los 10 meses, ya va
acompañada de la palabra que se refiere al objeto. El niño o la niña dicen palabras
que designan bien el objeto de la acción, la acción misma o la persona que ha de
realizarla, aunque todo esto lo hace apoyándose todavía en los gestos.

El niño o la niña comienzan a comprender también los calificativos que emplea el
adulto (bueno, malo, agradable o desagradable). Igualmente comprende la
negación y la oposición del adulto, e incluso la interrogación como actitud.

De este modo el niño o la niña desde los 12 meses de edad, inician un largo y
complejo proceso de desarrollo y, poco a poco, los significados que atribuye a las
palabras se van aproximando a los significados atribuidos por el adulto. Pero, para
que esto ocurra de una manera óptima, es importante que los padres y madres
estimulen léxicamente al niño o la niña, tratando de asociar siempre en las
conversaciones, el significado fónico (palabra hablada) con el significado (objeto al
que hace referencia la palabra), y así el niño o la niña asocien y fijen la relación
en su cerebro (Dale, 1989).

b) De los quince a los diecisiete meses de edad.

A los 15 ó 16 meses el niño ó la niña se encuentran en plena etapa holofrástica
(palabra-frase). Dentro de su repertorio léxico cuenta con 5 a 15 ó 20 palabras, y
cada vez demostrará mayor incremento en su vocabulario por medio de las
inflexiones de su voz al querer identificar algo. Einsenson (citado en Félix 1999),
sostiene que en esta etapa surge el habla verdadera y señala que el niño y la niña
utilizan palabras para producir acontecimientos o llamar la atención de los demás.

En algunos niños o niñas bastante adelantados, suele observarse el empleo de
algunas frases con dos palabras, principalmente de objetos o acciones, sin
descartarse en ciertos casos, también, el uso de adjetivos (calificadores). Sin
embargo, antes de ser capaz de hacer combinaciones de dos palabras,
frecuentemente, seguirá empleando una sola palabra para referirse a muchos
objetos.

Esta extensión semántica, en las vocalizaciones infantiles les seguirán
acompañando por largo tiempo. Pero a medida que vayan incrementando su
léxico y evolucionando su habla, irán reduciendo progresivamente tal extensión
semántica (Félix, 1999).

 24

Desde los 16 ó 17 meses, hasta los dos años de edad harán cada vez más
frecuente el uso de combinaciones espontáneas de varias palabras y frases,
incrementando el caudal de palabras en su expresión.

A los 17 meses el niño ó la niña extienden cada vez más su repertorio lingüístico y
comienzan a hacer combinaciones de dos palabras. En esta edad, la identificación
y denominación de objetos, figuras y diferentes partes del propio cuerpo son
ejercicios muy recomendables para el desarrollo del lenguaje verbal del niño y la
niña (Félix, 1999).

c) De los dieciocho a los veinticuatro meses de edad.

Entre los 18 y 24 meses, la mayoría de los niños y las niñas cuentan con un
vocabulario mayor a 50 palabras a combinar 2 a 3 palabras en una frase, dándose
inicio al habla sintáctica; es decir, el niño y la niña comienzan a articular palabras
en frases y oraciones simples (Félix, 1999).

En sus expresiones verbales utilizan sustantivos (nombres), verbos (acciones), y
calificadores (adjetivos y adverbios). Entre estas clases gramaticales suelen
establecer las siguientes relaciones:

Entre dos nombres (o sustantivos):
Zapato papá (poseedor y objeto poseído)
Sopa silla (relación fortuita)

Entre nombre y verbo:
Abre puerta (verbo y objeto).
Papá come (sujeto y verbo).

Entre calificadores y adjetivos:
Bonita pelota (calificador más nombre).
Más juego (calificador más verbo).
Más bonita (calificador más calificador).

Hacia los dos años el niño y la niña poseen un vocabulario aproximado de 300
palabras. En sus expresiones suele observarse, también, el inicio de la utilización
de los pronombres personales Yo y Tú y el posesivo Mi y Mío. Sus frases
expresan intención y acción: hace lo que dice y dice lo que hace (Félix, 1999).

En esta edad surge la función simbólica en el niño o la niña, termina el predominio
de la inteligencia sensorio motriz, dando lugar a la inteligencia representacional.
Con la función simbólica el niño y la niña tienen la capacidad de representar
mentalmente las cosas y evocarlas sin necesidad de que éstas estén presentes.

 25

Con la capacidad simbólica, los gestos y las expresiones verbales del niño y la
niña comienzan a referirse cada vez con mayor frecuencia a realidades más
abstractas, haciéndose más dominantes en el lenguaje.

Los símbolos (significantes) vienen a desempeñar un papel singular en el
desarrollo posterior del niño y la niña , ya que éstos son los que van a permitir
construir los códigos sobre los cuales se configuran las bases de las funciones
superiores. Mediante estos códigos es que accedemos a las emociones, a las
realidades abstractas, al lenguaje y a convertir lo implícito en explícito. Esta
capacidad simbólica permite al niño y la niña explorar e incrementar su lenguaje
verbal, manifestando interés por escuchar cuentos sobre sí mismo o sobre su
familia, en los cuales va captando el sentido de las palabras y oraciones de las
narraciones que los padres y madres les brindan (Félix, 1999).

d) De los dos a los tres años de edad.

A los tres años se produce un incremento rápido del vocabulario, incremento que
es mucho mayor que lo que ocurrirá posteriormente, llegando a tener un promedio
de 896 palabras y a los tres años y medio 1222 palabras (Smith, 1980, citado en
Félix, 1999). El niño y la niña en sus expresiones verbales ya emplean verbos
auxiliares haber y ser y da cierta prevalencia al artículo determinado. En el curso
de esta edad comienzan a utilizar las proposiciones y el niño y la niña ya tienen un
lenguaje comprensible, incluso para personas ajenas a la familia, manifestando un
dominio de la mayor parte de la gramática de su lengua materna (sintaxis), por lo
que los especialistas suelen denominarlo como el período de la competencia
sintáctica.

e) De cuatro a los cinco años de edad.

A los cuatro años de edad el niño ó la niña dominan virtualmente la gramática,
pero comienza a expresarse de acuerdo a un estilo retórico propio.

El niño o la niña empiezan a utilizar los pronombres en el siguiente orden: Yo, Tú,
Él, Ella, Nosotros-as, Ustedes; contando con un vocabulario de 1 500 palabras y a
los cinco años, 2 300 palabras aproximadamente.

Entre los 4 o 5 años, el niño o la niña suelen estar ya capacitados para responder
a preguntas de comprensión referentes al comportamiento social aprendido, dado
que su lenguaje ya se extiende más allá de lo inmediato. Esto se debe a la
capacidad simbólica del niño y la niña, que pueden evocar y representarse
mentalmente las cosas, acciones y situaciones, trascendiendo la realidad y el
presente (Félix, 1999).

Esa capacidad y la necesidad de comunicarse hacen posible un mayor y rápido
desarrollo del lenguaje infantil, facilitando también el desarrollo de la inteligencia.

 26

f) De los seis a los siete años de edad.

Debido al dominio del lenguaje el niño o la niña pueden percibir distintas unidades
lingüísticas dentro de una lectura o discurso, percibiéndolo como un todo.

El niño y la niña superan también el periodo egocéntrico y sus pensamientos se
tornan lógico-concreto. Ahora son capaces de tomar en cuenta los comentarios y
críticas de los demás con respecto a su persona, lo cual no ocurría en edades
anteriores. Esta capacidad de descentración hace que el niño y la niña tomen
conciencia de sí mismos, asumiendo un auto concepto y una auto imagen
adecuada o inadecuada, lo que influirá en su adaptación y desarrollo de
personalidad (Félix, 1999).

Cada una de estas etapas va marcando el surgimiento de nuevas propiedades y
cualidades fonéticas, sintácticas y semánticas a medida que el niño y la niña
crecen, tal como describiremos a continuación.

2.2. Estructura del lenguaje.

Ser competente, en un lenguaje dado, es resultado directo del conocimiento y la
habilidad para utilizar las reglas de ese idioma. Estas pueden diferir entre los
idiomas, pero todos ellos comparten la misma estructura básica (Polloway y Smith,
1982 citados en Gerarheart, 1987). Esta estructura tiene cuatro componentes o
dimensiones: fonología, morfología, sintaxis y semántica. Cuando determinado
estudiante es tan competente, de manera lingüística como sus iguales significa
que ha dominado y puede aplicar las reglas de fonología, morfología, sintaxis y
semántica, en casi el mismo grado, que los de su edad.

A diferencia de las reglas de las matemáticas u otras áreas, las reglas lingüísticas
no se enseñan de manera deliberada a niños y niñas pequeños bajo los títulos de
fonología, sintaxis, y todo lo demás (no se dice: "ahora vamos a tener nuestra
lección de fonología"): la mayoría de los niños y niñas se vuelven competentes en
el lenguaje al escucharlo y utilizarlo con una enseñanza formal limitada, a
excepción de lo que ocurre después de inscribirse en la escuela. Ellos aprenden
gran parte de las reglas del lenguaje antes de ir a la escuela, sólo al escucharlo y
utilizarlo.

• Fonología.

Según Polloway y Smith (citados en Gerarheart, 1987, p. 276) "El sistema de
sonidos en un idioma se llama fonología, siendo el número de sonidos
pronunciables que cualquier lenguaje utiliza para. la comunicación". Al aprender

 27

los niños y las niñas su idioma, pueden aprender a pronunciar fomenas, las
unidades más pequeñas del sonido hablado. De manera ordinaria, los fonemas no
tienen un significado de y para sí mismos, sino elementos fonéticos dentro de una
palabra que son la clave esencial para enseñar la fonética. Por lo general, un solo
cambio en un elemento fonético, cambiará por completo el significado de una
palabra; por ejemplo, gato se vuelve pato cuando cambiamos el fonema
consonante /g/ por la consonante /p/. Este apartado cobra gran importancia, ya
que el objetivo de este trabajo es corregir los problemas de articulación en los
fonemas alterados de dos niños de preescolar.

• Morfología.

La morfología es el estudio de los morfemas, que son las unidades más pequeñas
y básicas del significado, Perkins (citado en Gerarheart, 1987), observa que un
morfema es la unidad más pequeña de un lenguaje que tiene significado, en tanto
que un fonema tiene significado por sí mismo: es la unidad básica en la lingüística
para cambiar el significado. La palabra niño es un morfema y la /s/ que cuando se
agrega a niño produce niños es un morfema. Niño indica un hombre joven (una
unidad de significados) y niños indica más que uno, el concepto de pluralidad.

• Sintaxis.

Las reglas sintácticas gobiernan la manera como se acomodan las palabras en
frases y oraciones. El orden de éstas, dentro de una oración dada, puede producir
diferencias muy significativas; por ejemplo, el maestro puede decir ¿Mark, vas a
calmarte?' o puede decir, ¡Mark, vas a calmarte!. Quizá habrá diferencias en la
inflexión de la voz y, tal vez, en su calidad en estos dos casos, pero, de hecho, el
orden de las palabras encierra dos pensamientos diferentes. Además de tales
cambios de significado, por reordenarnientos ligeros de la palabra en una oración,
en cada lenguaje existen reglas que indican la manera correcta de ordenar
palabras. En algunos casos la manera errónea encierra exactamente al significado
que se intentó dar, pero es rara o involucra una gramática incorrecta (Gerarheart,
1987).

• Semántica.

Dale, (citado en Gerarheart, 1987, p. 277), define la semántica como: "El sistema
semántico del lenguaje, es el conocimiento que un orador debe tener para
comprender las oraciones y relacionarlas con su conocimiento del mundo". Para
finalizar, cree que: "el desarrollo de la semántica es el aspecto del desarrollo del
lenguaje que está atado más directamente al cognoscitivo más amplio del niño".

Un tipo sencillo de dificultad semántica se relaciona con las palabras que tienen
significados diferentes en contextos distintos. Por ejemplo, la palabra cortar puede
al principio comprenderse por un niño y niña pequeños en relación al regaño de
los padres ten cuidado o te vas a cortar. Más tarde, si alguien dice, que precioso

 28

corte tienes, el niño o la niña pueden pensar en alguien cortándose hermosa
mente o, es más posible, que sólo se confundan. De manera similar, ala, puede
significar el medio de propulsión de un ave, una sección lateral de un edificio o se
puede referir a una deidad árabe (Gerarheart, 1987).

El lenguaje, además de ser el principal instrumento para la comunicación humana,
es una herramienta poderosa y decisiva para el desarrollo personal y social de los
individuos cuya adquisición y desarrollo requiere la capacidad de adquirir las
habilidades necesarias para combinar fonemas, palabras y oraciones en
secuencias comprensibles, además de utilizar las reglas gramaticales del
lenguaje, cuando los niños y las niñas presentan problemas del lenguaje suelen
tener problemas para comunicarse con sus compañeros, padres y maestros.

2.3. Problemas de lenguaje.

Dentro del lenguaje se encuentran deficiencias que afectan la capacidad de
comunicación con los demás, este trabajo sólo se centrará en los problemas de
articulación de fonemas alterados en el lenguaje infantil.

La correcta articulación del lenguaje requiere desde el punto de vista anatómico-
funcional, la integridad de los sistemas sensoriales de audición y visión del
sistema nervioso central y del sistema fono articulador. Además es necesario un
suficiente control respiratorio, así como la probabilidad morfológica de los órganos
periféricos de la fonación y una adecuada motricidad bucofacial (Gallego, 2000).

Los órganos que intervienen en la articulación del lenguaje se dividen en tres
grupos (Pascual, 1998):

1. Órganos de la respiración: (pulmones, bronquios, fosas nasales, faringe,
laringe y traquea) Estos además de proporcionarnos oxígeno, proporcionan
la cantidad de aire suficiente para poder realizar el acto de la fonación.

2. Órganos de la fonación: (laringe) además de otras funciones como
respiratoria y la deglución, la función que nos interesa en este caso es su
participación en la fonación o emisión de la voz.

3. Órganos de la articulación: (labios, lengua, paladar, alvéolos, dientes y
fosas nasales) estos órganos son el medio por el cual se produce la
articulación del sonido siendo la boca el centro de todos ellos.

De esta manera la articulación es el acto de colocar los órganos articulatorios en
posición adecuada para producir fonemas específicos. Cualquier retraso o
desorden de la articulación implica una dificultad del niño y la niña en la
pronunciación de los sonidos. Algunos de los trastornos articulatorios se deben a
causas orgánicas, otros tienen una etiología funcional y un último grupo pueden
tener su origen en una afectación del sistema nervioso.

 29

2.4. Dislalia.

Las dislalias son alteraciones en la articulación de los fonemas, ocasionando una
incapacidad para pronunciar o formar correctamente ciertos fonemas o grupos de
fonemas, esta puede afectar cualquier consonante o vocal. No obstante, conviene
recalcar, “al menos refiriéndose a algunos fonemas, no a todos, lo que en un
idioma puede ser considerado como una articulación defectuosa, para otro no lo
es. Pero en estos casos no se trata de dificultad, sino del contexto social del
idioma de cada país, que puede determinar algunas formas características de
articulación" (Pascual, 1998, p. 27).

Según el fonema afectado, las dislalias reciben denominaciones diferentes,
derivadas del nombre griego del fonema de que se trate, más el morfema tismo o
cismo. De esta forma, la articulación defectuosa del fonema (r), recibe el nombre
de rotacismo; la del fonema (d): deltacismo; la del fonema (s): sigmatismo, etc.

La dislalia es la anomalía del lenguaje más frecuente en la edad escolar, sobre
todo en los alumnos y alumnas de educación infantil y primer ciclo de educación
primaria. Esta anomalía presenta un pronóstico muy favorable y es aconsejable
una intervención temprana para evitar las consecuencias negativas que su
presencia pueda acarrear ya que hay la influencia en el desarrollo psicoafectivo
infantil y el rendimiento escolar. La persistencia de dificultades articulatorias puede
tener efectos perjudiciales en los niños y las niñas, cuando éstos son conscientes
de su incapacidad para articular correctamente su lenguaje, ya que puede
generarles situaciones de retraimiento e incluso de humillación en determinadas
ocasiones, lo que repercutirá negativamente en el desarrollo afectivo y de su
personalidad (Gallego, 2000).

Busch; Butler y Col., y Liberman hacen referencia que la habilidad lingüística esta
relacionada con todos los aspectos del proceso lector, las dificultades que se
presentan en el proceso lector futuro. Slingerland considera como paso previo al
inicio del proceso lectoescritor, un entrenamiento en las habilidades de expresión
verbal y compresión del lenguaje (Jiménez y Artiles, 1995).

Lobrot e Inizan afirman que los trastornos articulatorios pueden incidir
negativamente en el aprendizaje lector, sobre todo en las primeras etapas. Rigaul
y Cuyot o de Borel- Maisonny hacen referencia en la necesidad de analizar en
profundidad, la organización lingüística que tiene un niño o niña antes de que
inicien su lectoescritura para predecir su éxito futuro en esta actividad (Jiménez y
Artiles, 1995).

En el estudio de Newcomer y Nagee investigaron la importancia de incluir medidas
de lenguaje oral, para la identificación precoz de niños y niñas con dificultades de
aprendizaje y alto riesgo de fracaso en lectura. El test de lenguaje oral que se usó
en esta investigación consistía en cinco subtests: aspectos relacionados con

 30

comprensión y expresión de palabras y frases (semántico), formación de frases
(sintaxis), relaciones de sonidos – símbolos (fonología).

Los subtes sobre el significado de palabras y frases requerían seleccionar dibujos
según la palabra oída o definir oralmente las palabras presentadas. El subtest de
formación de frases requería seleccionar los dibujos que mejor se relacionen con
las frases orales y además el uso correcto de inflexiones en la tarea para
completar frases. Los tests de relaciones sonidos- símbolos miden la habilidad
para diferenciar entre sonidos del habla y emitir sonidos del habla
espontáneamente. En síntesis, esta investigación sugiere la necesidad de un
diagnóstico precoz de déficits en el lenguaje oral, que ayudará a identificar y
prevenir dificultades posteriores en lectura

Atendiendo a sus causas se clasifica a la dislalia en: (Pascual, 1998 y Gallego,
2000).

a) Dislalia evolutiva.

Se le denomina así a aquella fase del desarrollo del lenguaje infantil en la que el
niño o la niña no son capaces de repetir por imitación las palabras que escuchan,
y repiten las palabras de forma incorrecta desde el punta de vista fonético. Aunque
estas dificultades en la articulación fonemática no suelen perdurar en el tiempo
más allá de los 5 ó 6 años, no es sostenible la creencia de una desaparición
espontánea generalizable a todos los casos (Gallego 2000). Para Pascual (1998)
sólo si persisten más allá de los cuatro o cinco años, pueden considerarse
patológicos estos defectos. Según Sánchez (1997) aunque las disfunciones
articulatorias suelen establecerse en función de la edad de los sujetos, es claro
que la adquisición de los sonidos del habla responden a una cierta habilidad
articulatoria, siendo a partir de los cuatro años edad cuando se puede hablar de
dislalia, que es cuando estadísticamente los niños o las niñas suelen presentar
una correcta articulación fonemática.

b) Dislalia funcional.

Es una perturbación en la articulación del habla que se caracteriza por la dificultad
para pronunciar correctamente los fonemas de una lengua, ya sea por ausencia o
alteración de algunos sonidos o por la sustitución de unos fonemas por otros. La
dificultad articulatoria se debe a un mal funcionamiento de los órganos
articulatorios. El niño o la niña con dislalia funcional no utilizan correctamente
dichos órganos a la hora de articular un fonema, a pesar de no existir ninguna
causa de tipo orgánico. Aunque la dislalia funcional puede darse en cualquier
fonema los más frecuentes son aquellas que afectan a los fonemas (r), (k), (l), (s),
y (ch), y sinfones. (Gallego, 2000 y Pascual, 1998). La alteración producida en la
articulación de los fonemas pueden darse por ausencia o alteración de algunos de
ellos, o por sustitución por otros de forma inadecuada, a continuación se explica
más profundamente: (Gallego, 2000 y Pascual, 1998).

 31

• La sustitución es el error articulatorio en el que un sonido es reemplazado por
otro a consecuencia de omisión alterna de fonemas o por falta de discriminación
auditiva. La sustitución puede darse al principio, en medio o al final de la palabra.

• La omisión se da cuando el niño o la niña optan por suprimir el fonema que no
articula correctamente, sin sustituirlo por otro. Los órganos no entran en actividad.
Se da en cualquier parte de la palabra.

• La inserción se da cuando el niño o la niña a quienes se les dificulta un
fonema, intercalan otro sonido que no corresponde a la palabra para disimular. Por
ejemplo: en lugar de ratón dirá ra-da-tón (Sánchez, 1997).

• Distorsión: es el sonido distorsionado que se da de forma incorrecta o
deformada, pero tampoco es sustituido por otro fonema concreto. La distorsión,
junto con la sustitución son los dos errores que con mayor frecuencia aparecen en
las dislalias funcionales (Pascual, 1998).

• Inversión: este error se produce cuando el sujeto cambia el orden de los
sonidos de una palabra durante su articulación. Por ejemplo dice cocholate por
chocolate (Gallego, 2000).

La etiología de la dislalia funcional es diversa, a continuación se presentan una
serie de causas que pueden ser determinantes de la dislalia funcional:

• Persistencia de esquemas articulatorios infantiles. A veces la articulación
infantil defectuosa sobrepasa los límites de lo razonable, perdurando más allá de
lo que sería deseable. Cabe mencionar aquí lo erróneo de la conducta de ciertas
familias que reproducen e imitan el lenguaje de sus hijos o hijas , limitando su
evolución al no presentar los modelos lingüísticos correctos y reforzar
inconscientemente esa posible jerga. Incluso algunos adultos refuerzan esos
hábitos de bebé con pretensiones lúdicas. En ocasiones, las dificultades
articulatorias infantiles son un fiel reflejo de los incorrectos hábitos lingüísticos de
quienes rodean al niño o la niña (Gallego, 2000).

• Falta de control en la Psicomotricidad fina. La articulación del lenguaje requiere
una gran habilidad motora. Prueba de ello es aquellos fonemas que precisan un
mayor control de los órganos articulatorios. En este sentido puede admitirse una
relación directa entre el grado de retraso motor y el grado de retraso lingüístico en
los defectos de pronunciación. A medida que el niño o la niña vayan desarrollando
su psicomotricidad fina, adquirirán la necesaria coordinación de movimientos que
requiere para articular correctamente. El lenguaje articulado es posible gracias a
una serie de movimientos finos de los órganos de fonación y articulación y no es
infrecuente encontrarse con niños y niñas que presentan dificultades o falta de
agilidad para la ejecución de esos movimientos (Pascual, 1998).

 32

• Falta de compresión o discriminación auditiva. Algunos niños o niñas no
decodifican correctamente los elementos fonéticos de su idioma y no perciben
diferenciaciones fonológicas del tipo sordo / sonoro, dental / velar, oclusivo /
fricativo, etc., produciendo errores en la imitación oral. Son casos en los que falta
capacidad para captar los intervalos entre los sonidos, las diferencias de
intensidad y las duraciones, así como el sentido rítmico. No es que el niño o la
niña no oigan, sino que presentan un déficit de comprensión auditiva que les
impide integrar los fonemas correctos que oyen (Pascual, 1998).

• Errores perceptivos e imposibilidad de imitación de movimientos: cuando los
niños o las niñas aún no han integrado la noción espacio-temporal, la imitación de
movimientos y de sonidos les resultan difíciles de producir, ya que no los perciben
tal como son, con el consiguiente riesgo para el desarrollo del lenguaje infantil, al
tener limitado su desarrollo perceptivo (Gallego, 2000).

• Estimulación lingüística deficitaria. Que el entorno juega un papel fundamental
en el desarrollo infantil es evidente. Ello explica la frecuencia de dislalias en niños
o niñas de ambientes socioculturales deprivados, abandonados, en situaciones de
bilingüismo, etc. Estos entornos no sólo condicionan la fluidez verbal y el
desarrollo semántico de los sujetos, sino que limitan la propia capacidad
articulatoria.

• Factores psicológicos: sobreprotección, traumas, etc., que hacen persistir
modelos articulatorios infantiles. El equilibrio psicoafectivo infantil facilita el normal
desarrollo del lenguaje. Cualquier alteración afectivo-emocional condiciona la
evolución lingüística del niño y la niña, puesto que limitan "la necesidad emocional
de comunicarse, que es un elemento básico para el desarrollo del habla en el
niño" (Pascual, 1998, p. 3l).

• Factores hereditarios: Moutto, Bruno y Sánchez (citados en Gallego, 2000)
recogen a existencia de una posible predisposición neurológica transmisible en
casos de patología del habla con percepción auditiva e inteligencia normales.

• Deficiencia intelectual. Las dislalias son un problema añadido a los desórdenes
de lenguaje del niño o la niña con déficit intelectual. Su corrección hay que
plantearla a más largo plazo, es más lenta y estará condicionada por su capacidad
de discriminación auditiva y su habilidad motora.

c) Dislalia audiógena.

Un factor fundamental para una correcta articulación del lenguaje oral es la
audición, pues el niño o la niña que no oyen bien cometerán errores en su
pronunciación. Sin embargo, la intensidad de la pérdida auditiva puede ser de
diversos grados según los sujetos. La causa de la dislalia audiógena está en una
de deficiencia auditiva. El niño y la niña que no oyen bien no articulan
correctamente, confunden los fonemas que ofrecen alguna semejanza, al no

 33

poseer una correcta discriminación auditiva. Estas alteraciones de la articulación
producidas por una audición defectuosa se denominan dislalia audiógena o
hipoacusia, en menor o mayor grado impide la adquisición y el desarrollo del
lenguaje, dificulta el aprendizaje de conocimientos escolares, trastorna la
afectividad y alterna el comportamiento social” (Perelló, 1973, citado en Pascual,
1999).

d) Dislalia orgánica.

Las alteraciones de la articulación, cuyas causas son de tipo orgánico se llaman
dislalias orgánicas. Dichas alteraciones se refieren a lesiones del sistema nervioso
que afectan al lenguaje, o a lesiones o malformaciones de los órganos del habla.
Entre las que encontramos las siguientes:

• Disglosias: Es un problema o trastorno de articulación de origen no neurológico
central y provocado por lesiones físicas o malformaciones de los órganos
articulatorios periféricos. De ahí que la disglosia sea un trastorno en la articulación
de los fonemas debido a una alteración orgánica de los órganos periféricos del
habla ubicadas en diferentes órganos del habla (Gallego, 2000).

• Disartrias: Es un término genérico que engloba a un conjunto de trastornos
motores del habla, caracterizados por debilidad muscular, descoordinación
respiratoria y alteración más o menos acusada en la fonación, prosodia,
resonancia y articulación, encontrándola más frecuentemente en la parálisis
cerebral (Gallego, 2000).

Los problemas de articulación, dislalias son de cuatro tipos, evolutivas,
funcionales, audio genas y orgánicas, para su correcta intervención es necesario
hacer una evaluación psicopedagógica y en especial de su lenguaje y de los
órganos que intervienen en la producción correcta del mismo. A continuación se
comentarán reflexiones conceptuales relacionadas con la evaluación
psicopedagógica: ésta será pieza clave para situar una intervención
psicopedagógica, asociada a NEE en el lenguaje.

 34

3. EVALUACIÓN E INTERVENCIÓN PSICOPEDAGÓGICA

3.1. Evaluación psicopedagógica

Vigotsky (1971), él dice que el desarrollo humano es visto como una actividad
social en la que los niños y niñas toman parte en acciones de naturaleza cultural
que se sitúan más allá de su competencia a través de la ayuda de los adultos o de
compañeros experimentados. En síntesis puede afirmarse que el proceso de
desarrollo, y el de aprendizaje es fruto de la interacción del sujeto (con su
equipamiento biológico de base y su historia personal) con los adultos y
compañeros significativos en los diversos contextos de vida (familia, escuela,
sociedad): como resultado la valoración de los posibles problemas que puedan
aparecer a lo largo del proceso de desarrollo.

Así, el fin es orientar el proceso de toma de decisiones sobre el tipo de respuestas
educativas que precisan el alumno y alumna para favorecer su adecuación de
desarrollo personal, sin olvidar que debe servir para orientar el proceso educativo
en su conjunto, facilitando la tarea del profesorado que trabaja día a día en el aula,
por lo tanto la evaluación psicopedagógica cumple con una función preventiva, ya
que no se circunscribe exclusivamente a propuestas de atención individual, sino
que dirige sus propuestas a asegurar una práctica educativa adecuada para el
desarrollo de aquellos, alumnos(as) que requieren de apoyos y equidad educativa.

Dockrell y Mac Shane (1997) señalan que el proceso de evaluación implica tres
tareas:
• Identificar la existencia de un problema.
• Evaluar la naturaleza de ese problema.
• Hacer un diagnóstico.

Se define la evaluación psicopedagógica como: "un proceso compartido de
recogida y análisis de información relevante a los distintos elementos que
intervienen en el proceso de enseñanza y aprendizaje para identificar las
necesidades educativas de determinados alumnos o alumnas que presentan
dificultades en su desarrollo personal o desajustes respecto al currículo escolar
por diferentes causas, y fundamentalmente las decisiones respecto al currículo
escolar por diferentes causas y el tipo de ayudas que precisan para progresar en
el desarrollo de las distintas capacidades, así como también para el desarrollo de
la institución" (Giné, 2001, p. 395).

La evaluación psicopedagógica para que se inicie, es necesario conocer la
situación actual del niño o la niña y lo que los rodea, esta se divide en dos las
variables relativas al alumno y alumna y las variables relativas al contexto social o
comunitario.

Se trata de un proceso compartido de recogida y análisis de información relevante
del alumno y la alumna que han de contemplar a los distintos elementos que

 35

intervienen en el proceso de enseñanza y aprendizaje; es decir, el propio alumno,
y alumna, el contexto escolar (aula e institución) y el contexto familiar. Dicha
información ha de permitir identificar las necesidades educativas de los alumnos
y las alumnas para así orientar el proceso de toma de decisiones sobre el tipo de
respuesta educativa que precisa el alumno y la alumna para favorecer su
adecuado desarrollo personal (Giné, 2001).

La Evaluación Psicopedagógica es un proceso que tiene como centro de atención
lo que se produce entre la situación actual del alumno y la alumna, su contexto
educativo (especialmente escolar) para identificar las capacidades de aquél que
constituye el objeto / sujeto de la enseñanza (es decir, sus capacidades cognitivas,
psicomotrices, de interacción social, etc.).

En este sentido puede decirse que tal proceso requiere una primera fase en la
cual se recoge información sobre el sujeto y su contexto y una segunda fase en la
que esta información es valorada e interpretada para lograr comprender las
interacciones ente ambos y las consecuencias de éstas respecto al aprendizaje y
desarrollo del alumno y la alumna (Giné, 2001).

Además es un proceso cíclico de obtención de datos y de valoración seguidos de
modificaciones de la enseñanza que, al ser evaluada en sus resultados, dan lugar
a un nuevo ciclo de obtención de datos, más valoración, seguidos de
modificaciones de la enseñanza... hasta ajustar bien la respuesta educativa al
problema y lograr optimizar el proceso de desarrollo y aprendizaje del alumno
(Ruiz, 1988).

El proceso de identificación de la NEE de los alumnos y alumnas ha de examinar
tanto al propio sujeto, su biología e historia personal de relación con el medio y
como los diversos contextos de desarrollo. Así tanto el individuo, como la familia y
la escuela se convierten en los ámbitos propios de evaluación; interesa conocer
las condiciones personales del alumno o la alumna y la naturaleza de las
experiencias que se le brindan en casa y en la escuela, a partir de la interacción
con los adultos y compañeros en estos contextos y con los elementos materiales
presentes. Para cada uno de estos será necesario disponer de instrumentos
adecuados tanto para la valoración del alumno o alumna (nivel de competencia
curricular, ritmo y estilo de aprendizaje), como la naturaleza de las experiencias
que se le brinden en la escuela (aspectos institucionales y práctica docente en el
aula) y la familia (condiciones de vida y prácticas educativas familiares) (Giné,
2001).

3.1.1. El alumno o alumna como parte de la evaluación psicopedagógica.

Se trata de conocer en qué medida las condiciones personales del alumno o la
alumna, incluidas las asociadas a algún tipo de discapacidad, pueden afectar a su
proceso de desarrollo y por tanto, a su aprendizaje; es decir cómo inciden en sus

 36

posibilidades de relación con los adultos, los compañeros y los contenidos de
aprendizaje. El nivel de competencias del alumno o la alumna; su autoconcepto;
su salud y sus experiencia en el marco familiar o escuela (Giné, 2001).

En relación con el alumno o la alumna es necesario tener en cuenta, al menos los
siguientes aspectos:

• La competencia curricular.

La expresión competencia curricular se refiere al conjunto de capacidades
previstas en el currículo escolar y que el alumno y la alumna ya posee en el
momento de la evaluación, es decir, la constatación de qué capacidades posee ya
el alumno y la alumna respecto a lo que socialmente se espera de ellos por su
edad (traducido en términos de programaciones de objetivos y contenidos
escolares). Evidentemente, esta competencia puede definirse de distintas
maneras en la práctica y puede valorarse de una manera general o por el
contrario, muy especificamente detallada (Manjón, 1993).

En esta parte se encuentra delimitada por los planes y programas del ciclo escolar
en el que está el alumno o la alumna, por lo mismo los contenidos son variados.

Por ejemplo, podemos limitarnos a definirla en términos genéricos hablando de sí
el alumno y la alumna poseen un nivel de comprensión y expresión oral más o
menos alto respecto al ciclo y nivel que cursa, si posee un nivel más o menos alto
en cuanto a capacidad de solución de problemas, de participación activa en
grupos de trabajo de iguales, etc. Pero también podemos hacerlo de manera
detallada concretando cómo se encuentra respecto a los objetivos generales y
contenidos programados para su ciclo y nivel escolar.

La identificación de las necesidades educativas especiales de un alumno y alumna
no puede limitarse a explorar sus problemas o sus condiciones personales de
discapacidad, que fundamentalmente debe atender a la naturaleza de las
demandas del centro escolar reflejadas en el currículo, conocer los puntos fuertes
o débiles del alumnado respecto a la propuesta curricular de su centro es
indispensable para poder ajustar la oferta educativa a sus necesidades y
proporcionarle los ajustes necesarios (Giné, 2001).

“La evaluación de las competencias curriculares del alumno han de permitir
identificar lo que el alumno y la alumna son capaces de hacer con relación a los
objetivos y contenidos de las diferentes áreas curriculares, teniendo en cuenta
todas las capacidades (cognitivas o intelectuales, motrices, de equilibrio personal
o afectivas, de relación interpersonal, y de actuación e inserción social) y los tres
tipos de contenidos (conceptos, procedimientos y valores)” (Giné, 2001, p. 99)

 37

• Ritmo y estilo de aprendizaje.

La segunda variable del alumno o alumna que debemos examinar se refiere al
cómo aprende, a cuáles son sus preferencias respecto a agrupamientos y
materiales, cuál es su curva de atención, cuáles son las estrategias de aprendizaje
que emplea, etc.; evidentemente, ello se debe a que los niveles de competencia
similares en realidad encierran maneras de aprender distintas; cuanto mejor
conozcamos cómo aprende el alumno o la alumna, más fácil será adaptar el cómo
se puede. enseñar con efectividad (Majón, 1993).

• Evaluación del desarrollo.

La exploración del desarrollo intelectual, psicoafectivo o motor debería estar
centrado en la influencia que las capacidades generales del sujeto tiene sobre el
proceso de enseñanza y aprendizaje.

El Ministerio de Educación y Cultura (1996) plantea que la evaluación
psicopedagógica de los alumnos y las alumnas, en los primeros años de vida
suponen unas exigencias particulares a los profesionales que la deben llevar a
cabo. Aunque los criterios y orientaciones generales contemplados en el
documento son igualmente válidos, el contexto en que se lleva a cabo la
evaluación exige adoptar estrategias cualitativamente distintas. Para hacer la
evaluación de niños o niñas en edad preescolar se debe incluir el juego en el
proceso evaluador ya que no sólo proporciona una muestra representativa del
comportamiento habitual del niño, sino que también asegura en gran medida su
motivación y colaboración, evitando la ansiedad que en algunos niños y niñas
generan el tener que responder correctamente a las propuestas del adulto. No se
trata tan solo de utilizar el juego como una forma de entrar en contacto con el niño
y la niña antes de pasar a las actividades de evaluación, sino de considerar el
juego en sí mismo como instrumento fundamental de evaluación.

El Ministerio de Educación y Cultura (1996, p. 364), señala algunas de las
capacidades que pueden observarse a través del juego y que pueden ser áreas
importantes para realizar la evaluación y por lo mismo, obtiene datos que pueden
ir detallando los apoyos y ayudas.

Capacidades motoras:
• Conocimiento del cuerpo.
• Percepción visual y auditiva.
• Coordinación y control dinámico general.
• Coordinación visomanual.

Capacidades cognitivas:
• Observación y exploración.
• Planificación y secuenciación de la propia acción.
• Establecimiento de relaciones entre causas y efectos.

 38

• Representación y expresión simbólica.
• Expresión y compresión mediante el lenguaje.
• Regulación de la propia conducta mediante el lenguaje.

Capacidades de equilibrio personal:
• Confianza en la propia capacidad.
• Seguridad afectiva y emocional.
• Tolerancia ante pequeñas frustraciones.
• Iniciativa y espontaneidad.
• Identificación y comunicación de sentimientos, emociones y necesidades.

Capacidades de relación e inserción social:
• Búsqueda de ayuda y colaboración.
• Adecuación a los requerimientos de los demás.
• Relación con los adultos e iguales y compresión de sus puntos de vista.
• Influencia en los demás mediante el lenguaje.
• Conocimiento de normas y modos de comportamiento social en los distintos

grupos.

No cualquier situación lúdica permite una observación de los aspectos que se
quieren evaluar: se trata de plantear situaciones donde los materiales y la
intervención del adulto favorezcan secuencias de juego que permitan la
observación de distintos factores.

En relación a los materiales conviene tener en cuenta algunos criterios generales:

a) Seleccionar los juegos en función de lo que se quiera observar.
b) Proporcionar materiales sencillos.
c) Proporcionar pocos juguetes para evitar que se produzca el salto de la
 exploración de unos objetos a otros sin llegar a desarrollar secuencias de
 juego.

La otra variable importante para que la situación de juego proporcione datos
significativos para la evaluación se refieren a la actitud e intervención del adulto, la
forma más adecuada de relacionarse va a depender en gran medida del estilo del
niño y la niña, pero en todos los casos puede apuntarse como positiva una actitud
del adulto cercana, de empatía, de disponibilidad y de respeto hacia las iniciativas
del niño y la niña, con carácter general, una secuencia orientativa de cómo
intervenir en la situación de juego puede ser la siguiente:

a) Inicialmente permitir siempre un tiempo de exploración suficiente de los
materiales.

b) Cuando el niño o la niña inicien el juego, observar su comportamiento
espontáneo, interviniendo si lo pide, pero invitando fundamentalmente a jugar solo.

 39

c) Cuando el juego espontáneo empieza a ser reiterativo o decae el interés del
niño y la niña, el adulto tiene la oportunidad de introducir sus propuestas:
contrastar lo que es capaz de hacer solo el niño y la niña, y lo que es capaz de
hacer con ayuda.

La evaluación de las dificultades del niño y la niña constituyen una parte
importante del proceso. La intervención en las primeras etapas reducen al mínimo
las consecuencias de los problemas de todo tipo, hacen menos necesarios los
costosos programas de rehabilitación–recuperación y aumentan las probabilidades
de satisfacer las necesidades del alumno y la alumna en el sistema general de
enseñanza.

El temario abierto sobre la educación inclusiva (2004, p. 70), dice: “la evaluación
temprana de las dificultades de un niño es también fundamental para poder
intervenir a tiempo, identificar las dificultades potenciales antes que se
transformen en un problema educativo serio. En este sentido una evaluación y una
intervención temprana pueden: minimizar el impacto de cualquier dificultad, reducir
la necesidad de costosos programas remédiales y de rehabilitación, aumentar la
factibilidad de responder a las necesidades de los estudiantes en la educación
regular”.

Dentro de la evaluación del desarrollo del niño y la niña preescolar es importante
hacer una evaluación de problemas de articulación, ya que es el punto central de
esta investigación.

La evaluación de los problemas de articulación tiene como objetivo:

A) Establecer el nivel de competencia articulatoria del niño y la niña. Se trata, en
principio, de comparar el estado actual de las habilidades articulatorias de un niño
o una niña con las que normalmente debieran presentarse a esa edad (alteración
evolutiva versus funcional). Esto nos permite determinar el nivel de desarrollo
articulatorio, apreciando su competencia fonológico-fonética con respecto a
criterios evolutivos previos (Gallego, 2000).

B) Detectar posibles dificultades articulatorias de carácter funcional orgánico. Se
trata de determinar tanto la etiología de la dificultad articulatoria como el grado de
desviación, respecto de la evolución normativa, que un determinado niño o niña
presentan para adoptar las medidas necesarias. Es el momento de recordar que
los ritmos de desarrollo evolutivo son personales e intransferibles, por lo que
cualquier desviación respecto de la norma lingüística deberá ser contemplada con
el máximo respeto a las diferencias individuales. (Gallego, 2000).

C) Diseñar y desarrollar un programa para el desarrollo de habilidades
articulatorias. Es el momento de analizar rigurosamente los datos, de recabar la
información que los distintos modelos de intervención (lingüístico, conductual,
médico), para implementar el programa diseñado lo más tempranamente posible
(Gallego, 2000).

 40

D) Observar los cambios experimentados por el sujeto durante la intervención. El
objetivo de esta evaluación está en detectar los cambios que sufre la conducta
articulatoria durante la intervención, al tiempo que comprobar la validez del
programa. Para conseguir este objetivo se debe someter a análisis la capacidad
articulatoria del niño y la niña en diferentes situaciones: en el contexto de la
intervención, en el contexto del aula y en el contexto familiar. Concluido el
tratamiento, es importante constatar si los logros conseguidos permanecen en el
lenguaje habitual del sujeto (Gallego, 2000).

En el proceso evaluador de la articulación debe atenderse a dos aspectos
fundamentales: a) la evaluación de las bases funcionales de la articulación y b) la
evaluación de la articulación propiamente dicha. Un análisis detallado de ambos
aspectos nos permitirá establecer un diagnóstico diferencial de las disfunciones
articulatorias y de los aspectos o ámbitos del lenguaje comprometidos (Gallego,
2000).

Para este trabajo la evaluación de la articulación se hizo en tres partes, la
evaluación del lenguaje repetido, lenguaje dirigido y lenguaje espontáneo, que a
continuación se describe en forma más detallada.

• Lenguaje repetido: en este caso se utilizó la prueba retomada de Del Campo
(1997) de su libro Dificultades en la Dicción. Esta será para detectar las
dificultades concretas de una forma pormenorizada podemos ir observando las
dificultades en sílabas directas, inversas, mixtas, diptongos y sinfones. Consistía
en una lista de palabras las cuales repitió y se fue anotando los errores
presentados ya sea de omisión, sustitución, distorsión, inversión o inserción.

• Lenguaje dirigido: esta forma de evaluación es para conseguir la expresión
dirigida, consistió en presentar una serie de objetos y dibujos conocidos por los
niños. Para realizar esta evaluación me apoyé en Melgar (1994) en la prueba
publicada en su libro titulado Cómo detectar al niño con problemas del habla.
Dicho instrumento es un inventario experimental de articulación que comprende
cincuenta y seis sustantivos que se usan en la conversación cotidiana, son
familiares para los niños y se representan sin ambigüedad con un dibujo. Las
palabras se seleccionaron de cuentos infantiles, canciones, rimas, libros de textos,
etc.

• Lenguaje espontáneo: este se hará con observaciones en contexto escolar y
una plática dirigida a los datos que queremos analizar tratando de que sea una
plática amena y agradable. Donde el punto es notar si en los errores presentados
en las dos anteriores pruebas continúan en su lenguaje espontáneo.

Además de estas pruebas fue necesario hacer una prueba de discriminación
auditiva de fonemas: se comenzó con ruidos y sonidos conocidos por los niños, en
los que éstos señalarán o nombrarán la fuente sonora, hasta la discriminación

 41

auditiva de fonemas parecidos, para esta parte se seguirá con el protocolo de Del
Campo (1997), donde se le pidió a los niños que repitieran palabras semejantes y
palabras difíciles.

También fue necesario conocer el estado general de la motricidad bucofacial, la
motricidad general, para determinar el grado de movilidad que existe en los
órganos activos de la articulación (Pascual, 1998).

3.1.2. El contexto escolar como parte de la evaluación psicopedagógica.

En la evaluación psicopedagógica el término contexto escolar en el que se
desenvuelven el alumno y la alumna, es clave, por lo mismo, se trata de explorar
en qué medida la existencia o no de un proyecto educativo compartido y de un
proyecto curricular que tiene en cuenta la diversidad de los alumnos y las
alumnas, con todas la medidas organizativas y metodológicas que ello implica,
pueda afectar a la calidad de enseñanza que reciben el alumno ó la alumna y por
otro lado identificar los procesos de enseñanza que se llevan a cabo en el aula: la
relación del profesor con los contenidos y con el alumno y la alumna con sus
compañeros(as) para identificar las condiciones de la integración escolar.

Por tanto, es puntual observar los aspectos institucionales más relevantes para la
respuesta educativa, cómo se atienden las individuales en el centro, cómo se
identifican las NEE, las decisiones para resolver estas y los apoyos que necesitan
los alumnos y las alumnas.

3.1.3. El contexto social o comunitario como parte de la evaluación
psicopedagógica.

El contexto social actúa tanto sobre el alumno y la alumna, y sobre la institución
escolar en su conjunto, por lo mismo es un aspecto determinante de los procesos
de enseñanza–aprendizaje, tal y como han puesto de relieve las anteriores
consideraciones. La evaluación de dicho contexto resulta, interesante y necesaria
por varios motivos:

En primer lugar porque determina los valores y actitudes de los grupos sociales e
individuos con los que el alumno y la alumna interactúan, por lo que influye
decisivamente sobre los valores y actitudes del propio alumno y alumna,
marcando sus expectativas, intereses, hábitos, comportamiento social, etc.
(Verdugo, 1995).

En segundo lugar, porque la educación es un proceso complejo en el que no sólo
intervienen de manera decisiva la escuela y la familia, sino el medio social en
general, y ello no sólo desde lo señalado en el párrafo anterior, sino también

 42

desde la perspectiva de los recursos disponibles, (por ejemplo instalaciones
deportivas y servicios culturales y de ocio diversos, así como asociaciones y
colectivos que promueven estas actividades) (Verdugo, 1995).

En tercer lugar, y especialmente en relación con las personas que presentan
necesidades educativas especiales vinculadas al retardo mental, el entorno
comunitario es la escuela básica en donde deben adquirirse y consolidarse las
capacidades de interacción social e inserción socio-laboral que constituyen un
componente sustancial de los currículos escolares actuales: la existencia de redes
de apoyo, de programas de capacitación, etc., es un referente fundamental a la
hora de tomar decisiones educativas (Verdugo, 1995).

3.1.4. El contexto familiar como parte de la evaluación psicopedagógica.

La finalidad de esta parte es el esclarecimiento de los aspectos de la vida familiar
del niño o la niña que están afectando su proceso de enseñanza-aprendizaje.
Donde se obtienen datos sobre el alumno(a) y el contexto familiar, sobre el propio
medio y su entorno familiar. Es conocer hasta donde sea posible, en qué medida
las condiciones de vida en el hogar y las prácticas educativas familiares influyen
en la dirección que toma el desarrollo de estos.

Para la evaluación psicopedagógica es necesario conocer las variables
situaciones actuales del niño ó la niña y lo que los rodea, las variables relativas al
alumno(a) y las variables relativas al contexto social o comunitario

El éxito o fracaso de cualquier programa de intervención depende, en buena
medida, de las técnicas, instrumentos y/o procedimientos utilizados durante la
evaluación. En este sentido, puede afirmarse que la evaluación sin la intervención
es una actividad estéril y la intervención sin la evaluación se presenta como una
tarea inútil (Gallego, 2000).

3.2. Intervención psicopedagógica.

La evaluación psicopedagógica no puede quedar limitada a la descripción y
análisis de las características individuales del sujeto; ni tampoco, aunque supone
un paso adelanto decisivo, a establecer relaciones funcionales entre el nivel de
desarrollo de dicho sujeto y determinadas variables de sus contextos de
desarrollo. Ésta ha de estar orientada a identificar las necesidades de los alumnos
y las alumnas en términos de los apoyos personales y materiales necesarios para
estimular su proceso de desarrollo. En este caso se harán en el área de lenguaje
que es donde los niños presentaron NEE.

 43

La intervención educativa en el área de lenguaje debe perseguir un habla
funcional que permita a los sujetos satisfacer adecuadamente sus necesidades
comunicativas. El objetivo de esta intervención pretende restaurar los fonemas
alterados así como estimular el desarrollo fonológico en los dos niños.

Es importante que la intervención de las dislalias se realice lo más pronto posible,
ya que los niños que pronuncian mal pueden seguir acumulando obstáculos. Esto
ha significado que muchas veces sean considerados como retrasados y son objeto
de burla por parte de sus compañeros. Si en un niño se dan varios fonemas
alterados en su lenguaje, ya que el lenguaje puede llegar a ser poco inteligible.
Esto afecta su desarrollo afectivo, de manera que al suprimir los problemas en el
habla de una persona, se le están dando elementos necesarios, aunque no
suficientes, para que resulten fructíferas sus interacciones verbales con otros
miembros de su contexto (Galindo 1983, en Gallego, 2000).

En este caso la intervención será de dislalia funcional que es la que aqueja a los
niños que se evaluaron. Dicha intervención se hará en dos partes: indirecta y
directa. Tuvo una duración de 8 semanas, 4 semanas para intervención indirecta y
4 para la intervención directa.

La intervención indirecta pretende estimular y desarrollar aquellos aspectos que
facilitan la correcta articulación del lenguaje hablado. Su objetivo es mejorar las
funciones que inciden en la expresión oral del lenguaje y abarca todo un conjunto
de actividades orientadas a estimular las bases funcionales de la articulación
(respiración, habilidades motoras de órganos articulatorios y audición). El
predominio de unas actividades sobre otras dependerá del tipo de error y de la
dificultad articulatoria concreta (Gallego, 2000).

Las tareas que inciden sobre las bases funcionales del lenguaje se pueden
agrupar en torno a los siguientes núcleos temáticos: respiración y soplo,
motricidad bucofacial y auditiva:

 Respiración y soplo: la función respiratoria condiciona la articulación del

lenguaje, aprender a respirar es el primer paso para una buena fonación.
Donde el niño o la niña toman conciencia de su propia respiración, donde
ejercitan la respiración buco- nasal y que la afiancen con la realización de
actividades de soplo que son ejercicios de respiración con material (Gallego,
2000).

 Motricidad bucofacial. La relación entre motricidad y lenguaje es algo obvio,

observando que muchos de los niños o niñas que presentan desórdenes
articulatorios tienen retardadas las funciones motrices. De ahí la importancia
de la educación motriz, sin la cual, los órganos articulatorios pudieran no
adquirir la agilidad y coordinación de movimientos suficientes y necesarios para
hablar con corrección. Las actividades bucofaciales deben orientarse hacia la
consecución de una adecuada movilidad de la lengua y los labios (Pascual,
1998).

 44

 Discriminación auditiva. Mientras un niño ó una niña no logren una correcta

discriminación auditiva, no conseguirán una adecuada articulación fonemática.
Las actividades, en este sentido, se deben orientar hacia la percepción,
localización y reconocimiento de diferentes sonidos, fonemas, grupos
fonemáticos aislados y palabras (Pascual, 1998).

Por otra lado la intervención directa persigue la intervención directa del fonema
hasta conseguir, si es posible, la producción correcta del mismo. A veces basta
con explicar al niño o a la niña la posición correcta de los órganos articulatorios,
por dónde sale el aire espirado y la tensión necesaria que deben alcanzar los
labios y la lengua para que, en pocas sesiones, se produzca el fonema correcto.
Luego se realizarán actividades para conseguir el afianzamiento y la
generalización del fonema (Gallego, 2000). Los fonemas en los que se centrara
este trabajo son (k), (s), (r) y (rr).

Los ejercicios tanto de la intervención directa como indirecta están descritos en el
programa de intervención (anexo 7).

Dentro de esta intervención se incluyeron actividades audiovisuales que brindaron
una estrategia para facilitar el lenguaje de los niños en las narraciones, canciones
y trabalenguas. que van acompañados por objetos visuales como son: muñecos,
carteles, gráficas, dibujos, etc.

Estas actividades son una experiencia altamente satisfactoria porque ayuda a
captar fácilmente la atención de los infantes. Además, la ayuda de ilustraciones en
el habla es de gran importancia para lograr una mejor comprensión. Los recursos
para idear narraciones son abundantes y los cuentos creados por la maestra
pueden disfrutarse tanto como las series comerciales y los relatos clásicos, Las
figuras o ilustraciones dentro de una actividad ayudan a fomentar la audición y el
desarrollo del vocabulario y de conceptos. Las formas visuales o figuras deben
estar muy relacionadas con las palabras e ideas para un mayor aprovechamiento
(Sánchez, 1997).

Después de estas consideraciones conceptuales relacionadas con la evaluación e
intervención psicopedagógica, en el siguiente capítulo explicaré los instrumentos
relacionados con la evaluación de dos sujetos que presentan dificultades en el
lenguaje y en los defectos de articulación. Este estudio de caso será realizado en
una estancia infantil.

 45

4. MÉTODO.

El presente trabajo tuvo como objetivo general el hacer una evaluación e
intervención psicopedagógica de dos niños con problemas de lenguaje en
preescolar.

Los objetivos específicos son:
• Dar atención temprana a las necesidades educativas especiales de dos niños
que cursan el 3er grado de preescolar.
• Realizar una evaluación psicopedagógica, cuya finalidad fue conocer cuales
son los apoyos que necesitaban.
• Diseñar un programa de intervención final en el área de lenguaje para su
aplicación.
• Por último realizar una evaluación final para determinar los avances de los
niños en dicha área.

SUJETOS.

Este trabajo está basado en un estudio de caso de dos niños de 5 años en
preescolar. La derivación fue hecha por la maestra del grupo.

Sujeto Edad Nivel social Sexo
Niño 1 5 años Medio Masculino
Niño 2 5 años Medio Masculino

CONTEXTO ESCOLAR.

Ubicación.

La Estancia infantil se encuentra ubicada en la Lomas de Atizapán, en el municipio
de Atizapán de Zaragoza, cuenta con 9 grupos divididos en lactantes, maternal,
preoperatorio y preescolar, además de un comedor.

Características del contexto social o comunitario.

La situación socioeconómica de la colonia y sus alrededores es media, cuenta con
dos parques cerca de la estancia, donde los niños y las niñas pueden jugar,
además de que en esta administración del DIF municipal se ha preocupado por
hacer obras de teatro, conciertos..etc para los niños y las niñas de este municipio.
El auditorio Zaragoza, que se encuentra ubicado en una colonia cercana a la
estancia infantil, ha permitido ampliar actividades culturales.

La estancia infantil no cuenta con CAPEP, pero hay psicólogos que trabajan con
los niños y niñas con problemas de lenguaje, audición, lecto- escritura...etc.

 46

Características del contexto escolar.

El salón cuenta con la buena iluminación y ventilación (tiene 4 lámparas de
halógeno y dos ventanales de 1.5m por 3m aprox.). El salón tiene
aproximadamente 36 metros cuadrados, existe un lugar para poner sus mochilas,
anaqueles para libros y juguetes. Por mesa se sientan un grupo de 4 niños y
niñas , la mesa es de 1 metro cuadrado, lo cual les da espacio para trabajar.
La escuela cuenta con los servicios de luz, drenaje, agua potable, servicio de
vigilancia.

INSTRUMENTOS

I. Entrevista a los padres
La finalidad de este apartado es el de conocer los antecedentes de desarrollo de
los alumnos tanto filológicos como de personalidad y conocer acerca de su vida
familiar. Se divide en varias partes.

• Los datos del alumno, fecha de nacimiento, sexo, dirección y teléfono, lugar

que ocupa entre sus hermanos, lugar de nacimiento. Así como los datos de sus
padres, escolaridad, ocupación y estado civil, por último el nombre y edad de
sus hermanos.

• Los antecedentes prenatales. (se obtienen datos relativos a hábitos
alimenticios, métodos anticonceptivos, enfermedades, antes del embarazo)

• Los antecedentes peri natales (se obtienen datos de la duración de su
embarazo, enfermedades, durante el embarazó y el parto)

• Los antecedentes postnatales(se obtienen datos del niño después de que
nace, enfermedades, vacunas, alimentación, desarrollo en general)

• Estado actual (se obtienen datos sobre su estado actual, sobre alimentación,
resolución de problemas cotidianos, reglas en casa, gustos y juegos preferidos)
(ver Anexo 1).

II. Entrevista a la maestra de grupo.

La entrevista a la maestra del grupo al que pertenecen los alumnos y las alumnas
es para conocer el desarrollo académico de los niños, de su áreas de aprendizaje,
así como de su socialización:
• Datos de la maestra de grupo (sexo, escolaridad).
• Motivo o motivos por los cuales se deriva el niño o niña.
• Trastornos de atención y memoria.
• Trastornos en el lenguaje.
• Trastornos motrices.
• Trastornos de conducta.
• Aseo (ver anexo 2).

 47

III. Protocolo- resultados de valoración psicopedagógica. (Del campo, 1997).

Este protocolo nos sirve para valorar las competencias curriculares del alumno, se
divide en varias partes:

• Predominancia lateral:
Esta apartado pretende determinar la preferencia en el uso de las extremidades y
de los órganos sensoriales de la vista y el oído.

• Orientación espacial:
La estructuración espacial pretende conseguir una interiorización y utilización del
cuerpo respecto de si mismo, del otro, y del entorno.

• Orientación temporal:
La estructuración temporal difícilmente se separa de la espacial. La orientación
espacial permite el movimiento y éste siempre se realiza en el espacio, de ahí su
relación y al igual que el sujeto necesita aprenderse, no es una noción innata del
sujeto. Es necesario saber conceptos de tiempo y espacio.

• Estructuración rítmica:
El ritmo es el resultado de la percepción auditiva de un hecho, se produce en un
tiempo determinado y en un espacio.

• Psicomotricidad:
La evaluación de este apartado es necesario para saber el desarrollo motor del
sujeto. (imagen corporal, eje de simetría y motricidad).

• Lenguaje (Del Campo, 1997): esta parte de la prueba fue utilizada para
evaluar el lenguaje repetido.

o Para detectar las dificultades concretas de una forma, se observó las

dificultades en sílabas directas, inversas, mixtas y diptongos. En este
apartado se observa la claridad de la pronunciación. La exploración
articulatoria se realizó para detectar errores en sílabas directas,
inversas, mixtas y sinfones: en las sílabas directas en palabras y
frases se tomaron 54 reactivos, en sílabas inversas y mixtas en
palabras y frases, 32 reactivos, por último en sinfones en palabras o
frases son 36 reactivos.

o Prueba de discriminación auditiva. Sirve para determinar si el niño

tiene una buena discriminación auditiva, ya que para el lenguaje oral
es indispensable. Repetición de palabras difíciles. La escala de
valoración numérica es conveniente, por ello se adjunta en el
protocolo, para detectar las dificultades concretas en palabras
semejantes y difíciles (ver anexo 3).

IV. Instrumento para evaluar problemas del habla. Esta prueba dió los

resultados con respecto a la evaluación del lenguaje dirigido del niño. Para
llevar acabo esta evaluación fue en base a Melgar (1994) en la prueba
publicada en su libro titulado Cómo detectar al niño con problemas del
habla.

 48

Dicho instrumento es un inventario experimental de articulación que comprende
cincuenta y seis sustantivos que se usan en la conversación cotidiana, son
familiares para los niños y se representan sin ambigüedad con un dibujo. Las
palabras se seleccionaron de cuentos infantiles, canciones, rimas, libros de textos,
etc.

Estructura. El inventario prueba diecisiete sonidos consonantes, dos mezclas de
consonantes y seis diptongos, las palabras se presentan en tarjetas con su
respectivo dibujo. Diecisiete tarjetas ilustran los siguientes sonidos (m), (n), (ñ),
(p), (x), (b), (k), (g), (f), (y), (l) , (r), (t), (c) y (s). Doce tarjetas contienen mezclas
como: (bl), (kl), (fl), (gl), (pl), (br), (kr), (dr), (fr), (gr), (pr) y (tr). Seis tarjetas
representan los siguientes diptongos: (au), (ei), (eo), (ie), (ua) y (ue). El
instrumento consiste en exponer las tarjetas a los niños de tal forma que pudiera
producir el fonema del dibujo correspondiente, posteriormente se registraba la
manera en que lo realizaba en un formato de respuestas proporcionado por el
mismo instrumento, así se continuó hasta presentar las 56 palabras, el fonema
podría estar en posición inicial, media y final.

El instrumento se califica de acuerdo con el número de palabras articuladas de
manera correcta y se hace una distinción del número de sustituciones,
distorsiones, omisiones y adiciones (ver anexo 4).

V. Observaciones.

• Se realizaron ocho observaciones dentro del salón de clases en horario escolar
con una duración de 30 a 45 minutos cada una, llevando una por día para analizar
los siguientes aspectos: la interacción que se da entre la maestra y los alumnos,
su actitud hacia ellos de manera general y en especial hacia los alumnos elegidos
para la intervención y por último, actitud de estos y su interacción con la maestra y
con sus compañeros, su actitud hacia las actividades así como la realización de
las mismas. Además de analizar los aspectos antes citados el propósito de estas
observaciones es la evaluación del lenguaje espontáneo con una plática dirigida a
los datos que queremos analizar tratando de que sea una plática amena y
agradable, sobre temas de interés. Donde el punto es notar si los errores
presentados en las dos anteriores pruebas continúan en su lenguaje espontáneo.

Las observaciones fueron de tipo descriptivo y se llevó un registro de las mismas
(ver anexo 5).

VI. Instrumento para evaluar la motricidad buco- facial y calidad respiratoria.

Donde se determinó el grado de movilidad que existe en los órganos activos de la
articulación: se les indicó que efectuaran algunos ejercicios de lengua, labios, para
determinar si existe una agilidad normal, media, o si presentan alguna dificultad

 49

para realizarlos. La segunda parte de este instrumento es la calidad respiratoria,
con o sin aparatos, para evaluar su calidad, control y dirección (ver anexo 6).

Después de haber comentado este conjunto de instrumentos que forman la parte
central de la evaluación, el análisis de los datos será presentado en el siguiente
capítulo.

PROCEDIMIENTO

Este trabajo de intervención se efectuó en una estancia infantil. Se realizó la
derivación de dos alumnos por parte de las maestras de dicha estancia,
posteriormente se llevó acabo la evaluación psicopedagógica para determinar las
necesidades educativas especiales de los alumnos.

Las entrevistas a las madres y profesora dieron la información personal de los
alumnos, el motivo de derivación y un primer acercamiento a las NEE que
presentaron al identificar la problemática con el desempeño escolar.

Con las observaciones se identificó la interacción en el proceso de enseñanza
aprendizaje con el profesor y sus iguales: se trata de registrar NEE en cada
interacción lo que puede y no puede hacer, como es en su comunicación y el
lenguaje oral con sus compañeros, en las observaciones se registraron
características de su comportamiento y de su conducta para así poder
identificar si hay alguna consideración relacionada con NEE.

El protocolo de resultados de valoración psicopedagógica (Del Campo, 1997),
proporcionó datos acerca de la competencia curricular de los dos sujetos, las
áreas a evaluar son: capacidades motoras, cognitivas, equipo personal y
evaluación del lenguaje. Este último la prueba del Melgar (1994), las
observaciones e instrumento para evaluar la motricidad buco- facial y calidad
respiratoria, aportaron datos sobre los problemas de lenguaje que presentaron los
niños.

La recopilación de los datos que proporcionaron estos instrumentos dieron
información sobre su forma de acceder al proceso de enseñanza- aprendizaje, así
como también lo que los limita o factores que influyen dentro del proceso.

Una vez identificadas las NEE por medio de los instrumentos se derivaron los
apoyos y actividades que dieron material clave para la intervención
psicopedagógica: una especial atención tuvo el área relacionada con el lenguaje,
toda vez que se proporciono un trabajo psicoeducativo hacia tres grandes
ámbitos: centrado en los sujetos, en el aula-escuela y el entorno familiar (anexo 7).

El programa de intervención duró 8 semanas con 3 sesiones por semana: las
madres asistieron una vez a la semana para que siguieran con las actividades en
su casa por las tardes los días que no asistían a terapia.

 50

Por ultimó se aplicó una evaluación final para verificar avances o retrocesos de los
alumnos.

Al término de la aplicación del programa de intervención, se procedió a realizar
una evaluación de los avances, donde se utilizó el apartado de lenguaje del
protocolo- resultados de valoración psicopedagógica. (Del campo, 1997), así como
prueba de Melgar (1994), estos fueron empleados en la evaluación inicial, donde
se determinó el progreso en sus competencias curriculares y el estado (nivel de
competencias) en que se encontraba posterior al programa de intervención.

También se realizaron las observaciones posteriores a la intervención en el salón
de clases y en el recreo para ver los cambios después de dicha intervención.

Después de haber comentado este conjunto de instrumentos y procedimiento que
forman la parte central de la evaluación e intervención, el análisis de los datos
será presentado en el siguiente capítulo.

 51

ANÁLISIS DE LOS DATOS.

5.1. Niño 1.

Evaluación inicial.

La evaluación psicopedagógica inicial se llevó acabo con la finalidad de conocer
las capacidades motrices y de lenguaje del alumno, para así identificar algún tipo
de necesidad educativa especial.

Fecha de nacimiento: 20 de marzo de 1999.
Sexo: masculino.
Dirección: Edo. de Méx.
Grado y grupo: 3. A.
Profesión del padre: albañil.
Profesión de la madre: empleada.
Lugar que ocupa entre sus hermanos: segundo.

Esta evaluación psicopedagógica se empezó a ejecutar desde que se recibió la
derivación del alumno con problemas de lenguaje.
El niño fue derivado por la maestra del grupo, porque es un niño muy callado, no
le gusta participar en clase y siempre está solo, cuando se le pregunta algo no
contesta, son pocas las palabras que ha escuchado salir de su boca dice su
profesora.

Cuando se inició la aplicación de las pruebas, se mostró sumamente apático
durante la intervención, pero poco a poco se fue sintiendo más tranquilo y
conforme paso el tiempo fue haciendo lo que se le pedía y más participativo.

Es un niño que aparenta la edad que tiene, de complexión mediana y su
presentación personal es limpia.

• Entrevista a la madre.

El desarrollo pre, peri y postnatal del niño fue normal, la alimentación de la madre
fue buena, no padeció ninguna enfermedad: fue un niño planeado, es el segundo
de dos hijos, fue a término su embarazo, fue por cesárea, midió 53cm y peso 3,
100 Kg.

Después de nacer, no tuvo ninguna complicación, se le han aplicado todas las
vacunas, se le alimentó de leche materna durante un año; a los tres meses
sostuvo su cabeza, gateó a los siete meses y empezó a caminar al año y medio.
Controló sus esfínteres a los dos años y medio, y sus primeras palabras las dijo a
los dos años.

 52

El estado actual es bueno, no se enferma seguido, su alimentación es adecuada,
su Mamá trata de balancear su comida con carne y vegetales.

Es un niño que obedece, respetando las reglas de casa, es ordenado y limpio, se
lleva bien con su hermana, le gusta jugar solo y a veces con su hermana. Duerme
bien, come bien, y es autónomo, ya que se baña solo, come solo, etc.

Los aspectos que más le preocupan de su hijo es que no se le entiende cuando
habla y los aspectos más positivos es que es muy educado y correcto. Los
momentos que tiene más conflicto con su hijo es cuando tiene que ir a la escuela o
le ordena algo que no lo convence. En general la relación con su hijo es muy
buena.

Durante la entrevista la madre comentó que la relación familiar es buena, que se
llevan muy bien, en resumen es una familia funcional. Su hijo es el menor de dos,
tiene una hija mayor que el niño, le lleva tres años de edad, lo tratan como un
niño pequeño, que rara vez lo llaman por su nombre, le dicen, bebe, pequeño, las
cosas se las dicen en diminutivo. No le gusta asistir a la escuela, porque dice que
sus compañeros le hacen burla y él se siente mal.

• Entrevista con la maestra de la estancia.

Edad: 25 años.
Sexo: femenino.
Escolaridad: preparatoria especialidad en puericultura.

La profesora refiere al niño porque es muy serio, no le gusta trabajar en equipo,
rara vez lo ha escuchado hablar y cuando le pregunta su nombre el responde que
se llama bebe.

Es un niño que en general atiende las clases, nunca llega tarde, por lo general no
falta. Se puede centrar en una tarea especifica, es muy retraído, es muy ordenado
y limpio, los materiales que se le proporciona los cuida y los utiliza para lo que se
le pidió que hiciera.

En cuanto a lenguaje puede nombrar objetos comunes, habla como un niño
chiquito a veces no se entiende y al preguntarle qué fue lo que dijo, no me lo
repite: lo único que hace es ir a su lugar y permanecer ahí sentado.

Todavía se confunde con la derecha e izquierda y con los días de la semana o
meses. Con los materiales que el prefiere trabajar es con la plastilina e iluminar su
libro para colorear. Tiene una buena psicomotricidad tanto fina como gruesa.

Casi no se junta con sus compañeros y la relación conmigo es escasa: sólo me
habla para pedir permisos, como el ir al baño o cuando termina de comer
levantarse para tirar su basura. Es un niño que respeta órdenes y trabaja bien.

 53

Llega aseado a clases, sus cosas siempre están en orden y es muy limpio para
trabajar.

• Evaluación de desarrollo.

El protocolo de resultados de valoración psicopedagógica (Del Campo, 1997),
proporcionó datos acerca de la capacidad del niño: capacidades motoras,
cognitivas, equipo personal y lenguaje.

Cabe destacar que para la evaluación de este apartado se utilizaron diferentes
juguetes y dibujos, para evaluar las diferentes áreas y sólo anotaré los resultados
obtenidos en cada área.

Predominancia lateral.
Mano: pasa hojas, cruzar brazos, recortar, etc, la predominancia fue derecha.
Pie: saltar a la pata coja, subir escaleras, la predominancia fue la derecha.
Ojo: folio agujerado, guiñar el ojo, mirar en cerradura, la predominancia fue la
derecha.
Oído: escuchar el reloj, escuchar el teléfono, la predominancia fue la derecha.

La preferencia en el uso de las extremidades y de los órganos sensoriales de la
vista y oído es diestro.

Orientación espacial.
De acuerdo con la orientación espacial respecto a si mismo, respecto al
examinador y al entorno tuvo muchos problemas, ya que no distingue bien cual es
su derecha e izquierda, dudó mucho a los cuestionamientos.

Orientación temporal.
Por otro lado con respecto a la estructuración temporal de los conceptos de
rápido, normal y lento, día y noche, tarde y temprano, mañana, tarde y noche sus
respuestas fueron acertadas y no dudo: en los conceptos de ayer, hoy y mañana,
los días de la semana, meses y años dudo mucho y al final su respuesta fue
errónea.

Estructuración rítmica
Los conceptos de fuerte o débil y lento y rápido los entiende muy bien, pero en los
conceptos de antes, a la vez o después, no los comprende todavía. Pero en
general su oído funciona normalmente, ya que escuchaba con atención y sin
dificultad. Pero, en la discriminación auditiva, en la identificación de ruidos y
sonidos, fue deficiente ya que no distinguió sonidos de entre tres sonidos cuales
eran, si se tocaban dos juntos o más.

La Psicomotricidad.
En el área de imagen corporal con respecto a su cuerpo, sabe las partes de su
cuerpo, puede imitar a otra persona y mover las partes de su cuerpo. En el otro,

 54

sabe identificar las partes del cuerpo del otro. En un espacio grafico sabe las
semejanzas que hay respecto a su propio cuerpo.

El área de eje de simetría, en si mismo, en otra persona y en un dibujo sabe las
partes dobles del cuerpo.

La motricidad dinámica, corre, salta, se arrastra, se mueve y gatea, todo esto sin
ningún problema. La motricidad estática mantiene el equilibrio de pie, acostado,
sentado, en cuclillas. La motricidad manual cruza dedos, junta separa dedos,
aprieta y suelta la mano, acomoda fichas, colores, ensarta fichas en un aguja.

En la evaluación de la motricidad bucofacial, sus movimientos de la lengua y los
labios presentó un poco de dificultad para hacerlos ya que no sabia como
hacerlos, pero al segundo o tercer intento los lograba hacer. La calidad
respiratoria, cuando se le pidió que respira profundo no supo cómo hacerlo y al
explicarle lo hizo, pero al exhalar lo hizo muy rápido y la instrucción era que lo
hiciera lento y sólo dijo que no podía hacerlo. Su calidad de soplo fue mala, si
podía soplar pero su dirección, control y cantidad, fueron deficientes, ya que no
pudo hacer burbujas de jabón, soplaba muy lento; en dirección diferente al
indicado (por ejemplo para la derecha y soplaba para la izquierda) y su soplido fue
el mismo lejos que cerca, así es que tampoco tubo control adecuado para hacerlo.
Lo mismo paso con la vela y la pelota de ping- pong.

Lenguaje.

Esta área toma mayor relevancia, ya que es la causa por la cual fue derivado.
La evaluación del lenguaje repetido a continuación daré la lista de palabras y
como fue que las repitió.

Al repetir las sílabas y los diptongos su respuesta fue asertiva, pero en las sílabas
directas los errores fueron los siguientes: con la (s) la pronunciaba (ch) y en (rr) la
pronunciaba (r). En las repetición de las sílabas inversas omitió todas las
consonantes.

En la repetición de sílabas directas en palabras y frases estos fueron los errores
que cometió.

SÍLABAS DIRECTAS EN PALABRAS Y FRASES TRANSCRIPCIÓN DE

ERRORES
Palo Paro
Lapa Lapa P
Dame la pelota P
Bala Bara
Taba P B
Mira la bala P
Mano P
Cama P M
Hago la cama P

 55

Casa Cacha
Vaca P K
Paseo mi vaca Pasheo mi vaca
Gasa Gacha
Mago P G
Me quito la gasa Me quito la gacha
Jarabe P
Caja P J
Miro mi caja Milo mi caja
Zapato Chapato
Caza Cacha Z
Miro mi zapato Chapato
Feo P
Café P F
Tomo mi café P
Sala Chala
Pesa Pecha S
La silla pesa mucho La chilla pecha mucho
Chapa P
Fecha P CH
Toma la chapa P
Lluvia P
Calle P LL
Me moja la lluvia P
Ñoño P
Caña P Ñ
La caña se ha roto La caña she ha roto
Tapa P
Sota Shota T
Tapa la caja P
Dedo P
Cadena P D
Me duele mi dedo P
Lana P
Sala Chala L
Mi ovillo de lana P
Rama (R)ana
Cara P R
La rama se ha caído La (r)ana she ha caído
Rosa (R)osa
Carreta Ca(r)eta RR
La rosa roja La (r)osa (r)oja
Nota P
Cana P N
La nota de música La nota de muchita

En la repetición de sílabas inversas y mixtas en palabras y frases estos fueron los errores que
cometió.

SÍLABAS INVERSAS Y MIXTAS EN PALABRAS O FRASES TRANSCRIPCIÓN DE ERRORES

Asco Aco
Saltan Chalta -S
Las ranas saltan Las ranas chaltan

 56

Alto Anto
Caracol Caraco -L
Tengo un caracol Tego un caraco
Armario Amalio
Cocer Coche -R
Tengo mi ropa en el armario Tego mi (r)opa en el amario
Actor Ato
Redactar Redatar -C
Me gusta ser actor Mi guta ser ator
Absorber Absober
Reabsorber Reabsober -B
Me gusta absorber con paja Mi guta absober con paja
Admirar Amirar
Readmitir Reamitir -D
Yo admiro a mi papá Yo amito a mi papa
Atmósfera Amosfera
 -T
La atmósfera esta contaminada Amosfera eta contaminda
Ambulancia Abulancia
Curriculum Curiculum, -M
La ambulancia corre mucho La abulancia core mucho
Aptitud Actitu
Coleóptero Coletero -P
Tienes una Buena aptitud Tienes un buena actitu
Ignarante Inorate
Digno Dino -G
No es bueno ser ignorante No es bueno se inorate
Coz Con
Capaz Capa -Z
El burro me dio una coz El buro me dio una co

En la repetición de sinfones en palabras y frases estos fueron los errores que cometió.

SÍNFONES EN PALABRAS Y FRASES TRANSCRIPCIÓN DE ERRORES
Blanco Bando

Ablandar Abandar BL
Me gustan los caballos blancos Mi gutan los caballos bancos

Clase Cache
Aclamar Acama CL

Quiero ir a clase Quiero i a cache
Flojo Fojo

Camuflaje Camufaje FL
Tengo un traje de camuflaje Tamufaje

Globo Gobo
Aglomeración Agociòn GL

Tengo un globo azul Tengo un gobo azul
Plato Pato

Explanada Panada PL
Se han roto los platos Se ha (r)oto los patos

Brazos Bachos
Abrir Abir BR

Me gustan abrir la puerta Mi guta abir la pueta
Cromo Como CR
Recrear (r)equea

 57

 Juego mucho a los cromos Juego mucho con los comos
Dragon Dagon
Piedra Madoño DR

Me gustan los dragones Me gutan los dagones
Frase Fase
Cofre Cofe FR

Guardo mis joyas en el cofre Guado mi joyas en el cofe
 Gracias gachias

Agrio agio GR
Los pepinos son agrios Los pepinos son agios

Prado Pado
Compra Copa PR

Voy a comprar pan Voy a compa pan
Traje Taje
Atraer Ataer TR

Tengo un traje nuevo Tego un taje nuevo

En torno a esta parte del instrumento (repetición de sílabas directas en frases y
palabras), se observó que de las cincuenta y cuatro palabras sólo artículo de
manera correcta treinta y un palabras, en las demás se observó que sustituyó la
(s) por (ch) y en la (rr) por (r), no hubo omisiones o distorsiones.

En cuanto a la repetición de sílabas inversas en palabras o frases, de las treinta y
dos palabras no articuló ninguna de forma adecuada: en todos los casos las
sílabas inversas y mixtas todas las consonantes inversas fueron omitidas (-s), (-l),
(-r), (-c), (-b), (-d), (-t), (-m), (-p), (-g) y (-z). No hubo distorsión de palabras y en
palabras con (s) y (r) sustituyó como en las sílabas directas.

Por último en la repetición de sinfones en palabras y frases, de las treinta y seis
palabras, no articuló ninguna de forma adecuada: en todos las palabras omitió la
segunda consonante, (l) o (r). No hubo distorsiones de palabras.

La discriminación auditivas fue deficiente a muy deficiente (ver anexo 4): con base
a la tabla de valoración, ya que tubo en total tres aciertos, y en la repetición de
palabras difíciles no tubo ningún acierto, de entre diez a doce reactivos por cada
apartado.

 La evaluación del lenguaje dirigido con cincuenta y seis palabras que contiene el
instrumento, sólo veinte articuló de manera adecuada, en las demás palabras se
observó omisión de letras y sustituciones, no hubo distorsiones o adiciones. Por lo
general los fonemas que articulo de manera incorrecta fueron la (s) y la (r); las
mezclas (bl), (cl), (fl), (gl), (pl), (br), (cr), (dr) (fr), (gr), (pr) (tr) y en los diptongos
(ua) y (ei).

 58

• Observaciones.

Se realizaron ocho observaciones dentro del salón de clases en su horario
escolar, se efectuaron con un tiempo de entre 30 a 45 minutos cada una, en un
tiempo de 4 semanas, dos observaciones por semana. En estas me di cuenta de
que la relación que lleva la maestra del grupo con los niños es agradable; ella les
presta atención, cuando un niño se acerca para preguntar algo ella responde. La
profesora ha puesto reglas que los niños comprenden y acatan, como por ejemplo
alguien no puede ir al baño si no pide permiso, la maestra: muestra afecto por
todos los niños, ya que los abraza y les da besos en la frente, los niños hablan de
su maestra bien, dicen que ella los quieres, ya que juega con ellos.

El niño casi no habla, por lo general está sentado en su mesa, que comparte con
otros 3 compañeros: atento a las órdenes de la maestra, cuando se le pide que
coloree algún dibujo, se levanta por su bote de colores. Cabe mencionar que cada
quien tiene material disponible y un lugar donde colocarlo: es ordenado, trata de
trabajar lo más limpio que puede, no se sale de los bordes del dibujo, no habla con
nadie, muy rara vez lo hace con alguno de sus compañeros. Este es su primer
año dentro de la escuela, cuando alguno de sus compañeros le preguntan que
cómo se llama él responde que Bebé y sus compañeros le hacen burla, lo mismo
cuando le preguntan el nombre de su Mamá y él responde que Mamá.

Dentro de las observaciones me acerqué poco a poco a él, ya que era una
persona ajena y traté de que me tuviera confianza: la maestra me facilitó esto ya
que me presentó al grupo, diciendo que yo estaba ahí para jugar con ellos. Al
hacer la evaluación del lenguaje espontáneo empecé haciéndole comentarios de
las caricaturas que están de moda y sólo se limitó a responder, no me gusta ver
esas caricaturas, ya que mi Mamá no me deja verlas, así que le hablé de su
hermana y fue hasta entonces cuando pude tener una plática con el, aquí
identifiqué en su plática que tenía los mismos errores con los fonemas (s), (r) y (rr)
y en los sinfones.

También se realizaron cuatro observaciones en recreo con una duración de 30
minutos aproximadamente: el niño casi siempre estaba solo, por momentos
platicaba con algún niño de su salón, pero la mayor parte del tiempo estaba solo.
En la última observación estuvo platicando conmigo acerca de su trompo (blair-
blair), donde pude observar que su lenguaje era como el de un niño pequeño, con
los errores de los fonemas alterados, presentados en las pruebas de lenguaje
dirigido y repetido (s), (r) y (rr).

 59

PROCESO DE INTERVENCIÓN

Los problemas de articulación están en los fonemas alterados de las letras (s), (r)
y (rr). Se determinó que el niño tiene una dislalia funcional y necesita una
intervención en dicha área.

Persisten esquemas articulatorios infantiles. También una falta de motricidad buco
facial y un defectuoso proceso de respiración. Además de una discriminación
auditiva pobre.

La dislalia es la anomalía del lenguaje más frecuente en la edad escolar, sobre
todo en los alumnos y alumnas de educación infantil, y primer ciclo de educación
primaria. Esta anomalía presenta un pronóstico muy favorable y es aconsejable
una intervención temprana para evitar las consecuencias negativas que su
presencia puede acarrear, ya que hay la influencia en el desarrollo psicoafectivo
infantil y el rendimiento escolar. La persistencia de dificultades articulatorias puede
tener efectos perjudiciales en los niños y las niñas, cuando éstos son conscientes
de su incapacidad para articular correctamente su lenguaje, ya que puede
generarles situaciones de retraimiento e incluso de humillación en determinadas
ocasiones, lo que repercutirá negativamente en el desarrollo afectivo y de su
personalidad (Gallego, 2000).

Aunque estas dificultades en la articulación fonemática no suelen perdurar en el
tiempo más allá de los 5 ó 6 años, no es sostenible la creencia de una
desaparición espontánea generalizable a todos los casos (Gallego 2000). Para
Pascual (1998), sólo si persisten más allá de los cuatro o cinco años, pueden
considerarse patológicos estos defectos. Según Sánchez (1997), aunque las
disfunciones articulatorias suelen establecerse en función de la edad de los
sujetos, es claro que la adquisición de los sonidos del habla responde a una cierta
habilidad articulatoria, siendo a partir de los cuatro años edad cuando se puede
hablar de dislalia, que es cuando estadísticamente los niños o las niñas suelen
presentar una correcta articulación fonemática.

Es importante que la intervención de las dislalias se realice lo más pronto posible,
ya que los niños que pronuncian mal pueden seguir acumulando obstáculos. Esto
ha significado que muchas veces sean considerados como retrasados y son objeto
de burla por parte de sus compañeros. Si en un niño se dan varios fonemas
alterados en su lenguaje, ya que el lenguaje puede llegar a ser poco inteligible.
Esto afecta su desarrollo afectivo, de manera que al suprimir los problemas en el
habla de una persona, se le están dando elementos necesarios, aunque no
suficientes, para que resulten fructíferas sus interacciones verbales con otros
miembros de su contexto (Galindo 1983, en Gallego, 2000).

Busch; Butler y Col., y Liberman, hacen referencia que la habilidad lingüística esta
relacionada con todos los aspectos del proceso lector, las dificultades que se
presentan en el proceso lector futuro. Slingerland, considera como paso previo al

 60

inicio del proceso lectoescritor, un entrenamiento en las habilidades de expresión
verbal y compresión del lenguaje (Jiménez y Artiles, 1995).

Lobrot e Inizan, afirman que los trastornos articulatorios pueden incidir
negativamente en el aprendizaje lector, sobre todo en las primeras etapas. Rigaul
y Cuyot o de Borel-Maisonny, hacen referencia en la necesidad de analizar en
profundidad, la organización lingüística que tiene un niño o niña antes de que
inicien su lectoescritura para predecir su éxito futuro en esta actividad (Jiménez y
Artiles, 1995).

En el estudio de Newcomer y Nagee, investigaron la importancia de incluir
medidas de lenguaje oral, para la identificación precoz de niños y niñas con
dificultades de aprendizaje y alto riesgo de fracaso en lectura. El test de lenguaje
oral que se usó en esta investigación consistía en cinco subtests: aspectos
relacionados con comprensión y expresión de palabras y frases (semántico),
formación de frases (sintaxis), relaciones de sonidos – símbolos (fonología)
(Jiménez y Artiles, 1995).

Los subtes sobre el significado de palabras y frases requerían seleccionar dibujos
según la palabra oída o definir oralmente las palabras presentadas. El subtest de
formación de frases requería seleccionar los dibujos que mejor se relacionen con
las frases orales y además el uso correcto de inflexiones en la tarea para
completar frases. Los tests de relaciones sonidos- símbolos miden la habilidad
para diferenciar entre sonidos del habla y emitir sonidos del habla
espontáneamente. En síntesis, esta investigación sugiere la necesidad de un
diagnóstico precoz de déficits en el lenguaje oral, que ayudará a identificar y
prevenir dificultades posteriores en lectura (Jiménez y Artiles, 1995).

Este niño tiene 5 años requiere una reeducación de los fonemas alterados: es una
intervención temprana para evitar posteriores problemas o dificultades en su
aprendizaje en la educación primaria. Esta fue hacia tres ámbitos: centrado en los
sujetos, en el aula-escuela y el entorno familiar.

El plan de trabajo pretende que el niño preescolar: "Logre corregir el punto y modo
de articulación de los fonemas alterados, integrándolos en su expresión
espontánea". El tiempo de intervención se ha distribuido en 8 semanas, los días
lunes, miércoles y viernes con una duración de 45 a 60 minutos, con tareas para
hacer en su casa, los martes y jueves, (con ayuda de la familia), la familia asistió
una vez a la semana para asesoría de los ejercicios en casa: estas serán los días
lunes de cada semana. Cabe mencionar, que la consolidación de los avances fue
un proceso lento que requirió del esfuerzo conjunto de psicóloga, niño y familia
(anexo 7).

Las sesiones se llevaron acabo en el comedor de la estancia (mide
aproximadamente 7 metros por 4 metros), esto permitió una mayor movilidad para
los ejercicios.

 61

Cuando se inició la intervención al niño se mostró muy inseguro porque no quería
hablar, pero poco a poco le fue gustando cada día más. Fue participando, he
interesándose en hacer las actividades, por ejemplo, el primer día hacía los
ejercicios y después se quedaba quieto, pero para la tercera sesión ya no se
permanecía sentado en su banca, continuaba con el ejercicio aunque no se lo
solicitara.

Desde la primer sesión su Mamá se integró, todos los lunes en la tarde después
del trabajo con él, se le enseñaba los ejercicios que tenia que hacer toda la
semana y la tarea que tenía para los martes y jueves que no se tenía sesión. Cabe
destacar que este día participaban durante toda la sesión con su hijo, haciendo los
ejercicios tanto el niño como la Mamá.

Los cambios tanto en la actitud como en el lenguaje se vieron a la segunda
semana de trabajar con él, se esforzó en todas las sesiones, no hubo un solo día
que faltara a la sesión, el apoyo de la familia fue fundamental, hubo algunos
cambios dentro de su familia ya que, su Mamá, hermana y Papá le decían bebé y
con muchos esfuerzos le llamaron por su nombre, trataron de ya no utilizar
diminutivos con él, además que cuando el niño decía bien las cosas lo felicitaban y
cuando las decía mal lo alentaban a que las repitiera correctamente.

La primer semana participó toda la sesión, al hacer los ejercicios como se le
pedía, y como eran juguetes que a él le gusto, como las burbujas de jabón, apagar
la vela, las competencias de soplar pelotas de ping- pong donde competía para
ver quién llegaba más lejos.

Las segunda y tercer semana fueron ejercicios repetitivos y un tanto cansados, ya
que tenía que tener la boca abierta por un largo tiempo: cuando se utilizaba algún
dulce, como la cajeta o las obleas, se hacia la sesión menos pesada. El quería
seguir utilizando los materiales de la primera sesión e insistió tanto que hice un
trato con él, mientras hicieran los ejercicios con dedicación al terminar
utilizaríamos dichos materiales y así pasó.

Las siguientes sesiones (cuarta a octava), los materiales eran atractivos para él: al
dibujar la combinación de los colores utilizados en los dibujos eran libres, no
importaba un pato rojo o un perro rosa, lo que su creatividad quisiera hacer.
Cuando se leían los cuentos prestaba atención y participaba preguntado sobre los
personajes ahí presentados.

La tarea realizada los martes y jueves, la traía con entusiasmo, nunca faltó con
alguna tarea, su Mamá me dijo que los días que asistía a sesión hacia la tarea
llegando de la estancia.

La familia apoyó mucho al niño con los ejercicios y las tareas dejadas: contó la
Mamá, que en las noches, se ponían hacer los ejercicios juntos, platicaban sobre
lo aprendido durante el día, lo alentaba a hablar más y sobre todo dándole la
confianza necesaria para hablar.

 62

Cabe destacar que el apoyo de la familia fue decisivo en este proceso de
intervención, ya que sin el apoyo de la Mamá no se hubieran dado los avances tan
rápido.

A continuación se darán los resultados obtenidos después de la intervención para
una posterior comparación de dichos resultados.

RESULTADOS OBTENIDOS DESPUÉS DE LA INTERVENCIÓN.

Antes de la intervención el niño se mostró muy temeroso, no quería hablar y si lo
hacia era con miedo, sus palabras eran muy pocas, tenía dificultad con la sílabas
directas que incluyeran la (s), (r) y (rr), en las sílabas inversas las omitía, en los
sinfones no decía la segunda consonante.

Después de la intervención, el niño participa más en clase, ya no le cuesta trabajo
ninguna consonante sólo algunos sinfones, pero en general el avance fue notorio.

Los resultados de la evaluación del lenguaje repetido después de la intervención
fueron los siguientes, según Del Campo (1997):

En torno a esta parte del instrumento (repetición de sílabas directas en frases y
palabras) se observó que de las cincuenta y cuatro palabras articuló todas bien.

En cuanto a la repetición de sílabas inversas en palabras o frases, de las treinta y
dos palabras articuló de forma adecuada veintisiete, sólo sigue cometiendo
algunos errores con las consonantes (-l), (-c) y (t).

Por último en la repetición de sinfones en palabras y frases, de las treinta y seis
palabras, articuló de forma adecuada quince, en algunos casos omitió la segunda
consonante (l). No hubo distorsiones de palabras.

La discriminación auditivas mejoró considerablemente con base a la tabla de
valoración, ya que tuvo en total diez aciertos en la repetición de palabras
semejantes y en la repetición de palabras difíciles tuvo cuatro aciertos, de entre
diez a doce reactivos por cada apartado.

En la evaluación del lenguaje dirigido, en base a Melgar (1994), de las cincuenta y
seis palabras que contiene el instrumento, articuló de manera adecuada cuarenta
y ocho. en las demás palabras se observó omisión de letras y sustituciones, no
hubo distorsiones o adiciones.

Para la evaluación del lenguaje espontáneo se realizaron tres observaciones en el
salón de clases donde se notó que participa más en clase: cuando su maestra le
pregunta algo contesta, por ejemplo la maestra del grupo les leyó el cuento de

 63

Pinocho, después de la lectura hizo preguntas acerca del cuento y sin preguntarle
el niño levantó la mano para responder los cuestionamientos de la maestra.

Durante el recreo, empezó jugando con otro niño y poco a poco fue jugando con
más niños, todavía hay días que juega sólo, pero de cinco días de la semana uno
está solo por propia decisión y cuando le pregunté que porque estaba sólo, el
respondió por qué no quiero jugar a lo que los otros quieren jugar. He notado que
los otros niños han dejado de ponerle apodos ya le llaman por su nombre y el
también responde por este. Los errores de los fonemas alterados casi no los
repite, su lenguaje es más fluido, habla e interactúa más con sus compañeros.

Comparación de los resultados antes y después de la intervención:

A continuación se presentan los resultados cualitativos del niño obtenidos en los
instrumentos de evaluación inicial y final, en el área de lenguaje.

• Comparación de puntajes de la evaluación inicial y final. Esta primer parte de
análisis es con respecto a la prueba de lenguaje repetido con respecto Del Campo
(1997).

Los puntajes comparativos de la aplicación de la evaluación inicial y final.
Como podemos ver el aumento en la puntuación: de la evaluación inicial tuvo 34
puntos a la evaluación final que fue de 110.

En las sílabas directas antes sustituía el fonema (s) por (ch) y la (r) por (rr),
después de la intervención no cometió ningún error mejorando de 31 aciertos a 54.

En torno a las sílabas indirectas y mixtas antes omitía todas las consonantes (-s),
(-l), (-r), (-c), (-b), (-d), (-t), (-m), (-p), (-g) y (-z), después de la intervención todavía
comete algunos errores con las consonantes (-l), (-c) y (-t), mejorando de 0
aciertos a 27.

Por último en los sinfones antes de la intervención omitió en todos los casos la
segunda consonante (l) y (r), después de dicha intervención siguió omitiendo en
algunos casos las mismas consonantes pero en menos casos, mejorando de 0
aciertos a 15.

La parte de la prueba, discriminación auditiva antes su lenguaje era de deficiente
a muy deficiente, después de la intervención fue de muy bueno a medio. En la
repetición de palabras semejantes, mejoró notablemente de 3 aciertos a 10. En la
repetición de palabras difíciles no mejoró tanto como hubiera querido, pero de no
tener ningún acierto mejoró teniendo 4 aciertos.

Se aprecia en la gráfica 1 que hubo un desempeño satisfactorio, antes el niño
omitía muchos fonemas, sin embargo después de la intervención este aspecto lo

 64

superó considerablemente, esto le permitió una mejor comunicación con todas las
personas que le rodean.

0

10

20

30

40

50

60
S

ila
ba

s
di

re
ct

as

S
ila

ba
s

in
di

re
ct

as
 y

m
ix

ta
s

S
in

fo
ne

s

R
ep

et
ic

ió
n

de
 p

al
ab

ra
s

se
m

ej
an

te
s

R
ep

et
ic

ió
n

de
 p

al
ab

ra
s

di
fíc

ile
s.

Antes
Después

Gráfica 1: comparación de los datos obtenidos antes y después de la intervención.

• La evaluación de lenguaje dirigido en base a Melgar (1994).

El avance en esta prueba, también se notaron los cambios, en la prueba inicial
tubo 20 palabras bien articuladas de 56 y en la evaluación final tubo 48 palabras
bien articuladas.

El niño tuvo un avance significativo ya que de todas las palabras que dijo antes
sustituyó en 5 palabras, después de la prueba en ninguna palabra sustituyó, y en
31 palabras omitió las consonantes de las palabras ya sea sílaba directa, inversa o
mezclas y después de la intervención, todavía omite en las mezclas las
consonantes. Se aprecia en la gráfica 2 que hubo un desempeño satisfactorio,
antes el niño omitía muchos fonemas, sin embargo después de la intervención
este aspecto lo superó considerablemente, esto le permitió una mejor
comunicación con todas las personas que le rodean. Su avance fue significativo
ya que solo 8 errores tuvo después del proceso de intervención.

Gráfica 2: tipo de error cometido antes y después de la intervención.

0
5

10
15
20
25
30
35

S
us

tit
uc

ió
n

O
m

is
ió

n

D
is

to
rs

ió
n

A
di

cc
ió

n

T
ot

al
 d

e
er

ro
r

Antes

Después

 65

5.2. Niño 2.

Evaluación inicial.

La evaluación psicopedagógica inicial se llevó acabo con la finalidad de conocer
las capacidades motrices y del lenguaje del alumno, para así identificar algún tipo
de necesidad educativa especial.

Fecha de nacimiento: 23 de mayo de 1999.
Sexo: masculino.
Dirección: Edo. de Méx.
Grado y grupo: 3. A .
Profesión del padre: comerciante.
Profesión de la madre: Ama de casa.
Lugar que ocupa entre sus hermanos: cuarto.

Derivación.
El niño fue derivado por la maestra del grupo, porque tiene muchos problemas al
hablar, no se le entiende aunque siempre trata de comunicarse con todos, es muy
juguetón, se distrae con facilidad y no le gusta participar en clase.

Conducta durante la evaluación.
Cuando se le empezó a aplicar las pruebas, se mostró muy entusiasta, siempre
mostró disposición para trabajar, hacia lo que le pedía y cuando se terminó la
evaluación me dijo que si podía hacer mas cosas.

Apariencia física .
Es un niño que aparenta la edad que tiene, de complexión robusta y su
presentación personal es limpia.

• Entrevista a la madre.

El desarrollo pre, peri y postnatal del niño fue normal, la alimentación de la madre
fue buena, no padeció ninguna enfermedad, fue un niño planeado, es el último de
cuatro hijos , fue a término su embarazo, fue por cesárea, y pesó 3, 400 Kg.

Después de nacer no tuvo ninguna complicación, se le han aplicado todas las
vacunas, se le alimentó de leche materna durante tres meses, a los cuatro meses
sostuvo su cabeza, no gateó y empezó a caminar al año. Controló sus esfínteres a
los tres años y medio, sus primeras palabras las dijo a los dos años y medio.

El estado actual del niño es bueno, no se enferma seguido. Es un niño que le
gusta estar jugando, a veces respeta las reglas de casa, es desordenado y un
poco sucio, se lleva bien con su tía, le gusta jugar con otros niños y a veces con
su hermano. Duerme bien, come bien.

 66

Los aspectos que más le preocupan de su hijo es que no se le entiende cuando
habla y los aspectos más positivos es que es muy alegre y cariñoso. Los
momentos que tiene más conflicto con su hijo es cuando tiene que ir a la escuela o
le ordena algo como que recojan sus cosas. En general la relación con su hijo es
muy buena.

Dentro de la entrevista la Madre comentó que está separada de su esposo por el
momento, sus otros tres hijos están con el, y ella vive con su Mamá he hijo menor,
desde el momento de la separación, que es aproximada de 3 meses, comenta que
ha consentido demasiado a su hijo, si antes lo hacía porque era el menor ahora lo
hago más que solo estoy con el, sus hermanos lo lastiman jugando y siento que
debo protegerlo.

• Entrevista con la maestra de la estancia.

Edad: 25 años.
Sexo: femenino.
Escolaridad: preparatoria especialidad en puericultura.

La profesora refiere al niño porque es muy distraído, no le gusta trabajar en
equipo, al hablar no se le entiende y piensa mucho antes de contestar.

Es un niño que en general atiende las clases, aunque se distrae jugando con sus
compañeros, nunca llega tarde, por lo general no falta. Se puede centrar en una
tarea especifica, es muy extrovertido, no es muy ordenado y limpio: los materiales
que se le proporciona a veces los cuida y utiliza para lo que se le pidió que hiciera.

En cuanto a lenguaje puede nombrar objetos comunes, pero a veces no se le
entiende, habla como un niño más pequeño.

Todavía se confunde con la derecha e izquierda y con los días de la semana o
meses. Con los materiales que él prefiere trabajar, es con la plastilina e iluminar
su libro para colorear, también le gusta jugar con material didáctico. Tiene una
buena psicomotricidad tanto fina como gruesa. Sólo que a veces, por hacerlo
rápido, lo hace mal.

Se junta con compañeros y la relación conmigo es buena, siempre quiere que se
le ponga atención. Es un niño que respeta órdenes , llega aseado a clases, sus
cosas casi siempre están en orden y es un poco sucio para trabajar.

• Evaluación de desarrollo.

El protocolo resultados de valoración psicopedagógica (Del Campo, 1997),
proporcionó datos acerca de la capacidad del niño: capacidades motoras,
cognitivas, equipo personal y lenguaje.

 67

Cabe destacar que para la evaluación de este apartado se utilizaron diferentes
juguetes y dibujos, para evaluar las diferentes áreas y sólo anotaré los resultados
obtenidos en cada área.

Predominancia lateral.
Mano: pasa hojas, cruzar brazos, recortar, etc, la predominancia fue derecha.
Pie: saltar a la pata coja, subir escaleras, la predominancia fue la derecha.
Ojo: folio agujerado, guiñar el ojo, mirar en cerradura, la predominancia fue la
derecha.
Oído: escuchar el reloj, escuchar el teléfono, la predominancia fue la derecha.

La preferencia en el uso de las extremidades y de los órganos sensoriales de la
vista y oído es diestro.

Orientación espacial.
De acuerdo con este apartado la orientación espacial respecto a si mismo,
respecto al examinador y al entorno, tubo muchos problemas ya que no distingue
bien cual es su derecha e izquierda, dudo mucho a los cuestionamientos.

Orientación temporal.
Por otro lado con respecto con la estructuración temporal los conceptos de rápido,
normal y lento, día y noche, tarde y temprano, mañana, tarde y noche, sus
respuestas fueron acertadas y no dudo en las respuestas que dio, pero en los
conceptos de ayer, hoy y mañana, los días de la semana, meses y años su
respuesta fue errónea.

Estructuración rítmica.
Los conceptos de fuerte ó débil y lento ó rápido los entiende muy bien, pero en los
conceptos de antes, a la vez o después no los comprende todavía. En general su
oído está bien, escuchaba con atención y sin dificultad.

La Psicomotricidad.
En el área de imagen corporal con respecto a su cuerpo, sabe las partes de su
cuerpo, sabe imitar a otra persona y mover las partes de su cuerpo. Con relación a
los otros, sabe identificar las partes del cuerpo. En un espacio grafico sabe las
semejanzas que hay respecto a su propio cuerpo.

Identifica el área de eje de simetría, en si mismo, en el otro y en dibujo, identifica
las partes dobles del cuerpo.

La motricidad dinámica, corre, salta, se arrastra, se mueve y gatea: todo esto sin
ningún problema. La motricidad estática mantiene el equilibrio de pie, acostado,
sentado, en cuclillas. La motricidad manual, cruza dedos, junta separa dedos,
aprieta y suelta la mano, acomoda fichas, colores, ensarta fichas en un aguja.

 68

En la evaluación de la motricidad bucofacial sus movimientos de la lengua y los
labios, su agilidad fue con dificultad para hacerlos, pero al segundo o tercer
intento, los lograba hacer. La calidad respiratoria, cuando se le pidió que respira
profundo no supo como hacerlo y al explicarlo lo hizo, pero al exhalar lo hizo muy
rápido y la instrucción era que lo hiciera lento y sólo dijo que no podía hacerlo. Su
calidad de soplo fue mala, si podía soplar pero su dirección, control y cantidad
fueron deficientes, ya que no pudo hacer burbujas de jabón: soplaba muy lento, en
dirección diferente al indicado (si se le pedía que soplara para la derecha, soplaba
para la izquierda) y su soplido fue el mismo lejos que cerca, así es que tampoco
tubo control adecuado para hacerlo. Lo mismo paso con la vela y la pelota de
ping- pong.

Lenguaje.

Toma mayor relevancia ya que es la causa por la cual fue derivado.

La evaluación del lenguaje repetido, la primer parte de la prueba es con respecto a
Del Campo (1997):

Al repetir las sílabas y los diptongos su respuesta fue asertiva, pero en las sílabas
directas los errores fueron los siguientes: con la (s) la pronunciaba (ch), en (r) y (rr)
la pronunciaba (l).

En la repetición de sílabas directas en palabras y frases estos fueron los errores
que cometió.

SÍLABAS DIRECTAS EN PALABRAS Y FRACES TRANSCRIPCIÓN DE

ERRORES
Palo P
Lapa P P
Dame la pelota P
Bala P
Taba P B
Mira la bala P
Mano P
Cama P M
Hago la cama P
Casa casha
Vaca P K
Paseo mi vaca Pacheo mi vaca
Gasa Gacha
Mago P G
Me quito la gasa Me quito la gacha
Jarabe P
Caja P J
Miro mi caja Milo mi caja
Zapato P
Caza P Z
Miro mi zapato Milo mi zapato

F Feo P

 69

Café P
Tomo mi café P
Sala Chala
Pesa pecha S
La silla pesa mucho La chilla pecha mucho
Chapa P
Fecha P CH
Toma la chapa P
Lluvia P
Calle P LL
Me moja la lluvia P
Ñoño P
Caña P Ñ
La caña se ha roto P
Tapa P
Sota chota T
Tapa la caja P
Dedo P
Cadena P D
Me duele mi dedo Mi duele mi dedo
Lana P
Sala P L
Mi ovillo de lana P
Rama lana
Cara P R
La rama se ha caído La lana se ha caído
Rosa losa
Carreta Caleta RR
La rosa roja La losa loja
Nota P
Cana P N
La nota de música P

En la repetición de sílabas inversas y mixtas en palabras y frases estos fueron los errores que
cometió
.

SÍLABAS INVERSAS Y MIXTAS EN PALABRAS O FRASES TRANSCRIPCIÓN DE ERRORES

Asco Ashco
Saltan shaltan -S
Las ranas saltan Las lanas saltan
Alto P
Caracol Calacol -L
Tengo un caracol Tengo un calacol
Armario Almalio
Cocer Cocel -R
Tengo mi ropa en el armario Tengo mi lopa en el almalio
Actor Atol
Redactar Redactal -C
Me gusta ser actor Mi guchta ser actol
Absorber Absober
Reabsorber Reabsober -B
Me gusta absorber con paja Mi guta absober con paja

-D Admirar P

 70

Readmitir P
Yo admiro a mi papá P
Atmósfera Amosfera
 -T
La atmósfera esta contaminada Amosfera eta contaminda
Ambulancia Abulancia
Curriculum Culiculum, -M
La ambulancia corre mucho La amulancia core mucho
Aptitud actitu
Coleóptero Coletero -P
Tienes una Buena aptitud Tienes un buena actitu
Ignarante Inorate
Digno Dino -G
No es bueno ser ignorante No es bueno se inorate
Coz P
Capaz P -Z
El burro me dio una coz El bulo me dio una coz

En la repetición de sinfones en palabras y frases estos fueron los errores que cometió.

SÍNFONES EN PALABRAS Y FRASES TRANSCRIPCIÓN DE ERRORES
Blanco P

Ablandar P BL
Me gustan los caballos blancos Me gustan los caballos bancos

Clase Case
Aclamar Acarar CL

Quiero ir a clase Quiero il a case
Flojo P

Camuflaje Camufaje FL
Tengo un traje de camuflaje Tengpoasdofoaf

Globo P
Aglomeración P GL

Tengo un globo azul P
Plato Pato

Explanada epanada PL
Se han roto los platos Se ha loto los patos

Brazos Basos
Abrir Ablir BR

Me gustan abrir la puerta Mi guta ablil la pueta
Cromo Lombo
Recrear lequea CR

Juego mucho a los cromos Jugo mucho con los comos
Dragon Dlagon
Piedra Dlagoño DR

Me gustan los dragones Mi gutan los dlagones
Frase Fache
Cofre Cofle FR

Guardo mis joyas en el cofre Guado mi joyas en el cofe
 Gracias glacias

Agrio Aglio GR
Los pepinos son agrios Los pepinillos estan aglios

Prado Plado PR
Compra Compla

 71

 Voy a comprar pan Voy a compla pan
Traje Taje
Atraer Ataer TR

Tengo un traje nuevo Tengo un taje nuevo

En torno a esta parte de este instrumento (repetición de sílabas directas en frases
y palabras), se observó que de las cincuenta y cuatro palabras sólo articuló de
manera correcta treinta y siete, en las demás se observó que sustituyo la (rr) por
(l) y la s por la (ch). No hubo omisiones o distorsiones.

En cuanto a la repetición de sílabas inversas en palabras o frases de las treinta y
dos palabras, articuló seis de forma adecuada, en todos los casos con las sílabas
inversas y mixtas todas consonantes inversas fueron omitidas (-s), (-l), (-r), (-c), (-
b), (-t), (-m), (-p) y (-g). No hubo distorsión de palabras y en palabras con (s) y (r)
sustituyó como en las sílabas directas.

Por último en la repetición de sinfones en palabras y frases, de las treinta y seis
palabras articulo seis de forma adecuada, en todos las palabras omitió la segunda
consonante, (l) o (r), en muy pocos casos hubo distorsiones de palabras.

En la prueba de discriminación auditivas tubo en total tres aciertos, y en la
repetición de palabras difíciles tubo cuatro aciertos, de entre diez y doce reactivos
por cada apartado y esto nos da un lenguaje según la tabla de valoración que su
lenguaje es deficiente (ver anexo 4).

La evaluación del lenguaje dirigido (Melgar, 1994), obtuvo las cincuenta y seis
palabras que contiene el instrumento, treinta y seis articuladas de manera
adecuada, en las demás palabras se observo omisión de letras y sustituciones, no
hubo distorsiones o adiciones. Por lo general los fonemas que articuló de manera
incorrecta fueron (s) y (r).

• Observaciones.

Se realizaron ocho observaciones dentro del salón de clases en su horario
escolar, con un tiempo de entre 30 a 45 minutos cada una, en un tiempo de 4
semanas, dos observaciones por semana. En estas me dí cuenta de que la
relación que lleva la maestra del grupo con los niños es agradable; ella les presta
atención, cuando un niño se acerca para preguntar algo ella responde. La
profesora ha puesto reglas que los niños comprenden y acatan, como por ejemplo
alguien no puede ir al baño si no pide permiso, la maestra muestra afecto por
todos los niños, ya que los abraza y les da besos en la frente, los niños hablan de
su maestra bien, dicen que ella los quieres, ya que juega con ellos.

Es un niño que le gusta platicar, por lo general está parado jugando con sus
compañeros, lo que más le gusta es estar jugando a las guerritas; en general estar

 72

corriendo, cuando se trata de trabajar y se le pide que coloree algún dibujo, se
levanta por su bote de colores. Cabe mencionar que cada quien tiene material
disponible y un lugar donde colocarlo: es desordenado, siempre trabaja muy
rápido, como si le estuviesen correteando y a veces lo hace sucio y a prisa, se
sale de los bordes del dibujo, su habla es deficiente y sus compañeros le hacen
burla: él solo les contesta, yo si habo bien y tu no. Parece no importarle lo que
dicen sus compañeros de él.

Este es su segundo año dentro de la escuela, la profesora ha puesto empeño en
que su lenguaje mejore. Durante todas las observaciones que se realizaron
detecte que tiene problemas con la (r) y (s), sílabas inversas.

Durante el recreo siempre está jugando con sus compañeros, siempre está
corriendo o buscando a su maestra para abrazarla. Casi nunca está solo.

PROCESO DE INTERVENCIÓN.

Los problemas de articulación están en los fonemas alterados de las letras (s), (r)
y (rr). Se determinó que el niño tiene una dislalia funcional y necesita una
intervención en dicha área.

Persisten esquemas articulatorios infantiles, también una falta de motricidad buco
facial y un defectuoso proceso de respiración. Además de una discriminación
auditiva pobre.

La dislalia es la anomalía del lenguaje más frecuente en la edad escolar, sobre
todo en los alumnos y alumnas de educación infantil y primer ciclo de educación
primaria. Esta anomalía presenta un pronóstico muy favorable y es aconsejable
una intervención temprana para evitar las consecuencias negativas que su
presencia puede acarrear ya que hay la influencia en el desarrollo psicoafectivo
infantil y el rendimiento escolar. La persistencia de dificultades articulatorias puede
tener efectos perjudiciales en los niños y las niñas, cuando éstos son conscientes
de su incapacidad para articular correctamente su lenguaje, ya que puede
generarles situaciones de retraimiento e incluso de humillación en determinadas
ocasiones, lo que repercutirá negativamente en el desarrollo afectivo y de su
personalidad (Gallego, 2000).

Aunque estas dificultades en la articulación fonemática no suelen perdurar en el
tiempo más allá de los 5 ó 6 años, no es sostenible la creencia de una
desaparición espontánea generalizable a todos los casos (Gallego 2000). Para
Pascual (1998), sólo si persisten más allá de los cuatro o cinco años, pueden
considerarse patológicos estos defectos. Según Sánchez (1997), aunque las
disfunciones articulatorias suelen establecerse en función de la edad de los
sujetos, es claro que la adquisición de los sonidos del habla responde a una cierta
habilidad articulatoria, siendo a partir de los cuatro años edad cuando se puede

 73

hablar de dislalia, que es cuando estadísticamente los niños o las niñas suelen
presentar una correcta articulación fonemática.

Es importante que la intervención de las dislalias se realice lo más pronto posible,
ya que los niños que pronuncian mal pueden seguir acumulando obstáculos. Esto
ha significado que muchas veces sean considerados como retrasados y son objeto
de burla por parte de sus compañeros. Si en un niño se dan varios fonemas
alterados en su lenguaje, ya que el lenguaje puede llegar a ser poco inteligible.
Esto afecta su desarrollo afectivo, de manera que al suprimir los problemas en el
habla de una persona, se le están dando elementos necesarios, aunque no
suficientes, para que resulten fructíferas sus interacciones verbales con otros
miembros de su contexto (Galindo 1983, en Gallego, 2000).

Busch; Butler y Col., y Liberman, hacen referencia que la habilidad lingüística esta
relacionada con todos los aspectos del proceso lector, las dificultades que se
presentan en el proceso lector futuro. Slingerland, considera como paso previo al
inicio del proceso lectoescritor, un entrenamiento en las habilidades de expresión
verbal y compresión del lenguaje (Jiménez y Artiles, 1995).

Lobrot e Inizan, afirman que los trastornos articulatorios pueden incidir
negativamente en el aprendizaje lector, sobre todo en las primeras etapas. Rigaul
y Cuyot o de Borel- Maisonny, hacen referencia en la necesidad de analizar en
profundidad, la organización lingüística que tiene un niño o niña antes de que
inicien su lectoescritura para predecir su éxito futuro en esta actividad (Jiménez y
Artiles, 1995).

En el estudio de Newcomer y Nagee, investigaron la importancia de incluir
medidas de lenguaje oral, para la identificación precoz de niños y niñas con
dificultades de aprendizaje y alto riesgo de fracaso en lectura. El test de lenguaje
oral que se usó en esta investigación consistía en cinco subtests: aspectos
relacionados con comprensión y expresión de palabras y frases (semántico),
formación de frases (sintaxis), relaciones de sonidos – símbolos (fonología).

Los subtes sobre el significado de palabras y frases requerían seleccionar dibujos
según la palabra oída o definir oralmente las palabras presentadas. El subtest de
formación de frases requería seleccionar los dibujos que mejor se relacionen con
las frases orales y además el uso correcto de inflexiones en la tarea para
completar frases. Los tests de relaciones sonidos- símbolos miden la habilidad
para diferenciar entre sonidos del habla y emitir sonidos del habla
espontáneamente. En síntesis, esta investigación sugiere la necesidad de un
diagnóstico precoz de déficits en el lenguaje oral, que ayudará a identificar y
prevenir dificultades posteriores en lectura.

Este niño tiene 5 años, y requiere una reeducación de los fonemas alterados: es
una intervención temprana para evitar posteriores problemas dentro de su
educación regular. Hacia tres grandes ámbitos: centrado en los sujetos, en el aula-
escuela y el entorno familiar.

 74

El plan de trabajo pretende que el niño de preescolar: "Logre corregir el punto y
modo de articulación de los fonemas alterados, integrándolos en su expresión
espontánea". El tiempo de intervención se ha distribuido en 8 semanas, los días
lunes, miércoles y viernes con una duración de 45 a 60 minutos, con tareas para
hacer en su casa los martes y jueves, (con ayuda de la familia) la familia asistió
una vez a la semana para asesoría de los ejercicios en casa. Cabe mencionar,
que la consolidación de los avances fue un proceso lento que requirió del
esfuerzo conjunto de psicóloga, niño y familia (anexo 7).

Las sesiones se llevaron acabo en el comedor de la estancia (mide
aproximadamente 7 metros por 4 metros) permitió una mayor movilidad para los
niños en los ejercicios.

Cuando se inicio la intervención el niño se mostró con agrado porque quería jugar
y aunque se le dificulta un poco el hablar, él no encuentra problema en ello.

Desde la primer sesión su Mamá y su abuelita se integraron, todos los lunes, se
les enseñaban los ejercicios que tenia que hacer toda la semana y la tarea que
tenía para los martes y jueves que no se tenía sesión.

Los cambios en el lenguaje se vieron a la segunda semana de trabajar con él: el
niño se esforzó mucho todas las sesiones, no hubo un solo día que faltara a la
sesión. El apoyo de la familia fue fundamental, hubo algunas cambios dentro de su
familia ya que, su Mamá y Abuelita le decían bebé y con muchos esfuerzos le
llamaron por su nombre, trataron de ya no utilizar diminutivos con él, además que
cuando el niño decía bien las cosas lo felicitaban y cuando las decía mal lo
alentaban para que las repitiera bien. Aunque su familia está separada, la abuelita
y su Mamá hicieron muchos esfuerzos para apoyarlo.

La primer semana le agradó hacer los ejercicios ya que fue con juguetes que a él
le gustan, como las burbujas de jabón, apagar la vela, las competencias de soplar
pelotas de ping- pong donde competía para ver quien llegaba más lejos.

La segunda y tercer semana los ejercicios eran repetitivos y también cansados, ya
que teníamos que tener la boca abierta por un largo tiempo, cuando se utilizaba
algún dulce como la cajeta o las obleas se hacia la sesión menos pesada. El niño
querían seguir utilizando los materiales de la primera sesión e insistió, mientras
hiciera los ejercicios con dedicación, al terminar utilizaríamos dichos materiales.

Ya que los materiales utilizados a partir de la cuarta semana hasta la octava eran
atractivos para el, fueron muy dinámicas sesiones, ya que la hora que duraba la
sesión transcurría el tiempo fluido, la combinación de los colores utilizados en los
dibujos eran libres, no importaba un pato rojo o un perro rosa, sino su creatividad.
Cuando se leían los cuentos prestaba atención y participaba preguntado sobre los
personajes ahí presentados.

 75

La tarea realizada los martes y jueves la traía con entusiasmo para enseñármela,
nunca faltó con alguna tarea, su Mamá me dijo que los días que asistía a sesión
hacia la tarea llegando de la estancia.

La familia apoyó mucho al niño con los ejercicios y las tareas dejadas, tanto la
abuelita como la Mamá todos los días hacían los ejercicios y las tareas dejadas
para martes y jueves también.

A continuación se darán los resultados obtenidos después de la intervención para
una posterior comparación de dichos resultados.

ANÁLISIS DE LOS RESULTADOS OBTENIDOS DESPUÉS DE LA
INTERVENCIÓN.

Antes de la intervención, el niño siempre se mostró muy participativo, quería
hablar y que le entendieran, sus palabras eran muy pocas tenia dificultad con la
sílabas directas que incluyeran la (s), (k), (r) y (rr), en las sílabas inversas las
omitía, en los sinfones no decía la segunda consonante.

Después de la intervención el niño sigue participando en clase, ya no le cuesta
trabajo ninguna consonante, sólo a veces en algunos sinfones, pero en general el
avance se notó considerablemente.

Los resultados de la evaluación del lenguaje repetido después de la intervención
fueron los siguientes: Del Campo (1997):

En torno a esta parte del instrumento (repetición de sílabas directas en frases y
palabras), se observó que de las cincuenta y cuatro palabras, articuló todas bien.

En cuanto a la repetición de sílabas inversas en palabras o frases, de las treinta y
dos palabras, articuló de forma adecuada veintinueve.

Por último en la repetición de sinfones en palabras y frases, de las treinta y seis
palabras, articuló de forma adecuada treinta, en algunos casos omitió la segunda
consonante, (l). No hubo distorsiones de palabras.

La discriminación auditiva mejoró considerablemente, con base a la tabla de
valoración, ya que tubo en total doce aciertos, y en la repetición de palabras
difíciles ocho aciertos, de entre diez a doce reactivos por cada apartado.

La evaluación del lenguaje (Melgar, 1994), se obtuvo de las cincuenta y seis
palabras que contiene el instrumento, articuló de manera adecuada cincuenta y
dos en las demás palabras se observó omisión de letras y sustituciones, no hubo
distorsiones o adiciones.

 76

Para la evaluación del lenguaje espontáneo se realizaron tres observaciones en el
salón de clases donde se notó que participa más en clase, cuando su maestra le
pregunta algo contesta, por ejemplo, la maestra del grupo les leyó el cuento de
Bimbo y sus amigos, después de la lectura hizo preguntas acerca del cuento y sin
preguntarle el niño 2 levantó la mano para responder los cuestionamientos de la
maestra.

Comparación de los resultados antes y después de la intervención:

A continuación se presentan los resultados cualitativos del niño obtenidos en los
instrumentos de evaluación inicial y final, en el área de lenguaje.

• Comparación de puntajes de la evaluación inicial y final. Esta primer parte de
análisis es con respecto al prueba de lenguaje repetido Del Campo (1997).

En los puntajes comparativos de la aplicación de la evaluación inicial y final
Podemos ver el aumento en la puntuación de 58 puntos paso a 133.

En las sílabas directas antes sustituía el fonema (s) por (ch) y la (l) por (rr),
después de la intervención no cometió ningún error mejorando de 37 aciertos a 54.

En torno a las sílabas indirectas y mixtas antes omitía todas las consonantes (-s),
(-l), (-r), (-c), (-b), (-d), (-t), (-m), (-p), (-g) y (-z), después de la intervención todavía
comete algunos errores con las consonantes (-c) y (-t), mejorando de 6 aciertos a
29.

Por último en los sinfones antes de la intervención omitió en todos los casos la
segunda consonante (l) y (r), después de dicha intervención siguió omitiendo en
algunos casos las mismas consonantes pero en menos casos, mejorando de 6
aciertos a 30.

La parte de la prueba, discriminación auditiva, antes su lenguaje era de deficiente
a muy deficiente, después de la intervención fue de muy bueno a bueno. En la
repetición de palabras semejantes, mejoró notablemente de 3 aciertos a 12. En la
repetición de palabras difíciles mejoró de 4 aciertos a 8.

 Se aprecia en la gráfica 3 que hubo un desempeño satisfactorio, antes el niño
omitía muchos fonemas, sin embargo después de la intervención este aspecto lo
superó considerablemente, esto le permitió una mejor comunicación con todas las
personas que le rodean.

 77

Gráfica 3: comparación de los datos obtenidos antes y después de la intervención

• La evaluación del lenguaje dirigido es en base a Melgar (1994).

El avance en esta prueba también se notaron los cambios: en la prueba inicial
tubo 36 palabras bien articuladas de 56 y en la evaluación final tubo 52 palabras
bien articuladas.

En esta tabla ve el avance que tuvo el niño, de todas las palabras que dijo antes
sustituyó en 10 palabras, después de la prueba en ninguna palabra sustituyó, y en
26 palabras omitió la consonantes de las palabras ya sea sílaba directa, inversa o
mezclas y después de la intervención todavía omite en las mezclas las
consonantes, mejoró ya que solo cometió 4 errores. Esto se aprecia mejor en la
grafica 4.

Gráfica 4: tipo de error cometido antes y después de la intervención.

Después de los resultados de la evaluación e intervención psicopedagógica de los
dos niños, en el siguiente apartado daré las conclusiones de dicho trabajo.

0
10
20
30
40
50
60

S
ila

ba
s

di
re

ct
as

S
ila

ba
s

in
di

re
ct

as
 y

m
ix

ta
s

S
in

fo
ne

s

R
ep

et
ic

ió
n

de
 p

al
ab

ra
s

se
m

ej
an

te
s

R
ep

et
ic

ió
n

de
 p

al
ab

ra
s

di
fíc

ile
s.

Antes
Después

0
5

10
15
20
25
30

S
us

tit
uc

ió
n

O
m

is
ió

n

D
is

to
rs

ió
n

A
di

cc
ió

n

Antes
Después

 78

7. CONCLUSIONES.

La integración educativa trae consigo la oportunidad de que todos los niños y las
niñas con o sin discapacidad puedan acceder a la escuela regular y al mismo
tiempo compartir un currículo común que satisfaga las necesidades educativas
especiales, como seres humanos con capacidades para aprender a partir de sus
propios recursos y desarrollarse de forma activa en nuestra sociedad.

De esta manera la integración educativa en educación preescolar es importante
que se lleve acabo, como mencionan en la Declaración de Salamanca y la
Consulta Internacional sobre Atención Temprana y Necesidades Educativas
Especiales, ya que el éxito de las escuelas integradoras depende en gran medida
de una pronta evaluación y estimulación de los niños y las niñas con NEE, para
fomentar su desarrollo físico, intelectual, social y escolar. De esta manera una
pronta identificación, valoración e intervención de las NEE en los niños en edad
preescolar, habrá mejores condiciones para ir completando la integración
educativa.

Los resultado obtenidos a partir de diseñar, desarrollar y evaluar un programa de
intervención psicopedagógica dirigido a atender las NEE de los dos niños en el
área de lenguaje, ya que este es el instrumento principal para que el alumno y la
alumna puedan progresar en el conocimiento de los contenidos escolares,
logrando un desarrollo personal y social (Mata, 1999), me permiten concluir que
tanto la evaluación como la intervención psicopedagógica son un medio para
determinar y desarrollar la ayuda que requieren apoyo los alumnos, considerando
los diversos sistemas que en éste se interrelacionan.

Para diseñar el programa de intervención se consideraron las habilidades y
características personales de los sujetos, se realizó una evaluación de desarrollo,
dando mayor relevancia al área de lenguaje y a su vez esta fue en tres partes: la
evaluación del lenguaje repetido, dirigido y espontáneo. Cabe destacar que al
presentar los resultados de la evaluación del lenguaje repetido y dirigido los dos
niños presentaron dificultad en los fonemas en sílabas directas (s), (r) y (rr), pero
en la evaluación del lenguaje espontáneo el niño 1 también presentó dificultad en
el fonema (k).

Fue también importante recibir información de las madres acerca de las
actividades que los niños realizan fuera del aula, así como la ayuda que les
proporcionan en la realización de la tarea. Por otro lado la profesora del grupo
proporcionó información de las actividades de los niños dentro del aula. Tanto las
madres de los niños como su profesora proveyeron información del proceso de
enseñanza-aprendizaje de los niños para tener un diagnóstico más completo.

Una vez hecha la evaluación psicopedagógica concluyó que los dos niños
presentaban problemas de lenguaje, específicamente Dislalia y aunque estas
dificultades en la articulación fonemática no suelen perdurar en el tiempo más allá
de los 5 ó 6 años, no es sostenible la creencia de una desaparición espontánea

 79

generalizable a todos los casos (Gallego 2000). Para Pascual (1998), sólo si
persisten más allá de los cuatro o cinco años, pueden considerarse patológicos
estos defectos. Según Sánchez (1997), aunque las disfunciones articulatorias
suelen establecerse en función de la edad de los sujetos, es claro que la
adquisición de los sonidos del habla responde a una cierta habilidad articulatoria,
siendo a partir de los cuatro años edad cuando se puede hablar de dislalia, que es
cuando estadísticamente los niños o las niñas suelen presentar una correcta
articulación fonemática.

Su pronta intervención temprana sirve para evitar consecuencias negativas, ya
que su presencia puede acarrear trastornos en su desarrollo psicoafectivo y
rendimiento escolar, por otra parte diversos autores como Busch, Butler y Col., y
Lobrot entre otros (citados en Jiménez y Artiles, 1995), mencionan que niños que
presentan dificultad en el proceso lectoescritor tuvieron algún problema de
lenguaje.

Al respecto el Ministerio de Educación y Cultura (1996), como el temario abierto
sobre la educación inclusiva (2004), sugieren que la evaluación temprana de las
dificultades de un niño es fundamental para poder intervenir a tiempo, identificar
las dificultades antes que se transformen en un problema serio y aumentar las
probabilidades de satisfacer las necesidades del alumno y la alumna.

Diagnosticando a los sujetos se procedió a hacer un programa de intervención
psicopedagógica en el cual se tomaron en cuenta las diferencias de los alumnos,
además de que este no es un proceso rígido, ya que puede modificarse
dependiendo del desempeño de los alumnos, que en este caso fue así, porque la
2da. y 3er. semanas las actividades eran un tanto cansadas por tanto tiempo que
se tenía que tener la boca abierta y se retomaron los ejercicios de la 1er. semana.

Un aspecto positivo en el diseño del programa fue planear actividades no solo de
lenguaje, si no diversos ejercicios con distintos materiales. Cabe destacar que el
programa de intervención se aplicó a los dos niños al mismo tiempo, procurando
que los dos trabajaran en equipo, lo que les facilitó el darse cuenta de sus
dificultades para realizar los ejercicios y como solucionarlos entre ellos.

Las sesiones se basaron en los ejercicios propuestos por Gallego(2000), y una
propuesta de trabajar con material didáctico con dibujos y cuentos, propuesta por
Sánchez (1997), por otro lado cuando se llegó a utilizar algún dulce o paleta, esta
fue gracias a la doctora que trabaja en la estancia ya que ella tiene experiencia en
este campo: sus recomendaciones fueron de mucha ayuda sobre todo en la 2da y
3er. semanas cuando las sesiones fueron tediosas.

Para la evaluación del programa fue necesaria la información tanto del desempeño
de los niños en los instrumentos de evaluación final, así como observar el
desempeño de los niños después de este, por medio de las observaciones se
determinó su participación en clase y conducta durante el recreo, aunque solo se
llevó a cabo la observación de cuatro sesiones posteriores en el salón de clases y

 80

una en el recreo, la opinión de la maestra fue importante para poder decir que
hubo avances, porque ella notó antes de concluir con el programa que los niños
eran capaces responder preguntas y aparte ellos participaban sin que ella les
preguntara, aunque cometían algunos errores, estos eran mínimos.

En relación con los niños que se trabajó; hubo un aspecto importante, la
disposición y el deseo de que sus compañeros no se burlaran de ellos; a pesar de
que fue difícil, se esforzaron por conseguirlo. La determinación para trabajar de los
dos niños fue necesaria ya que al llevar a cabo la intervención ellos estaban
dispuestos a trabajar.

Concluyo que este trabajo de intervención psicopedagógica tuvo avances
satisfactorios, ya que los niños lograron hablar adecuadamente, aunque aún
existían errores en la pronunciación de la letra r, ya que de acuerdo con la
literatura es un fonema que se consigue pronunciar a mayor edad. Si bien las
sesiones fueron pocas, se logró el objetivo propuesto, aunque quizás si se
empleara más tiempo habría mayores avances. Se pudo observar que los
alumnos cuentan con un lenguaje mas claro, lo cual les permite una mejor
comunicación con su entorno tanto familiar como escolar.

Posiblemente si no se hubiera realizado el programa de intervención, los niños
continuarían con los problemas de lenguaje, porque aunque la profesora expresó
disposición para ayudarles, las actividades que se le encomendaban por parte de
la escuela no le permitían hacerlo, y los padres no podían llevarlos a un centro de
atención para estos problemas.

Gracias a que dentro de esta intervención psicopedagógica, las Mamás se
incluyeron en este proceso de intervención, los avances fueron mayores, la
participación de la familia fue crucial, ya que aunque en los dos niños antes de la
intervención persistían esquemas articulatorios infantiles, fue un esfuerzo continúo
de la familia de cada uno de los niños para evitar incorrectos hábitos lingüísticos,
estimulando un lenguaje cada día con más fluido.

Los niños desde pequeños tienen acercamientos con el lenguaje, y si en su medio
social su código es restringido, tendrán menor riqueza de vocabulario y
desarrollarán tardíamente el lenguaje. En general la realización de este trabajo,
me permite decir que en las aulas hay muchos niños que presentan NEE pero no
son atendidos, ya sea por la falta de tiempo o porque no existe el personal
capacitado para tal fin.

Así mismo reitero la consideración hecha en el marco teórico de este trabajo:
mientras más temprano se apoye una NEE en edad preescolar, con o sin
discapacidad, existen mejores posibilidades de disminuir las necesidades que
presenta, así como la prevención de posibles dificultades futuras en el aprendizaje
escolar.

 81

Como psicóloga educativa, me comprometo a conocer la manera de trabajo de los
alumnos, para así, influir de manera positiva en su evolución de desarrollo. Cada
niño requiere de una manera distinta de trabajar; no porque dos personas sean de
la misma edad o del mismo grado escolar y vayan en el mismo grupo, significa
que trabajen igual. Desarrollar una intervención psicopedagógica, no es un trabajo
sencillo, ya que no solo depende de nosotros, sino que requerimos de la
participación de la escuela y del ámbito familiar, misma que en ocasiones no se
nos brinda, pero podemos lograr grandes avances en los alumnos a pesar de esto,
los cuales serán de gran ayuda para la vida del alumno en general.

A continuación se hará mención de algunas recomendaciones que como
Psicóloga Educativa puedo dar tanto a profesores, como a padres de familia, con
el fin de que ayuden a que los alumnos con necesidades educativas especiales
puedan superar sus problemas de lenguaje.

A las profesoras es importante que respeten las diferencias individuales de cada
alumno además de inculcar en estos el respeto mutuo, con el fin de lograr un
ambiente propicio para que se de un aprendizaje significativo. Es importante que
se busquen estrategias didácticas que le apoyen tanto a ustedes, como a sus
alumnos en el proceso de enseñanza-aprendizaje.

A los Padres de Familia es recomendable que presten más atención a las
demandas de sus hijos tanto emocionales como las relacionadas con la escuela,
mostrándoles atención y apoyo, pues de ellos dependerá que los problemas de
aprendizaje que presentan sus hijos se agraven o lleguen a ser superados.

Es necesario que los padres de familia estén conscientes de que el ambiente
familiar en que se desenvuelve un sujeto (ya sea de conflicto o de tranquilidad),
define en la mayoría de los casos la situación emocional de los niños, la cual se ve
reflejada en un buen o mal aprovechamiento escolar.

Tomando en cuenta los puntos antes mencionados, creo necesario retomar la
importancia de crear y sistematizar talleres dedicados a dar información,
orientación y capacitación a las personas implicadas en la educación de los
sujetos (tanto maestros como padres de familia), con el fin de prevenir y corregir
problemas de lenguaje que pudieran presentar los alumnos.

 82

REFERENCIAS.

AAVV Antología Básica. Introducción educativa. (1996). Guía del estudiante. Fondo para

modernizar la educación superior. México: UPN p 76.

Bautista, J. R . (1993).Necesidades educativas especiales. Málaga : Aljibe

Blanco, R. (1992). Necesidades Educativas Especiales. México DF. Ed. Porrua.

Breennan, J. R. (1988). El currículo para niños con necesidades especiales. Madrid, España:

Siglo XXI de España Editores, Centro de Publicaciones del Misterio de Educación y ciencia.

Convención sobre los Derechos del Niño de las Naciones Unidas (1989).

Constitución Política de los Estados Unidos Mexicanos.

Consulta Internacional sobre Atención Temprana y Necesidades Educativas Especiales.

(1997). UNESCO, Paris.

Cumbre Mundial sobre el Desarrollo Social (1995).

Dabbah, J.(1994). Trastornos específicos del lenguaje. Psicología Iberoamericana,

Dale, P. S. (1989). Desarrollo del lenguaje. México, Ed. Trillas.

Declaración de Salamanca y marco de acción para las necesidades educativas especiales.

(1994). UNESCO España

Declaración Mundial Sobre Educación Para Todos "Satisfacción de las necesidades básicas

de aprendizaje " (1990). UNESCO Jomtien, Tailandia,.

Del Campo, M. E. (1997). Casos prácticos de dificultades de aprendizaje y necesidades

educativas especiales. Diagnóstico e intervención psicoeducativa. Editorial centro de

Estudios Ramón Areces, S.A. Madrid

Dockrell, J. Y Mc Shane, J. (1997). Dificultades de aprendizaje en la infancia. Un enfoque

cognitivo. Barcelona: Paidós.

Félix, C. P. (1999). El lenguaje verbal del niño. Centro de Producción Editorial de la Universidad

Nacional Mayor de San Marcos. Perú.

Gallego, O. J. Dificultades de la articulación en el lenguaje infantil. Ediciones Aljibe. Málaga

2000.

García, I. Escalante, I., Escandon, M.C. Fernández, L. G. Mustri. A Y Puga, I (2000). La

integración educativa en el aula regular. Principios, finalidades y estrategias. México:

SEP- Fondo Mixto México.

Gearheart, B.R. Incapacidad para el aprendizaje. Ed. Manual moderno. 1987

 83

Giné, C. (2001). La evaluación psicopedagógica. En: A. Marchesi, C. Coll y J. Palacios.

Desarrollo psicológico y educación. 3 trastornos del desarrollo y necesidades

educativas especiales. Alianza Editorial. Madrid.

Jiménez, G. J. y Artiles, H. C. (1995). Cómo prevenir y corregir las dificultades en el

aprendizaje de la lectoescritura. Madrid. Ed. Síntesis.

Johansen, L. (1998). Desafíos para una escuela inclusiva. Integración escolar de personas

con necesidades especiales. México. Ed. Novedades educativas.

Luria, A. R. (1980). Lenguaje y pensamiento. Barcelona, Ed.Fontanella.

Majón, L. (1992). Adaptaciones Curriculares. Málaga: Aljibe. MEC

Mata, S. (1999). Didáctica de la Educación Especial. Málaga. Aljibe.

Melgar, G. M. (1994). Como detectar al niño con problemas del habla. Ed. Trillas, México

Merani, A. (1989). Diccionario de psicología. Editorial Grijalvo, México, DF. p 320.

Ministerio De Educación Y Cultura (1996). La evaluación psicopedagógica: modelo,

orientaciones, instrumentos. Madrid: MEC,

Pascual, G. P. (1998). La dislalia. España. Ciencias de la educación preescolar y especial.

Piaget, J. (1984). Seis estudios de psicología. 5a. edición, editorial Seix Barral, Barcelona

España.

Programa de Acción Mundial de las Naciones Unidas para los Impedidos (1983) O.N.U.

Nueva York

Programa Nacional de fortalecimiento de la educación especial y de la integración

educativa (2002). México

Reunión Regional de las Américas preparatoria para el Foro Mundial para Todos (2000).

UNESCO Santo Domingo, República Dominicana.

Reunión Regional de Ministros de Educación (2001). UNESCO Cochabamba, Bolivia.

Ruiz, R (1988). Adaptaciones Curriculares Individualizadas. Barcelona

Reunión de Ministros de Educación de América Latina y el Caribe. UNESCO. (Kingston,

Jamaica)

Serón, J.M. y Aguilar, M. (1992). Psicopedagogía de la comunicación y el lenguaje. Madrid:

EOS.

Sánchez, E. (1997). Compendio de educación especial. Manual moderno. México

Temario Abierto Sobre Educación Inclusiva Materiales de Apoyo para Responsables de

Política Educativas (2004). UNESCO. Chile

 84

Valmaseda, M. (2001). Los problemas de lenguaje en la escuela, Desarrollo psicológico y

educación En: A. Marchesi, C. Coll y J. Palacios. Desarrollo psicológico y educación. 3

trastornos del desarrollo y necesidades educativas especiales. Alianza Editorial.

Madrid.

Verdugo, M.A. (1995). Evaluación Curricular. Madrid: Siglo XXI.

Vigotsky, L. (1971). Pensamiento y lenguaje. Buenos Aires, Ed. La Pliade.

 85

 86

ANEXO 1

Entrevista para los padres

Nombre del alumno:
Fecha de nacimiento:
Sexo:
Dirección:
Teléfono:
Grupo y grado:
Lugar que ocupa entre sus hermanos:
Lugar de nacimiento

Nombre de la madre: Edad:
Ocupación
Escolarización:
Estado civil:
Nombre del padre: Edad:
Escolarización:
Ocupación
Estado civil:

Nombre y edad de sus hermanos

 Antecedentes prenatales.

Antes del embarazo:
• Fumaba, ingería alcohol, consumía drogas?

• Utilizaba algún método anticonceptivo? Cual?

• Padeció alguna enfermedad

• Era buena su alimentación

• Estuvo sujeta a algún tratamiento médico? Porque?

.
• Cuantos años tenía cuándo se embarazo de su hijo.

• Fue planeado el nacimiento de su hijo

• Cual fue la reacción de su pareja al saber que estaba embarazada.
 Antecedentes peri natales

• ¿Cuantos meses duro su embarazó?

 87

• ¿Tuvo alguna complicación durante el embarazo o en el parto? ¿Cuál y de que tipo?

• ¿Cuánto tiempo duro el trabajo de parto?

• Fue parto normal o cesárea

• Tuvo asistencia médica durante el embarazo y parto.

• ¿Cuánto midió, peso su hijo al nacer?

 Antecedentes postnatales

• Tuvo algún problema su hijo después de nacer

• Permaneció en la incubadora su hijo cuando nació.

• Le aplicaron todas sus vacunas al niño.

• Se alimento el niño de leche materna o fórmula.

• A que edad le quito la leche materna

• A que edad le salieron los dientes

• Lloraba frecuentemente su hijo cuando era pequeño.

• Se movía constantemente su hijo o era callado.

• Alguna vez sé cayo su hijo y golpeo en la cabeza

• Dormía mucho

• ¿Con quien pasaba la mayor parte del día?

• A que edad sostuvo su cabeza

• A que edad gateó.

• A que edad empezó a caminar

• A que edad controlo sus esfínteres.

• A que edad pronunció sus primeras palabras.

 88

 Estado actual

• ¿Cuál es la actitud que toma cuando se le manda hacer tareas cotidianas?

• ¿Respeta las reglas que hay en casa?

• ¿Cuál es su estado habitual?

• ¿Cómo se lleva con las demás personas que están a su alrededor?

• ¿Con quien se lleva mejor de su familia?

• Tiene amigos que vivan cerca de su casa

• El se baña solo

• Él hace su tarea o le ayudan

• Puede ir a la tienda a comprar o alguien lo tiene que acompañar

• ¿Cuida sus cosas o las deja botadas?

• Es responsable en las tareas del hogar

• ¿Que tipo de juegos prefiere?

• Sale a jugar a la calle

• Prefiere jugar solo o acompañado

• ¿Cuánto tiempo le dedica a la televisión y que programas le gusta ver?

• Distribuye su tiempo para jugar y para hacer la tarea

• ¿Cuál es su estado general de salud?

• Tiene tratamiento para sus enfermedades

• Ha repercutido sus enfermedades para relacionarse socialmente

• ¿Duerme bien?

• ¿Come bien?

• ¿Cuales son sus hábitos de estudio?

 89

• Tiene recursos materiales para ayudarlo en la realización de su tarea

• ¿Cuál es su relación con sus hermanos?

• ¿Con quien se lleva mejor?

• Hay discriminación de sexos con respecto a la realización de tareas en el hogar.

.
• ¿Quién pone las reglas en su casa?

• En que forma se resuelven los conflictos en su casa

• ¿Cuales son las normas fundamentales para sus hijos?

• ¿Que tanto cumplen estas normas?

• ¿Con cual de sus hijos se entiende usted mas y porque?

• Le gusta venir a la escuela

• ¿Que problema cree que tiene su hijo?

• ¿Ha tenido otras intervenciones psicoterapeuta?

• ¿Realiza algún deporte?

• ¿Le gusta leer?

• ¿Le gusta dibujar?

• Aspectos que más le preocupan de su hijo

• ¿Cuáles son los aspectos más positivos que encuentra en su hijo?

• ¿Qué es lo que espera para su hijo cuando crezca?

• ¿Cuales son los momentos más conflictivos con su hijo?

• ¿Momentos de mayor relación con su hijo?

• ¿Tiene problemas para irse a la cama a su hora?

• ¿Se enfada cuando no consigue lo que quiere?

• ¿Se enoja discute y se pega con otros niños?

• ¿Moja la cama?

 90

• Tiene pesadillas o terrores nocturnos especiales?

• Lo que comienza lo termina

• Se distrae fácilmente

• Es claro en su lenguaje

• Es zurdo

• Es torpe al caminar

• Juega con pelotas

• Sabe cual es su derecha e izquierda.

• Tiene problemas con los conceptos de ayer, hoy y mañana

• ¿Tiene problemas con los conceptos de días semanas o años?

• ¿Que materia mas le agrada?

• ¿Sabe realizar operaciones de suma y resta?

 91

ANEXO 2
Entrevista para la maestra de grupo

Nombre:
Edad:
Sexo:
Fecha y lugar de nacimiento:
Dirección;
Escolaridad.

• ¿Por qué refiere al niño?

• ¿Tiene algún problema de atención, motor, visual, lenguaje?

• ¿Cómo se organiza las tareas que requiere organización, planeación y

esfuerzo propio?

• ¿Pone atención en clases regularmente?

• ¿Llega a clases a tiempo o tarde?

• ¿Falta mucho a clases? ¿por qué’

• ¿Que problemas presenta en clases?

 Trastornos de atención y memoria

• ¿Se puede centrar en una tarea específica?

• ¿Se distrae fácilmente?

• ¿Habla excesivamente o es muy retraído?

• ¿Tiene dificultad para trabajar solo?

• ¿Puede seguir instrucciones?

 92

• ¿No escucha y actúa solo?

• ¿Salta de una actividad a otra?

• ¿Necesita supervisión al trabajar?

• ¿Atiende la clase?

 Trastornos en el lenguaje

• ¿Puede nombrar objetos comunes?

• ¿Tiene dificultad para asociar y reconocer letras, formas y números?

• ¿Sigue instrucciones?

• ¿ Se muestra inhibido a la hora de hablar con los demás?

• Se muestra apático y demostrativo?

• ¿Aproximadamente cuanto tiempo mantiene su atención?

• ¿Para que tipo de información focaliza más la atención?

• ¿Se siente inútil o inferior?

 Trastornos motrices

• ¿Se confunde en el uso de derecha e izquierda?

• ¿Conoce los días de la semana, los meses del año, las estaciones?

 93

• ¿Se ubica en los conceptos de hoy, ayer, mañana?

• ¿Qué materiales prefiere para trabajar?

• ¿Qué uso da a los materiales?

• ¿ Puede realizar ejercicios donde en las imágenes tenga que decir cual es
primero y después?

• ¿Si usted le pone ejercicios como unir los puntos para hacer una figura los
realiza bien?

 Trastornos de conducta.

• ¿Qué tipo de interacción realiza con sus compañeros?

• ¿Qué tipos de interacciones establece con usted?

• ¿Presenta problemas en el salón de clases y cuales?

• ¿Se lleva bien con sus compañeros?

• ¿Tiene amigos dentro del salón de clase?

• ¿Respeta las instrucciones que le da?

• ¿Cuándo lo manda a hacer algo lo hace?

• ¿Golpea a sus compañeros?

• ¿Trabaja bien en equipo?

 94

• ¿Pide prestadas las cosas a sus compañeros o las arrebata?

• ¿Cuál es su rendimiento y actitud en actividades de grupo e individuales?

• ¿Tiene una actitud pasiva y no sabe que hace?

• ¿Rompe la disciplina de la clase?

 Aseo

• ¿Llega aseado a clase?

• ¿Sus cuadernos están en orden?

• ¿Entrega las tareas ordenadas y limpias?

• Trabaja limpio en clase

• ¿Falta mucho?

• ¿Se enferma mucho? ¿Sabe porque?

 95

ANEXO 3
INSTRUMENTO DE RECOGIDA DE DATOS PERSONALES: PROTOCOLO- RESULTADOS DE
VALORACIÓN PSICOPEDAGÓGICA.

Nombre:__
Fecha actual:__________Fecha de nacimiento:__________Edad cronológica:___
Centro escolar:___
Motivo de consulta:__
Valoraciones anteriores:__
Tratamiento recibido:___

Nivel de adaptación personal y social:

DESARROLLO SENSORIOPERCEPTIVO- MOTRIZ

PREDOMINANCIA LATERAL
MANO Pasar hojas D-I Cruzar brazos D-I Lanzar pelota D-I Abrir la puerta D-I

PIE Saltar en un pie D-I Pegarle a una pelota D-I Subir escaleras D-I
OJO Folio agujerado D-I Guiñar el ojo D-I Mirar la cerradura D- I
OIDO Escuchar el reloj D-I Escuchar el teléfono D-I Escuchar una sonaja D-I

Predominancia:
Mano:___________Pie:___________Ojo:__________Oído:__________

ORIENTACIÓN ESPACIAL
 SI NO DUDA

Levanta la mano derecha
Toca tu oreja izquierda
Toca tu codo izquierda con la mano derecha
Cierra tu ojo izquierdo

Respecto de sí
mismo

¿qué hay a la derecha de tu silla
¿qué hay a la derecha de mi silla
¿Qué hay a la izquierda de mi cuaderno?

Respecto del
examinador

¿Cuál es mi mano derecha?

¿Que hay a la derecha de la puerta? Respecto al
entorno ¿Que hay a la izquierda de la silla?

ORIENTACIÓN TEMPORAL
*** Enseñarle diferentes secuencias gráficas SÍ NO DUDA

Rápido
Normal
Lento

¿Cómo andas tu?
¿Cómo corre un niño?
¿Cómo galopa un caballo?
¿Cómo corre un caracol?

Día
Noche

¿Cuándo hay estrellas?
¿Cuándo salé el sol?
¿Cuándo hay Luna?

 96

Ayer
Hoy

Mañana

Con las secuencias gráficas peguntar como eras tu
ayer, hoy, y serás mañana

Mañana
Tarde
Noche

¿Cuándo desayunas?
¿Cuándo te bañas?
¿Cuándo te duermes?

Temprano
Tarde

¿Cuándo desayunas?
¿Cuándo te bañas?
¿Cuándo te duermes?

Orden
Preguntar por los días de la semana, meses y
estaciones, y el horario de la escuela

ESTRUCTURA RÍTMICA

 SÍ NO DUDA
Fuerte
Débil Una música alta o baja

Lento
Rápido Tocar un tambor deprisa o despacio

Antes
Ala vez

Después

Distinguir en una secuencia instrumental que se toca
antes, a la vez y después

Al principio
En medio

Al final

En una canción determinar la secuencia de la misma,
quien cantaba, tocaba.

Uno
Dos

varios
¿Cuantos cantan? ¿Cuántos instrumentos hay?

PSICOMOTRICIDAD

 SÍ NO DUDA

En su cuerpo Tocarse partes del cuerpo
Mover el cuerpo

Imagen corporal
En otro cuerpo Identificar que parte del cuerpo se

toca en el otro.

En sí mismo Partes dobles del cuerpo Eje de simetría
En el otro Partes dobles del otro

Dinámica Correr, saltar, arrastrarse. Gatear,
moverse

Estática Equilibrio, de pie, acostado,
sentado, hincado

Motricidad

Manual

Cruzar dedos, juntar y separar
dedos
Observar presión
Actividades diferentes con cada
mano.

 97

1 LENGUAJE

VOCALES
Anterior Central Posterior

I u
e O

 a

DIPTONGOS

 a o u e i
a
e
i
o
u

SILABAS DIRECTAS
 f n b t S m k rr p l ñ d g ch j r z
a
o
u
e
i

SILABAS INVERSAS
 -n -z -b -t -s -m -c -p -l -d -g
a
o
u
e
i

SILABAS DIRECTAS EN PALABRAS Y FRACES TRANSCRIPCIÓN DE

ERRORES
Palo
Lapa P
Dame la pelota
Bala
Taba B
Mira la bala
Mano
Cama M
Hago la cama
Casa
Vaca K
Paseo mi vaca
Gasa
Mago G
Me quito la gasa

J Jarabe

 98

Caja
Miro mi caja
Zapato
Caza Z
Miro mi zapato
Feo
Café F
Tomo mi café
Sala
Pesa S
La silla pesa mucho
Chapa
Fecha CH
Toma la chapa
Lluvia
Calle LL
Me moja la lluvia
Ñoño
Caña Ñ
La caña se ha roto
Tapa
Sota T
Tapa la caja
Dedo
Cadena D
Me duele mi dedo
Lana
Sala L
Mi ovillo de lana
Rama
Cara R
La rama se ha caído
Rosa
Carreta RR
La rosa roja
Nota
Cana N
La nota de música

SILABAS INVERSAS Y MIXTAS EN PALABRAS O FRASES TRANSCRIPCIÓN DE ERRORES
Asco
Saltan -S
Las ranas saltan
Alto
Caracol -L
Tengo un caracol
Armario
Cocer -R
Tengo mi ropa en el armario
Actor
Redactar -C
Me gusta ser actor

 99

Absorber
Reabsorber -B
Me gusta absorber con paja
Admirar
Readmitir -D
Yo admiro a mi papá
Atmósfera
 -T
La atmósfera esta contaminada
Ambulancia
Curriculum -M
La ambulancia corre mucho
Aptitud
Coleóptero -P
Tienes una Buena aptitud
Ignarante
Digno -G
No es bueno ser ignorante
Coz
Capaz -Z
El burro me dio una coz

SÍNFONES EN PALABRAS Y FRASES TRANSCRIPCIÓN DE
ERRORES

Blanco
Ablandar BL
Me gustan los caballos blancos
Clase
Aclamar CL
Quiero ir a clase
Flojo
Camuflaje FL
Tengo un traje de camuflaje
Globo
Aglomeración GL
Tengo un globo azul
Plato
Explanada PL
Se han roto los platos
Brazos
Abrir BR
Me gustan abrir la puerta
Cromo
Recrear CR
Juego mucho a los cromos
Dragon
Piedra DR
Me gustan los dragones
Frase
Cofre FR
Guardo mis joyas en el cofre

 Gracias

 100

Agrio GR
Los pepinos son agrios
Prado
Compra PR
Voy a comprar pan
Traje
Atraer TR
Tengo un traje nuevo

PRUEBA DE DISCRIMINACIÓN AUDITIVA

REPETICIÓN DE PALABRAS
SEMAJANTES

ACIERTOS ERRORES

Beso- peso
Mido-mito
Calo-caro
Gasa-casa
Ayo-año
Masa-nasa
Sana-sara-sale
Pesa-mesa-besa
Mulo-muro-mudo
Hucha-una-hulla
Dama-gama-cama
Toma-coma-doma

Total de aciertos:

REPETICIÓN DE PALABRAS
DIFÍCILES

ACIERTOS ERRORES

 Telefónica
Estratosfera
Caracolillo
Carátula
Blastopodo
Paradójico
Astrágalo
Sinusitis
Carnívoro
Osteoporosis

Total de aciertos:

TABLA DE VALORACIÓN DE RESULTADOS
Palabras semejantes valor Palabras difíciles
1,2
3,4
5,6,7
8,9,10
11,12

1(muy deficiente)
2-3 (deficiente)
4-5-6-7(medio)
8-9 (bueno)
10(muy bueno)

1,2,3
4,5
6,7
8,9
10

TIPO DE LENGUAJE SI NO A VECES

 101

INTELIGIBLE
POCO INTELIGIBLE
CLARO
POCO CLARO

ESTRUCTURA CIÓN DEL LENGUAJE SI NO

Con una polabra
Correctamente

¿Cómo construye las
frases?

Muy simple la frase
Rico
Pobre
Adaptado a su nivel escolar

¿Cómo es el
vocabulario?

Propio del ambiente que procede
Comprende órdenes
Nombra objetos

¿Cómo es la
comprensión?
 Descubre situaciones en un dibujo dado

Rico
Pobre
Verborreico

¿Cómo es el lenguaje
espontáneo

Jerga

 102

ANEXO 4.
Formato de calificación del instrumento que evalúa problemas del habla (Melgar,
1994).

 103

ANEXO 5
 HOJA DE OBSERVACIÓN

Nombre del Alumno:

Grado y grupo:

Fecha Situación observada

 104

ANEXO 6
Instrumento para evaluar la motricidad buco- facial y calidad respiratoria.

Nombre del Alumno:

Grado y grupo:

INTRUCCIONES: que el alumno realice los ejercicios que a continuación se
presentan:

Labios:

• Extender los labios enseñando los dientes.
• Meter los labios hasta que no se vean ninguno de los bordes rojos.
• Fruncir los labios y moverlos de un lado para otro, tan lejos como se pueda.
• Morder el labio superior e inferior intercambiando

Lengua:

• Sacar la lengua lo más larga que sea posible.
• Sacar y meter la lengua en rápida sucesión.
• Sacar la lengua y moverla de derecha a izquierda y viceversa.
• Con la lengua empujar hacia fuera la mejilla derecha.
• Con la lengua empujar hacia fuera la mejilla izquierda.

Calidad respiratoria:

• Pedirle al niño que respire profundamente
• Soplar suavemente la flama de la vela.
• Hacer pompas de jabón.
• Empujar soplando una pelota de ping-pong.

ANEXO 7

• semana • Objetivo
especifico: • Recursos • Organización de la actividad

1

• Que el niño
logre controlar su
proceso de
respiración y
soplo, así como
incrementar la
flexibilidad en el
velo del paladar.

• Oido, vista, olfato, hojas
de papel, trozos pequeños
de madera, velas, cerillos,
burbujas de jabón, pelota de
ping- pong, espanta
suegras, popotes, rehiletes
y globos.

• En la posición de pie el niño se recargará en la
pared colocando sus manos en el vientre, para
percibir el movimiento que se produce al aspirar y
exhalar el aire.
• En la posición de sentados; se colocarán por
parejas (elegidas libremente) cada uno tocará el
vientre de su compañero para notar el mismo
proceso.
• En la posición de acostados; los niños se
colocarán diferentes objetos livianos sobre el
vientre: como hojas de papel, pequeños trozos de
madera, etc., para ver y sentir una vez más el
proceso correcto de respiración.
• Soplar suavemente la flama de la vela.
• Hacer pompas de jabón.
• Empujar soplando una pelota de ping-pong.
• Soplar un rehilete, papelitos, plumas, pelotas
de ping- pong, espanta suegras y globos.
• Tomar líquidos con popote.
• Levantar papelitos con un popote, aspirando el
aire por la boca. Para comprobar si hay progresos
colóquese el espejo debajo de las fosas nasales
del niño; la mancha que deja al salir el aire
espirando debe ir disminuyendo.

2

Gesticulará y
adquirirá
flexibilidad en los
labios

Oído, vista, ejercicios y
espejos

• Se le mostrarán a los niños cuáles son los
órganos de la cavidad bucal, así como a sentir la
vibración de las cuerdas bucales.
• Se sentarán en un lugar cómodo del salón de
clases y jugarán a hacer lo siguiente:
• Extender los labios enseñando los dientes.
• Meter los labios hasta que no se vean ninguno
de los bordes rojos.
• Fruncir los labios y moverlos de un lado para
otro, tan lejos como se pueda.
• Morder el labio superior e inferior
intercambiando.
• Arrugar los labios y abrirlos varias veces,
como para decir "U-A" "U-A".
• Fruncir los labios como para decir "U" y
después llevarlos hacia atrás como para decir "I".
• Juntar los labios apretándolos y soltarlos
rápidamente, como diciendo "P"
• La psicóloga coloco el dedo índice sobre el
labio superior del niño, ejerciendo una presión que
irá aumentando progresivamente; el niño debe
empujar el dedo hacia fuera.
• Dar masajes a los labios colocando la lengua
entre los labios y los dientes y moverla en círculo,

- 106 -

como empujando los labios.

Cada ejercicio debe hacerse varias veces. Se
puede emplear el espejo para que el niño mire las
distintas posiciones.

Masaje labial. Con el dedo índice se dará el
masaje en forma circular. Puede usarse talco.

3

Realizará
ejercicios que
aumenten la
movilidad de los
músculos de la
lengua y mejorar la
movilidad de la
lengua

Espejos, mermelada,
sentido de la vista y oído.

• Sacar la lengua lo más larga que sea posible.
• Sacar y meter la lengua en rápida sucesión.
• Sacar la lengua y moverla de derecha a
izquierda y viceversa.
• Con la lengua empujar hacia fuera la mejilla
derecha.
• Con la lengua empujar hacia fuera la mejilla
izquierda.
• Levantar la punta de la lengua a que toque el
paladar.
• Pasar la punta de la lengua por el paladar, de
atrás hacia adelante y de adelante hacia atrás.
• Tratar de tocar la nariz y la barba con la punta
de la lengua.
• Doblar la punta de la lengua hacia arriba y
hacia atrás, con ayuda de los incisivos superiores.
• Doblar la punta de la lengua hacia arriba y
hacia atrás, con ayuda de los incisivos inferiores.
• Doblar la lengua en sentido anteroporterior
hacia unir los bordes con ayuda de loas bordes
con ayuda de los labios.
• Abrir y cerrar la boca primero rápido y luego
lentamente.
• Abrir la boca lentamente y cerrarla rápido
• Colocar mermelada el los labios a modo de
que el niño se la quite con la lengua.
• Colocar las obleas en el paladar, cuando estas
se peguen, que se las quite con la lengua,

- 107 -

4

Ejercitar la
memoria auditiva
del niño, así como
la memoria
auditiva secuencial
y la discriminación
fonética.

Crayolas, colores, oído,
garganta, dibujos de
animales y casette de
sonidos.

• Producir el sonido onomatopéyico de cada uno
de los dibujos de animales he iluminarlos. (gato,
perro, gallo, pollo, vaca, burro, pato, borrego, rana
y foca)
• Escuchar el casette de sonidos y decir que
sonido era donde el niño:
 Distinguió ruido / silencio.
Percibir semejanzas y diferencias entre sonidos
cotidianos.
Descubrir las posibilidades sonoras de los
elementos temporales, de los objetos e
instrumentos.
Identificar sonidos comunes de la naturaleza, de
animales, de objetos, hechos y fenómenos de la
vida diaria
Discriminar sonidos atendiendo a criterios de
intensidad duración, tono y timbre.
Discriminar auditivamente la distancia (cerca /
lejos) y posición (arriba / abajo, delante / detrás,
derecha / izquierda de un determinado sonido.
Discriminar auditivamente un determinado ritmo.
Discriminar fonemas vocálicos y consonánticos.

5

Corregirá el punto
y modo de
articulación del
fonema (k)

Sentidos de la vista, oído,
aparato fono articulador,
espejo y revistas, crayolas,
colores, pegamento.

• Realizar gárgaras con agua y sin agua.
• Tocarse las cuerdas bucales para sentir que
no vibran,
• imitar cocoreo de las gallinas, cuando ponen
un huevo o cuando llaman a sus pollitos.
• Pronunciar lentamente el fonema (k) hasta
combinarlo con las vocales.
• Recortar figuras de animales y objetos que al
pronunciarlos tengan el fonema (k)
• Recortar figuras de animales y cosas que al
pronunciar contengan el fonema (k).
• Recorta e ilumina los vegetales y pégalos
dentro de la canasta.
• Ilumina los dibujos del cartero, cocinero,
medico, helicóptero,
• Recorta los dibujos de koala y conejo.
• Leer el cuento del caracol he ilumina el dibujo
del cuento.

- 108 -

6

Corregirá el punto
y modo de
articulación del
fonema (s).

Sentidos de la vista, oído,
aparato fono articulador,
espejo y revistas, crayolas,
colores, pegamento.

• Juntar los dientes.
• Colocar la punta de la lengua en los alvéolos
dentales.
• Sacar el aire a través de los dientes.
• Colocar la mano frente a la boca para sentir la
salida del aire.
• Producir el fonema (s), siguiendo caminos de
un gusanito con el lápiz.
• Pronunciar lentamente el fonema (s) hasta
combinarlo con vocales.
• Elaborar un álbum con figuras de Frutas que
tengan el fonema (s).
• Repetir varias veces los siguientes
trabalenguas
• Un zapatero zambo, zapatea, zapateado de
zapata de zapata, zapatea, zapateado, un
zapatero zambo.
• Paco guarda las pocas copas que, poco, a
poco, Pepe sacó.
• Cerezas comí, cerezas cené de tanto como
cerezas me encérese.
• Ilumina los dibujos de la serpiente, payaso,
chimpancé.
• Leer el cuento de la zorra y la cigüeña.

7

Corregirá el punto
y modo de
articulación del
fonema (r).

Sentidos de la vista, oído,
aparato fono articulador,
espejo y revistas, crayolas,
colores, pegamento

• Colocar la punta de la lengua en los alvéolos
dentales.
• Subir y bajar la lengua al salir el aire por la
boca.
• Dramatizar el juego del perrito.
• Jugar a los carritos haciendo el sonido del
fonema (r), después combinarlo con las vocales.
• Recortar en periódicos o revistas palabras que
tengan /r/. - Recortar figuras de objetos que al
decirlos tengan el fonema /r/. - Elaborar un álbum
con figuras que tengan en su pronunciación el
fonema /r/.
• Iluminar los dibujos de la jirafa, girasol,
veterinario, bandera, corazón.
• Leer el cuento de la caperucita roja

- 109 -

8

Corregirá el punto
y modo de
articulación del
fonema (rr).

Sentidos de la vista, oído,
aparato fono articulador,
espejo y revistas, crayolas,
colores, pegamento

• Colocar la punta de la lengua en los alvéolos
dentales.
• Vibrar la lengua al salir el aire por la boca.
• Colocar la punta de la lengua en el paladar
duro, vibrándola con una paleta de dulce.
• Imitar el sonido de un carro arrancando y en
marcha. Producir el sonido del fonema (rr),
siguiendo laberintos.
• Seguir caminos haciendo el sonido del fonema
/rr/, combinándolo con las vocales.
• Recortar en revistas o periódicos, palabras
con el fonema (rr).
• Recortar figuras de objetos con el fonema /rr/.
• Elaborar un álbum con palabras y figuras con
el fonerna (rr) de determinado campo semántico.
(Juguetes, frutas, etc.)
• Identificar en un contexto las palabras que
tengan el fonema /rr/.
• Repasar los siguientes trabalenguas:
Erre con erre cigarro erre con erre barril rápido
corren los carros cargados de azúcar del
ferrocarril.

El cielo està emborregado ¿quién lo
desemborregarà? El desemborregador que lo
desemborregue buen desemborregador será.

El perro de San Roque no tiene rabo porque
Ramón Ramírez se lo ha robado.

• Iluminar los dibujos del murciélago, estrella,
ratón, maestra, morsa, borrego.
• Leer el cuento de ricitos de oro, los tres
cerditos y el lobo e iluminar los dibujos
correspondientes.

