

RAMO: MÉTODOS DE COMUNICACIÓN
ALTERNATIVA

UNIDAD I

ASPECTOS GENERALES DEL LENGUAJE, LA INTELIGENCIA Y LA
COMUNICACIÓN COMO PARTE DEL PROCESO EDUCATIVO

 2

CLASE 01

1. EL LENGUAJE

 El lenguaje ha sido considerado un elemento central para la comprensión de la mente.
Particularmente el hombre se distingue de los animales de diferentes maneras, pero una
diferencia fundamental es el uso de la palabra, lo cual hace que la brecha entre el lenguaje
humano y los sistemas de comunicación de los animales sea tremenda.

 En la práctica, el lenguaje se ha constituido en el principal medio para enseñar,
establecer reglas y transmitir prácticas culturales. Además, casi todos los investigadores han
considerado que la lengua refleja procesos cognoscitivos, por lo que buena parte de los
estudios se han dedicado a explorar dichos procesos lingüísticos.

 En este contexto, se debe partir señalando que el lenguaje comprende la
comunicación oral y escrita. En la escuela, la lectura es crucialmente importante, sin
embargo los niños entienden el habla antes de que sepan leer.

 Entre los tres y cuatro años aproximadamente, los niños han aprendido un lenguaje,
se entiende que este es un lenguaje hablado. El desempeño lingüístico del niño madura
hasta la adolescencia e incluso después, pero las características esenciales del lenguaje
adulto aparecen en el habla y la comprensión del preescolar, incluyendo un sistema fonador
bien desarrollado, una provisión sustanciosa de morfemas y reglas para aumentarlas, una
sintaxis que permite analizar y producir la cadena de morfemas que expresan ideas, y el
entendimiento de lo comprendido para sostener una conversación.

 La comprensión del lenguaje hablado y escrito comparte ciertos procesos, uno de ellos
es el fenómeno más básico: la comprensión del habla; la comprensión de la lectura añade
otros procesos. El tema de fondo es que los esfuerzos por comprender el lenguaje hablado y
escrito representan un proceso de solución de problemas en el que participan conocimientos
específicos y de procedimiento.

 La comprensión posee tres componentes principales: percepción, análisis gramatical y
utilización (Anderson, 1990). Donde la percepción consiste en atender y reconocer una
entrada de información; esta entrada de información se refiere a la comprensión del lenguaje,
donde las pautas sonoras se convierten en palabras. El análisis gramatical divide
mentalmente estos sonidos en unidades de significado. Y finalmente, la utilización se refiere
al destino de la representación mental analizada; si se trata de una tarea de aprendizaje, dar
una respuesta, si se trata de una pregunta, formular una pregunta si no se ha comprendido,
etc.

 Particularmente, el lenguaje empieza a manifestarse al principio aproximadamente al
segundo año de vida, y desde el primer momento emprende una evolución extraordinaria en

Instituto Profesional Iplacex

 3

intensidad y calidad, pero para hablar correctamente es necesario, desde el punto de vista
anatómico funcional, la integridad de los sistemas sensoriales de audición y visión, del
sistema nervioso central y del sistema fonoarticulador. A lo que hay que añadir un correcto
control respiratorio, la integridad morfológica de los órganos periféricos de la fonación y el
medio cultural.

 Ahora bien, si algo está alterado se producen patologías características, que en
muchos casos con las ayudas técnicas se pueden corregir o compensar. Sin embargo, es
necesario un conocimiento acabado de la evolución del lenguaje infantil para detectar y
rehabilitar esas posibles patologías que impiden la comunicación.

 Todas las teorías actuales del aprendizaje consideran que el conocimiento se inicia
por la actividad motriz, ya sea en si misma como actividad motriz coordinada e intencional o
en su transformación en actividad mental. En este sentido, Piaget en 1956 señaló que todos
los mecanismos cognoscitivos se basan en la motricidad en cuanto a la acción en su
conjunto, unos años más tarde puntualizó que los movimientos que desencadenan
conocimiento no son cualquier movimiento sino sistemas de movimientos coordinados en
función de un resultado o una intensión.

 De este modo, dada la estrecha relación que el lenguaje tiene con el desarrollo
sensomotriz, a todos los niños clasificados de riesgo o con alteraciones detectadas, se les
debe procurar estimulación precoz.

 Desde el punto de vista fonético la primera manifestación verbal del niño se localiza en
el grito o llanto al nacer por entrar en funcionamiento sus pulmones, luego lo utilizará
espontáneamente ante situaciones de molestia o desagrado, para después asociarlo y
convertirlo en reflejo condicionado cuando quiera alimento, ser tomado en brazos, etc.

 Además, desde la perspectiva fonética, las primeras manifestaciones sonoras están
en función de la simplicidad de su ejecución en relación con sus órganos fonatorios, desde el
punto de vista anatómico y del control sensomotor. Estos sonidos son difícil a veces de
clasificar según el código fonético al darse entremezclados, porque al principio se percibe
una predominancia vocálica pero posteriormente se registrarán consonantes.

 En síntesis, se puede señalar que el lenguaje hace referencia a la manera que tienen
los seres humanos de comunicarse y expresarse a través de signos orales y escritos. De
este modo, el ser humano, puede conocer su pasado, es capaz de comprender su presente y
puede organizar su futuro de la forma que estime conveniente. Es decir, el lenguaje se
constituye en una facultad humana, independientemente de que se utilice un idioma u otro.

 Por último, no se debe perder de vista que en el desarrollo del lenguaje existen ciertos
factores que contribuyen en él, como son la alimentación, la dentición, la satisfacción de
necesidades, los obstáculos, la estimulación y la imitación.

Instituto Profesional Iplacex

 4

1.1. Definición y Funciones del Lenguaje

 El lenguaje se define como un proceso cultural y social que, mediante el uso de
símbolos y signos que se van adquiriendo a lo largo del desarrollo del ser humano, permiten
la comunicación con los demás individuos, el cual se instala sobre un desarrollo suficiente de
funciones neurológicas y psíquicas, siendo posible afirmar que las relaciones entre el
pensamiento y el lenguaje son, en un individuo normal las más importantes de su vida
psíquica.

 El desarrollo del lenguaje es, sin duda, poco espectacular durante la lactancia, sobre
todo si se considera que el bebé tarda aproximadamente un año en pronunciar su primera
palabra. Sin embargo, desde aquí parte el más complejo y sorprendente proceso, el cual
llega a resultados manifiestos en un breve espacio de tiempo, ya que es gracias a las bases
sentadas durante el primer año de vida, que el universo lingüístico e intelectual del bebé
comienza a realizar sorprendentes y constantes adquisiciones.

 El lenguaje además posee diversas funciones, y cuando se habla de funciones se
hace referencia a aquellas expresiones que se pueden transmitir a través de las actitudes de
una persona que habla, en lo que es la comunicación oral y de la persona que escribe en la
comunicación escrita.

 De este modo, el lenguaje se utiliza para comunicar alguna realidad pudiendo ser
afirmativa o negativa, un deseo, una admiración, o bien para hacer alguna pregunta o
simplemente dar una orden. Particularmente, la función que desempeñe el lenguaje
dependerá de qué forma se utilicen las oraciones para expresar dicha realidad. Además, el
lenguaje sirve para transmitir conocimientos, solicitar información, permite expresar
emociones, crear, etc.

 Al momento de hacer mención sobre las funciones del lenguaje, es necesario
considerar que existen tres funciones básicas: referencial, apelativa y expresiva. Cada una
de las cuales, a su vez cumple funciones específicas que van a permitir su utilización. A
continuación se explican cada una de ellas:

a) La función referencial, permite informar, narrar, caracterizar, definir, clasificar, etc. Se

puede encontrar en informes, narraciones y descripciones.

b) La función apelativa, aparece o se encuentra presente en reglamentos, recetas, órdenes,

peticiones, textos de tipo dramáticos, etc. Esta función es la que pide, entrega normas,
ordena, sugiere y averigua.

c) La Función expresiva, permite expresar emociones, sentimientos, sensaciones, exalta

hechos, etc.

Instituto Profesional Iplacex

 5

 En este contexto, cabe tener presente que las funciones explicadas anteriormente no
son las únicas, además existen otras funciones del lenguaje que a continuación se detallan.

d) Función Fática, la cual hace referencia al canal de comunicación, esta función se

manifiesta en el caso de repeticiones, frases hechas, y su función es abrir, cerrar o
mantener el mensaje.

e) Función poética, hace referencia al propio mensaje, se manifiesta en estilo y figura su

función en el mensaje es compartir mejor el código.

f) Función metalingüística, se refiere al lenguaje en si y se manifiesta en mensajes como

definiciones, aclaraciones, y tiene como función compartir mejor el código.

 A continuación, a través de la siguiente figura, se grafica con mayor claridad las
funciones del lenguaje.

Instituto Profesional Iplacex

 6

Figura Nº 1: Funciones del Lenguaje

LAS FUNCIONES DEL LENGUAJE

 son

Referencial Emotiva Conativa Fática Poética Metalingüística

incide
sobre

incide
sobre

incide
sobre

incide
sobre

incide
sobre

incide
sobre

-Hechos
-Cosas
-Ideas

El oyente El canal de
comunicación

El
propio

mensaje

El
lenguaje

El propio
hablante

se manifiesta
en

se manifiesta
en

se manifiesta
en

se manifiesta
en

se manifiesta
en

se manifiesta
en

Definiciones,
aclaraciones.

El estilo,
figuras.

Interrogación,
repeticiones,
frases hechas

Imperativa,
entonación

Admirativas,
enunciativas,
admiración

Oraciones
enunciativas

su intención
es

su intención
es

su intención
es

su intención
es

su intención
es

su intención
es

Informar Expresar
sentimientos.

Hacer que
actúe

Abrirlo,
cerrarlo,

mantenerlo

Causar
extrañeza

Compartir
mejor el
código

 Es así como el lenguaje se utiliza de acuerdo a las circunstancias en que se pretende
comunicar alguna información, estas funciones se utilizan a medida que el ser humano va
logrando adaptarse a la sociedad, y a medida que transcurre el desarrollo, especialmente el
intelectual, debido a que la utilización del lenguaje dependerá de la función que persigue al
comunicar.

Instituto Profesional Iplacex

 7

CLASE 02

1.2. Razones por las cuales Surge el Lenguaje

 El lenguaje constituye, sin lugar a dudas, uno de los grandes logros del ser humano.
Es también un importante vehículo de comunicación y socialización. Aunque algunos autores
plantean que es la adquisición de esta función la que posibilita el surgimiento del
pensamiento, en verdad el lenguaje es una manifestación más de la función representativa,
la más importante; pero las investigaciones constatan que sólo es posible el empleo de los
signos verbales en virtud de los progresos del pensamiento.

 En el recién nacido existen respuestas globales frente a estímulos. Los primeros
sonidos que se inician con el grito del recién nacido, se mantienen y estimulan inicialmente
por estados fisiológicos de hambre y satisfacción. Con la complejidad del sistema nervioso, la
ejercitación y una creciente necesidad de repetición, se produce una rápida diferenciación de
los estímulos y un afinamiento de las respuestas. Es así como se puede ver como en el
lactante, rápidamente los sonidos se van clarificando; se hacen distintos según el estado en
que se encuentren. El llanto se especifica y los sonidos que reflejan un estado de agrado,
también.

 Esta es una etapa pre-verbal llamada Laleo1, cuya importancia radica en el hecho que,
a través de ella el niño:

- Aumenta el número de combinaciones sonoras.

- Sienta las bases para el desarrollo de los movimientos necesarios para el lenguaje

hablado.

- Adquiere variaciones de tono e inflexión.

 Particularmente, el niño comienza imitándose a si mismo. Luego imita aquellos
sonidos propuestos por otras personas, lo cual están dentro de su repertorio de conductas
(esto es siempre que hayan ocurrido en su balbuceo espontáneo). Posteriormente, será
capaz de imitar sonidos nuevos en presencia del modelo. Es así como, a fines del primer
año, aparecen nuevos sonidos y el niño tratará de reproducir un sonido lo más similar posible
al que ha oído.

 Esta secuencia que sigue la imitación en el habla no solo evidencia la presencia de un
proceso madurativo, sino que también el de un aprendizaje. El niño aprende a hablar
imitando el lenguaje de quienes le rodean. Pero no es una recepción pasiva, ya que trata de

Instituto Profesional Iplacex

1 Etapa anterior a la utilización del lenguaje, que se caracteriza por la emisión de sonidos vocálicos por el niño;

se inicia hacia los dos meses y se prolonga hasta los seis.

 8

imitar a otros activamente. Es aquí donde el ambiente juega un papel importante, ya que si
no se le habla al niño, si no se le repiten los sonidos que él hace, se dificulta la adquisición y
maduración que requiere el aparato fónico, como un factor decisivo en la expresión oral.

 Cabe tener presente que estos sonidos iniciales se asemejan a los de los adultos. Y
ello puede llevar erróneamente a pensar que tienen un significado para el niño. Sin embargo
esto no es así. Ellos carecen de significado durante mucho tiempo. Es así como, el ambiente,
las personas que rodean al niño, a través de la reproducción de sonidos, van favoreciendo la
emisión de aquellos sonidos característicos de la lengua a la que pertenece el niño y
excluyendo los otros.

 En este sentido, no se debe perder de vista que no todos los sonidos son lenguaje,
sino sólo aquellos que tienen una referencia intencional a cosas y sucesos
representados mentalmente. El contenido es objetivo, esto es, comprensible para
todos.

 Se considera que las primeras manifestaciones del lenguaje, las primeras palabras
que dice el niño con intención de comunicarse, son difícilmente aún comprendidas por sus
familiares. Estas palabras tienen una naturaleza de símbolos. Progresivamente, en virtud de
un proceso de socialización, estos primeros símbolos verbales se irán transformando en
signos; donde las palabras no solo irán teniendo una referencia intencional a cosas y
sucesos, sino que además serán comprendidas por todos. Es decir, el lenguaje habrá
adquirido el carácter de un sistema de signos.

 Posteriormente existen dos tipos de cambios: Aquellos cuantitativos, que se relacionan
al número creciente de palabras usadas por el niño; y los otros, que reflejan un proceso de
desarrollo y, como tales, son de naturaleza cualitativa. Estos progresos se observan en la
organización y gramaticalización de la frase, lo que supone el empleo de verbos, sustantivos,
pronombres, preposiciones, etc.

Instituto Profesional Iplacex

 9

1.3. Etapas de Evolución del Lenguaje

 En el desarrollo del lenguaje es importante considerar que el niño posee una notable
capacidad receptiva. El neonato ya posee una habilidad notoria para captar y reconocer entre
sonidos la voz humana, principalmente la de la madre. El menor tiene la capacidad de
recepcionar estos sonidos lo que hace que sea una característica importante en los primero
seis meses de vida.

• Del Nacimiento a los Seis Meses de Vida

 El llanto se presenta como la primera instancia de comunicación. Pero si el bebé
presenta sus capacidades auditivas normales, pondrá su atención especialmente en la voz
de la madre, siendo ella quien tenga la facultad de lograr tranquilizarlo a través del cariño el
cual es mucho mayor estimulo auditivo que cualquier otro.

 Ya en la tercera semana de vida comienza a emitir los primeros sonidos, donde
aparecen por primera vez los sonidos vocálicos, sonidos guturales que los emite desde la
parte posterior de la garganta. Este tipo de actividad la realiza cuando el bebé se encuentra
en un estado de tranquilidad, pero también se pueden manifestar en distintos momentos,
como ser previo al llanto.

 Entre el segundo y tercer mes la experimentación de nuevas posibilidades de
vocalización acapara el interés del lactante cuando no recibe estímulos externos, juega con
los sonidos que salen de su garganta, reconoce los ruidos que emite e intenta repetirlos.

 Además posee una capacidad notoria para recepcionar la voz humana e intenta
realizar imitaciones de todo lo que oye. Durante este período se puede llegar a tener una
especie de diálogo de sonidos si el adulto emite los sonidos que produce el bebé, el cual
puede variarlos muy ligeramente para estimular la atención y curiosidad del niño.

 Durante el tercer mes el bebé logra discriminar algunos sonidos de pronunciación muy
distinta, y distingue también entre un tono de voz cariñoso y suave, y otro violento y con
enojo.

 Entre los tres y los seis meses comienza el denominado período pre-verbal, aquí el
niño no realiza cambios significativos en la emisión de los sonidos, pero se ve notoriamente
aumentado su repertorio y la recurrencia a la entrega de los juegos sonoros. Todo esto
finalizará en la etapa del balbuceo, la cual estará marcada ya en el cuarto y sexto mes,
donde se irá perfeccionando con el tiempo.

Instituto Profesional Iplacex

 10

• De los Seis a los Doce Meses de Vida

 Los ejercicios vocales del bebé se perfeccionan hasta permitirle unir una consonante
con una vocal y pronunciar alguna sílaba con cierta perfección. En cuanto lo consiga
intentará repetirla, haciendo creer a la familia la pronunciación de las primeras palabras, pero
en realidad se trata de una simple repetición de sonidos, de un ejercicio vocal, ya
considerablemente perfeccionado cuya ejecución es sin duda placentera para el niño.

 Cabe señalar, que durante este período el niño va presentando mayor interés por el
mundo sonoro de los adultos, comenzando a distanciarse de sus primeros intentos de
comunicación (llanto, lengua corporal), además aumenta su capacidad de comprensión, la
cual va creciendo en forma paulatina.

 Alrededor de los 9 meses el lenguaje logra un nivel cualitativamente distinto. Lo que
era el balbuceo y la repetición de silabas comienzan a desaparecer paulatinamente para dar
paso a una permanente imitación de los sonidos que producen los adultos.

 Los sonidos vocálicos se acercan más a los sonidos que utilizan con mayor frecuencia
los adultos en este caso los padres y cuidadores, y va eliminando del repertorio vocal los
sonidos que dominaba, pero que no escuchaba en el repertorio de su entorno.

 Un acontecimiento importante es cuando el niño comprende cuando se le nombra,
además comprenderá mas ligeramente el significado de la palabra pero no logrará aprender
a usarla.

 Alrededor de los doce meses logrará pronunciar una primera palabra la cual tendrá
significado y, logrará utilizarla adecuadamente.

 Las primeras palabras son pronunciadas de modo no específico, es decir, no se
refieren concretamente a los objetos que designan, e incluso su uso no es correcto. Pero
inmediatamente, la reacción del entorno familiar en general, siempre a la expectativa de este
acontecimiento supone un fuerte estímulo para el niño/a. Las primeras palabras suelen ser
cortas, con predomino de la vocal (a) y participación de consonantes como m, b, p, t.

 Así va aumentando la capacidad de comprender del niño, de esta forma está
preparado para atender a órdenes sencillas como “dame la pelota” o “deja eso”.

 En síntesis, es posible señalar que, la evolución del lenguaje se lleva a cabo, si los
estímulos son los correctos y normales, según un cierto orden más o menos estable. Donde
sus etapas principales son:

Instituto Profesional Iplacex

 11

Figura Nº 2: Etapas en la Evolución del Lenguaje

Instituto Profesional Iplacex

Evolución del
Lenguaje

Etapa 1: Emisión de sonidos ligados a sentimientos y
deseos

Etapa 2: Balbuceo y prácticas de articulación vocal

Etapa 3: Imitación de sonidos de los adultos

Etapa 4: Asociación mental entre los sonidos emitidos y
las respuestas que dan los adultos.

 De este modo, poco a poco, el bebé va avanzando firme y gradualmente hacia un tipo
de comunicación más compleja con sus semejantes: la comunicación verbal, sostenida por el
lenguaje. Es así como, lo ocurrido en las etapas previas, la comunicación no verbal, es decir,
la sonrisa, el llanto el grito, las vocalizaciones guturales y pre-verbal como imitación de
sonidos o balbuceo, ya van haber cumplido sus funciones, y van a ser abandonadas en
beneficio de formas más estructuradas.

 En este sentido, es importante destacar además dos momentos sucesivos de esta
evolución, que señalan el paso de una vocalización primitiva al ejercicio del balbuceo
propiamente dicho, siendo éstos: la emisión vocálica donde el menor emite sonidos de
vocales en un primer inicio de evolución y el balbuceo silábico, donde comienza a emitir
sílabas, que a veces son repetitivas.

 El aprendizaje y adquisición preferente de palabras como mamá o papá tiene sin duda
bastante que ver con la instauración de los sonidos m y p en el repertorio de todos los niños,
incluso de lenguas y países muy distintos entre si. Sin embargo, en este proceso de
adquisición del lenguaje, no se debe dejar fuera otro factor importante: el desarrollo de la
audición. Tema que es tratado a continuación.

Realice ejercicios nº 1 al 5

 12

CLASE 03

1.3.1. Audición

 El tono en cuanto a la intensidad del timbre del sonido, de una persona que oye,
dependen de la interpretación de los estímulos que reciben los receptores de las ondas
sonoras, ubicados dentro del órgano que se llama oído. La energía sonora es una
perturbación de las moléculas de aire y transmitidas por el mismo aire. Los oídos pueden
convertir esas vibraciones en impulsos nerviosos, que el ser humano interpreta como
sonidos, los que son captados por receptores especializados que se hallan en una estructura
llamada caracol. El caracol está conectado con una fibra nerviosa, el nervio auditivo, que
lleva los impulsos nerviosos producidos por el sonido hacia el cerebro para su interpretación.
Así es posible identificar el canto de las aves, la bocina de un vehículo o el ruido producido
por el viento y las aves.

 Aparte de ser los órganos de la audición, los oídos son fundamentales para el
equilibrio y el movimiento. Ellos poseen, además de los receptores del sonido, unos
receptores del equilibrio, que permiten al ser humano caminar erguido sin caerse; a orientar
distinguiendo el arriba del abajo; un costado del otro; y atrás y adelante. Para una mayor
comprensión, en la siguiente figura se muestra el oído y sus estructuras principales.

Figura Nº 3: El Oído y su Estructura

Instituto Profesional Iplacex

 13

 Como se puede apreciar en la figura anterior, en la audición el principal órgano es el
oído, el cual se encuentra formado por el oído externo, el oído medio y el oído interno, los
cuales a continuación se describen.

a) El oído externo

 El oído externo consta de un túnel cartilaginoso, cubierto de piel, con una forma tal
que le permite recoger las ondas sonoras y dirigirlas hacia el conducto auditivo externo. En
su extremo angosto interior existe una membrana llamada tímpano, que vibra cada vez que
las ondas de aire hacen contacto con ella. Las vibraciones, son mecánicamente transmitidas
hacia el oído medio.

b) El oído medio

 El oído medio lo forma una cavidad completa de aire, al interior del hueso temporal,
donde se abre en la nasofaringe por medio de la Trompa de Eustaquio. Trompa que
generalmente se encuentra cerrada, abriéndose al momento de la deglución, la masticación y
el bostezo, manteniéndose de igual forma la presión del aire en los dos lados del tímpano.

 El tímpano, está en contacto directo con el mango del más externo de los tres huesos
que forman el oído medio: el martillo. Este hueso se articula con el yunque, y este con el
estribo. La base del estribo, el más interno de los tres huesos, tiene forma de cilindro y se
une a una membrana llamada ventana oval que separa al oído medio del oído interno.

 Dos músculos hacen funcionar los huesos del oído medio: uno de ellos va unido al
martillo y sus contracciones sirven para mantener tenso el tímpano; el otro músculo, está
unido al estribo y asegura que los huesos operen suavemente y no se separen uno del otro
cuando transmiten las vibraciones desde el tímpano a la ventana oval.

 El oído medio tiene como función recoger las ondas sonoras recibidas del oído
externo, las cuales las convierte en vibraciones y las lleva hasta el oído interno gracias al
tímpano (el cual separa el oído externo del oído medio). Además de la función mencionada el
oído medio cumple otra segunda función que es ayudar a que el tímpano soporte la presión
de las ondas sonoras que a continuación se describen.

- Ondas sonoras

 Las ondas del sonido viajan por el aire a una velocidad aproximada de 344m/seg., a
20º C a nivel del mar. Otros ambientes en los cuales el hombre se encuentra
ocasionalmente, también conducen las ondas sonoras, pero a velocidades diferentes.

Instituto Profesional Iplacex

 14

Por ejemplo

 La velocidad del sonido es de 1.450m/seg., en agua dulce, a 20º C y aún mayor en
agua salada. Se dice que el silbido de la ballena azul, llega a los 288 decíbeles y
alcanza una distancia de unos 850 kilómetros.

 La intensidad del sonido se encuentra conectada con la amplitud de la onda sonora, y
su tono con la frecuencia (o número de ondas por unidad de tiempo). A medida que aumenta
la amplitud, mas potente es el sonido; en la medida que la frecuencia sea superior mayor
será el tono.

 En este sentido, se debe tener presente que el sonido es la sensación que se produce
cuando las vibraciones de las moléculas en el medio externo, actúan en la membrana
timpánica. Los movimientos llamados ondas sonoras, representan cambios de presión por
unidad de tiempo en la membrana timpánica.

- Medición del sonido

 Como se ha dicho antes, el oído es un detector sensible de la presión del aire. La más
pequeña perturbación del aire, que pueda oírse en condiciones ideales en un oído normal,
corresponde al umbral de audición; es decir, el nivel mínimo de perturbación que pueda ser
detectado por el oído. Este umbral es la base o el punto de referencia para medir el sonido
en cuanto a su intensidad.

 La unidad de medición de la intensidad del sonido se llama “bell” en honor a Alexander
Graham Bell, inventor del teléfono. El decibel (que corresponde a una décima del bell) se
utiliza con más frecuencia para describir los sonidos audibles. La escala bell es logarítmica,
esto es, que una diferencia de valor de una unidad indica una diferencia de intensidad de 10.
Así un decibel, el sonido más suave que puede escuchar el oído humano, es una décima de
la intensidad de un sonido de 10 decibeles y es una centésima de un sonido de 20 decibeles.
Un murmullo tiene 30 decibeles y es mil veces más fuerte que el umbral de audición.

c) El oído interno

 El oído interno llamado también caracol, está encajado en una cavidad ósea llamada
laberinto óseo, en el hueso temporal. Consiste en una serie de tubos en espiral: la rampa
vestibular, la rampa media y la rampa timpánica; entre las dos primeras está la membrana de
reissne, y entre la rampa media y timpánica está la membrana basilar.

Instituto Profesional Iplacex

 15

 El oído interno tiene como función enviar la señal al cerebro, cuando el oído recibe un
sonido con varias frecuencias, para que éste pueda interpretar la altura del sonido y el
timbre, esto quiere decir que el oído interno funciona como un analizador de sonidos.

 A continuación, para una mayor comprensión, se grafica las tres partes principales en
las que se divide el oído.

Figura Nº 4: Oído Externo, Medio, e Interno

• El Volumen del Sonido Escuchado

 Otro de los aspectos importantes a considerar en el sistema auditivo, es el volumen
del sonido escuchado, volumen que determina el sistema auditivo de tres formas, las cuales
se explican a continuación:

1) A medida que el sonido se hace más fuerte, aumenta la amplitud de la vibración de la

membrana basilar y de las células pilosas, de modo que estas excitan a las terminaciones
nerviosas velocidades más rápidas.

Instituto Profesional Iplacex

 16

2) A medida que la amplitud de la vibración aumenta, hacen que se estimulen más y más
células pilosas de las regiones próximas a la porción de resonancia de la membrana
basilar, ocasionando una sumación especial de los impulsos. Es decir, la transmisión a
través de muchas fibras nerviosas en lugar de unas pocas.

3) Determinadas células pilosas, no se estimulan hasta que la vibración de la membrana

basilar alcanza una intensidad elevada. Se cree que esto advierte al sistema nervioso de
que el sonido ha sido muy alto.

 En síntesis, cabe agregar que el área del lenguaje en general tanto lo hablado como lo
escuchado tiene directa relación con el desarrollo y el normal funcionamiento del aparato
fonador, ya que éste va madurando a medida que el niño va avanzando en su etapa de
desarrollo, debido a que los órganos que intervienen en la adquisición del lenguaje también
se desarrollan y adquieren la madurez para que se produzca la correcta emisión de lo que el
menor hable o escuche.

CLASE 04

1.3.2. Aparato Fonador

 Los órganos del aparato fonador producen el sonido por los impulsos que recibe del
cerebro, produciéndose la voz que surge por una corriente de aire que llega a la laringe,
generada por el fuelle pulmonar, jugando un papel importante el diafragma (músculo grande
en forma de cópula que separa el tórax del abdomen). Es decir, la producción de la voz sigue
el siguiente conducto:

CEREBRO APARATO FONADOR HABLA

 Particularmente, el aparato fonador se encuentra compuesto por tres grupos de
órganos diferenciados: los órganos de respiración, de fonación y los de articulación, los
cuales se describen a continuación:

a) Órganos de respiración, este grupo de órganos involucra las cavidades infragloticas,

compuesta por los pulmones, los bronquios y la traquea.

 Por medio de la siguiente figura, se muestran los órganos que se mencionaron
anteriormente.

Instituto Profesional Iplacex

 17

Figura Nº 5: Aparato Respiratorio Humano

 El sistema respiratorio posee tubos, como son los bronquios, que cumplen la función
de cargar el aire en los pulmones, donde se produce un intercambio gaseoso. También,
cuenta con el diafragma que tira y saca estos gases.

 El sistema respiratorio en el ser humano y en otros mamíferos está compuesto por
vías aéreas, pulmones y músculos respiratorios que miden el movimiento del aire tanto
adentro como afuera del cuerpo. Al interior del sistema alveolar de los pulmones, las
moléculas de oxigeno y dióxido de carbonos realizan un intercambio pasivamente, por
difusión, entre el entorno gaseoso y la sangre. Por lo tanto de esta manera, el sistema
respiratorio hace fácil la oxigenación con la remoción concurrente del dióxido de carbono y
otros gases que son desechos del metabolismo de la circulación.

 Además, el sistema respiratorio ayuda a proteger el balance entre ácidos y bases en el
cuerpo, a través de la eficiente remoción de dióxido de carbono de la sangre.

 Particularmente los pulmones, tienen dos movimientos: la inspiración y la espiración.
Donde el primero significa absorción del aire y el segundo expulsión del mismo. Ahora
bien, la fonación se produce en el segundo movimiento, es decir, en la espiración, el cual
es más largo que el primero.

Instituto Profesional Iplacex

 18

 Cabe especificar, que en la espiración el aire sale de los pulmones y, por medio de los
bronquios y la traquea, llega a la laringe.

b) Órganos de fonación: los órganos de fonación se encuentran ubicados en la cavidad
laríngea, donde se ubican las cuerdas vocales, la cual se constituye en el elemento clave
del aparato fonador. Las cuerdas vocales son dos pequeños músculos elásticos. Cuando
se abren y se recogen a los lados, el aire pasa libremente, sin hacer presión, y se produce
la respiración. Por otro lado si se juntan, el aire choca contra ellas, y se produce el sonido
conocido más comúnmente como la voz.

Figura Nº 6: Órganos de Fonación

c) Órganos de articulación: aquí se encuentran las cavidades supraglóticas, la que se

encuentra dividida en tres partes: la faringe, la cavidad bucal, y la cavidad nasal.

 Una vez que el aire ha llegado a la laringe, es posible hablar de sonido, sin embargo
donde se origina la diversidad de sonidos es en los órganos de articulación. Ahora bien, el
sonido podrá ser distinto dependiendo de la posición de estos órganos al hablar.

 Como ya se señaló, las cavidades supraglóticas se dividen en tres partes, donde
específicamente la cavidad nasal actúa como una caja de resonancia.

Instituto Profesional Iplacex

 19

 Por su parte, la cavidad bucal se encuentra formada por lo labios, los dientes, los
alvéolos, el paladar, la úvula, la campanilla y la lengua, los cuales se grafican en la figura
siguiente.

Figura Nº 7: El paladar, la Lengua y sus Partes

 Particularmente, el paladar lo componen dos zonas: el paladar duro y el paladar
blando. El primero se encuentra subdividido en zona prepalatal, mediopalatal y postpalatal;
y el segundo llamado también velo del paladar, se encuentra subdividido en prevelar y
zona postvelar

 Ahora bien, cabe distinguir, la acción del velo del paladar, el cual provoca una gran
división de los sonidos articulados en sonidos orales y sonidos nasales.

 Los sonidos orales, cuando el velo está adherido a la pared faríngea, y el aire circula
por la cavidad bucal y sonido nasales, cuando el velo cierra el paso a la cavidad bucal, y el
aire circula por la cavidad nasal.

 Si se encuentran abiertas en forma simultánea la cavidad oral y la nasal, el resultado
de los sonidos se denomina oronasales (llamados habitualmente vocales nasales).

 Por su parte, la lengua se encuentra constituida por tres zonas: el ápice o punta, el
dorso o parte superior, subdividido en predorso, medio dorso y postdorso, y la raíz en el
extremo posterior.

Instituto Profesional Iplacex

 20

 Además, se debe señalar como característica general que, la cavidad oral cambia
enormemente de forma y tamaño, gracias a la gran movilidad de varios de sus órganos.
Sin embargo, también posee otros que no son móviles. Dentro de los órganos móviles se
encuentran la lengua, los labios y el velo del paladar. Dentro de los inmóviles: los dientes,
los alvéolos y el paladar duro.

Figura Nº 8: Órganos de Articulación

 Es así como se compone el aparato fonador, de los diversos órganos que se han
mencionado anteriormente, pero es importante mencionar que este aparato es regulado y
controlado por otro sistema, el Sistema Nervioso Central, el cual controla el habla por medio
del área de broca2 ubicada en el hemisferio izquierdo de la corteza cerebral.

Realice ejercicios nº 6 al 10

Instituto Profesional Iplacex

2 Región de la corteza frontal, ubicada frente a la base de la corteza motora primaria izquierda; es necesaria

para la producción normal del habla. El daño en esta región provoca la afasia de Broca, la cual se caracteriza
por una dificultad extrema en la articulación del habla.

 21

CLASE 05

1.3.3. Capacidades Cognitivas

 Las capacidades cognitivas, se refieren a la forma de aprendizaje que poseen los
seres humanos para adquirir conocimientos. En este sentido, en las aulas son características
muy frecuentes la utilización de los modelos de habilidades cognoscitivas, que permiten
alcanzar el lenguaje. Donde, las dificultades de comprensión de mensajes sencillos,
problemas para elaborar reglas gramaticales en los primeros años o un lenguaje demasiado
repetitivo permite poner atención sobre algunos procesos básicos como son: la atención,
memoria y la simbolización, aspectos que se encuentran estrechamente unidos con la
capacidad para recibir, mantener y abstraer información lingüística.

A. Modelamiento Cognoscitivo

 Este modelamiento cognoscitivo, hace referencia a verbalizar los pensamientos y
razones del modelo para realizar las acciones dadas (Meichenbaum, 1977). Por ejemplo: al
enseñar a dividir el profesor podrá verbalizar lo que sigue para responder al problema.

 El modelamiento cognoscitivo puede incluir otros enunciados. Es posible introducir
errores en la demostración para que los estudiantes vean cómo reconocerlos y manejarlos.
Los enunciados autorreferentes (“lo estoy haciendo bien”) también son provechosos, sobre
todo en los estudiantes que enfrentan dificultades de aprendizaje y dudan de su capacidad
para desempeñarse bien.

 La investigación justifica la utilidad de la función del modelamiento cognoscitivo y
muestra que, combinado con explicaciones, es más eficaz para enseñar habilidades que las
explicaciones solas (Rosenthal y Zimmerman, 1978).

Instituto Profesional Iplacex

 En este sentido, Schunk (1981) comparó los efectos del modelamiento cognoscitivo
con los de la instrucción didáctica3 en la auto-eficacia de los niños frente a las divisiones
largas. Los niños que carecen de habilidades para dividir reciben enseñanza y práctica. En el
modelamiento cognoscitivo, los estudiantes observan al modelo adulto explicar y demostrar
las divisiones aplicándose a problemas de ejemplo. En la instrucción didáctica, los
estudiantes repasan el material educativo que explica y demuestran las operaciones, pero no
están expuestos a modelos. De este modo, el modelamiento cognoscitivo aumentaba más el
aprendizaje de los niños de las habilidades para la división que la instrucción didáctica,
porque a pesar que los modelos no garantizan el aprendizaje, si cumple funciones de
información y motivación de lo observado en los modelos para actuar del mismo modo, en

3 Método que se caracteriza por la clara y correcta presentación de la información no sólo por los profesores,

sino también en los medios utilizados tales como textos, materiales audiovisuales, artículos, reportes técnicos,
entre oros. El objetivo principal de este modelo es la explicación, por lo que se exponen los qué y porqué de
un determinado tema.

 22

definitiva se trata de repetir los modelos ya que una forma de lograr aprendizaje es por medio
de la repetición en especial cuando se está frente a un niño con dificultades de aprendizaje.

B. Entrenamiento en la Auto-enseñanza

 Este modelo pretende instruir a los alumnos sobre la forma de regular sus propias
actividades durante el aprendizaje. Aquí se pretende ayudar al niño/a mediante la
autoenseñanza, la cual tiene como objetivo hacer más lenta el tipo de actividad con la
finalidad de optimizar el aprendizaje y que exista una comprensión acabada de lo que
pretende la actividad.

 Las capacidades de los aprendices de aprender de modelos depende de su desarrollo
(Bandura, 1986). Los más pequeños tienen problemas para concentrarse lo suficiente en los
acontecimientos modelados y discernir las claves importantes de las cosas que son poco
relevantes. Es así como, las funciones de procesamiento de la información, repasar,
organizar y elaborar, van mejorando con el desarrollo. Los pequeños codifican los sucesos
modelados en términos de propiedades físicas, mientras que los más grandes van
representado la información en forma visual o simbólica.

 En relación a los procesos de producción, la información adquirida por observación no
puede ser realizada si el niño carece de habilidades físicas necesarias, es decir, requiere
convertir en acción la información almacenada en la memoria, comparar el desempeño con la
representación mental y corregirlo como sea preciso. La capacidad de regular los actos
propios por lapsos mayores aumenta con el desarrollo así como también varía la motivación.
Los niños pequeños se motivan con las consecuencias inmediatas de su actividad; conforme
maduran, se inclinan más a reproducir los actos modelados que son congruentes con sus
metas y valores.

 Es fundamental comprender que el contacto social está en estrecha relación con las
capacidades cognitivas que conducen al aprendizaje. A continuación se muestra un
esquema del aprendizaje y las diversas áreas en donde se pueden desarrollar las
capacidades cognitivas que se muestran.

Instituto Profesional Iplacex

 23

Tabla Nº 1: Panel de Capacidades de Cognitivas

Cognitivas Psicomotrices

Comunicación

- comprender
- imaginar
- sintetizar
- utilizar (saber qué hacer

con lo que se sabe)
- pensamiento creador
- relacionar
- planificar el conocimiento
- razonamiento lógico
- razonamiento inductivo
- interiorizar conceptos
- pensamiento y sentido

crítico
- clasificar
- percibir
- memorizar
- simbolizar

- orientación espacial
- orientación temporal
- creatividad
- aplicar
- expresión corporal
- coordinación psicomotriz
- utilizar (manejar

utensilios)
- construir
- automatizar
- manipular
- explorar

- expresión oral
- expresión escrita
- expresión gráfica
- expresión artística
- expresión corporal
- expresión musical
- expresión plástica
- expresión dinámica
- expresión icónica
- dialogar

 Dentro de las capacidades cognitivas mencionadas en la tabla anterior se desarrollan
otras habilidades que nacen de estas habilidades de la inteligencia, y que conducen al
desarrollo de la comunicación, en el cual se presentan diversas competencias que tienen que
ver todas con la expresión, en la tabla se muestra que las habilidades cognitivas conducen a
habilidades psicomotrices dando paso al desarrollo de una parte del área del lenguaje que es
la comunicación.

 En este contexto, cabe señalar que dentro del sistema educativo se desarrollan
algunas capacidades en subsectores de aprendizaje, que en la tabla siguiente se muestran:

Instituto Profesional Iplacex

 24

Tabla Nº 2: Capacidades según Área

Área de Ciencias
Capacidades

Geografía e Historia
Destrezas

- Sentido crítico.
- Comprensión de la realidad social.
- Orientación espacio-temporal.
- Expresión oral o escrita de hechos

sociales.
- Participar.
- Análisis-síntesis.
- Relacionar.
- Observación sistemática.

- Aplicar.
- Resolución de problemas sociales.
- Elaboración de mapas.
- Elaboración de croquis y frisos históricos.
- Elaboración de planos.
- Representación mental.
- Interpretación de noticias y hechos.
- Contrastar informaciones.
- Identificar hechos y situaciones.
- Formular hipótesis sociales.
- Sacar conclusiones.
- Observación directa.
- Observación indirecta.
- Contrastar y evaluar datos y situaciones
- Elaborar resultados.
- Situar y localizar hechos geográficos e históricos.
- Definir y acotar problemas.
- Verificar y diferenciar hechos y situaciones.
- Elaborar informes.
- Indagar y explorar.
- Interpretar guías y datos.
- Elaborar tablas y gráficas.
- Interpretación causal o correlacional de hechos.
- Buscar referencias.
- Discutir y debatir en grupo.
- Interpretar derechos y libertades.
- Obtener, seleccionar y registrar informaciones.
- Describir y narrar hechos y situaciones.
- Interpretar y elaborar diagramas.
- Elaboración de resúmenes y esquemas.-

Secuenciar en función del espacio y del tiempo.
- Sentido de la indagación: curiosidad científica.

 Un adecuado desarrollo de las habilidades cognitivas dará paso a un complejo nivel de
competencias en el aspecto de la comunicación, lo que originará el desarrollo de
competencias específicas que tienen relación con el ámbito educativo, específicamente con
el adecuado nivel de comprensión, facilitando la etapa escolar de un niño específicamente en
las capacidades que se desarrollan en el área de las ciencias y las destrezas que se
adquieren en el área de historia y geografía.

Instituto Profesional Iplacex

 25

 Para desarrollar competencias cognitivas es evidente que la mente debe desarrollarse,
lo cual involucra ciertas destrezas, capacidades y habilidades que a continuación se
muestran en el siguiente esquema.

Figura Nº 9: Sistema Métrico del Aprendiz

Capacidades
Valores

Habilidad

Destrezas
Actitudes

Procedimientos Estrategias Procesos

Tareas/ Actividades

se desarrollan por medio de

 En este esquema se muestra que los aprendizajes se adquieren a través de las
capacidades que posee un individuo donde aparecen las destrezas que permiten, mediante
estrategias, desarrollar habilidades cognitivas consideradas estas como un proceso que se
desarrollará mediante la realización de tareas o actividades a través de diversos
procedimientos, que llevarán a la adquisición de nuevos aprendizajes.

Instituto Profesional Iplacex

 26

CLASE 06

1.3.4. Entorno Afectivo y Lingüístico

 El aspecto afectivo es un elemento importante en la estimulación del lenguaje, ya que
iniciar la comunicación no solamente depende de la utilización de signos, si no también de
tener el interés por comunicarse con los demás. Es así que una relación afectiva y empática
con el niño permitirá una mejor comunicación y por lo tanto una buena estimulación en el
aprendizaje, pero además es importante tener presente el entorno que rodea al niño desde
un punto de vista del lenguaje.

• Entorno Lingüístico del Niño

 El niño a medida que avanza en su desarrollo construye una serie de estructuras que
se van armando. Así, para poder comprender cómo el niño adquiere el lenguaje, es
importante considerar la información lingüística que éste recibe, como también su propio
desempeño.

 El primer lenguaje que adquiere el niño es universal son patrones comunes a todas las
culturas, a todos los ambientes, que tiene que ver con un lenguaje gestual, un lenguaje de
sonidos, ya sea a través del llanto, balbuceo4 o laleo.

 A medida que transcurre el desarrollo empieza a recibir todos los estímulos que
rodean su entorno, es decir, si pertenece a un ambiente rico en cultura, el lenguaje adquirido
será a partir de esa base, es así que en la adquisición del lenguaje en las primeras etapas el
niño aprende primero fonología5, después semántica6, mas tarde la morfología7 y la
sintaxis8. Sin embargo, se debe tener presente que cuando el niño comienza la etapa
escolar, la información lingüística que recibe va a depender de dos factores: la edad, y la
etapa de desarrollo en la que se encuentre, si en esas primeras etapas aparecen niños con
algunas dificultades puede haber una diferencia en su desarrollo de dos años por lo menos.

Instituto Profesional Iplacex

4 Pronunciación vacilante o entrecortada al hablar o leer.

5 Fonología: subcampo de la lingüística que hace referencia a los sistemas fónicos de las lenguas, es decir, la

percepción y producción de los sonidos de una lengua en sus manifestaciones físicas.

6 Semántica: estudio del significado de los signos lingüísticos, es decir, palabras, expresiones y oraciones.

7 Morfología: estudia la estructura de la formación de las palabras.

8 Sintaxis: parte de la gramática que se encarga de estudiar las funciones de las palabras y sus relaciones en la

expresión de ideas.

 27

 Los niños de menor edad, en que se observa una inmadurez en adquirir el lenguaje
referente al habla principalmente tienen la posibilidad de aprender con mayor rapidez que los
niños más grandes y que presentan un desarrollo avanzado, en definitiva lo importante es
que el menor reciba información, ya que más tarde vendrá el momento de seleccionarla.

 Se dice que en este caso, en que el niño/a tiene inmadurez en el habla, es la madre
que se adapta con mayor facilidad al pequeño. El lenguaje es reforzado de tal forma que
algunas investigaciones afirman que la forma de hablar de la madre dependerá de la edad
del menor o el nivel de capacidad que posea.

 En la adquisición del lenguaje, también existen otras variables que lo pueden influir
como lo son la longitud media de locución y el nivel complejo que posean las frases.

 Se dice que cuando se utiliza un lenguaje hablado sencillo y breve, seguido de un
proceso gradual en longitud y complejidad poniendo atención al nivel lingüístico del niño,
permite el mejor medio para la enseñanza de la sintaxis.

 En la práctica es importante considerar cómo aprende el niño en su entorno. Es
necesario poner atención en especial a las imitaciones que los pequeños realizan de los
adultos en la edad en que se encuentran. En este sentido, al realizar un análisis de las
imitaciones hechas por los adultos en relación al habla infantil se pueden dimensionar dos
grandes bloques:

- Imitaciones idénticas: donde la madre o la persona a cargo del niño reproduce

textualmente el mensaje que ha emitido el niño sin realizar modificación alguna, es decir,
se refuerza lo expresado por el niño/a.

- Imitaciones modificadas: aquí la madre o persona a cargo, a partir de lo dicho por el niño/a

realizan algún cambio.

Por ejemplo

“¿Qué es eso?” - adulto
“una aca” - niño
“una vaca” - adulto

 Cuando las imitaciones se modifican se les denomina de diferentes formas o pueden
ser de distintas clases, las cuales se dan a conocer a continuación:

Instituto Profesional Iplacex

 28

- Expansión: este término es utilizado para hacer mención a las imitaciones que se han
modificado en algún aspecto gramatical. Se le agrega alguna palabra y se respeta el orden
de las palabras que han sido pronunciadas por el niño.

Por ejemplo

- Si el niño/a dice “zapato” el adulto le dice “ponte el zapato”
- Si el niño/a dice pelota el adulto le dice “rueda la pelota” o “tira la pelota”
- Si el niño/a dice “perro salta” el adulto le dice “el perro está saltando”

- Extensión: señala la imitación que hace el adulto para retomar el enunciado del niño, es

decir, en la extensión se incorporan las correcciones gramaticales y fonéticas adecuadas y
añade información nueva.

Por ejemplo

- El niño/a dice “e relo es mu bonito“ el adulto le dice “el reloj es muy bonito”
- El niños/a dice “un auto” el adulto responde “un auto azul”

- Reformulación: hace mención a las imitaciones de la madre o la persona a cargo del niño

donde se le agrega a la producción del niño palabras para formar una adecuada frase
gramatical.

 Estas palabras que se agregan pueden ser para expandirse o para extenderse,
completando a ambos. Cuando se realiza una intervención así, no se presenta información
nueva sino que se agregan una o varias palabras de escaso contenido semántico (un
auxiliar, un pronombre....) siendo las que se necesitan en la producción infantil y para así
poder corregirlo.

 De este modo, cabe agregar que las correcciones que los adultos realicen a los niños
en el proceso del desarrollo del lenguaje, pueden ser de dos tipos:

- Explicitas: cuando el adulto no aprueba en forma verbalmente lo que ha pronunciado el

niño cuando lo ha dicho en forma incorrecta.

Instituto Profesional Iplacex

 29

- Implícitas: se presenta cuando el adulto aprueba la producción del niño, sin embargo
interviene corrigiendo pertinentemente en el plazo fonético, semántica o gramatical9, es
decir, se trata de una modificación más bien imitativa.

 Generalmente las reformulaciones y las extensiones se refieren a correcciones
implícitas porque no siempre van acompañados de una negación verbal por lo tanto no se
interrumpe la vía comunicativa.

 Los adultos generalmente corrigen más a menudo la semántica debido a que éstos
persiguen que el niño hable correctamente y que diga las cosas por su nombre.

 Lo fundamental es que el niño pueda expresar sus ideas y que estas se relacionen
con la realidad. Además, debe existir relación entre el término y el objeto, lo que se denomina
semántica.

 Los adultos imitan lo que produce el menor en base al valor de la verdad de la
proposición que supuestamente el niño trata de afirmar.

Por ejemplo

 Si el niño señala una botella llamándola “boli” no ha adquirido el concepto. No tiene
la idea formada.

 Esto se da de esta forma si se considera que los adultos, especialmente los padres,
intervienen haciendo las producciones en forma adecuada sin alterar el flujo de la
comunicación y lo realizan dentro de un contexto pertinente para que el niño o la niña
incorporen de forma implícita las reglas de su lengua materna. Pero es importante tener
presente que si se le interrumpe con frecuencia podría provocar que el niño termine por dejar
de hablar.

 A pesar de que los adultos corrigen los errores que producen los niños, es importante
enfatizar de una manera selectiva.

 El énfasis está centrado en los aspectos semánticos. Entender el por qué los adultos
realizan una corrección selectiva se da por las siguientes razones:

a) El niño no es capaz de seguir el mismo ritmo que el adulto le habla, puesto que la

capacidad del menor, que le permite procesar la información, es limitada y mayormente

9 Normas que se establecen para el correcto uso de una lengua.

Instituto Profesional Iplacex

 30

cuando son más pequeños. El adulto se adapta a la habilidad del niño es por ello que se le
habla con más lentitud, con gestos, aquí el lenguaje corporal es muy importante.

b) Los niños tienden a reproducir las imitaciones modificadas, es decir, las modificaciones

que hacen los adultos de las producciones de los niños que contienen algún error. Se
produce así un feedback10.

c) Por ultimo, se sabe que la corrección de las dificultades de la fluidez verbal perjudican en

forma negativa el progreso lingüístico del niño, ya que cuando se centra la atención en
cómo habla el menor se entorpece la automatización progresiva del lenguaje.

 Algunas investigaciones indican que la forma de hablar del adulto es fonéticamente
bien articulada, clara, fluida, inteligible y de forma adaptada a la capacidad de los niños, pero
haciendo mención a algunas modificaciones.

 Esto implica no utilizar un lenguaje afectado, es decir, con diminutivos. En las
investigaciones que se han realizado los resultados arrojan a una afección de los rasgos
fonológicos como son: la altura del tono, acentuación, duración, ritmo de la elocución, pausas
e inteligibilidad de las palabras desde un punto de vista acústico.

 Generalmente los padres de forma particular, utilizan un léxico reducido cuando el
niño comienza a pronunciar sus primeras palabras específicas, las cuales son imitadas por
los adultos y utilizan un índice de diversidad léxica que va en aumento a medida que avanza
la edad de los niños.

 En síntesis, en torno a los 2 años de 100 palabras producidas, 31 son distintas y 69
son repetidas, mientras que a los 3 años de 100 palabras producidas, 53 son distintas, esto
indica un notable incremento de la producción de palabras.

Realice ejercicios nº 11 al 14

Instituto Profesional Iplacex

10 Retroalimentación o retroacción, y consiste en introducir los resultados obtenidos como datos para considerar

al inicio del nuevo proceso, lo que permitirá rectificar - si procede - dicho proceso.

 31

CLASE 07

1.3.5. Problemas Comunes en el Desarrollo del Lenguaje

 Como ya se ha podido apreciar, en el desarrollo del lenguaje existen diversos factores
que inciden en su formación, los cuales en un conjunto permiten que el ser humano pueda
interactuar con su medio. Sin embargo, se debe tener presente que en este proceso pueden
existir ciertas ocasiones en que el afinado sistema fonológico falla.

 En este sentido, el problema que, con mayor frecuencia, se diagnostica es el de la
mala articulación. De este modo, si el niño/a es muy lento para emitir sonidos corrientes o no
habla claramente a los tres años, se debería consultar a un médico para descartar cualquier
problema de orden físico. Luego, se debería someter al menor a una evaluación en una
clínica o con un terapeuta particular. Aunque a menudo los problemas de articulación se
corrigen espontáneamente, pueden pronosticar otros problemas. De este modo, la asistencia
precoz adquiere importancia porque en los primeros años de vida el sistema es aún
manejable.

 En la mayoría de lo niños/as se puede observar que repiten los comerciales de
televisión y otros mensajes familiares, los cuales son normales cuando van unidos a otros
esfuerzos para comunicarse espontáneamente. Sin embargo, existen ciertos niños/as que
presentan una disfunción llamada "ecolalia", la cual les impide expresarse con sus propias
palabras. Repiten frases hechas en lugar de emplear un lenguaje original y el sonido que
emiten es extrañamente inexpresivo, ya que carecen de las inflexiones de la voz humana
normal. Estos niños suelen presentar además diversos síntomas de desarrollo diferenciado y
se los identifica fácilmente porque demoran mucho en aprender el lenguaje.

 Alrededor de un diez por ciento de todos los niños (especialmente varones) en algún
momento de sus primeros años de vida tartamudean. La mayoría de los casos se soluciona
espontáneamente en el término de un año y sólo el uno por ciento de los adultos es
tartamudo. Por ello, si el menor comienza a tartamudear, se le debe ignorar durante un
tiempo y tratar de no crear un clima de tensión, pues el perfeccionismo y la ansiedad
empeoran la situación. En el caso que persista dicho tartamudeo, se le debe someter a una
evaluación profesional. El tartamudeo puede estar originado porque el control del lenguaje
está llegando de los dos hemisferios al mismo tiempo, en lugar de provenir de uno solo.

 Es factible que el lenguaje no se localice definitivamente en ninguno de los dos
hemisferios hasta los cinco años, especialmente en los niños. Cuando el hemisferio izquierdo
asume un rol dominante respecto del lenguaje, el habla se torna más fácil y rápida.

 Dado lo anterior, algunos experimentadores están tratando de ayudar al cerebro a
adquirir habilidades lingüísticas, para lo cual dirigen grabaciones con música o voces hacia el
hemisferio izquierdo o derecho, procedimiento que es muy discutible. En este sentido se

Instituto Profesional Iplacex

 32

debe prestar atención en que el sistema de aprendizaje del lenguaje utilizado no resulte
desagradable para el niño/a, ya que puede producir en él un rechazo por aprender.

2. INTELIGENCIA Y PENSAMIENTO

 El pensamiento se relaciona estrechamente con el conocimiento intelectual en el cual
se involucra la conceptualización con la finalidad de poder establecer relaciones y captar
significados, lo cual se logra en conjunto con el pensamiento y el lenguaje.

 El pensamiento corresponde a una actividad cognoscitiva superior en el cual se
utilizan símbolos que pueden ser abstractos que permiten representar objetos, sucesos y
relaciones.

 También se puede señalar que el pensamiento representa la realidad, apunta a
cualquier tipo de actividad intelectual o en forma de discurso. Es decir, involucra una serie de
operaciones mentales dando la posibilidad de organizarlos, darle sentido, poder relacionarlos
entre si y resolver problemas.

• ¿Qué está Primero el Lenguaje o el Pensamiento?

 En este contexto, si para el lingüista judío Noam Chomsky el idioma es como una
computadora, la cual funciona de forma automática, como los procesos de asociación antes
de pensar, entonces se tendría que suponer que el lenguaje se encuentra primero que el
pensamiento. La teoría reguladora explica que la acción y el pensamiento dependen de la
capacidad lingüística del ser humano, en tanto el psicólogo suizo Jean Piaget (cuya teorías
cognitivas son ampliamente conocidas) sostiene que el lenguaje es, en gran medida, el
producto del desarrollo de la acción y el pensamiento, esto porque la palabra como la idea
son imágenes observadas y no a la inversa. Sin embargo, no faltan quienes confirman que
durante el desarrollo intelectual del individuo hay una interrelación dialéctica entre el lenguaje
y el pensamiento. De modo que responder a la pregunta: si primero está el lenguaje o el
pensamiento, es lo mismo que responder a la pregunta si primero está el huevo o la gallina.

 En este sentido, la respuesta puede ser respondida en base a tres teorías
fundamentales que responden a la pregunta de si primero está el lenguaje o el pensamiento,
las cuales se pueden sintetizar de la siguiente forma:

a) El Lenguaje está antes que el Pensamiento

 Esta teoría sostiene que el idioma influye o determina el pensamiento incidiendo en
esta corriente lingüística la "gramática generativa" de Noam Chomsky, para quien existe
un mecanismo idiomático innato, que hace suponer que el pensamiento se desarrolla
como consecuencia del desarrollo idiomático. Por lo tanto, si se considera que el lenguaje

Instituto Profesional Iplacex

 33

es un estado interior del cerebro del hablante, independiente de otros elementos
adquiridos del entorno social, entonces se puede suponer que primero está el lenguaje y
después el pensamiento; aún más, si se parte del criterio de que el lenguaje acelera la
actividad teórica, intelectual y funciones psíquicas superiores (percepción, memoria,
pensamiento, etc.) del ser humano.

b) El pensamiento está antes que el Lenguaje

 Esta teoría plantea que la capacidad de pensar influye en el idioma. No en vano René
Descartes recalcó la frase: "primero pienso, luego existo". Del mismo modo, muchas
actitudes cotidianas se expresan con la frase: "tengo dificultad de decir lo que pienso".
Algunos psicolingüistas sostienen que el lenguaje se desarrolla a partir del pensamiento,
por cuanto no es casual que se diga: "Una psiquis debidamente desarrollada da un idioma
efectivo". En esta corriente lingüística esta la llamada "hipótesis cognitiva”, cuya teoría se
resume en el concepto de que el "pensamiento está antes que el lenguaje". Pero quizás
uno de sus mayores representantes sea Jean Piaget, para quien el pensamiento se
produce de la acción, y que el lenguaje es una más de las formas de liberar el
pensamiento de la acción. Piaget indica que el grado de asimilación del lenguaje por parte
del niño/a, y también el grado de significación y utilidad que reporte el lenguaje a su
actividad mental depende hasta cierto punto de las acciones mentales que desempeñe; es
decir, que depende de que el niño/a piense con preconceptos, operaciones concretas u
operaciones formales.

c) La Teoría Simultánea

 Esta teoría ha sido dada a conocer en forma amplia por el psicólogo ruso Vigotsky,
quien explicaba que el lenguaje se encuentra particularmente ligado al pensamiento. Sin
embargo, entre ellos no existe una relación de equivalencia, como frecuentemente
consideran los lógicos y lingüistas tratando de encontrar en el pensamiento equivalentes
exactos a las unidades lingüísticas y viceversa; al contrario, el pensamiento es lingüístico
por su naturaleza, el lenguaje es el instrumento del pensamiento. Lazos no menos fuertes
ligan al lenguaje con la memoria. La verdadera memoria humana (intermediadora) más
frecuentemente se apoya en el lenguaje que en otras formas de intermediación. En igual
medida se realiza la percepción con la ayuda de la actividad lingüística. En síntesis, esta
teoría define que tanto el lenguaje como el pensamiento están ligados entre sí.

• La Inteligencia

 La inteligencia, por su parte, se basa principalmente en una medición cuantitativa del
nivel general de desempeño cognoscitivo, lo cual indica un desempeño cuantitativo
intelectualmente a una edad determinada. En un sentido amplio se entiende por inteligencia
el proceso mental que consiente al ser humano y a los animales con una estructura mental

Instituto Profesional Iplacex

 34

evolucionada que permita solucionar problemas nuevos que impliquen un cambio de sus
relaciones de adaptación al ambiente.

 En este sentido, la inteligencia conlleva la presencia de la capacidad de simbolización,
que permite tanto al hombre como a los animales superiores expresar conductas acabadas
en ausencia de los estímulos efectivos que las motivan.

 Sin embargo, en un sentido más estricto, la inteligencia debe considerarse una
capacidad específicamente humana, que consiste en una suma de procesos complicados
que distinguen el pensamiento del ser humano, como se indica en el siguiente recuadro.

- Capacidad de razonamiento lógico.
- Capacidad de formular valoraciones y juicios.
- Capacidad de auto-corrección y autocrítica.
- Capacidad de perseguir una meta, incluso a muy largo plazo, eligiendo los medios

adecuados para alcanzarla.

 En esta amplia acepción, la inteligencia constituye la forma característica del
pensamiento humano, que se expresa tanto a través de las conductas conscientemente
realizadas como a través de la imaginación, los sueños y las fantasías normales o
patológicas.

 En este contexto, no se debe perder de vista que, el uso de tales capacidades implica
todas las demás funciones psíquicas, que en la siguiente figura se detallan.

Figura Nº 10: Funciones Psíquicas

Instituto Profesional Iplacex

FUNCIONES PSÍQUICAS

Actividad sensorial

Motricidad

Aprendizaje

Memoria a corto y
largo plazo

Lenguaje

Motivación Reactivación de la
experiencia pasada

Factores genéticos

Funcionamiento adecuado
del sistema nervioso

 35

 En síntesis, se puede señalar que la inteligencia humana es una totalización de
procesos muy complejos que constituyen la forma característica del pensamiento.

• La Inteligencia y sus Distintos Rangos

 Como ya se ha podido apreciar, la inteligencia es un proceso que permite solucionar
problemas nuevos que implican un cambio de las relaciones de adaptación del ambiente,
esto quiere decir que tiene que ver principalmente con la capacidad de simbolización. Por
consiguiente, el desarrollo y estimulación de dicha capacidad debe remitirse necesariamente
a todo individuo.

 Para poder conocer los distintos rangos de la inteligencia, es necesario conocer el
coeficiente intelectual (CI) de cada individuo a través de la aplicación de instrumentos
estandarizados, estos rangos van de acuerdo a los resultados de la aplicación de los test de
inteligencia, el cual se distribuyen de la siguiente forma:

- 50/60 puntos: Deficiencia mental profunda.
- 60/70 puntos: Deficiencia mental leve.
- 70/80 puntos: Deficiencia mental rango limítrofe.
- 80/90 puntos: Rango normal lento.
- 90/110 puntos: Rango normal promedio.
- 110/120 puntos: Rango normal superior.
- 120 puntos y más: Rango brillante.

 Este concepto de rango en la inteligencia da a entender que ésta es una cosa, una
cantidad que los seres humanos poseen o no poseen, y que lógicamente, se puede y se
debe medir.

Instituto Profesional Iplacex

 36

CLASE 08

2.1. Tipos de Inteligencia Formal

 La inteligencia formal es aquella que permite al individuo resolver problemas nuevos
cuando no se conocen los métodos para resolverlos, así por medio de esta inteligencia la
persona tiene la capacidad de buscar métodos novedosos para lograr buscar una solución.

 Dentro de la inteligencia formal se dan varios tipos de inteligencia, las cuales son
descritas a continuación:

a) Inteligencia lógico-matemático: este tipo de inteligencia se refiere a la habilidad para

utilizar los números en una forma efectiva y de razonamiento adecuado, a través, del
pensamiento lógico.
 La inteligencia lógico-matemática se presenta al momento de trabajar conceptos
abstractos o algún tipo de argumentación más complejo.

b) Inteligencia lingüística-verbal: esta inteligencia tiene que ver con la habilidad para utilizar

las palabras en forma concreta, esto implica escribirlas o hablarlas adecuadamente. Este
tipo de inteligencia también incorpora la habilidad de usar el lenguaje en forma retórica o
poética.

 La inteligencia lingüística verbal es usual en poetas, escritores, abogados, lideres
carismáticos, y también en otras profesiones donde aflora esta habilidad de comunicarse
en forma efectiva.

c) Inteligencia corporal-cinética: este tipo de inteligencia hace mención con la capacidad que

posee una persona en el control de los movimientos del cuerpo, tanto en movimientos
gruesos (tronco, cabeza, brazos y piernas) y movimientos finos (dedos y partes de la
cara). Este tipo de inteligencia hace que la persona coordine todos los movimientos del
cuerpo, también es posible transmitir emociones, a través, de estos movimientos además
permite la facilidad de manipular algunos materiales de trabajo como son (el pincel, regla,
computador, entre otros).

d) Inteligencia interpersonal: este tipo de inteligencia hace mención a la habilidad que

desarrollan los seres humanos para comunicarse con el resto de las personas. Aquellos
individuos que logran mantener una estrecha relación con los demás, ser capaces de
ponerse en el lugar del otro, lograr la confianza de los demás, el respeto, poder entablar
lazos de amistad concretos, es decir, en este tipo de inteligencia es donde se escogen los
amigos, una pareja, etc.

 Esta tipo de inteligencia se basa en dos grandes capacidades: la empatía, la cual
posibilita a una persona a entender las emociones de los demás, comprender las razones

Instituto Profesional Iplacex

 37

por las cuales una persona reacciona de una forma determinada frente a un hecho y la
capacidad de manejar las relaciones interpersonales, es decir, cuando existe la capacidad
de ponerse en el lugar del otro esto implica poseer la habilidad para entregar el mensaje
adecuado a una situación específica.

e) Inteligencia intrapersonal: este tipo de inteligencia corresponde a la habilidad que tiene

una persona de conocerse internamente, es decir, al tener acceso a sus emociones le
permite tener la capacidad de conocerse a si mismo, en definitiva, corresponde a poseer
un concepto de su propio yo, y poder resolver aquellas situaciones perjudiciales que
entorpecen el normal funcionamiento de las emociones.

• La Inteligencia en el Desarrollo del Lenguaje

 En base a lo ya expuesto, se puede establecer la relación entre inteligencia y el
desarrollo del lenguaje con la inteligencia verbal, la cual fue definida como la capacidad de
pensar en palabras y de utilizar el lenguaje para comprender, expresar y apreciar significados
complejos.

 Desde que el lenguaje hablado y escrito fue creado por el ser humano, por medio de
signos y símbolos éste se ha constituido en uno de los principales transmisores de cultura, el
camino para la expresión de pensamientos y sentimientos, la herramienta de las
transacciones sociales por excelencia y la estructura donde se inserta toda la comunicación
que sostiene al ser humano.

 Dado lo anterior, es que el lenguaje se ha constituido en una de las capacidades
intelectuales que desde tiempos remotos se ha tomado como medida de inteligencia.

 Por medio de gestos y comunicaciones no verbales y posteriormente con la palabra
que, poco a poco, va enriqueciendo sus posibilidades expresivas, el ser humano aprende a
expresarse y comprender a los otros. Así, la adquisición de la palabra es el factor de cambio
en el proceso cognitivo de los niños/as, cuando logran pasar de la acción pura y directa a la
mediación del lenguaje.

 De este modo la palabra interiorizada se vuelve pensamiento, donde a través de éste,
el niño/a puede resolver problemas, recordar, analizar, anticipar y crear.

 Por todo lo mencionado, la inteligencia verbal-lingüística se constituye en una
característica humana indispensable para la convivencia social, la cual suele ser descrita
como la sensibilidad a los sonidos, ritmos y significado de las palabras, que en variadas
ocasiones llegan a convertirse en una pasión para aprender a expresarse tanto de forma
verbal como escrita.

Instituto Profesional Iplacex

 38

 De forma tradicional en la escuela se ha priorizado el lenguaje por encima de otros
recursos, como la expresión corporal, la actividad física y la expresión plástica. Así, mediante
la lectura y la escritura, se ha fomentado este tipo de inteligencia, que si bien debe ser
desarrollado por todos los niños/as, ya que les permite tener acceso al conocimiento a través
de la lectura, es importante que no se prive de desarrollar otras aptitudes, especialmente las
de aquellos niños/as que tienen una inclinación especial hacia otro tipo de actividades como
la danza, las artes, el manejo con imágenes, etc.

3. ASPECTOS GENERALES DE LA COMUNICACIÓN

 Toda la interacción que existe entre los seres humanos, en las diferentes sociedades
es gracias a la comunicación, la cual consiste en un intercambio constante de mensajes
entre las personas.

 El concepto de comunicación es entendido como aquel suceso de poder entregar un
mensaje de un lugar a otro, implicando el manejo de información para transmitir el mensaje.
Para transmitir mensajes es necesaria la utilización de símbolos ya sean gráficos o verbales,
es decir, se debe utilizar un código que puede ser lingüístico o no lingüístico.

Figura Nº 11: Códigos Lingüísticos

Código Lingüístico

Código No Lingüístico

formado por
palabras

formado por
simbolos

Es el código más utilizado y
completo debido a que la lengua
oral o escrita es comprendida por
mayor cantidad de personas que
cualquier otro código.

Que pueden ser las notas
musicales, formas, colores, señas,
etc. Esto quiere decir que están
relacionados con los gestos,
sonidos y señales. Tiene menor
precisión que el código lingüístico.

 En este sentido, se debe tener presente que la comunicación es entendida como un
proceso en el cual intervienen ciertos elementos, los cuales se describen a continuación en el
siguiente punto.

Instituto Profesional Iplacex

 39

Realice ejercicios nº 15 al 20

CLASE 09

3.1. Elementos del Proceso Comunicativo

 Los elementos que componen el proceso comunicativo son seis: el mensaje, el
emisor, el receptor, el código, el canal y el contexto. Donde cada uno de estos elementos
realiza una función primordial en el acto comunicacional, por lo que si falta uno de ellos es la
comunicación se entorpece o no existe. A continuación se definen cada uno de estos
elementos:

a) El mensaje: se define como toda aquella información que se entrega, es decir, contiene

todo lo que se desea expresar, ya sea en forma oral o escrita.

Por ejemplo

 Ideas, critica, opinar, agradecimientos, saludo, prohibición, petición, saludar,
enjuiciar, juzgar, declarar o persuadir.

b) El emisor: es el encargado de entregar el mensaje, es la persona que toma la iniciativa
para comenzar el acto de comunicar, su función es codificar, armar, construir o elaborar un
mensaje.

c) El receptor: tiene como función decodificar, interpretar, traducir, captar, entender el

mensaje recibido a través del emisor. Por lo tanto es necesario que tanto el emisor como
el receptor tengan el mismo código.

d) El código: se define como un sistema de signos convencionales y arbitrarios (quiere decir

que el código se hizo por un acuerdo que voluntariamente tomaron una o más personas),
es un error creer que sólo el idioma es un código, puesto que existen muchos otros tipos
de códigos. Ahora bien, para que exista realmente comunicación tanto el emisor como el
receptor deben conocerlo o manejarlo.

Instituto Profesional Iplacex

 40

Por ejemplo

 Algunos ejemplos de códigos son:

- El código de las banderas.
- El código de señas (el lenguaje de los sordos mudos)
- Braille
- Morse.

e) El canal: es la vía por la cual la comunicación viaja y llega a él o los receptores. No se
debe olvidar que existen canales directos e indirectos, donde los:

- Canales directos: se encuentra la voz, aire, viento, tono de la voz, etc.

- Canales indirectos: se encuentra la carta, mail, celular, teléfono, fax, solicitud,

memorando, folletos, afiches, invitaciones, etc.

 En general, se puede sostener que el Canal se constituye en el medio físico por medio
del cual se transmite la comunicación. Por ejemplo, el aire en el caso de la voz y las ondas
herzianas en el caso de la televisión.

f) El contexto: tiene que ver con todo lo que rodea a una situación comunicativa, existiendo
de distintos tipos, como por ejemplo, religiosos, políticos, amorosos, etc.

 En este sentido, es importante a demás señalar que muchas veces el contexto indica
cómo se debe hablar, cómo se debe vestir, cómo se debe actuar, cómo se debe
comportar.

 En definitiva, las circunstancias que rodean un acto comunicativo se denominan
Contexto Situacional, siendo éste en el cual se transmite el mensaje, contribuyendo a su
significado. Por ejemplo, un semáforo en medio de una playa no emite ningún mensaje
porque le falta contexto.

 Es también necesario saber que en un diálogo o en cualquier conversación habrá un
intercambio de información, en un momento, donde el emisor pasará a ser receptor, y el
receptor pasará a ser emisor, este intercambio de papeles es lo que se conoce como
feedback o retroalimentación (se da y se recibe información).

 En conclusión, los elementos descritos anteriormente conforman en un conjunto el
proceso comunicativo, el cual se puede graficar de la siguiente manera:

Instituto Profesional Iplacex

 41

Figura Nº 12: Esquema del Proceso de Comunicación

Emisor Mensaje Receptor codificación decodificación

Canal

Barrera

Feed-back

 Como se puede apreciar en la figura anterior, el proceso comunicativo posee una
estructura que le da un sentido lógico al acto comunicativo y al intercambio de información
que se pretende entregar por medio de ella, donde cada uno de los elementos se constituye
en un aspecto elemental para que el fin de comunicar se cumpla.

3.2. Funciones que Cumple la Comunicación

 La comunicación tiene cuatro principales funciones que se dan en un grupo de
personas o una organización, las cuales se dan a conocer a continuación:

- Control: esta función tiene como objetivo orientar el comportamiento de una persona, ya

que en una organización existen jerarquías de autoridad y una finalidad donde las
personas se deben someter a un orden, también este tipo de función se da en la
comunicación informal.

- Motivación: esta función hace que las personas de un grupo u organización tengan

claridad de lo que deben hacer, si es que tienen un desempeño óptimo y que es lo que
deben hacer para mejorar esa optimización en cuanto al rendimiento. Esto indica que la
retroalimentación, que se produzca hacia el logro de las metas y al reforzamiento de un
comportamiento deseado, conlleva a la motivación y necesariamente a la comunicación.

Instituto Profesional Iplacex

 42

- Expresión emocional: la mayoría de las personas en un grupo u organización se
comunican como forma de interactuar con los demás, donde se transmiten fracasos o
satisfacciones.

- Información: gracias a la comunicación es posible la solución de problemas, por lo tanto la

comunicación puede ser considerada como un facilitador en la toma de decisiones, a
medida que se entrega la información que se requiere y así evaluar la presentación de
alternativas.

3.3. Tipos de Comunicación

 Como se ha dicho anteriormente la comunicación es un proceso que tiene por
finalidad transmitir y recibir ideas, información y mensajes entre personas. Es así que la
sociedad en general se basa en las habilidades de los individuos para transmitir intenciones,
deseos, sentimientos, conocimientos y experiencia entre personas. Desde un punto de vista
más general la comunicación se centra en diversas situaciones de comportamiento donde
una fuente transmite un mensaje a otro con la intensión de alterar el comportamiento de ese
otro.

 La comunicación hace mención al proceso particular donde se hace posible interactuar
entre personas haciendo al ser humano un ser sociable.

 En la comunicación ocurren tres hechos importantes que la hacen posible:

1.- La comunicación involucra a dos o más personas.
2.- Hay un intercambio de información.
3.- Exige entendimiento de lo que se entrega y recibe como información.

 Además, la comunicación puede ser clasificada en tres tipos, los cuales se dan a
conocer a continuación:

- Comunicación interpersonal: en este tipo de comunicación existe una interacción entre

individuos, esto quiere decir, que existe la presencia de un diálogo entre personas. Esta
comunicación denominada interpersonal es una forma de comunicación directa y personal.

- Comunicación masiva: es aquella que se lleva a cabo por medio de difusión de la

información como lo son: radio, televisión, periódicos, revistas, Internet, etc.

- Comunicación organizacional: este tipo de comunicación a su vez comprende dos tipos de

comunicación una comunicación interna y una comunicación externa.

Instituto Profesional Iplacex

 43

 La comunicación interna hace mención a un intercambio de información en un grupo u
organización, considerando una jerarquía, es decir, este intercambio se realiza desde el o
los líderes con la finalidad de que estos den a conocer su pensamiento a las personas que
se encuentran en un nivel inferior a ellos, y que a su vez estos también den a conocer su
pensamientos a los lideres.

 En la comunicación interna se visualizan algunos problemas complejos en especial
cuando se refiere a una gran organización, debido a que la información debe ser
transmitida a través de conductos de varios niveles, y esto implica que lo que se pretende
entregar como mensaje, a veces el significado es mal entendido, es decir, las personas
que se encuentran en un nivel inferior no logran interpretar la comunicación de la forma
en que quiso entregarla el o las personas que se encuentran en un nivel superior o
también se da que estas personas de mayor rango no tienen una disposición de entregar
más detalles del mensaje que se pretende transmitir.

 En cambio en la comunicación externa la comunicación tiene relación con lo externo,
es decir, todo lo que se pretende informar a las personas en lo público, ya sea
consumidores, representantes, distribuidores, agencias gubernamentales, legisladores,
etc.

 En este tipo de comunicación es fundamental contar con tres elementos de la
comunicación:

- El transmisor.
- El medio de comunicación.
- El receptor.

 Para que la información sea efectiva el transmisor debe ser competente, el mensaje
claro, para que el receptor comprenda el significado de la información para que tenga éxito
el proceso de la comunicación.

 Cabe agregar que la comunicación externa puede ser verbal o no verbal, donde:

- Comunicación verbal: quiere decir que el mensaje es transmitido a través de las

palabras habladas o escritas.

- Comunicación no verbal: el mensaje se expresa a través de acciones, gestos,

expresiones faciales, música o figuras.

Instituto Profesional Iplacex

 44

CLASE 10

3.4. Medios de Comunicación

 La comunicación es un área fundamental en la sociedad, a medida que ha transcurrido
la evolución del ser humano, éste ha creado diversos medios de comunicación, los cuales
prestan una utilidad muy variable.

 En la actualidad, con los nuevos avances tecnológicos es posible disponer de
sistemas de comunicación más eficientes de mayor alcance, prácticos y de mayor potencia.

 A raíz de lo anterior, los medios de comunicación son hoy en día una herramienta
confiable, que hacen posible el contacto permanente con los sucesos ya sea sociable,
político y económico, en un ámbito nacional o internacional.

 De este modo, los medios de comunicación más significativos en la actualidad son: el
diario, los libros, el teléfono, la televisión, el Internet, entre otros.

 Otro de los medio de comunicación en la actualidad son los conocidos satélites, que
han permitido una comunicación más amplia y eficaz, especialmente en la televisión y en la
telefonía.

 La habilidad que hoy existe en la sociedad de hacer llegar los mensajes a distancias
más largas es tan habitual que hasta se actúa con indiferencia ante ellos. Esto implica que
todos los seres humanos tienen una amplia gama de posibilidades de establecer lazos
comunicativos con los demás, y que gracias a los nuevos avances cada vez es mayor la
posibilidad de lograr una comunicación fluida incluyendo a aquellos individuos que por alguna
discapacidad no tienen los accesos tradicionales para poder permanecer comunicados o
entablar lazos comunicativos con los demás individuos.

 Gracias a la adquisición del lenguaje, donde la persona reciben información en la
medida en que se va desarrollando, se hace posible que ésta cree nuevos sistemas de
comunicación que permitan mantenerlo informado y que permita que cada uno de los actores
de la comunicación pueda, además, entregar mensajes.

Instituto Profesional Iplacex

 45

4. LOS NUEVOS ESCENARIOS DEL APRENDIZAJE

 En la actualidad, las experiencias que han ido surgiendo parecen indicar que el
entorno para acciones de educación relacionadas con los nuevos objetivos de la sociedad de
la información y con la anticipación de las competencias necesarias que la evolución futura
requerirá, definitivamente no es el salón de clase. Es así como surgen nuevos ambientes de
aprendizaje, nuevos escenarios, que, aunque a primera vista parecieran que no van a
sustituir las aulas tradicionales, vienen a complementarlas y, sobre todo, a diversificar la
oferta educativa.

 De este modo, las experiencias de enseñanza-aprendizaje por medio de las
tecnologías de multimedia y de las telecomunicaciones, se desarrollan en coordenadas
espacio-temporales que tienen poco que ver con las manejadas en los sistemas tradicionales
de enseñanza, lo cual se evidencia en los avances que se están dando hoy en día en el área
de las telecomunicaciones, las cuales están abriendo nuevas perspectivas a los conceptos
de espacio y tiempo que hasta hoy se habían manejado en la enseñanza.

 En este sentido, el surgimiento de nuevos ambientes de aprendizaje solo tienen
sentido en el conjunto de cambios que afectan a todos los elementos del proceso educativo
(objetivos, contenidos, profesores, alumnos, entre otros). Dichos cambios para que sean
duraderos y puedan asentarse necesitan que cualquier afectado por este cambio entienda y
comparta la misma visión de cómo la innovación hará que mejore la educación, donde es
necesario que profesores, administradores y la comunidad educativa entera se encuentren
involucrados en la concepción y planificación del cambio desde el primer momento.

 Ahora bien, este conjunto de transformaciones sociales propiciadas por la Innovación
Tecnológica y por el Desarrollo de las Tecnologías de Información y de la Comunicación, se
encuentran provocando que el sistema educativo hoy en día se encuentre inmerso en un
proceso de cambios.

 Concretamente, y a raíz de lo expuesto anteriormente es que este escenario de
cambios requiere una adaptación, la cual supone cambios en los modelos educativos,
cambios en los usuarios de la formación y cambios en los escenarios donde ocurre el
aprendizaje.

 Como se puede apreciar, este proceso de cambios, en uno de los marcos donde mejor
se refleja es en el ambiente educativo, en el escenario, en el marco donde se desarrollan los
procesos de aprendizaje. Donde el aula constituye uno de los más emblemáticos. Es
indudable que la aparición de los medios de masas como radio, tv, etc., han afectado a la
forma en que los alumnos aprenden. Sin embargo el desarrollo de estos medios no ha
afectado profundamente a la institución educativa.

Instituto Profesional Iplacex

 46

4.1. El Hogar como Escenario del Aprendizaje

 El hogar se constituye en el lugar donde los niños/as pasan la mayor parte del tiempo
y donde los padres juegan un papel educativo muy importante.

 En este sentido, numerosas investigaciones, han demostrado que cuando los padres
se involucran en la educación de sus hijos, éstos funcionan mejor en la escuela, y sobre todo
cuando son niños/as con algún tipo de dificultad, como por ejemplo en lenguaje o habla, ya
que al involucrase en la educación de sus menores permiten que ellos puedan superar sus
conocimientos y destrezas, como también puedan experimentar una actitud más positiva
acerca de la escuela.

 En términos concretos, el involucramiento real y efectivo de los padres en las
escuelas se da cuando ambos: los padres y la escuela creen en este involucramiento, de
este modo todo el mundo se beneficia y las aspiraciones de los niños crecen.

 Ahora bien, el hogar como escenario del aprendizaje se torna vital en el menor, ya
que, dentro de muchas otras ventajas, permite fortalecer los visto en la escuela y también
permite desarrollar la confianza del menor en que su experiencia educativa se encuentra
respaldada, por lo que su aprovechamiento se eleva.

 De este modo es posible esquematizar la importancia del hogar (padres) en el
escenario del aprendizaje de la forma como se muestra en la tabla siguiente:

Instituto Profesional Iplacex

 47

Tabla Nº 3: Importancia del Involucramiento de los Padres en la Educación

Para los
Estudiantes

- Mejor aprovechamiento académico.
- Una actitud más positiva hacia la escuela.
- Asignaciones más completas y de mejor calidad.
- Sentimiento de apoyo por parte de la familia y la escuela

trabajando juntos

Para lo Padres

- Comportamiento de experiencias vitales, destrezas y talentos.
- Más conocimiento acerca de sus propios hijos.
- Más confianza acerca de las maneras de cómo ayudar a los niños

a aprender.
- Buena comunicación entre la escuela y el hogar.
- Participación activa en la educación de sus hijos.

Para los
Profesores

- Enriquecimiento de la educación a través de recursos adicionales.
- Oportunidades extendidas para los estudiantes.
- Ayudar a cada niño/a a triunfar.
- Mejoramiento de la moral docente.

Para la
Comunidad

- Mayor conocimiento de las necesidades y asuntos escolares.
- Mayor aprovechamiento de los estudiantes beneficia a toda la

comunidad.
- Los estudiantes tiene un mayor sentimiento comunal.
- La comunidad respalda el crecimiento de generaciones futuras.

 En base a la tabla anterior, se puede señalar que el hogar se constituye en el más
importante profesor de los niños/as, lo cual se encuentra respaldado por estudios que han
demostrado que el éxito académico de los alumnos se ha asociado en forma directa con el
aumento del involucramiento de los padres en la educación de sus hijos. Donde, además se
ha demostrado que no existe una manera particular que los padres deben seguir para ayudar
a sus hijos a triunfar en la escuela. Sin embargo, a modo de ejemplo, se pueden señalar las
siguientes seis formas diferentes en que los padres pueden envolver y respaldar la
educación de sus hijos:

a) El cuidado paternal en el hogar otorga la educación y el apoyo que le permite a los

niños/as crecer en un ambiente seguro y saludable.

b) La Comunicación con los profesores, psicopedagogos y con el personal escolar acerca de

sus hijos demuestra un interés genuino y sincero para trabajar juntos y ayudar a todos los
alumnos a triunfar.

Instituto Profesional Iplacex

 48

c) El trabajo voluntario en el aula y en las actividades de la escuela desarrolla buenas
relaciones y aumenta los recursos necesarios para ofrecer programas educativos de
calidad.

d) El Aprendizaje en el hogar genera oportunidades para que los padres ayuden a los

niños/as a lograr las normas altas de aprendizaje que se enseñan en la escuela y fortalece
los lazos de los valores familiares importantes.

e) La Toma de Decisiones le permite a los padres dedicar su conocimiento y destrezas para

promover las normas escolares y liderato educativo que respaldarán la calidad de la
educación para todos los alumnos.

f) La Colaboración con la Comunidad le permite a los padres ayudar a sus hijos y a la

escuela, fomentando y participando en las asociaciones de la comunidad que promueven
el éxito estudiantil.

 Como se puede observar no existe una forma única en que los padres se involucren
en la educación de sus hijos, lo que otorga un grado de flexibilidad y autonomía a los padres
en su quehacer como educador en el escenario del hogar.

 De este modo, se puede concluir que a medida que el niño/a va creciendo, los padres
tienen una gran influencia en la manera cómo se desempeña su hijo cuando va a la escuela,
así concretamente pueden:

- Estimular el aprendizaje en el hogar.
- Mantenerse atentos para verificar que su hijo no se esté retrasando.
- Aprender variadas formas de ayudar al menor hablando con el profesor.
- Saber qué hacer si el niño/a requiere de ayuda adicional.

 Respecto al último punto, es importante tener presente que un niño/a no se puede
retrasar demasiado en sus aprendizajes, por lo que es necesario siempre estar vigilando si
por ejemplo: se le dificulta mucho más que a otros niños/as pronunciar o hacer rimar
palabras, aprender los números, el alfabeto, los días de la semana, los colores o las formas,
etc. Además, debe ser examinado si se nota que se le dificulta mucho más que a otros
niños/as seguir instrucciones, controlar un lápiz, o permanecer quieto.

 En relación a lo anterior, no se debe olvidar que para muchos niños/as pequeños es
algo normal exhibir una o dos de las señales mencionadas anteriormente. Sin embargo, si el
menor exhibe problemas consistentes con varias de estas señales, es necesario considerar
que sea evaluado para determinar si tiene dificultades de aprendizaje o algún tipo de otra
patología.

Instituto Profesional Iplacex

 49

 En síntesis, se ha podido apreciar que el hogar se constituye en un valioso escenario del
aprendizaje que refuerza lo visto en el aula por el profesor. Sin embargo, a pesar de sus
múltiples beneficios, se debe tener presente que el aprendizaje en el hogar se caracteriza por
una disponibilidad tecnológica limitada y, por tanto, acceso a los recursos de aprendizaje
también limitada. A pesar de ello, el desarrollo tecnológico a disposición de los usuarios de
las redes pronostican un crecimiento de este tipo de escenario.

Instituto Profesional Iplacex

Realice ejercicios nº 21 al 25

CLASE 11

4.2. La Escuela como Escenario del Aprendizaje

 La Escuela como escenario del aprendizaje, conlleva entre otros, un proceso social de
construcción de conocimientos por parte de profesores y alumnos. Donde estos últimos
actúan como principiantes de las diferentes asignaturas/materias que propone el currículo
para los distintos niveles de la educación.

 En este sentido, un buen proceso de enseñanza-aprendizaje en la Escuela involucra a
maestros que entrelacen, como mínimo, cuatro aspectos:

- Una actitud comprometida y creativa frente a lo que se enseña y hacia los aprendices.
- Una suficiencia en el conocimiento de la materia que le corresponde enseñar.
- Un conocimiento sobre lo que los alumnos previamente sienten y saben acerca del tema.
- Un conocimiento sobre estrategias pedagógicas, didácticas o prácticas evolutivamente

apropiadas que promuevan escenarios significativos para el aprendizaje de las diversas
lógicas y contenidos de una materia en particular.

 Así, estos cuatro aspectos, se constituyen en una pequeña parte de lo que es el
complejo mundo de la Escuela, en la cual se crea una dinámica, se desarrolla una acción
socializadora donde se puede observar el hecho comunicativo desde la perspectiva del
sistema de personalidad, el social y el sistema cultural.

 De este modo, se puede afirmar que la Escuela es un campo de aprendizaje para la
sociedad, en la cual se da una realidad con un sentido complejo, que desarrolla en los
alumnos saberes, valores y actitudes base de los comportamientos para la vida.

 En este escenario, y como se ha señalado, son fundamentales los educadores,
quienes deben entregar a sus alumnos los conocimientos que requieren para poder
desarrollar sus habilidades e interactuar con el mundo. Ahora bien, cabe señalar que, en el
terreno de la formación de educadores es común que coexistan una diversidad de corrientes

 50

teóricas, métodos y modelos pedagógicos, donde muchas de estas aproximaciones cuentan
con un buen sustento teórico y empírico. Sin embargo, es necesario que tanto pedagogos
como psicopedagogos trasmitan estos modelos en forma conciente y teniendo en cuenta las
condiciones que la realidad institucional impone.

 En la Escuela, específicamente en el aula, se da un aspecto que es de suma
importancia en el desarrollo de los alumnos “la comunicación”, la cual realizada de una forma
pedagógica puede prevenir problemas y desajustes graves en el aula. Además la
comprensión de la comunicación puede ayudar al pedagogo a entender a los agentes de los
desajustes, puede hacer comprender los diversos agentes el plano de igualdad mediante la
comprensión del sentido del lenguaje, entre otros aspectos.

 Dado lo anterior, es posible señalar que el lenguaje como expresión de la cultura se
constituye en el vehículo que permite alcanzar los propósitos deseados, es por ello que este
trabajo junto a la comunicación ocupa un espacio de relevancia.

 Ahora bien, cuando en el aula existen alumnos que presentan dificultades en el área
del lenguaje y la comunicación, será necesario adaptar los objetivos que se tienen en esta
área para este tipo de alumnos, quienes además deberán contar con la ayuda especializada
de psicopedagogos que utilicen sistemas alternativos de comunicación que permita a estos
alumnos educarse y comunicarse con su entorno.

 En síntesis, la Escuela como escenario de aprendizaje es un elemento fundamental en
la educación de los menores. Sin embargo, requiere del apoyo e involucramiento de los
padres de los alumnos para alcanzar como un todo los objetivos de aprendizaje en los
menores.

 De este modo, la Escuela desea asegurarse que los padres y sus hijos tengan las
mejores oportunidades posibles, por lo que desean saber más acerca de los intereses de los
padres antes de que éstos comiencen a realizar actividades voluntarias. A continuación se
detallan algunas cosas que las Escuelas pueden hacer que harán a los padres sentirse
bienvenidos como socios en la educación de sus hijos.

- Crear un ambiente escolar abierto, útil y amigable.

- Comunicarse clara y frecuentemente con todos los padres acerca de las normas de la

Escuela y sobre el progreso de sus hijos.

- Tratar a los padres como socios en el proceso educativo.

- Estimular a los familiares y a los maestros a establecer sus expectativas por escrito.

Instituto Profesional Iplacex

 51

- Adiestrar al personal escolar para que valore el involucramiento de los padres en la
educación de sus hijos.

- Diseñar tareas que envuelvan a los padres en el proceso.

- Dar voz a los padres en el proceso de toma de decisiones de la Escuela.

- Incluir a todas las familias, no sólo a aquéllas que se involucran fácilmente.

- Estimular a los padres para que entiendan y participen en la promoción de normas de

aprendizaje más altas.

- Asegurar que los líderes y los maestros promuevan activamente la asociación con todas

las familias.

- Fomentar y atraer la participación activa de voluntarios, tanto padres como otros miembros

de la comunidad.

- Crear centros de recursos para padres.

- Extender el horario escolar para acomodar las diversas necesidades.

- Oír y averiguar de los padres cuáles son los obstáculos para el involucramiento de padres.

Trabajar juntos para vencer esos obstáculos.

 De esta manera, será posible que tanto el escenario del hogar y el de la Escuela se
unan para conformar un todo en la formación educativa de los niños/as.

4.3. Centros de Recursos de Aprendizajes

 El concepto de centro de recursos, es un concepto con cierta tradición pedagógica, la
cual precisa ser mencionada dado al impacto de las nuevas tecnologías de la comunicación.

 En forma particular, el centro de recursos de aprendizaje se puede definir como un
área o áreas donde el alumno individual o en grupo puede ir a aprender a través del uso de
medios, donde las principales funciones que debe cumplir incluye:

a) Proporcionar materiales instruccionales.
b) Facilitar la utilización óptima del material en los entornos de aprendizaje adecuados.
c) Aportar una organización eficiente y efectiva que proporcione unos servicios reales y no

solamente un ámbito de autoservicio.

Instituto Profesional Iplacex

 52

 Otra definición algo más técnica señala que los Centro de Recursos de Aprendizaje
(CRA) son estrategias pedagógico/didácticas, donde la comunidad educativa integra al
proceso de aprendizaje aquellos recursos técnicos que tenga a su alcance para poder
facilitar procesos de apropiación cognitiva de la realidad y generar, particularmente en
docentes y alumnos, habilidades que les ayuden a enfrentar con éxito y dignidad los retos de
la vida.

 En la actualidad, un centro de recursos de aprendizaje puede concebirse como un
servicio organizado en el seno de una Escuela dedicada a la formación, donde sus funciones
se encuentran relacionadas con la gestión de los programas y cursos propios y ajenos, con el
acceso a variados recursos de aprendizaje y con el asesoramiento y la tutoría tanto
presencial como remota.

 Las funciones centrales de los Centros de Recursos de Aprendizaje son dos. La
primera de ellas es poder aportar a desarrollar en alumnos y educadores su capacidad
investigadora, su actitud reflexiva, analítica y crítica y su compromiso social y ambiental,
poniendo a disposición los recursos técnico/didácticos más apropiados para optimizar el
proceso de aprendizaje y promoviendo el espíritu de colaboración entre los sujetos del
mismo.

 La segunda función es integradora, de los recursos educativos (métodos didácticos,
materiales, equipo técnico, infraestructura, etc.) entre si, de éstos con el Currículo Nacional y
el Sistema de Desarrollo Profesional docente, de todos los miembros de la comunidad
educativa y finalmente, entre los mismos CRA.

 De este modo, con el cumplimiento de estas dos funciones los CRA aseguran lo
siguiente:

Instituto Profesional Iplacex

 53

Figura Nº 13: Qué Aseguran los Centros de Recursos de Aprendizajes

Instituto Profesional Iplacex

CRA
aseguran

- Un aporte sustantivo al mejoramiento de la calidad
de la educación.

- La comunicación entre los Centros Educativos y,

en consecuencia de todo lo anterior.

- La recuperación, documentación y difusión de las

experiencias adquiridas.

- La capacitación permanente de los docentes.

- La optimización de los recursos disponibles.

- La sostenibilidad de los CRA como concepto

pedagógico/didáctico.

 Así, el objetivo general de los Centro de Recursos de Aprendizaje en respuesta a los
requerimientos que la Reforma Educativa plantea, es elevar la calidad de la educación
brindando a la comunidad educativa una estrategia pedagógica de aprovechamiento de los
recursos técnico/didácticos disponibles.

 En este sentido, si el fin último es ser un instrumento para elevar la calidad de la
educación, lejos de ser espacio físico dotado de recursos técnicos, la médula del CRA es el
contenido mismo del proceso de aprendizaje, lo que involucra, conocimientos, actitudes,
habilidades y destrezas, generado al interior de la comunidad educativa. Es decir, su forma
es técnico/didáctica, su contenido pedagógico.

 Para que se cumpla lo anterior, los CRA deben ofrecer los recursos más adecuados
para despertar en el alumno la curiosidad, desarrollar su capacidad de discernir y generar, en
una interacción con otros alumnos, docentes y la comunidad educativa, su capacidad de
interactuar con ellos.

 En base a lo ya señalado, es posible mencionar entonces que hoy en día no se puede
concebir un Centro de Recursos de Aprendizaje sin hacer referencia a la aplicación de las
Tecnologías de Información y Comunicación (TIC), las cuales están siendo promovidas por el
Ministerio de Educación enmarcado en el Plan de Tecnologías para una Educación de
Calidad. Donde se pretende ya para el año 2010, asegurar una base de recursos
tecnológicos y pedagógicos digitales al interior de la sala de clases de 1° a 4° básico, como

 54

apoyo a los procesos de enseñanza y aprendizaje. De este modo, se espera implementar a
dicha fecha en 16 mil aulas del país, y su ejecución está a cargo del Nivel de Educación
Básica y Enlaces, del Mineduc, en acuerdo de colaboración con la Fundación País Digital.

 En síntesis CRA se constituye en un Programa de Apoyo del Ministerio de Educación
de Chile que contiene recursos para el aprendizaje de educación básica y media, cuya
misión es apoyar la implementación del currículum y generar instancias de aprendizaje, en
un espacio adecuado y que contenga todos los recursos de aprendizaje del establecimiento
(impresos, digitales, CDs, videos, etc.).

 Dado lo anterior, la implementación de los CRA exige la participación activa de toda la
comunidad educativa: directores, responsable de los CRA, docentes, alumnos y padres y
madres de familia, para que de esta manera la dinámica que los CRA introducen al Centro
Educativo sea exitosa y sostenible en el tiempo.

CLASE 12

• Recursos Tecnológicos que Estimulan el Aprendizaje

 Teniendo como base lo señalado anteriormente, se debe especificar que los CRA no
se pueden limitar a un especio físico determinado, así éstos pueden y deben ir más allá de
los confines físicos de la Escuela y no se deben restringir a los recursos técnicos.

 Así, una represa hidroeléctrica, una fábrica o taller, un zoológico, un río, un bosque,
etc., puede ser parte de un CRA sin ser parte del Centro Educativo. Sin embargo, a
continuación se hará referencia únicamente a aquellos recursos técnicos que están previstos
en el marco del Proyecto de los CRA y forman parte de los recursos materiales del Centro
Educativo.

 Los materiales educativos, como un soporte del contenido educativo, forman parte del
conjunto de recursos que disponen los CRA. Así, el material educativo se constituye en todo
material portador de datos, información, relaciones y opiniones sobre la realidad que el
alumno busca comprender y transformar, es decir, material útil para el aprendizaje.
Específicamente: papel, diversas formas de correo, análogo o digital, fotos, transparencias,
software de presentación y procesamiento de imágenes, CDs, audiocassettes y otro tipo de
grabaciones (análogos y digitales), filmes, medios audiovisuales, grabaciones y productos
multimediales (análogos y digitales), entre otros.

 En este contexto, uno de los recursos que más se ha ido incorporando en las aulas de
clases y que estimula el aprendizaje es el computador, el cual desde sus inicios en la
educación, ha tenido por finalidad ser un recurso que atiende las diferentes situaciones y
necesidades que se plantean en el aula. Así, a lo largo del tiempo han ido apareciendo un

Instituto Profesional Iplacex

 55

número considerable de programas y aplicaciones destinadas a atender la diversidad de
situaciones que en este contexto se dan.

 En general, se puede mencionar que cualquier aplicación con fines educativos (libro,
video, etc.) debe disponer de un conjunto de características (diseño claro, adaptado a la
edad y nivel, contenidos adecuados, etc.) que necesariamente deben cumplir también las
aplicaciones informáticas y telemáticas con fines educativos o formativos.

 En este sentido, no se debe perder de vista que el conocimiento de las características
de estos nuevos medios lleva a tener en cuenta una serie de consideraciones para adecuar
las aplicaciones con medios tecnológicos al fin último de la educación “la formación integral
de la persona y su preparación y adaptación a la sociedad” potenciando el “aprender a
aprender”.

 En síntesis, toda la educación debe estar basada en una línea de Inter Aprendizaje
para que el alumno coopere con el educador tratando de que no solamente sea una
educación de una vía, sino de dos vías emisor-receptor, donde la tecnología presta una gran
ayuda al educador para llegar al interés del alumno.

4.4. El Aprendizaje y la Comunicación como Relación Educativa

 De una forma general, se puede definir la Relación Educativa como el encuentro entre
un educando y un educador. Ahora bien, acotándolo al contexto escolar se puede definir
como un encuentro intencional donde se produce un conjunto de experiencias que se
orientan a informar y formar sistemáticamente al alumno. Así, en esta relación es donde el
aprendizaje y la comunicación se convierten en dos pilares fundamentales para la
adquisición de experiencias.

 De este modo, se debe partir por señalar que el aprendizaje es el logro de un nuevo
comportamiento gracias a una experiencia, acción que si se realiza en el marco de una
buena comunicación, la experiencia que modifica la conducta, ha de tener mejores logros y
ha de acercarse más a su meta ideal. Por lo tanto, se puede sostener que la comunicación
juega un papel muy importante en la interacción humano y en el aprendizaje significativo.

 Por su parte la comunicación es el intercambio de mensajes verbales y no verbales
entre dos o más personas, proceso que se encuentra presente en todo momento de la vida.

 Así, en toda relación interpersonal y por ende aquella que se establece entre el
educador y los alumnos se trasmiten ideas, información, opiniones y a la vez sentimientos y
emociones. En términos concretos, es posible observar en la práctica que en el desarrollo de
una clase no sólo se encuentra presente lo que el educador dice a los alumnos con palabras,
sino que éstos también obtienen información:

Instituto Profesional Iplacex

 56

- Del tono de voz (enfadado, seco, dulce, etc.),
- De la expresión facial (atento, cansado, aburrido, triste, alegre, etc.),
- De la postura corporal (relajado, tenso, nervioso, etc.) y
- De la situación del contexto.

 En este sentido, cabe señalar que el educador desarrolla su trabajo informativo y
formativo en base a dos paradigmas: el tecnológico y el comunicacional. En ambos casos
con muchas variantes y matices.

 Así desde el paradigma tecnológico se subrayan aspectos fundamentales del proceso
de aprendizaje: la definición conductual de las metas a lograr, la selección de experiencias a
ejecutar; la secuencia, orientación y funcionamiento de cada componente con respecto a las
metas prefijadas, los medios técnicos, entre otros.

 Por su parte en el paradigma centrado en la comunicación se da una mayor relevancia
al encuentro existente entre el educador y los alumnos, donde el énfasis está en los procesos
relacionados con la codificación y las condiciones en que se producen los intercambios y la
interacción.

 Ahora bien, lo que se debe propiciar e incentivar en la labor educativa es la
articulación de los dos modelos y no el predomino de alguno de ellos.

 La experiencia profesional ha indicado que muchos educadores, en su trabajo de aula
y fuera de ella, desarrollan su labor sin considerar la importancia que tiene la variable
comunicación, lo que estaría afectando el proceso de aprendizaje de los mismos.

 En base a lo ya expuesto, el educador puede optimizar la misión que tiene respecto a
sus alumnos y la utilización de la comunicación en la relación educativa cuando desarrolle
acciones que faciliten el aprendizaje y la comunicación en sus alumnos, cuando sepa
escuchar a sus alumnos y cuando reconozca su lenguaje no verbal.

 Particularmente las acciones anteriores se pueden ejemplificar de la siguiente forma:

a) El educador facilitará el aprendizaje y la comunicación en sus alumnos cuando: al

desarrollar la clase hable con claridad, entusiasmo y enfoque sus mensajes en lo positivo
y no en sus errores o fallas; cuando al intentar fijar la atención de sus alumnos establezca
un contacto visual con ellos y muestre una expresión facial receptiva; cuando al dar alguna
sanción se acerque hacia el alumno y lo invite a una conversación en privado, donde lo
lleve a una reflexión en relación a la falta cometida. Evitando el sarcasmo y la
comparación.

Instituto Profesional Iplacex

 57

b) El educador sabrá escuchar a sus alumnos cuando: demuestre interés por escucharlos en
el aula y fuera de ella; incentive las preguntas y lo trate de satisfacer en el momento que lo
requiera; evite hacer cosas mientras se produce interacción, etc.

c) El educador reconocerá el lenguaje no verbal de sus alumnos cuando: se percate que

cambia el tono, la intensidad, el ritmo de su voz ante una intervención en clase o en una
entrevista; cuando el menor muestre incomodidad a través de la orientación de su cuerpo,
como por ejemplo: de la espalda, cruce sus brazos, se tome la cintura o se muestre
relajado o tenso; cuando el educador se da cuenta de la expresión facial del alumno (de
atención, aburrimiento, tristeza, alegría, etc.) en el transcurso de la clase o fuera de ella.

Realice ejercicios nº 26 al 30

Instituto Profesional Iplacex

RAMO: MÉTODOS DE COMUNICACIÓN
ALTERNATIVA

UNIDAD II

INTRODUCCIÓN A LOS SISTEMAS DE COMUNICACIÓN
AUMENTATIVA

 2

CLASE 01

1. QUÉ SON LOS SISTEMAS DE COMUNICACIÓN AUMENTATIVA

Un niño durante su desarrollo puede presentar, entre otras alteraciones,
dificultades en la aparición y desarrollo del lenguaje ya sea por Trastornos Específicos
del Lenguaje (TEL) o por Trastornos del Lenguaje Secundarios (TSL) como parte de
cuadros mayores como Parálisis Cerebral, Deficiencia Mental o Autismo, por ejemplo.

Los Sistemas de Comunicación Aumentativa (SCA) son entendidos como

“todas aquellas opciones, sistemas o estrategias que se pueden utilizar para facilitar
la comunicación de toda persona que tiene dificultades graves para la ejecución del
habla”, se ha presentado para estos casos, como una práctica rehabilitadora y
habilitadora.

La expresión comunicación aumentativa ha venido a sustituir a otras

expresiones vigentes dos décadas atrás, tales como “Sistemas Alternativos de
Comunicación” (SAC) o “Sistemas Alternativos/Aumentativos de Comunicación”
(SAAC). En la última década se han usado expresiones como Sistemas Alternativos
para la Comunicación o Lenguajes Alternativos. En la actualidad se ha buscado un
concepto que sea amplio, neutral y abarcador, así es como se usa el concepto
Sistema de Comunicación Aumentativa (SCA).

Sin embargo, se hace necesario aclarar dos conceptos:

La Comunicación Alternativa es un sistema que sustituye totalmente el habla,

es decir, la persona que lo requiere carece de lenguaje oral. En este caso por ejemplo
se utilizan tableros de comunicación.

La Comunicación Aumentativa, en cambio, esta referida a un sistema
complementario al habla, que pueden darse en el caso de personas que tienen
dificultad para emitir sonidos claramente y como consecuencia no pueden ser
entendidos por los demás.

En relación a esta disyuntiva entre uno y otro sistema, de acuerdo a la
experiencia de quienes han utilizado algún Sistema de Comunicación, se puede decir
que ambos son importantes y están intrínsicamente ligados, lo que justifica el hecho
de que se hable genéricamente de Comunicación Aumentativa, es decir lo que se
busca es desarrollar o afianzar las habilidades del lenguaje presentes en el niño y/o
estimular su aparición cuando aún no se presentan, así la comunicación siempre
apunta a un progreso indistintamente del sistema que se aplique, o sea aumenta.

Instituto Profesional Iplacex

 3

Para comprender de mejor manera que es un Sistema de Comunicación
Aumentativo, partiremos conceptualizando y sentando las diferencias entre
comunicación y lenguaje. La comunicación, se entiende como el proceso
interpersonal que tiende a producir cambios físicos y mentales entre los interlocutores,
para comunicarse no es necesario recurrir al lenguaje. Para representar algo se
puede recurrir a los gestos, expresiones faciales, tableros con símbolos e incluso el
mismo silencio muchas veces nos puede comunicar algo. En cambio el lenguaje se
entiende como un sistema estructurado y complejo cuyo proceso debe ser aprendido.
Cuando se encuentra alterada la capacidad para expresarse oralmente, la
comunicación y el lenguaje buscarán otros medios de expresión y en este caso, se
recurrirá al Sistema de Comunicación Aumentativo.

1.1 Objetivos de la Comunicación Aumentativa (CA)

Como ya mencionados el propósito del uso de un Sistema de Comunicación
Aumentativo (SCA) es desarrollar y/o mejorar las vías de comunicación de una
persona que presenta dificultades en la aparición o desarrollo del lenguaje. Es
importante de recalcar que lo que se busca es que el menor se comunique en forma
exitosa, más que desarrollar el lenguaje verbal.

La Comunicación Aumentativa, posee entonces como característica el que es

un conjunto organizado de elementos no vocálicos utilizados para comunicar, los que
se adquieren mediante un aprendizaje formal, con una secuencia basada en una
estructura.

Los Sistemas de Comunicación Aumentativa permiten que las personas
representen y se comuniquen funcionalmente, lo que implica que el sistema es
adaptable a las características personales, físicas, sociales y culturales de quien lo
necesite.

Las personas que utilizan algún SCA se ven favorecidas en su autonomía
puesto que finalmente logran ser entendidas por otros. En relación a lo señalado es
importante contar con un SCA en el momento oportuno, muchas veces sucede que
una persona llega a usar un sistema cuando ya han pasado muchos años sin poder
comunicarse con otros y, por cierto, muchas penas y frustraciones por no haber sido
comprendidos. Por lo tanto desde que a un niño se le detecta alguna alteración de la
comunicación es necesario idear y aplicar un Sistemas de Comunicación
Aumentativa.

Instituto Profesional Iplacex

 4

Es importante destacar que el uso de un Sistemas de Comunicación Aumentativa
(SCA) no significa que no se potencie el lenguaje oral, al contrario, éste se ve
beneficiado ya que la persona al tener cubiertas las necesidades comunicativas,
mejora la calidad y aumenta las emisiones verbales.

 Realice ejercicios Nº 1 al 3

CLASE 02

1.2 ¿Quiénes son Usuarios de la Comunicación Aumentativa?

Cada vez existe mayor acuerdo en aceptar que todas las personas que no
desarrollan el lenguaje hablado en sus primeros años pueden beneficiarse, de una u
otra forma, del Sistema de Comunicación Aumentativa. La función que cumplirá este
Sistema variara de persona a persona. Mientras que algunos usaran este sistema
como una forma de expresión permanente, como es el caso de aquellas personas con
trastornos severos del lenguaje, otras lo necesitarán solamente de forma transitoria,
más bien como apoyo al desarrollo del lenguaje.

Las condiciones que pueden hacer necesario que una persona recurra al uso
de sistemas y/o ayudas técnicas para la comunicación aumentativa son muy variadas.
En ocasiones se puede deber a una discapacidad congénita o temprana (por ejemplo,
una persona con daño neurológico que no posee lenguaje debido a su alteración
motora), en cuyo caso el propio curso del desarrollo del lenguaje se verá alterado de
manera significativa y tendrá que apoyarse en el uso de Sistemas Aumentativos de
Comunicación para comunicarse con su medio.

En otros casos, en cambio, la discapacidad puede ocurrir en un momento de la

vida en que el lenguaje ya se ha adquirido. Siendo así, la comprensión del lenguaje se
hallará intacta y por ende las bases de la estructuración del lenguaje también, con lo
cual la persona tendrá que aprender el Sistema de Comunicación Aumentativa
exclusivamente como una nueva forma de expresión y un apoyo para mejorar su
comunicación.

Instituto Profesional Iplacex

 5

Ahora bien la situación será muy distinta si el sujeto que ha de aprender el

Sistema de Comunicación Aumentativa tiene un nivel cognitivo normal, como ocurre
en muchas personas con discapacidad motora o sensorial, o si, por el contrario, el
problema de lenguaje está unido a otros trastornos, como retraso mental o autismo.

Las siguientes condiciones pueden resultar en una discapacidad del habla y/o la
escritura que haga necesario o prioritario el uso del Sistema de Comunicación
Aumentativa o técnicas aumentativas.

a) Discapacidad congénita: parálisis cerebral, retraso mental, sordera severa
profunda, sordo ceguera, autismo, apraxia del desarrollo, afasia del desarrollo,
multidéficit.

b) Discapacidad adquirida: traumatismo craneal, tumor cerebral, accidente

vascular, lesión medular, laringectomía, glosectomía, asfixia.

c) Enfermedades neurológicas degenerativas: esclerosis lateral amiotrófica,

esclerosis múltiples, distrofia muscular, enfermedad de Parkinson, Huntington,
Síndrome de Inmunodeficiencia Adquirida.

d) Discapacidad temporal: shock/ traumatismo/cirugía (accidentes, intubaciones,

debilidad. Conmoción, traqueotomía, laringectomía, quemaduras graves a la
cara, etc.), enfermedades de Guillain-Barré y Síndrome de Reyes, aún cuando
ambos pueden convertirse en una condición crónica.

1.3 Clasificación de las Funciones del SCA según Necesidades Educativas

A continuación presentaremos una tabla que presenta una clasificación de los
grupos de necesidades especiales que requieren de un Sistema de Comunicación
Aumentativo. Esta clasificación se basa en el nivel actual de comprensión del
lenguaje y en el pronóstico del lenguaje hablado, comprensivo y expresivo en el
futuro.

Instituto Profesional Iplacex

 6

Primer grupo Segundo grupo Tercer grupo

Personas cuya
comprensión del lenguaje
hablado es buena.

Personas que necesitan de
un lenguaje de apoyo
durante un determinado
tiempo.

Personas que requieren
siempre del uso de un
Sistema alternativo para
comunicarse.

Analicemos cada uno con más detalle:

1) El primer grupo lo conforman aquellas personas que necesitan de un medio
alternativo de expresión, pero cuya comprensión del lenguaje hablado es
bueno. En este grupo se incluyen a muchas personas con discapacidad
motora, como por ejemplo niños con hemiparesia espástica severa cuyo nivel
cognitivo no se ve afectado, sin embargo, su daño motor le impide articular
palabras para poder comunicarse.

 Foto Nº 1: Alumno comunicándose con un tablero

Instituto Profesional Iplacex

 7

2) El segundo grupo abarca a personas que necesitan un lenguaje de apoyo durante
un determinado tiempo. Se espera de las personas que están en este grupo, que en
un futuro lleguen a hablar. A este grupo pertenecen las personas con disfasia del
desarrollo y muchos niños con Síndrome de Down. Para estos niños la comunicación
alternativa cumplirá la función de facilitar el desarrollo del habla y paliar las
consecuencias psicosociales concomitantes con su carencia.

Foto Nº 2: Tablero de comunicación simple.

Instituto Profesional Iplacex

 8

3) El tercer grupo incluye a las personas que necesitan un lenguaje alternativo, es
decir, que necesitan potenciar la comunicación tanto para la expresión como para la
comprensión. A este grupo pertenecen, por ejemplo: algunos niños con autismo o con
retrasos mentales graves, casos en los que se ve interferida notablemente la
comunicación.

 Foto Nº 3: Alumno iniciándose en el uso de láminas.

En la foto se muestra a un niño que tiene una lámina, la cual deberá primero
aprender a reconocer y asociar a una actividad determinada, para luego
incorporarla a un tablero con más conceptos. Se espera que el niño al reconocer y
utilizar una lámina en específico, pueda comunicar algún tipo de necesidad.

CLASE 03

1.3.1 Algunos Mitos en Relación a la Implementación de los SCA

Por años se defendió la postura que para poder enseñar comunicación
aumentativa, las personas debían tener los siguientes prerrequisitos:

• Reconocer fotografías

Instituto Profesional Iplacex

 9

• Tener un nivel de desarrollo cognitivo y psicomotor dentro del rango normal.
• Mantener una buena disposición para el aprendizaje.
• Ser capaz de mantener contacto visual.
• Poseer la capacidad para imitar
• Permanecer sentado o demostrar deseo de comunicarse.

Sin duda, estas habilidades facilitan el aprendizaje, pero cada vez existen

nuevas experiencias que refutan que una apersona que no posea estas
habilidades no pueda aprender el Sistema de Comunicación Aumentativo.

Las modernas teorías sociocognitivas suelen considerar que la comunicación,

aunque sea a un nivel muy elemental, está en la base del desarrollo cognitivo y no
a la inversa. Por lo tanto, no existen prerrequisitos para utilizar un Sistema de
Comunicación y mientras antes ocurra el beneficio será mayor.

En cuanto a la aplicación y uso de los Sistemas de Comunicación Aumentativa,
estos deben trabajarse a nivel global dentro del plan educativo. De hecho, no se
puede pretender la integración de estos conceptos en forma aislada; no pueden
ser aplicados como una asignatura o actividad independiente. Es más, la
intervención logopédica no puede reducirse a enseñar un SCA como un fin en sí
mismo, si no que este debe ser un instrumento para la intervención, cuyo objetivo
principal será el desarrollo de estrategias comunicativas lingüísticas. En este caso
los SCA serán un instrumento más del programa educativo general.

Los Sistemas de Comunicación Aumentativa deben estar contextualizados en
la vida real y cotidiana de la persona, en su entorno familiar y social, de manera
que los aprendizajes sean realmente eficaces y efectivos. Sin embargo, esto suele
tener ciertas dificultades, puesto que en algunas establecimientos educacionales
no hay conexión entre la familia y la escuela, por lo que se dan aprendizajes poco
adecuados a la realidad del alumno, poca pertinencia a sus necesidades reales,
ocurren problemas de rechazo o vergüenza para usar el SCA en público,
dificultades de aprender el sistema por falta de tiempo, etcétera.

1.3.2 Códigos para Comunicar

El habla es sin duda el principal recurso humano para comunicar, pero no el
único. Otros recursos, que se presentaran más adelante, vienen a potenciar y a
veces a suplir el habla. Pero para garantizar su eficacia hay que conocer muy bien
los diversos componentes que integran el Sistema de Comunicación Aumentativa,
de manera que resulte sencillo diferenciar y seleccionar que componentes utilizar
en la estrategia de trabajo, de manera que ésta se adecue a la necesidad de cada
persona.

Instituto Profesional Iplacex

 10

Lo que se debe tener presente es lo siguiente:

1) El sistema de comunicación: hace referencia al método elegido como base

principal para desarrollar la comunicación. Debemos tener en cuenta que
en ciertas ocasiones un sólo sistema tal vez no nos sirva, por lo que es
posible combinar sistemas o alternarlos. A continuación se muestran los
siguientes elementos de comunicación.

 Foto Nº 4: Calendarios de Comunicación

Foto Nº 5: Sistema Braille

Instituto Profesional Iplacex

 11

Foto Nº 6: Lenguaje de Señas

2) La forma de acceso: es la forma o vía a través de la cual la persona

aprende el SCA, es decir mediante recursos auditivos, visuales, motores,
etc., de manera que pueda transmitir algún mensaje, logrando así
comunicarse.

 3) El soporte comunicativo: es el material o ayuda técnica que se necesita
para sustentar los símbolos o signos escogidos. En este caso se debe
seleccionar si se utilizaran símbolos, fotos, miniaturas, objetos concretos, etc.

CLASE 04

1.3.3 Ventajas y desventajas de los sistemas de comunicación

Los Sistemas de Comunicación Aumentativa (SCA) no son perfectos, presentan
ventajas y desventajas que son las que analizaremos a continuación.

Ventajas:

- Los Sistemas de Comunicación Aumentativa, por lo general, contribuyen a
desarrollar estrategias de comunicación y a mejorar el lenguaje oral. Son

Instituto Profesional Iplacex

 12

muchas las investigaciones que aportan datos sobre los beneficios de
aplicar los SCA cuanto antes con el fin de evitar el aislamiento social de las
personas que sufren alteraciones del lenguaje, así es como por ejemplo en
el caso de los niños que comienzan a utilizar algún sistema de
comunicación muy tarde les cuesta mucho trabajo aprenderlo.

- Los Sistemas de Comunicación Aumentativa, son reguladores de la

conducta global de la persona, mejoran las relaciones interpersonales y la
competencia social del usuario. Los SCA ayudan a desarrollar hábitos
sociales con significado comunicativo, como puede ser el contacto ocular, la
interpretación de expresiones faciales, la regulación de turnos, la
disminución de conductas extrañas y el consiguiente aumento de conductas
sociales adaptativas.

- Los Sistemas de Comunicación Aumentativa, reducen la ansiedad creando

un espacio más amplio para la comunicación.

- En el aspecto lingüístico, los SCA suelen simplificar las estructuras
morfosintácticas resaltando las ideas más importantes y presentándolas en
formatos visuales, espontáneamente o por exigencia del SCA se disminuye
el ritmo de producción contribuyendo así a la comprensión.

- Los Sistemas de Comunicación Aumentativa, contribuyen a mejorar la
interacción comunicativa, pues los signos manuales son más estables que
las palabras.

- Los Sistemas de Comunicación Aumentativa, por lo general, tienen menos

exigencias que el habla en lo referente a motricidad y control de
movimientos.

Desventajas

- Los Sistemas de Comunicación Aumentativa, reducen el círculo de

interlocutores, la reducción es mayor cuanto más complicado sea el
Sistema, pues a mayor dificultad de un SCA, menor será el número de
interlocutores o personas capaces de entenderlo y manejarlo.

- Los Sistemas de Comunicación Aumentativa, provocan unidireccionalidad

comunicativa, o sea que la comunicación no es abierta a muchos
interlocutores simultáneamente, si no que el número de personas que
intervienen es restringida generalmente el emisor y receptor.

Instituto Profesional Iplacex

 13

- La mayoría de los SCA son muy lentos de aprender, requieren de parte de
las personas que lo aprenden buena memoria (lo que muchas veces no
sucede) y de bastante tiempo para aplicarlo.

- Por el uso de SCA muchas veces las personas que lo ocupan pierden el

lenguaje oral, ello no por que éste en sí lo disminuya; sino por la comodidad
de la persona que simplemente no realiza el intento de vocalizar.

 Realice ejercicios Nº 4 al 7

2. CLASIFICACIÓN DE LOS SISTEMAS DE COMUNICACIÓN AUMENTATIVA

2.1 Sistemas de Comunicación Aumentativa Con Apoyo y Sin Apoyo Externo

La clasificación más general de los SCA distingue entre sistemas con apoyo
externo y sistemas sin apoyo externo, dependiendo de si es necesario o no de contar
con elementos externos o ajenos a la persona.

Los SCA con apoyo se orientan principalmente a mejorar el output o producto
del habla. De ahí que recurran a la ayuda de sistemas ortográficos, pictográficos e
informáticos (Sofwares), que suplen en todo o en parte las deficiencias expresivo-
articulatorias del sujeto.

Los SCA sin apoyo, como sistemas organizados, se remontan a varios siglos
atrás y surgieron como ayudas para desarrollar el lenguaje y el habla, la dactilología
(representación manual de cada una de las letras que componen el alfabeto), por
ejemplo, empezó a usarse en el siglo XVI con los primeros casos que se conoce de
rehabilitación de niños afectados de sordera.

Instituto Profesional Iplacex

 14

CLASE 05

2.2 Nivel de Exigencias en la Aplicación del los SCA Con y Sin Apoyo Externo

Cada sistema de comunicación tiene un doble nivel de exigencias. Primero
están aquellas exigencias que corresponden al sistema mismo y en segundo lugar
están aquellas que involucran a los usuarios o personas que intervendrán como:
capacidad cognitiva, habilidades motoras, características visuales y auditivas,
entre otras.

A continuación se presenta un cuadro en el cual se describen las exigencias de

un SCA con y sin apoyo.

 Cuadro Nº 1: Exigencias de los SCA Con y Sin Apoyo

SCA sin apoyo externo SCA con apoyo externo

• Exigentes en destrezas
motrices.
• Tanto el emisor como el
receptor deben conocer el
sistema utilizado.

• Demanda mínima de destrezas
motrices.
• No exige al receptor dominar el
sistema si sabe leer.
• Dependiente de soportes
materiales externos al propio cuerpo. • Debe existir una constante

disponibilidad e independencia
de soportes externos.

• Ralentizan la comunicación.
• Retrasan el proceso de
aplicación. • Estos sistemas aportan rapidez

y eficacia comunicativa. • Dependientes de capacidad
mental. • Son aplicables a temprana

edad • Favorecen el proceso
comunicativo. • Se pueden utilizar

independientes de la capacidad
mental.

• Son fáciles de aprender y aplicar.

• Favorecen el desarrollo
lingüístico y comunicativo.
• Son difíciles de dominar.

Instituto Profesional Iplacex

 15

Los Sistemas de Comunicación Aumentativa (SCA) sin apoyo externo tienen la
ventaja de ser más manejables, dinámicos, autónomos y económicos que los SCA
con apoyo externo, sin embargo tienen la desventaja de modificarse y desaparecer
rápidamente en el tiempo, al igual que ocurre con el habla por ejemplo, lo que exige
de quienes utilizan el Sistema sin apoyo externo mayores capacidades cognitivas,
sobre todo en memoria a corto plazo. Esta situación ocurre con la comunicación
manual o gestual.

 A pesar de la variedad de sistemas gestuales y orales sin apoyo externo, todos
comparten dos características esenciales, que son:

1) El emisor se sirve principalmente de su propio cuerpo para poder configurar el
mensaje sin necesidad de usar ningún instrumento físico adicional.

2) Todos estos sistemas necesitan usar la vista para permitir al interlocutor

codificar o decodificar la información o bien necesitan apoyo físico como ocurre
en el caso de las personas con sordo ceguera.

Por el contrario, los Sistemas de Comunicación Aumentativa con apoyo externo

requieren instrumentos, a veces complicados y costosos, que requieren espacio y
mantenimiento. Pero tienen la ventaja de ser más estables en el tiempo y con ello
facilitan el procesamiento de la información y comunicación. Requieren menos
esfuerzo cognitivo y menores habilidades motrices, además suelen ser más
comprensibles y sencillos.

2.3 Elementos o Formatos Representacionales de los Sistemas de
Comunicación Aumentativa

A continuación profundizaremos acerca de los elementos y procedimientos

necesarios para desarrollar el aprendizaje de los SCA con y sin apoyo externo.

2.3.1 Objetos manipulables

Los objetos manipulables juegan un importante papel en las primeras etapas
del desarrollo lingüístico con bebés y niños. Pues ellos perciben la información a
través de sus sentidos y es desde allí que se van apropiando de las cualidades y
rasgos de los objetos, tales como consistencia, temperatura, forma, color, tamaño,
para qué se usan, etc. Cuando los objetos son representativos, como frutas o

Instituto Profesional Iplacex

 16

animales de plástico, hay que resguardar su presentación, prefiriendo al principio los
más parecidos al objeto real, aquellos que compartan el mayor número de rasgos
definitorios. Posteriormente y de manera progresiva se puede ir presentando objetos
cada vez más alejados del modelo hasta llegar a la máxima abstracción posible, todo
ello dependiendo, por supuesto, del desarrollo y las habilidades de cada niño.

 Foto Nº 5: Objeto Manipulable (miniatura de una pera)

CLASE 06

2.3.2 Fotos e imágenes

La fotografía de los objetos reales es un recurso que llena un gran espacio por su
economía a distintos niveles. Hay buenas colecciones de fotografías a todo color y en
blanco y negro, que cubren un gran número de vocablos. Como en los objetos
manipulables, también aquí se debe empezar por las fotos que con más claridad
representen el concepto en estudio, para después ir hacia dibujos cada vez más
esquemáticos y abstractos.

 Foto Nº 6: Fotografía de objeto real “manzana”.

Instituto Profesional Iplacex

 17

2.3.4 Pictogramas

El pictograma es un signo que representa esquemáticamente un objeto real o bien se
puede decir que es un dibujo al mismo nivel de realismo, en relación con el concepto
representado, incluso los hay muy abstractos. Los Sistemas de Comunicación
Aumentativa con ayuda se caracterizan entre otras cosas por el tipo de pictogramas
que usan, que van desde los muy realistas a los abstractos.

 Foto Nº 7: Fotografía de un Pictograma

2.3.5 Ortografía

Todos los SCA recurren de alguna manera a los signos del abecedario por su gran
versatilidad y carácter generativo. La razón es doble, por un lado, la persona se va
apropiando del sistema alfabético al ver las palabras escritas junto al objeto o dibujo
correspondiente, por otro lado, los interlocutores sin conocimiento del significado de
los pictogramas tendrán acceso al significado simplemente leyendo el rótulo que
acompaña a cada pictograma. En este sentido los SCA con apoyo externo dan más
facilidades que los SCA sin apoyo externo debido a que se puede emplear más de
una alternativa para comunicar.

Instituto Profesional Iplacex

 18

 Foto Nº 8: Lámina con la palabra escrita

2.3.6 Mímica Natural

Por mímica natural se entienden aquellos gestos de apoyo que todos los
hablantes hacemos en mayor o menor medida durante el acto comunicativo, es algo
connatural a la comunicación humana, donde el cuerpo esta enviando mensajes
continuamente. Son aquellas expresiones espontáneas que de ordinario acompañan
al habla como: hola, adiós, por allí, etc. Esta mímica natural se hace imprescindible
cuando se interactúa con personas con limitaciones en la expresión oral. Su
importancia es máxima en niños pequeños, con o sin discapacidad, cuando todavía
su lenguaje a nivel expresivo es muy escaso y van señalando con gestos todo lo que
desean comunicar.

2.3.7 Signos Manuales con Valor Lingüístico a Nivel Sublexical

Se conoce como signos manuales con valor lingüístico a nivel sublexical a la
representación manual de los grafemas o letras en el aire (dactilología), es decir al
reconocimiento de las palabras por su representación visuo-gráficos, o de ciertos
rasgos de los fonemas, que suelen hacerse colocando la mano en lugares
relacionados con el rasgo fonético a resaltar, por ejemplo: apoyar el dedo índice
en un lateral de la nariz para expresar la nasalidad o poner la palma de la mano
sobre la garganta para reforzar los fonemas guturales. El término sublexical esta
referido justamente a que no se utiliza la palabra, sólo el gesto indicativo.

Realice ejercicios Nº 8 al 11

Instituto Profesional Iplacex

 19

CLASE 07

2.3.8 Signos Manuales con Valor Lingüísticos a Nivel Léxical

Los signos manuales con valor lingüísticos a nivel léxical, son los signos

manuales del Lenguaje de Señas. Estos han sido desde siempre el recurso
comunicativo por excelencia entre los sordos profundos, quienes lo aprenden y
usan de manera espontánea cuando están en contacto con personas que se
comunican con el lenguaje de señas. En algunos casos sucede que aunque los
niños aprenden las señas de modelos incorrectos, desarrollan verdaderas lenguas
naturales con todos los componentes necesarios para una comunicación
completa y eficaz pese a que no sean los signos correctos. La lengua de señas es
la lengua natural de las personas sordas y así es reconocido. Hoy en día, dado el
reconocimiento de la eficiencia del lenguaje de señas inclusive las entidades
públicas se han interesado en que sus funcionarios se capaciten en su manejo
para atender e interactuar de mejor manera con la población sorda.

Partiendo de los signos manuales del lenguaje de señas han surgido los
sistemas bimodales, los que utilizan en forma simultánea signos y palabras
manteniendo la estructura de la lengua oral, siendo su objetivo primordial
mantener el lenguaje oral.

Los sistemas bimodales no gozan de mucha simpatía entre los sordos debido a
que prima el lenguaje oral. Si bien no existe un paralelismo estricto entre la lengua
oral y el lenguaje de señas a nivel léxico, semántica ni morfosintáctica el sistema
bimodal aporta con las palabras que no tienen signo en lenguaje de señas y en
este caso se recurre al uso de la dactilología para representar la palabra. La
dactilología es la representación del abecedario con una seña manual.

2.3.9 Signos Manuales Sin Valor Lingüístico

Los signos manuales sin valor lingüístico son aquellos que se utilizan como
complemento manual para eliminar las ambigüedades generadas de la lectura
labiofacial, su objetivo es desarrollar la lengua oral mediante la percepción clara y
distintiva del habla a nivel orofacial, es decir emisión de sonidos con gesto facial.

Entre los distintos sistemas que usan este tipo de signos el que mejor resultado

ha tenido es el de la palabra complementada, se trata de hacer totalmente visible
el habla al sordo a nivel de articulación oral. En este caso al niño sordo se le
educa para que observe el movimiento de los labios y además imite el sonido de
las palabras.

Instituto Profesional Iplacex

 20

Si los sordos percibieran con precisión todos los fonemas en los labios podrían
desarrollar el lenguaje igual que los oyentes, sólo a través de la vista en lugar del
oído. La palabra complementada usa dos fuentes de información
simultáneamente, lectura labial junto a signos manuales. Si estas se utilizan en
forma separadas ambas quedan incompletas, pero si se usan las dos pueden
elevar al 100% la percepción visual del habla.

2.3.10 La Palabra Complementada

 La palabra complementada se define como un sistema compuesto por la
lectura labial sincronizada con claves manuales o complementos, que logran hacer
visible completamente el habla al sordo. Es un sistema estricto y rigurosamente
oral, que exige leer siempre y todo en los labios.

En síntesis, cada tipo de signos y símbolos tiene sus ventajas y desventajas y no
pueden ser considerados en abstracto, sino en relación con la persona y sus
propias características y necesidades. Por una parte los signos gráficos son
permanentes y suelen ir acompañados de la correspondiente palabra escrita, lo
cual evita la saturación de la atención y de la memoria de trabajo.

En cambio las palabras y signos manuales, que desaparecen tan pronto como son
articulados exigen al sujeto mayor amplitud de memoria y gasto atencional.

Por otro lado, los sistemas con apoyo externo son menos exigentes a nivel
psicomotor que los que no tienen apoyo y proporcionan una forma más directa de
comunicación y de acceso al lenguaje interior.

3. LOS SISTEMAS DE COMUNICACIÓN AUMENTATIVA SIN APOYO EXTERNO

Los SCA sin apoyo o ayuda externa están estrechamente ligados a la educación
de las personas con sordera profunda, en donde el objetivo principal es desarrollar la
lengua oral, en un primer momento, y posteriormente la lengua escrita. Se puede
decir que en la evolución de los Sistemas de Comunicación Aumentativa sin apoyo
han contribuido tres factores:

Instituto Profesional Iplacex

 21

a) la alfabetización y la integración escolar, el alumno con sordera es incluido al
sistema regular de educación.

b) los progresos en la detección y estimulación temprana, esto es debido a que

cada día existen nuevas tecnologías y mejores equipos profesionales
dispuestos a trabajar por las personas con sordera.

c) los avances en psicolinguística, psicología básica y tecnología, han ayudado a

entregar las mejores herramientas para que una persona con sordera no se
sienta discriminada y sea parte activa de la sociedad.

A continuación se mostraran los principales SCA sin apoyo disponibles en la

actualidad, incluyendo el lenguaje de señas, que aunque, en sí mismo, es un sistema
alternativo, muchas veces se toma como un sistema aumentativo para acceder a la
lengua oral y escrita.

Los signos manuales con contenido lingüístico están presentes en distintas

modalidades de Comunicación Aumentativa. Los signos suelen ser siempre los
mismos, aunque se usen en SCA muy distintos, lo que ha provocado muchas
confusiones. En ámbitos no especializados suele identificarse como lenguaje de
señas cualquier sistema que use las manos. Por eso es importante clarificar algunos
conceptos antes de introducirnos en los sistemas que usan signos manuales con
contenido lingüístico.

3.1 Sistema de Comunicación sin Apoyo Externo más Usados.

3.1.1 Dactilología

 La dactilología es la versión manual del alfabeto, o sea implica representar las
letras del alfabeto a través de las manos. Cada letra tiene su forma concreta, distinta
de cualquier otra, por eso entre letras y formas manuales hay una relación biunívoca,
a cada letra le corresponde una forma manual y a cada forma manual le corresponde
una letra. Es por esta razón que en dactilología no es necesario articular para
entender lo que se quiere expresar. Todos los lenguajes de signos hacen uso de la
dactilología en mayor o menor grado.

Instituto Profesional Iplacex

 22

Foto N 9: Alfabeto usado por los Sordos

3.2 Lenguaje de Señas y su Utilización

El lenguaje de señas es la lengua natural de las personas sordas y como tal es un
sistema alternativo a la lengua oral. Lo que más se destaca del lenguaje de señas es
su estructura gramatical propia y la representación de los signos lingüísticos mediante
movimientos para ser percibidos por la vista. El lenguaje de señas posee diferencias
dependiendo de su utilización, a continuación se describe cada una de ellas.

3.2.1 Bimodal

 Es el uso simultáneo de palabras articuladas y signos gestuales manteniendo la

estructura sintáctica de la lengua oral. El bimodal es un sistema complementario del
oral. El receptor percibe de dos formas el mismo concepto, palabra y signo manual.

Instituto Profesional Iplacex

 23

Por ejemplo: “yo quiero comer pan” se indica con: seña de querer, seña de comer
y seña de pan, pero además se vocaliza la oración o la palabra según sea el caso.

3.2.2 Oral Signado

 Es el uso simultáneo de palabras y signos manteniendo la estructura sintáctica de

la lengua oral. La diferencia entre el bimodal y oral signado está en que el bimodal
agrega el signo preferentemente a las palabras con contenido semántica (verbos,
adverbios, sustantivos y adjetivos) mientras que el oral signado signa de manera
estricta todas y cada una de las palabras de la frase oral, o sea hay paralelismo
exacto entre palabras y signos.

Por ejemplo: “yo quiero ir a la casa de Juan” con el sistema bimodal se harían las
señas yo- quiero- ir-casa – Juan. A diferencia del sistema oral signado en el cual se
diría la frase completa y lo que omitió el bimodal este lo puede agregar con el uso de
la dactilología, de esta forma no se pierde en ninguna circunstancia la estructura de la
oración.

3.2.3 Comunicación Total

 Es el uso simultáneo de signos y de palabras, además de otros apoyos como
escritura, pictogramas, etc. Responde a la filosofía de “lo importante es comunicar, lo
de menos es como se comunica” para efectos prácticos equivale a oral signado o
bimodal, dependiendo del mayor o menor ajuste entre palabras y signos.

Instituto Profesional Iplacex

 24

CLASE 08

3.3 Clasificación del Lenguaje de Señas Según el Tipo de Signo.

El Lenguaje de Señas (LS) es un sistema simbólico signado manual, y como ya
sabemos los signos manuales son unidades léxicas de carácter logográfico, es decir,
son una representación visual. El Lenguaje de Señas puede agruparse en tres
categorías atendiendo a su distinto grado de arbitrariedad:

1) Signos deícticos: se caracterizan por señalar aquello a lo que se hace
referencia en el discurso.

2) Signos representativos: estos signos se centran en la mímica natural para
comunicar, cuando el conocimiento de la lengua es escaso o se quiere
representar el uso de objetos, acciones, Etc.

3) Signos arbitrarios: son signos simbólicos y es deben aprender formalmente.
Los podemos agrupar de la siguiente forma:

- los que representan un rasgo o cualidad de la cosa representada, por ejemplo:

para referirse a un país se colocan los dedos índice, pulgar y medio sobre la
palma de la mano subiéndolo y cerrándolos en la punta para formar una torre
(Paris, torre Eiffel)

- los que reproducen la forma del objeto por ejemplo: luna, casa, etc.

- Los que reproducen una acción característica, por ejemplo doctor: tomando el

pulso con las manos.

- Los que representan distintivos profesionales por ejemplo: militar, señalando
los galones en la manga.

- Los que son representados por abreviaturas en dactilología por ejemplo: sí, no,

azul.

- Los que indican en la zona del cuerpo donde se lleva la acción ejemplo:
pensar, saber.

- Los que son conocidos como signos de “bautismo mímico” aquellos que usan

los sordos para nombrar a las personas, principalmente aludiendo a una
característica o un rasgo destacado.

- Los que no se rigen por ninguno de los anteriores, son los más arbitrarios.

Instituto Profesional Iplacex

 25

En el lenguaje de señas se pueden apreciar diferentes clasificaciones en sus signos
manuales:

- Quirema: forma de las manos, es la forma en que se colocan las manos.

Foto Nº 10: Quirema

- Toponema: lugar donde se hace el signo.

 Foto Nº 11: Toponema

Instituto Profesional Iplacex

 26

- Kinema: movimiento de la mano, hacia arriba, al lado, etc.

Foto Nº 11: Kinema

- Kineprosema: la dirección del movimiento.

 Foto Nº 12: kineprosema

Instituto Profesional Iplacex

 27

- Keirotropema: la orientación de la mano.

Foto Nº 12: Keirotropema

- Prosoponema: la expresión de la cara.

 Foto Nº 13: Prosoponema

Instituto Profesional Iplacex

CLASE 09

Realice ejercicios Nº 12 al 15

 28

CLASE 09

4. AYUDAS TÉCNICAS PARA LA COMUNICACIÓN AUMENTATINA

Se define como ayuda técnica para la comunicación “todo instrumento mecánico

o electrónico diseñado para que la persona pueda comunicarse mejor, ya sea
aumentando o supliendo su habla oral”.

Existe una gran variedad de ayudas técnicas, las que se utilizaran dependiendo

de las necesidades de cada persona. El terapeuta ocupacional, en este aspecto,
cumple un rol fundamental, pues es él quien realiza las adaptaciones a los elementos
a utilizar.

Los soportes para comunicar pueden dividirse en dos grupos: los

comercializados que son de propósito general y se encuentran en el mercado para
cualquier persona, no necesariamente para aquellos que tienen algún tipo de
discapacidad, y los personalizados que son aquellas ayudas técnicas especializadas
para un tipo de personas, según sean sus necesidades.

4.1 Objetos

Son distintos soportes que se pueden utilizar para organizar, secuenciar y
presentar a la persona los objetos que le van a servir para comunicarse. A
continuación se describirán los soportes más usados.

4.1.1 Cajetines para calendarios:

Se diseña una estantería dividida por paneles de forma que en cada espacio o
cajetín se coloque un objeto representativo de la actividad que se hará. Este se utiliza
habitualmente en el colegio para estructurar la rutina del alumno.

Instituto Profesional Iplacex

 29

 Foto Nº 14: Calendario y Caja de Anticipación

Instituto Profesional Iplacex

4.1.2 Pechera de comunicación:

Dependiendo de las características de los usuarios de los SCA, se utiliza la pechera.
Este es un sistema en el cual el alumno puede manipular y acceder a las láminas de
comunicación. Esta es una estrategia bastante cómoda, ya que no se requiere de
muchos recursos en su implementación.

 Foto Nº 15 Pechera de Comunicación

 30

4.1.3 Tableros de Comunicación:

Los tableros de comunicación son los soportes más usados para la comunicación
aumentativa. Consisten en la organización del sistema gráfico: fotos, letras, símbolos,
etc. en un espacio adaptado a las posibilidades visuales y motrices de cada persona.
Para la confección de los tableros se puede utilizar, por ejemplo, cartulinas protegidas
con fundas plásticas, cartas de menú de los restaurantes y trípticos publicitarios, estos
últimos tienen la ventaja de ser fácilmente transportables y se pueden abrir en el
momento en que se necesitan.

 Foto Nº 16: Tableros de Comunicación.

Instituto Profesional Iplacex

 31

4.1.4 Cuadernos:

Si la persona tiene la habilidad motriz para hojear o pasar las hojas con facilidad, el
uso de pequeños cuadernos anillados o carpetas a modo de álbumes de fotos son
muy útiles.

 Foto Nº 17: Cuadernillo Anillado

4.1.5 Ayudas Técnicas para la Señalización Directa

Las ayudas técnicas para la señalización directa son elementos que se acoplan o
añaden como soporte en la mano, en la boca o en la cabeza cuando la persona no
esta en condiciones de independizar un dedo para señalizar un símbolo, una sílaba
en un panel-silabario o una tecla en un computador, por ejemplo. En estos casos la
persona puede utilizar ayudas técnicas, como un punzón de mano o un puntero
cefálico (ver fotografía Nº 17).

Instituto Profesional Iplacex

 32

 Foto N º 17: Punzón de Mano y Puntero Cefálico

4.1.6 Comunicadores computacionales

Los comunicadores computacionales son aparatos sencillos que pueden ser
accionados de forma directa o mediante u computador y tienen la característica de ser
dependientes del computador, para ser utilizados requieren de la instalación y
habilitación del programa.

 Foto Nº 18: Comunicadores (Pantallas Inteligentes)

 Realice ejercicios Nº 16 y 17

Instituto Profesional Iplacex

http://images.google.cl/imgres?imgurl=http://ares.cnice.mec.es/informes/17/imagenes/archivos_capitulo_4/imagenes/licornio.jpg&imgrefurl=http://ares.cnice.mec.es/informes/17/contenido/30.htm&h=213&w=295&sz=25&hl=es&start=4&um=1&usg=__HDBVZUSjJ3BmWmYMH1XLKAV3zQc=&tbnid=WVtm8n71Hz5fYM:&tbnh=83&tbnw=115&prev=/images%3Fq%3Dpuntero%2Bcefalico%26um%3D1%26hl%3Des

 33

CLASE 10

5. SISTEMA DE COMUNICACIÓN AUMENTATIVA EN PERSONAS CON

CEGUERA.

Para tratar este tema comenzaremos realizando algunas precisiones necesarias.
Por ceguera total se entiende la ausencia de visión, la que se manifiesta en aquellas
personas que presentan un mal funcionamiento visual y no poseen resto visual.

Por otra parte el concepto déficit visual se utiliza para denominar a las personas
que presentan pérdida de la agudeza o campo visual lo que, sin embargo, no implica
una pérdida total de la visión.

Realizadas estas precisiones, diremos que las personas con ceguera tienen la
necesidad de relacionarse con el mundo físico y social a través de sentidos distintos a
la visión. Por naturaleza los sujetos van construyendo el conocimiento del mundo que
los rodea básicamente a través de estímulos visuales. Las personas ciegas, al no
poder acceder a la información por esta vía, necesitan que la estimulación les llegue a
través de otros canales sensoriales como el oído, tacto, olfato…Por tanto, hay que
potenciar la funcionalidad de estos canales y adaptar los materiales visuales a estos
sentidos.

Dentro de las necesidades que deben ser cubiertas en las personas con ceguera
se encuentran las siguientes:

• Necesidad de aprender técnicas para orientarse y desplazarse en el espacio.

• Necesidad de adquirir hábitos de autonomía personal.

• Necesidad de adquirir un sistema alternativo de lecto-escritura.

5. 1 Sistema Braille

El código alternativo de lecto-escritura que utilizan las personas ciegas es el
Sistema Braille. Este es un método inventado por Loms Braille en 1825, que permite a
las personas ciegas leer y escribir, por medio del tacto, básicamente, el Braille
consiste en reemplazar las letras y símbolos tradicionales de la escritura por un signo
táctil de puntos en relieve. Son sólo 6 puntos ideados por Braille, los cuales están
dispuestos de diferente manera y permiten 63 combinaciones con las cuales se

Instituto Profesional Iplacex

 34

pueden representar las letras del alfabeto, además de números y otras formas de
conocimiento escrito.

Para la escritura manual en Braille se utilizan dos simples instrumentos: la Regleta y
el Punzón. La regleta, es una herramienta simple, económica y portátil. El relieve de
los puntos sólo se puede percibir al dar vuelta la hoja, por lo que implica que la
escritura en Braille siempre debe hacerse de derecha a izquierda y con los signos
invertidos. El Braille se lee de izquierda a derecha con la yema de los dedos.

Esquema Nº 1: Características del Sistema Braille

Sistema Braille

Se utilizan sólo seis
puntos, los cuales
son leídos con las
yemas de los dedos.

Aquellos puntos que
estén en relieve son

los que se leen.

Este sistema sólo
permite 64

combinaciones de
puntos.

Instituto Profesional Iplacex

 35

5.1.1 Regleta y punzón

La regleta es el instrumento que utilizan las personas sordas para escribir. También
es utilizada la Máquina Perkins.

 Foto Nº 19: Regleta y Punzón

Instituto Profesional Iplacex

5.1.2 Alfabeto Braille

 Cuadro Nº 2: Alfabeto Braille.

 36

El braille es un alfabeto en el que se lee moviendo la mano de izquierda a

derecha, pasando los dedos por cada línea. Una celda de braille consta de seis
puntos en relieve perceptibles al tacto. Los puntos negros que aparecen en la foto son
sólo para graficar la posición de los puntos en forma ordenada.

5.1.3 Vocales acentuadas

Al no ser posible colocar una tilde encima de los puntos correspondientes a
estas vocales se inventó un nuevo símbolo para cada una.

 Cuadro Nº3: Vocales Acentuadas en Braille

5.1.4 Símbolos Dobles

Los llamados símbolos dobles dan un significado a la letra que anteceden y es
este el símbolo que se utiliza. Siempre ira primero el símbolo y luego la letra cuando
sea mayúscuscula.

 Cuadro Nº4: Símbolos Dobles

 Signo de
mayúscula

 Ejemplo de
mayúscula:

5.1.5 Signos de puntuación

Instituto Profesional Iplacex

 37

Cada singo tiene su posición, coma, dos puntos, punto y coma, punto final, signos de
exclamación, interrogación, paréntesis.

 Cuadro Nº 5: Signos de puntuación

5.1.6 Números

Los números se forman utilizando las primeras letras del alfabeto de la (a) a la (j)
(números 1 al 0), precedidas por el signo numerador:

 Cuadro Nº 6: Signos de puntuación

• Signo de número

• Ejemplo de número

CLASE 11

Instituto Profesional Iplacex

 38

6. SISTEMA DE COMUNICACIÓN AUMENTATIVA EN PERSONAS CON
SORDOCEGUERA

Las personas con sordoceguera son aquellas que presentan tanto un déficit
auditivo como visual. Una de las principales causas es la rubéola congénita sufrida
por las mujeres durante el embarazo. La alteración sensorial en las personas con
sordoceguera exige que utilicen algún sistema para comunicarse y conocer el mundo
que los rodea. Para lograr esto debe recurrir a:

• Sus restos sensoriales.
• El movimiento del cuerpo para desplazarse.
• El movimiento de sus brazos para alcanzar lo que quieran.
• El movimiento de las manos para tocar o tomar algo.
• El movimiento de las manos y los dedos para recoger información precisa

sobre las características de los objetos (tamaño, textura, peso, temperatura,
posición espacial, etc)

Al hablar de los sistemas de comunicación para las personas con sordoceguera

hay que considerar un hecho básico: si la persona ha alcanzado o no un nivel
simbólico en su lenguaje, es decir, si muestra capacidad para utilizar por si misma y
en situaciones adecuadas, un sistema formal de comunicación (gestual, oral, gráfico,
táctil).

 Realice ejercicios Nº 18, 19, 20,21,22

6.1 La Comunicación de las Personas con Sordoceguera sin Lenguaje Formalizado.

Cuando el repertorio comunicativo de la persona con sordoceguera se
encuentra en un nivel pre-lingüístico significa que, en el mejor de los casos puede
utilizar algún gesto espontáneo, expresiones faciales o vocalizaciones. Las
estrategias para la enseñanza de las conductas prelinguísticas más avanzadas como
señalizar con las manos, mantener la mirada e interpretar señales exigen al adulto
mantener un contacto físico continuado con la persona con sordoceguera, de modo
que ésta adquiriera la confianza y seguridad necesarias con su interlocutor o adulto
para un adecuado desarrollo de la comunicación. Es un tipo de estrategia que no se
limita al mero contacto físico, si no que exige un movimiento coactivo, es decir, que el
adulto actúe junto a la otra persona como si fueran una sola.

Instituto Profesional Iplacex

 39

En esta línea el doctor Van Dijk (1990) propone tres fases para la intervención

educativa:

1) Fase coactiva: en esta fase la forma de enseñanza se basa en las relaciones
de apego en que el niño o alumno es la prolongación de la persona adulta.
Para esto el adulto debe tomar al niño en forma muy suave, la mejor posición
es ubicarse por detrás, tomarle el brazo y dejar que el niño sea el guía.

2) Fase cooperativa: en esta fase el adulto inicia la tarea y el niño la termina solo,

ayudado por estrategias coactivas. Es fundamental respetar los tiempos de
espera, se debe evitar imponerse ante el niño.

3) Fase reactiva: es el objetivo final, se ofrecen situaciones que provocan en el

niño la realización de actividades por sí mismo, sin embargo el adulto sigue
actuando como mediador para que el alumno sepa qué es lo que debe hacer.

Ejemplo de ello es cuando el niño toma fuerte del brazo al educador para indicarle
que quiere acercarse a la mesa y comer, en este caso el niño esta demandando una
necesidad básica. Aunque el niño depende estrechamente del adulto éste utiliza e
incorpora elementos comunicativos más complejos como objetos de referencia,
miniaturas y fotografías con relieve, entre otros. De esta forma el niño toma el
elemento u objeto de anticipación y comunica lo que desea. En otro ejemplo el niño
toma la cuchara para anticipar su deseo de comer.

6.2 La Comunicación de las Personas con Sordoceguera con Lenguaje Formalizado

En este segmento se encuentran las personas que han tenido la posibilidad de
acceder a un sistema de comunicación formal antes de perder total o parcialmente la
visión y/o audición.

Se trata de los siguientes casos:

1) Sordera profunda congénita con pérdida total o parcial de visión y audición.
2) Ceguera de nacimiento con una pérdida auditiva grave después de la

adquisición del lenguaje.
3) Ceguera con disminución parcial de la audición.
4) Sordera con baja visión.

Instituto Profesional Iplacex

 40

Cuando la persona con sordoceguera ha tenido la oportunidad de acceder al

lenguaje a través de sus restos visuales y/o auditivos y ha podido aprender a
comunicarse por medio de uno o varios sistemas como el oral, el gestual y el escrito,
debe aprender a utilizar sistemas de comunicación aumentativa, que le permitan
ampliar sus recursos comunicativos. Los más usados en esta área son los que se
clasifican en dos grupos: alfabéticos y no alfabéticos.

6.3 Sistemas de Comunicación Alfabéticos

Dentro de los sistemas de comunicación alfabéticos se encuentra el alfabeto

dactilológico que es el utilizado por las personas sordas. Este alfabeto se apoya en la
mano para hacer las señas. Su adaptación táctil tiene algunas variaciones y se
conoce con el nombre de alfabeto dactilológico en palma.

 Foto Nº 20: Señas Palmares.

Instituto Profesional Iplacex

 41

 Para entablar una conversación en posición sentado (sedente) o de pie, el
interlocutor se sitúa frente o al lado de la persona con sordoceguera; coge
suavemente una de sus manos con su mano izquierda o derecha según sea la
lateralidad de la persona; con la mano, que puede estar en posición vertical u
horizontal, ira colocando cada una de las letras de la palabra.

Realice ejercicios Nº 23.24.25.

CLASE 12

7. EVALUACIÓN EN COMUNICACIÓN AUMENTATIVA

 Cuando hablamos de evaluación en comunicación aumentativa nos estamos
refiriendo al proceso cuyo objetivo es recoger o levantar información referida al
alumno y a su contexto socio-afectivo y cultural, lo que nos va a permitir conocer su
situación inicial y diseñar un programa de trabajo de acuerdo a las características y
necesidades de cada alumno. Saber por ejemplo: qué puede o no hacer, en que
situaciones necesita comunicarse, etc. Es importante mencionar que esta evaluación
puede ser multiprofesional, donde cada uno aportará desde su experticia para lograr
una síntesis evaluativo mucho más completa y enriquecedora.

 Como se mencionara recién, incluir a la familia en la evaluación juega un rol
importante ya que son ellos quienes pueden aportar información relevante y participar
luego activamente del plan de trabajo para el alumno. Lo antes mencionado se refiere
a la valoración ecológica, término empleado para una educación centrada en el
contexto natural donde se desenvuelve el alumno, contextos tales como:

• Diferentes lugares: hogar, escuela, espacios abiertos, locomoción, espacios
comerciales, etc.

• Diferentes situaciones: aseo, juego, vestuario, alimentación, manipulación,

movilidad, etc.

• A lo largo del tiempo: del día, de la semana, del año, etc.

• En la interacción con diferentes personas: familiares, profesionales,
compañeros, amigos, etc.

Instituto Profesional Iplacex

 42

Una vez que los diferentes profesionales realizan su evaluación, se deberán tomar
decisiones sobre los siguientes aspectos:

1) La elección de un sistema de comunicación, con o sin apoyo o de
ambos métodos que faciliten la comunicación.

2) La forma de acceso.
3) El soporte comunicativo más adecuado.
4) La selección del vocabulario.
5) El proceso de intervención necesario para la enseñanza del sistema

elegido.

 Una vez que se tiene claro el sistema de comunicación para el alumno, se debe
realizar una evaluación continua o permanente de los logros, esto permitirá hacer
modificaciones o retroalimentar el SCA y el programa de enseñanza.

A continuación veremos con más detalle cada uno de los pasos que contempla el
proceso evaluativo.

7.1 Recogida Inicial de Información

 Como primer paso para realizar el proceso de evaluación se hace necesario
acceder a los informes médicos y psicopedagógicos existentes del alumno, enseguida
mantener entrevistas con la familia y con los profesionales que trabajan con los
alumnos para elaborar un historial lo más completo posible del caso (anamnesis),
todo ello previo a la intervención directa. En el informe evaluativo deben incluirse
datos prenatales, postnatales y médicos como diagnósticos, tratamientos,
intervenciones quirúrgicas, etc.

7.1.1 Valoración de las Habilidades Sensoriales

• Habilidades Visuales:

 También se debe recoger información sobre informes oftalmológicos, ya que es
necesario descartar la existencia de un problema visual para asegurarnos que ésta no
es la causa de un problema perceptivo o cognitivo. Para ello es necesario que la
persona a cargo acuda con el menor a realizarse una adecuada revisión
oftalmológica. Sin una revisión médica es imposible detectar este tipo de problemas,
muchos de los cuales están presentes en niños y niñas con encefalopatías y parálisis
cerebral.

Instituto Profesional Iplacex

 43

 Independiente de la información recogida a través de los informes médicos y de
los diagnósticos sobre un problema visual, se hace necesario evaluar como la
persona utiliza la visión y para eso se deben considerar los siguientes aspectos:

 Conductas de fijación: dirigir uno o ambos ojos hacia un estímulo visual que se
le presente.

 Conductas de seguimiento: los ojos siguen la trayectoria de un estímulo visual

en movimiento (horizontal o vertical)

 En que postura responde mejor a los estímulos visuales: de espalda, sentado,
de pie, etc.

 En plano de presentación de los objetos se observan mayores y mejores

respuestas:

- Vertical, a la altura de sus ojos.
- Sobre el suelo, delante de su cuerpo.
- Otras conductas importantes a observar:
- Presencia de movimientos involuntarios de los ojos.
- Estrabismo en uno o ambos ojos.
- Mirar luces fijamente
- Tiempo y lugar (con mejor iluminación, en el momento del día, en interiores o
exteriores)

• Habilidades Motoras:

Evaluar las habilidades motoras es importante, ya que su objetivo es conocer
con exactitud el nivel funcional que manifiesta el alumno. Se deben evaluar aspectos
relacionados con la precisión del movimiento, sobre todo de las extremidades
superiores y de la cabeza, posturas inadecuadas, etc. Para realizar una evaluación
completa es recomendable recurrir a informes de fisiatras, kinesiólogos, terapeuta
ocupacional u otros profesionales del área que hayan tratado o evaluado al alumno.

7.1.2 Valoración de las Habilidades Cognitivas

 El objetivo de la valoración de las habilidades cognitivas es conocer como la
persona organiza y entiende su entorno, tarea que resulta muy difícil cuando existen
limitaciones motoras y de lenguaje oral. Por esta razón es importante evaluar de qué
forma el alumno responde, cómo observa cada detalle, si es que lo observa, o de qué
forma indica cuando quiere rechazar o solicitar algo, por ejemplo.

Instituto Profesional Iplacex

 44

7.1.3 Valoración de las Habilidades Sociales

 La recogida de información en este caso debe centrarse en el tipo de habilidades
sociales que tiene el alumno, su vestimenta, alimentación y autocuidado, entre otras.
En un principio estas habilidades pueden parecer escasas, pero a lo largo del tiempo
se van descubriendo o desarrollando habilidades y actitudes. Puede ocurrir que una
misma persona muestre un comportamiento comunicativo mucho más rico en un
contexto natural que en otro, así por ejemplo puede ser más comunicativo en su casa
que fuera de ella y viceversa.

 Realice ejercicios Nº 26 a 30.

Instituto Profesional Iplacex

 1 Instituto Profesional Iplacex

RAMO: MÉTODOS DE COMUNICACIÓN
ALTERNATIVA

UNIDAD III: GENERALIDADES DE LAS DIVERSAS DISCAPACIDADES
QUE REQUIEREN MÉTODOS DE COMUNICACIÓN ALTERNATIVA

 2 Instituto Profesional Iplacex

CLASE 01

1. El Déficit Sensorial (Visual y/o Auditivo)

Podemos definir el déficit sensorial como la disminución en la percepción de los
estímulos que entrega el entorno, lo que tendrá como consecuencia la privación de la
posibilidad de un desarrollo adecuado. Déficit sensorial son todas aquellas deficiencias
relacionadas con los sentidos, siendo las fundamentales, las deficiencias auditivas y visuales,
que son los canales que propician en mayor potencia la codificación y decodificación del
mundo externo e interno. La función principal del oído es la de absorber el lenguaje,
constituyéndose en una de las principal vías de acceso al mundo, de su deficiencia se
podrán derivar dificultades emocionales, relacionales, de aprendizaje, etc. El sentido de la
vista, en tanto, envía al cerebro tantas sensaciones como el resto de los sentidos juntos. Por
ello las disminuciones visuales suponen un aislamiento y una afectación general en el
comportamiento y desarrollo de las personas de enorme magnitud que debe ser resuelta con
la sustitución de canales y experiencias recibidas por otros sentidos.

1.1 Déficit Visual: Generalidades.

El déficit visual es un término genérico que engloba muchos tipos de problemas
relacionados con el anormal funcionamiento de la visión. Legalmente queda encuadrada
dentro del término ceguera y deficiencia visual, toda persona cuya visión en ambos ojos
reúna, al menos, una de las siguientes condiciones:

a) Agudeza visual igual o inferior a 0,1 (1/10 de la escala Wecker) obtenida con la mejor
corrección óptica posible.

b) Campo visual disminuido a 10 grados o menos.

Se trata, por tanto, de un término amplio que engloba tanto a personas que no poseen
resto visual como a aquellos que pueden realizar diferentes tareas utilizando instrumentos
que potencien su funcionalidad visual. Habitualmente se suele utilizar el término deficiencia
visual para englobar estos dos conceptos, aunque se trata de dos poblaciones con
necesidades educativas diferentes y que, por tanto, requieren de intervenciones educativas
igualmente diversas.

-Ceguera Total: Bajo este concepto se encuadra a aquellas personas que no tienen resto
visual o que no le es funcional. Se trata de personas que no perciben luz o que si la perciben
no pueden localizar su procedencia.

-Déficit Visual: Este término incluye a personas que tienen algún resto visual. Podemos
distinguir dos tipos: pérdida de agudeza y pérdida de campo, analicemos cada uno.

 3 Instituto Profesional Iplacex

Pérdida de agudeza: Es la persona que ve disminuida drásticamente la capacidad de
identificar visualmente los detalles.

 Pérdida de campo: Es aquella persona que no tiene la capacidad de percibir la
totalidad del campo visual. Normalmente esta se clasifica en pérdida de la visión central y
pérdida periférica de la visión.

En la primera (pérdida de la visión central), la persona ve afectada su visión en la parte
central del campo visual. Esta afección suele tener como consecuencia una pérdida de
agudeza en el resto del campo visual.

Mientras que en la segunda (pérdida periférica de la visión), el sujeto sólo logra percibir
luz por la zona central del campo visual. A esta manera de percibir estímulos del entorno, se
incluye como factor fundamental el momento de aparición. Así se pueden distinguir:

• Personas con déficit visual congénito.
• Personas con déficit visual adquirido.

Las personas en las que la ceguera es congénita, de nacimiento, o el déficit visual
aparece en los primeros meses de vida, presentan características que los diferencian de
aquellos quienes la han adquirido en tiempos posteriores de su vida. Las personas con déficit
visual congénito tienen la necesidad de construir cada una de sus competencias a través del
entorno que les rodea, sin la información visual, mientras que el segundo grupo (déficit visual
adquirido) dispone de experiencias visuales previas.

Otros factores, como el avance del déficit visual, la apropiada estimulación de la
familia, la presencia de otras discapacidades asociadas, etc., pueden intervenir en la evo-
lución y normalización de la persona.

La capacidad de ver y realizar interpretaciones de lo que se ve, se basa en la
interacción entre el ojo y el cerebro.

La capa externa del ojo es conocida como esclerótica, que en la parte frontal del ojo
se transforma en una membrana transparente, elástica y supersensible: la cornea. La visión
se produce en una persona cuando la luz de un objeto pasa por la cornea, la pupila, el
cristalino y la retina, transformase la luz en impulsos neurológicos, los que a su vez son
transmitidos al cerebro por medio del nervio óptico. El cristalino ayuda a la refracción o a
inclinar los rayos luminosos para que lleguen al foco de la retina.

Lo receptores luminosos son de dos tipos: conos y bastones. Estas células
fotoreceptoras transforman los rayos luminosos en impulsos neurológicos. Los conos (6
millones) están concentrados en la parte central de la retina y tienen dos funciones:
discriminar detalles finos y la detectar colores. Los conos permiten la lectura, enhebrar una
aguja y diferenciar entre rojo y verde, por ejemplo. Los bastones (120 millones), se

 4 Instituto Profesional Iplacex

encuentran esparcidos por la periferia de la retina y poseen las siguientes funciones: permitir
la visión blanco y negro, la visión nocturna, detectar el movimiento y captar las señales
luminosas débiles. Por ejemplo, entrar en la sala oscura de un cine requiere de una
adaptación a la oscuridad, actividad realizada por los bastones.

Etiología de la Ceguera

Las principales causas de la ceguera en el mundo occidental son: la retinopatía
diabética (20%); la degeneración macular senil (18%); el glaucoma (13%); las cataratas
(11%); otras causas (37%).

En el año 1984 las causas en los Estados Unidos eran: el glaucoma (37%); la
retinopatía diabética (30%); la degeneración macular senil (20%); cataratas (8,5%) y otras
causas (4.5). En España en 1988, predominaba la miopía (22,5%), la retinopatía diabética
(12,3%), la atrofia óptica (11,7%), las cataratas (8,1%); la retinosis pigmentaria (7,8%); el
glaucoma (6,1%), las maculopatias (5,7) y otras causas (25,8%).

 5 Instituto Profesional Iplacex

En las tablas que se presentan a continuación se resumen las principales causas de
las deficiencias visuales y ceguera:

1. Trastornos visuales por acomodación: Déficit en la acomodación de la
 imagen en la retina.
a) Miopía: capaz de ver los objetos cercanos, pero no los lejanos.
b) Hipermetropia: capaz de ver los objetos lejanos, pero no los cercanos.
c) Astigmatismo: visión borrosa o distorsionada.

2. Trastornos por convergencia: déficit en la coordinación del movimiento
 conjunto de ambos ojos:
a) Nistagmo: oscilación espasmódica del globo ocular.
b) Heterforia: movimiento (o no movimiento) de un ojo en la misma dirección del
 otro.
c) Esoforia: un ojo hacia adentro.
d) Exoforia: un ojo hacia afuera.
e) Hiperforia: un ojo hacia arriba.
f) Hipoforia: un ojo hacia abajo.
g) Estrabismo: ambos ojos convergentes o divergentes.

 3. Otros trastornos fisiológicos:
a) Cataratas: opacidad del cristalino del ojo, o de su cápsula, o del humor que
existe entre uno y otro, causado por una especie de telilla que impide el paso
de los rayos luminosos.
b) Glaucoma: color verdoso de la pupila, aumento de la presión intraocular y
dureza del globo del ojo.
c) Aniridia: poco desarrollo del iris del ojo.
d) Albinismo: carencia de pigmentación normal en el ojo.
e) Fibroplasia: el incremento de oxígeno inmediatamente después del
nacimiento hace que los vasos sanguíneos crezcan en el espacio existente
entre la retina y el cristalino.

 6 Instituto Profesional Iplacex

Figura del ojo y cada una de las partes que lo compone

Generalidades sobre las personas con déficit auditivo.

 7 Instituto Profesional Iplacex

CLASE 02

1.2 Déficit Auditivo: Generalidades.

 El grado de deficiencia auditiva, esta determinado por la pérdida de la audición
expresada en decibeles, que representa la medida de la intensidad sonora. Cabe destacar
que existe la posibilidad de que dos personas tengan igual medida en la pérdida de audición
y generen sorderas distintas. Por otro lado, definiremos a la persona sorda como aquella que
no puede percibir el sonido con ayuda de amplificadores.

Cómo se Produce la Audición.

 A continuación y para efectos de comprender cómo se produce la audición
comenzaremos conociendo la figura del oído y las partes que lo componen:

Las ondas sonoras que proceden de nuestro entorno, son recogidas por el pabellón de
la oreja y conducidas hasta la membrana timpánica haciéndola vibrar y así son traducidos a
la cadena de huesecillos. Luego en la cadena de huesecillos, el martillo y el yunque se

 8 Instituto Profesional Iplacex

mueven de manera conjunta y le transmiten al estribo un movimiento propagándose por
medio de los líquidos laberínticos hasta la cúspide del caracol.

 Las fibras elásticas de la lámina espiral actúan como resonadores y cada una de ellas
vibra cuando le afecta un tono determinado, sabemos que las más cortas vibran con los
sonidos más agudos y las más largas lo hacen con los sonidos más graves. La vibración de
las ondas sonoras excita las células sensoriales del órgano de Corti.

El funcionamiento de cada una de las partes del oído es el siguiente:

1° El oído externo: El pabellón audito y el conducto auditivo externo llevan las ondas sonoras
hasta el tímpano. El pabellón auditivo, además actúa como caja de resonancia amplificando
levemente las frecuencias agudas.

2° El oído medio: El tímpano (que es la membrana que separa el oído externo del oído
medio) vibra y estas vibraciones se transmiten a la cadena de huesecillos (martillo, yunque y
estribo), que las conduce hacia el oído medio (el estribo golpea la ventana oval, que ya
pertenece al oído interno).

 Otra función que cumple el oído medio es la de amplificar los sonidos, esto quiere
decir que la presión que teníamos en el tímpano aumenta hasta 60 veces al llegar a la
ventana oval. Junto a lo anterior el oído medio cumple la función de “defender” de los sonidos
muy fuertes: el tímpano y la cadena de huesecillos se inmovilizan, protegiendo al oído interno
del impacto. A raíz de lo anterior podemos concluir que el oído medio cumple la función de
filtro de los sonidos.

3° El oído interno: Las vibraciones llegan hasta la perilinfa, que es uno de los dos fluidos
contenido en dos de los tres conductos que forman la cóclea o caracol.

 Los tres conductos que conforman la cóclea son:

 Rampa Media: situada entre la rampa vestibular y la timpánica.
 Rampa vestibular, contiene perilinfa.
 Rampa timpánica, contiene perilinfa.

 La perilinfa transmite las vibraciones hasta la membrana basilar, donde se seleccionan
los sonidos:

• Sonidos graves : Vibra el extremo de la membrana basilar.
• Sonidos intermedios : Vibra la parte central.
• Sonidos agudos : Vibra la base.

 9 Instituto Profesional Iplacex

Al vibrar la membrana basilar, el potasio de la endolinfa pasa al interior de las células
ciliadas (situadas sobre la membrana basilar) que liberan un neurotransmisor sináptico,
transformando las vibraciones en energía eléctrica que ya puede ser descodificada hasta la
corteza cerebral.

4° Hasta su llegada a la corteza cerebral, la información procedente del oído pasará por:

• Los ganglios o núcleos cocleares: estos constituyen la vía auditiva no específica para
los reflejos y analizan la intensidad, frecuencia, duración y localización del sonido.

• Tubérculos cuadrigéminos: organizan los reflejos elaborados y se producen análisis de

sonidos complejos.

• Tálamo: orientación en el espacio y memoria auditiva.

• Córtex o corteza cerebral: reconoce sonidos complejos, integración del mensaje
sonoro en su globalidad y asociación con otras áreas cerebrales auditivas.

CLASE 03

Etiología de la Sordera.

El conocimiento de las causas de la deficiencia auditiva nos entrega información para
entender la situación, prevenir dificultades, prever posibilidades evolutivas y diseñar
estrategias de intervención.

Las causas pueden ser:

1) Genéticas: Son todas aquellas en donde las causas de la sordera están predispuestas

en el gen (con carácter dominante o recesivo) de uno o ambos progenitores.

2) Adquiridas: Cuando las causas son ajenas a la personas (al gen), las causas pueden
ser:
• Prenatales: su aparición tiene lugar en el transcurso del embarazo.

- Infecciosa: debido a enfermedades maternas como la rubéola o la sífilis.

Realice ejercicios nº 1 al 7

 10 Instituto Profesional Iplacex

- Parásitas: toxoplamosis. La toxoplasmosis es una enfermedad infecciosa
ocasionada por un parásito, el Toxoplasma gondii

- Tóxica: puede ser producida por medicamentos como la estreptomicina.

, protozoario intracelular
obligado.

- Anóxica: por hemorragia en el periodo embrionario.
- Incompatibilidad del Rh.

• Perinatales: Dificultades ocurridas en el momento del parto.

- Traumatismos obstétricos.
- Uso de fórceps.
- Falta de oxígeno.

• Postnatales: Dificultades ocurridas luego del nacimiento.

- Traumatismos.
- Enfermedades infecciosas.

3) Congénitas: Son aquellas en las que la pérdida auditiva está presente al nacer, bien

por causas genéticas, o bien por causas adquiridas.

1.3 Retrasos y Trastornos del Lenguaje y del Habla. Diagnóstico Diferencial.

En general, el rendimiento académico de los alumnos con déficit auditivo no parece

estar vinculado directamente con su potencial intelectual, así podemos tener un niño brillante
con déficit auditivo. Ahora bien, al realizar pruebas o test las áreas que se observan con
mayor dificultad son aquellas en las que el lenguaje es más necesario.

El lenguaje en los niños y jóvenes con déficit auditivo debe ser evaluado en los siguientes
aspectos:

a) Vocabulario expresivo y receptivo existente en el niño a través de modalidades

distintas (signos, audición lectura y lecto-escritura).

b) La sintaxis o capacidad gramatical del niño.

 11 Instituto Profesional Iplacex

c) La comunicación pragmática o habilidad del niño para utilizar y comprender el lenguaje
y la comunicación no verbal (gestos, posturas y expresión facial) en situaciones
faciales.

Dada la dificultad que presentan las personas sordas en la comprensión verbal muchos
investigadores han preferido evaluar el lenguaje escrito, más que el hablado. Dichas
investigaciones han concluido que las personas sordas, comparadas con las que no lo son,
tienden a escribir frases más cortas y menos complejas, menos flexibles, más
estereotipadas, fijas y repetitivas, y con más faltas gramaticales. Junto a lo anterior las
investigaciones antes citadas concluyeron que las personas sordas utilizan mayormente en
sus composiciones escritas, nombres y verbos “yo querer comida”.

 En relación al habla en los niños prelocutivos con déficit auditivo es particularmente
más deficiente cuando se realiza una comparación con la norma. Además, la compresión del
habla se correlaciona de manera negativa con el incremento en la pérdida auditiva; los niños
y jóvenes con déficits auditivos profundos no desarrollan un habla claro y fluido, en la
mayoría de los caso es inentendible.

 El habla en los niños prelocutivos con déficits auditivos severos y profundos se
caracterizan por errores reiterativos en la articulación: neutralización y nasalización de
vocales, omisión, distorsión y sustitución de consonantes. El habla en los niños con pérdida
auditiva también se caracteriza por otros elementos de distorsión como la prolongación
excesiva de sílabas (paaa-looo-maa por paloma) y un tono inapropiado.

 El diagnóstico diferencial en niños con déficit auditivos puede llevarse a cabo de
diferentes formas. En los niños con un déficit menor se utilizan test de articulación. Estos test
de articulación requieren que el niño pronuncie palabras o sílabas situando el fonema de
interés en la posición inicial, media o final. Los errores son clasificados como omisiones,
distorsiones, sustituciones o adiciones.

 Para los niños con déficit más severos o para aquellos con habilidades verbales
limitadas se utilizan test que permiten determinar el nivel fonológico y fonético con el test de
Ling. Los test de evaluación fonológica permiten determinar la presencia del habla
espontanea en el niño. La evaluación fonética detecta el sonido, las variaciones y duraciones
del tono en el lenguaje hablado.

 Incluso los niños con pérdidas auditivas profundas pueden, y algunos lo logran,
adquirir un habla comprensible con sonidos apropiados. Para conseguirlo, se necesita un

 12 Instituto Profesional Iplacex

medio educativo de apoyo y la máxima utilización de la tecnología de prótesis auditivas que
permita sacar el máximo beneficio de la audición residual de que dispone el niño.

 La principal forma de evaluar el déficit auditivo, es la evaluación audiológica, la que ha
sido diseñada para determinar la extensión de la pérdida de frecuencias específicas,
determinar el tipo de pérdida y en qué lugar se da, descubrir los efectos de la pérdida en la
detección y discriminación del habla, y permitir la adaptación de un aparato de amplificación
apropiado.

 La medición de la audición se realiza de dos formas: conductual y objetiva. En la
audiometría conductual la persona responde a un estímulo sonoro, la respuesta debe ser
apropiada al estadio de desarrollo de la persona. La audiometría objetiva es la
timpanometría, esta mide la función de la membrana del tímpano, el audiólogo puede
evaluar en qué situación se encuentra el oído medio y determinar si la pérdida auditiva es
debido a una disfunción en el oído medio o a un daño neurosensorial.

CLASE 04

1.4 Necesidades Educativas Especiales de Personas con Déficit Visual y/o Auditivo.

1.4.1 Necesidades Educativas Especiales en Niños con Deficiencia Visual.

Las necesidades educativas especiales de alumnos con déficit visual, considerarán
cuatro áreas a bordar desde el ámbito educativo: el cognitivo o intelectual, el emocional o
afectivo, el social y el físico-motor.

El ser humano cimienta los conocimientos del entorno que lo rodea, principalmente a

través de los estímulos visuales que logra percibir. Para el niño con déficit visual, esta
información espontánea del entorno se ve disminuida, alterada y necesita del resto de los
sentidos, como la audición, el tacto y/o el olfato, junto a la información que puedan entregar
otras personas, para conocer y familiarizarse con el entorno.

Las necesidades educativas especiales más comunes presentadas por los niños con

déficit visual son:

• Necesidad de vincular la información percibida visualmente con otros sentidos.
En situaciones en las que el resto visual del alumno no permita acceder a la información

de manera completa, será necesario complementarla a través de información verbal o táctil.

 13 Instituto Profesional Iplacex

• Necesidad de corregir la funcionalidad del resto visual actual a través de la
estimulación visual.

Habitualmente los alumnos con las características descritas requieren de “aprender a
ver”, esto quiere decir, aprender a manejar su resto visual de la forma más eficaz posible
para él.

• Necesidad de establecer y asumir su situación de déficit.
La necesidad recién mencionada se enfatiza en los niños con déficit visual. El que exista

resto visual permite que los alumnos no se identifiquen como personas con déficit, lo que, en
muchas situaciones, lleva a que éstos inasistencia a los programas pedagógicos que
compensen las necesidades educativas especiales que padecen.
10

Siempre es recomendable partir de la base que los educadores son los primeros
agentes pedagógicos, los que deberán beneficiar la integración del alumno tanto en el
establecimiento como también en su entorno social inmediato.

1.4.2 Necesidades Educativas Especiales en Niños con Deficiencia Auditiva.

 En este sentido los programas de intervención temprana permiten que los niños de
menos de tres años, que presenten déficit auditivos inicien el entrenamiento auditivo y del
lenguaje inmediatamente después del diagnóstico. Periodo que se considera crítico para la
adquisición del lenguaje.

 A raíz de esto es sumamente necesario conocer la relación entre los diferentes grados
de déficit auditivo, el efecto en la comprensión del lenguaje y las necesidades educativas
especiales de cada nivel, los que se presentan a continuación:

Grado de
pérdida.

Efecto sobre la comprensión del
lenguaje.

Necesidades educativas especiales.

Leve
27- 40 db.

-Puede tener dificultades para escuchar
palabras en voz baja, a distancia.

-No tendrá dificultades en las
actividades escolares.

-Puede tener problemas de lenguaje
por motivo de la pérdida de oído.

-Algunos niños necesitan ayudas
auditivas para pérdidas cercanas a los
40 db.
-Atención al desarrollo del lenguaje,
punto preferencial en clase.
-Puede beneficiarse de la lectura
labial.

Realice ejercicios nº 8 al 10

 14 Instituto Profesional Iplacex

Marginal
41- 55 db.

-Puede escuchar una conversación
corriente a metro y medio.
-Atiende un dialogo directo sin
dificultad.
-Puede perder hasta el 50% de las
discusiones en clase si son en voz baja
o fuera de su campo de visión.
-Puede tener defectos ligeros del
lenguaje si la pérdida auditiva es para
tonos altos.
-Puede tener limitaciones en su
vocabulario.

-Puede ser necesaria la lectura labial,
tener un lugar preferencial en clase y
en espectáculos.
-Se debe prestar atención al desarrollo
del lenguaje.
-Puede ser necesario el entrenamiento
vocal.
-Prescripción de audífono y
entrenamiento para su uso.
-Seguimiento educativo.

Moderada
56 - 70 db.

-Puede entender una conversación a
un metro de distancia.
-Malentendidos involuntarios.
-Puede tener dificultades para
participar en discusiones de grupo.
-Puede tener dificultades en el habla.
-Dificultades en el vocabulario y
lenguaje.

-Lectura labial.
-Entrenamiento del Lenguaje.
-Ayuda espacial para el desarrollo de
la lecto-escritura y desarrollo del
vocabulario.
-Necesita un lugar preferencial en
clase.
-Clase especial para los años de
educación básica.

Severa
71- 90 db.

-Puede oír una voz moderada a
escasos centímetros del oído.
-Puede oír sonidos fuertes a corta
distancia: bocina de un auto, ladridos
de perros.
-El lenguaje y la comunicación no se
desarrollan espontáneamente.
-La voz es de buena calidad.

-Lectura Labial.
-Audífonos y entrenamiento para su
uso individual y grupal.
-Clases especiales en los primeros
años de escolaridad.
-Puede aprender integrado al sistema
regular de educación, siempre y
cuando cuente con el apoyo de
profesionales especializados.

Profunda
91 y más.

-Puede oír un golpe fuerte a dos
centímetros del oído y no responder del
todo.
Ignora los sonidos altos.
-Puede responder de forma refleja a los
sonidos altos cercanos al oído.
-La comunicación y el lenguaje no se
desarrollan espontáneamente.

-Lectura Labial.
-Entrenamiento auditivo individual y en
grupo.
-Necesita técnicas especiales para el
desarrollo del lenguaje (medios
visuales, táctiles y auditivos)
-Enseñanza especial en educación
básica y media.
-La enseñanza en clases ordinarias es
posible para muy pocos alumnos y con
ayuda especializada la mayor parte
del tiempo.

 15 Instituto Profesional Iplacex

Junto con identificación las necesidades educativas especiales, de acuerdo, al nivel de
déficit auditivo, se pueden apreciar necesidades educativas especiales vinculadas a las
áreas de desarrollo y sus implicancias, las que se detallan a continuación.

ÁREA DE

DESARROLLO

IMPLICANCIAS

NECESIDADES
QUE GENERA

COGNITIVO

Principal
entrada de

información es
por canal visual.

Recurrir a
estrategias
visuales.

SOCIO –

AFECTIVO

Mayor
información sobre
valores y normas

Dificultad en
incorporar

normas
sociales.

Apropiarse
tempranamente

de un código
comunicativo.

Dificultad para
incorporar y
comunicarse
con lenguaje

oral.

LENGUAJE
Y

COMUNICACIÓN

 16 Instituto Profesional Iplacex

El trabajo de los educadores de niños con déficit auditivos consiste en encontrar

formas alternativas para conseguir que el lenguaje pase a través del aparato auditivo
deficiente y ofrecer al niño el modelo que necesita para que establezca un sistema de
comunicación.

CLASE 05

2. La Sordoceguera y la Comunicación

 La sordoceguera es el resultado de una doble deficiencia sensorial, visual y auditiva.
Las consecuencias de la sordoceguera son dramáticas específicamente en el ámbito de la
comunicación, el desarrollo personal, la adaptación al entorno y la integración social, van
más allá de la mera suma de complicaciones ocasionadas por cada uno de los déficit,
considerados individualmente. La sordoceguera tiene para las personas implicancias propias
que derivan de la interacción conjunta y simultánea de los déficits ya descritos y no de su
suma. A raíz de lo ya mencionado la sordoceguera ha sido reconocida por los profesionales y
los estudiosos como una discapacidad con entidad propia, como una discapacidad singular
con consecuencias y demandas de atenciones específicas y peculiares.

 En conclusión, podemos indicar que la sordoceguera hace referencia a la combinación
de pérdidas sustanciales en los sentidos de la vista y del oído, independientemente del modo
y orden en que aparecen, la que debe ser abordada como una "única" minusvalía, no como
"la suma de dos".

2.1. Aspectos Generales de la Comunicación en las Personas Sordociegas.

 La sordoceguera afecta la interiorización del conocimiento inmediato adquirido por
el niño de lo que ocurre a su alrededor (“no ve, ni oye el entorno”), lo que acota
extraordinariamente la interacción emocional, física e intelectual del individuo con su
entorno. Se plantean, pues, barreras de comunicación y de movilidad cuya severidad
depende, entre otros factores, del grado de los deterioros visual y auditivo.

 La gran mayoría de los individuos sordociegos tienen, en cierto grado, restos
sensoriales en por lo menos uno de los dos sentidos y pueden aprovechar de manera muy
hábil los restos ya mencionados, mediante un buen entrenamiento y la utilización de
ayudas ópticas y/o auditivas.

 17 Instituto Profesional Iplacex

 Sin embargo, debemos tener presente que las personas sordociegas tienen
bastantes dificultades debido a que presentan algún deterioro, al menos en uno de los
sentidos de la distancia; quedando su mundo delimitado por la capacidad de alcance de su
organización sensoperceptiva.

 Con la posibilidad de no utilizar alguno de los dos canales de entrada necesitará
aprender nuevos sistemas. La alternativa consiste en la utilización de las manos como
canal receptivo de los mensajes que le deseemos transmitir. Esta es la clave de su
aprendizaje, de la adquisición de conocimientos y del acceso a los demás.

 El sentido relacionado al tacto, con el sostén del resto de los sentidos (gusto, olfato)
y los recursos interiores, son el medio para reemplazar la vista y el oído, es decir, el
individuo tiene que reaprender a comprender el mundo y adaptarse a él "viendo y oyendo"
a través del tacto.

 Por ejemplo, la situación de las personas sordociegas totales, podemos indicar que
"el mundo cercano termina en la punta de los dedos". Esto intenta describir que el sentido
del tacto, a través de los dedos incluyendo, la piel, se ha transformado en el principal canal
para acceder al contexto, a su entorno. Posibilitar el acceso antes mencionado representa
el principio de la adaptación del individuo: "el mundo comienza de nuevo en la punta de los
dedos".

2.2. Sistemas de Comunicación Alternativos en Personas Sordociegas.

 Los seres humanos equivocadamente hemos relegado a segundo plano los
sentidos del tacto, olfato y gusto. La vista y el oído son los principales sentidos vinculados
a lo temporo-espacial, a la distancia y los utilizamos de manera exclusiva en nuestra
relación con el entorno. Podemos, por ejemplo visualizar un avión a una gran distancia, y
complementar la percepción con el ruido que este hace, o bien el oído complementa lo que
el ojo no logra percibir, así podemos oír un auto que se nos acerca por atrás.

 El individuo sordociego posee sólo el sentido del olfato como medio para percibir la
información a distancia, además de la punta de los dedos es lo que marca el límite de la
percepción táctil.

 Sustituir los sentidos de la vista y el oído por el resto de los sentidos no es una tarea
sencilla, pero es la única alternativa viable. La estimulación y el desarrollo del resto de los
sentidos ofrece muchos más beneficios de lo que generalmente se cree. Es importante
recordar por ejemplo, el gran desarrollo que alcanza el olfato de un catador de vinos.

 El olfato puede alertarnos ante un peligro inminente: humo de un incendio,
recalentamiento de una cocina, gas que se filtra, o bien nos ayuda a reconocer si es sal o
pimienta lo que contiene un envase, etc., incluso es posible reconocer a las personas por
su peculiar aroma o perfume.

 18 Instituto Profesional Iplacex

 El olfato es una verdadera antena que entrega información, como así también lo es
el sentido del gusto, el que es estimulado por el sentido del olfato; el aroma de una comida
llega a través del olfato y pone en funcionamiento nuestro el sentido del gusto.

 El Dr. Kinney definió al tacto como el sentido más importante, ya que sin él no
podríamos subsistir "no podríamos tomar la cuchara con que comemos, ni sentir la silla en
que nos encontramos sentados, ni la superficie en la que nos encontramos. El sentido del
tacto es el que nos permite estar con una mayor relación con en entorno en el que nos
desenvolvemos, ya que cada uno de los demás sentidos dependen de un órgano concreto,
en cambio, el tacto se extiende por toda la piel del cuerpo".

 Incluso órganos relacionados a otros sentidos como la lengua puede desempeñar la
función táctil, con una precisión envidiable que puede incluso superar la yema de los
dedos. Esto es posible comprobar con un cepillo de dientes, la lengua notará con más
precisión las cerdas que la propia yema del dedo.

 La sensibilidad de los dedos es, el mayor tesoro que posee una persona sorda y
ciega: pues es la puerta de entrada para la comunicación, la cultura y el aprendizaje.

 Es de nuevo el Dr. Kinney quien afirmó, que es posible realizar hasta unos 300
millones de posiciones potencialmente útiles sólo con los cinco dedos de una mano. Con
esto, no puede extrañar que existan en el mundo diferentes alfabetos manuales y que
exista incluso una Lengua de Signos distinta en cada país. Estos sistemas, adaptados
para su recepción táctil se han convertido también en sistemas de comunicación para los
sordociegos.

 El acceso a la cultura queda franqueado por otro maravilloso alfabeto, el Braille
cuyo importantísimo papel en el aprendizaje de la lectoescritura y el acceso a la
información para las personas ciegas, es por todos conocida.

 Una persona sordociega inteligente puede encontrar nuevas maneras de utilizar sus
manos. Con la práctica, perfecciona la concentración y la interpretación mental,
desarrollando nuevos hábitos musculares, nerviosos y cerebrales. Es una habilidad
esencial que facilita además la movilidad en el entorno. Con estas dos habilidades
fundamentales: obtener información del entorno y comunicarse con quienes le rodean, la
persona sordociega alcanzará su más alto desarrollo para interrelacionarse con el medio
social y cultural en que vive.

 19 Instituto Profesional Iplacex

CLASE 06

2.3. La Intervención como Acceso al Entorno Educativo y Social.

 La forma en la que las personas con sordoceguera acceden a la comunicación a
través de los sentidos del tacto y del olfato, juegan un rol fundamental en su rehabilitación.
De acuerdo a lo anterior nace la interrogante ¿deben olvidar los sentidos de la vista y del
oído?. Por supuesto que no. Aún con el mejor entrenamiento y desarrollo de todas sus
habilidades, la persona sordociega sigue viviendo en un mundo que social y culturalmente
está fuera de su alcance en muchas situaciones, especialmente cuando el medio no le
ofrece la oportunidad de comprenderlo e integrarse en él, cosa que ocurre con frecuencia.

 Los sordociegos, para superar estas barreras, necesitan de "los ojos y oídos" de
quienes les rodean: en este aspecto es necesario incluir actores tan importantes como
familiares y amigos, quienes desempeñan a veces este papel, sin embargo, es muy
importante que puedan disponer de personas entrenadas para realizar esta función. De
esta necesidad surgieron las figuras del MEDIADOR y del GUÍA-INTÉRPRETE, quienes
son el nexo entre la persona sordociega y el contexto. Su papel es muy importante en los
programas educativos para niños y jóvenes en programas formativos y son también la
base de la integración social y cultural de los adultos, permitiéndoles realizar iniciativas y
acciones por si mismos. Es vital para una persona sordociega disponer de estos apoyos
para participar activamente en cualquier actividad y poder desarrollarse como ser humano
social.

A la hora de hablar de intervención en personas con sordoceguera, es necesario
diferenciar el sistema de intervención, de acuerdo, a las razones que conllevaron a adquirir la
patología ya mencionada, de acuerdo a esto, podemos diferenciar los siguientes conceptos:

• Sordociegos congénitos.
• Sordos congénitos, con ceguera adquirida.
• Ciegos congénitos, con sordera adquirida.
• Sordociegos no congénitos.

a) Sordociegos congénitos: Normalmente se expresan por gestos naturales o símbolos

concretos. Según sea el caso, cuando la capacidad intelectual es normal, los niños pueden
aprender a usar la Lengua de Signos y posteriormente se les introduce en el uso del Alfabeto
Dactilológico.

La comunicación receptiva sería con los mismos sistemas.

En muy pocos casos se consigue la desmutización, es decir, raramente se dan casos

en que la comunicación expresiva sea oral.

 20 Instituto Profesional Iplacex

b) Sordos congénitos, con ceguera adquirida: Al igual que las personas que son sordas
congénitas, suelen comunicarse a través de la Lengua de Signos como lengua natural, a
nivel expresivo y receptivo, y seguirán usándola sin variaciones mientras conserven el resto
visual.

Cuando ya no se pueden valer de la vista o la pierden totalmente, tendrán que adaptar

la Lengua de Signos a la versión táctil, es decir, colocando sus manos sobre las de su
interlocutor para seguir sus movimientos y comprender el mensaje.

Los que han sido desmutizados reciben los mensajes con el apoyo de la lectura labial,

mientras su resto sensorial les alcance para ello. A nivel expresivo, en los casos en que han
recibido tratamiento logopédico, suelen utilizar la lengua oral, según el nivel, con frases más
o menos completas.

c) Ciegos congénitos, con sordera adquirida: En el sistema de comunicación para las
personas con las características ya mencionadas, adoptan como principal sistema de
comunicación la Lengua Oral, tanto a nivel expresivo como comprensivo y suelen mantenerlo
sin ningún problema.

En el momento en que se ausenta la comprensión de lenguaje oral, aún con la ayuda

de audífonos, es recomendable comenzar a utilizar sistemas alternativos de comunicación
táctil.

La metodología utilizada para la comunicación receptiva es en un inicio a través de

sistemas alternativos de comunicación, como por ejemplo: el Alfabeto Manual Dactilológico.

Generalmente no existe conocimiento cabal de la Lengua de Signos, por lo que

resultarán más gratificantes los alfabetos de tipo manual, por tener la misma estructura que
la lengua oral.

 21 Instituto Profesional Iplacex

El Alfabeto Manual Dactilológico

 22 Instituto Profesional Iplacex

d) Sordociegos no congénitos: Es caso ocurre cuando la sordera y la ceguera
sobreviene luego de haber adquirido el lenguaje. La expresión del lenguaje será oral,
conservando el habla, de no concurrir circunstancias extrañas.

El inicio de la comunicación receptiva será a través de la escritura en la Palma o

sistemas similares. En el sistema de escritura en la palma, el dedo índice del hablante
cumple la función de lápiz para así reproducir cada letra sucesivamente formando así las
palabras que se quieren reproducir, todo esto en una superficie plana o en la mano de la
persona con sordoceguera, este puede tener su variación si se emplea el dedo índice de la
persona sordociega como el lápiz. Generalmente se escribe con letras mayúsculas.

En cualquiera de estos grupos hay un aspecto que influye de manera decisiva: el

remanente en cualquiera de los dos sentidos. Siempre que la persona sordociega se pueda
manejar utilizando los restos que le “queden2 y mantener los sistemas de comunicación que
ya conoce.

De lo ya mencionado, podemos deducir la importancia que reviste el que los

profesionales conozcan a cabalidad los sistemas de comunicación alternativos o
aumentativos utilizados por los sordociegos, ya que las personas con sordoceguera, sea cual
fuere el momento y el modo en que han adquirido la minusvalía, necesitarán siempre
métodos especiales de comunicación.

 23 Instituto Profesional Iplacex

CLASE 07

3. El Retraso Mental y la Comunicación

El retraso mental es un término que debe ser utilizado cuando un individuo posee
ciertas limitaciones en su funcionamiento mental y en destrezas de la comunicación, en el
cuidado personal, en destrezas sociales, etc., también llamadas conductas adaptativas.

Estas limitaciones causan que el niño aprenda y se desarrolle de manera más lenta

que un niño típico. Los niños que sufren un retraso mental pueden tomar más tiempo en
desarrollar algunos aprendizajes como aprender a hablar, a caminar y aprender destrezas
necesarias para el cuidado personal como vestirse o comer. Los alumnos con retraso mental
debido a su déficit cognitivo presentan problemas de tipo escolar, desde el aprendizaje lento
en los niños con retardo mental leve (CI 55-70), hasta la necesidad de adiestramiento social
en lo niños con retardo mental severo (CI ó < 24).

El origen del retraso mental puede tener varias explicaciones, entre las que

encontramos:

• Antecedentes genéticos. El retraso mental es causado por aspectos genéticos
disfuncionales, heredado directamente de los padres. El error se produce al momento
de realizar la combinación de genes, entre otras razones. Ejemplo, Retraso mental
debido a condiciones genéticas son el síndrome de Down y el síndrome frágil X.

• Problemas pre-natales. En este caso el retraso mental puede ser consecuencia de un

desarrollo inapropiado del bebé durante el periodo de gestación. Ejemplo de esto
puede ser la ingesta de alcohol de la madre durante el periodo de embarazo o
padecer de rubéola, lo que puede tener como consecuencia un mal desarrollo del
bebé.

• Problemas peri-natales. Acá, se hace referencia a problemas ocurridos en el momento

del parto, como por ejemplo falta de oxígeno por nacimiento con fórceps o
estrangulamiento con el cordón umbilical, etc.

• Problemas de salud. Algunas enfermedades tales como, varicela, meningitis o daño

cerebral pueden causar retraso mental. El retraso mental puede también ser causado
por una grave desnutrición, mal cuidado médico, o por ser expuesto a sustancias
venenosas como plomo o mercurio.

En el ámbito del retraso mental es importante contar con una clasificación clara, para

así brindar la atención apropiada, siempre en relación con las características que estos
posean. En 1983 Grossman, establece como criterio de inteligencia para ser

 24 Instituto Profesional Iplacex

diagnosticado como deficiente mental, tener un coeficiente intelectual (CI) de dos
desviaciones estándar por debajo del promedio de inteligencia, esto quiere decir un
Coeficiente de 70 o inferior.

La clasificación en detalle es la siguiente:

La forma de clasificar el Retraso Mental propuesto por Grossman ha sufrido una
pequeña modificación en el último sistema de clasificación de la Asociación Americana sobre
Retraso Mental (AAMR) el año 2002, esta nueva definición incluye los siguientes criterios:
capacidad intelectual significativamente menor al promedio de la población (CI 70 o inferior),
dificultades en las conductas adaptativas y edad de inicio menor a los 18 años. Por otro lado,
los criterios de gravedad del retardo, relacionados a la clasificación de éste (leve, moderado
severo y profundo) postulado por la AAMR, se transforma en el nuevo sistema de asignar el
grado de asistencialidad que necesitan los niños y jóvenes con algún grado de Retraso
Mental, esta son: asistencia intermitente, limitada, extensa y generalizada.

Estos cuatro niveles de asistencia corresponden de manera directa a cada uno de los
cuatro niveles de clasificación del Retraso Mental: leve, moderada, severa, y profunda.

Intermitente. En este caso la persona recibe apoyo cuando es necesario. Su principal
característica es la naturaleza intermitente. De esta forma, el individuo requiere apoyo de
manera esporádica, o recibe asistencia de corta duración, durante determinados momentos
de transición en el ciclo vital. Los apoyos intermitentes pueden realizarse con una intensidad
alta o baja. (Integración).

Limitado: Apoyo más duradero, caracterizado principalmente por su duración en el tiempo,
por tiempo limitado, pero no esporádico. Puede requerir un número menor de profesionales
y un menor coste que otros niveles de apoyo más intensivos. (Integración).

Nivel de retraso Sigla CI (-) Código
DSM-IV % de RM EM adulto

Retraso mental leve o
ligero (RML) 55-70 (317.0) 85.00 8;3/10;9

Retraso mental
moderado (RMM) 40-54 (318.0) 10.00 5;7/8;2

Retraso mental severo
o grave (RMS) 25-39 (318.1) 3/4.00 3;215;6

Retraso mental
profundo (RMP) <=24 (318.2) 112.00 <=3;1

No especificado (319.0)

 25 Instituto Profesional Iplacex

Extenso: Apoyos caracterizados por una implicación regular (ejemplo: diarios) en, al menos,
algunos entornos (tales como: el hogar o el trabajo) y sin limitación temporal (ejemplo: apoyo
a largo plazo). (Aula o Centro de Educ. Especial).

Generalizado: Redes de apoyo caracterizadas por su constancia en el tiempo, con una
intensidad elevada. El apoyo generalizado suele necesitar un número mayor de personal y
mayor compromiso que los apoyos extensivos o los de tiempo imitado. (Centro Residencial,
Hospital).

3.1. Características Psicolingüísticas de las Personas con Retraso Mental.

La intervención del lenguaje en el niño con Retraso Mental debe comenzar desde los
primeros meses de vida. El estimular de manera temprana parece ser más eficaz en el
progreso y aceleración del desarrollo perceptivo- motor que en la adquisición y desarrollo del
lenguaje. Sin embargo, las características perceptivas de muchas de las habilidades
comunicativas prelingüísticas, por una parte, y el propio carácter preventivo de la
estimulación temprana, por otra, hacen de ésta un valioso vehículo para la intervención.

Las características de lenguaje que se asocian al Retraso Mental son:

• Aparición tardía. Los niños con Retraso Mental que tienen su origen en causas
genéticas empiezan a hablar más tarde que otros niños. Las primeras palabras pueden
aparecer hacia los tres años o incluso más tarde y, si el niño no está muy afectado y no
hay antecedentes familiares, puede ser el motivo primero de preocupación y consulta. La
mayoría de niños con Retraso Mental inician su lenguaje entre los 3 y 5 años, el que se va
desarrollando con mayor o menor dificultad. Sin embargo, existe un pequeño porcentaje
de niños con Retraso Mental (alrededor del 10%) que a los 5 años no hablan y que
pueden llegar a necesitar un sistema aumentativo de comunicación (signos, dibujos, etc.)
porque su lenguaje oral no va a desarrollarse tanto como para permitirles comunicarse con
los demás; suele coincidir con niños que tienen mayor retraso mental, generalmente
severo o profundo, y/o más síntomas autistas.

• La mayoría de niños con Retraso Mental, principalmente severo o profundo, presenta
dificultades importantes de articulación de los sonidos, ello se debe sobre todo a
problemas con la planificación motora de los movimientos del habla.

• También es muy frecuente el lenguaje perseverante (repetitivo) que puede consistir
en la repetición de palabras, de preguntas y en ecolalias diferidas (repetir a menudo una

 26 Instituto Profesional Iplacex

frase de un anuncio, frases hechas o frases que han dicho otras personas). Este tipo de
problema asociado a un aspecto sintáctico, es característico de los niños con Retardo
Mental Moderado.

• Tienen una relativa facilidad para la sintaxis y adquisición de vocabulario. El
aprendizaje de palabras nuevas se suele dar con relativa facilidad una vez el niño ha
iniciado el lenguaje oral. La memoria auditiva a largo plazo y la capacidad de imitación
elevada favorecen este proceso, así como el de la correcta estructuración de las frases
que a menudo es adecuada a la edad mental de las personas con Retraso Mental.

• Habilidades comunicativas. Este es el aspecto del lenguaje en el que las personas con
Retraso Mental leve o moderado, presentan mayores dificultades: tienden a no respetar
los turnos de palabra (problemas de impulsividad), a no mirar al interlocutor a la cara,
especialmente cuando hablan, les cuesta también mantener el tema de conversación (se
da frecuentemente el lenguaje tangencial; es decir una palabra o una frase les puede
llevar a recordar otro tema y saltan fácilmente de un tema a otro) o, por el contrario, cuesta
hacerles cambiar si el tema es uno de sus “favoritos”.

CLASE 08

 3.2. Programas y Recursos de Comunicación Aumentativa.

Como base o sustento de la comunicación en los niños y jóvenes con retraso mental
es importante conocer métodos de enseñanza diferenciada para la adquisición de la
comunicación, un ejemplo claro de esto es el Sistema de Comunicación Total Habla Signada
(Benson Schaeffer y Colbs.).

De los sistemas de comunicación aumentativa y alternativa, el más usado en el último

tiempo en la intervención de niños con algún grado de alteración en la comunicación y/o el
lenguaje hablado es el Programa de Comunicación Habla Total Signada, desarrollado por
Benson Schaeffer en el año 1980.

El Programa ya mencionado es considerado un instrumento poderoso para la

enseñanza de la comunicación no verbal en niños y niñas, y en algunos casos es utilizado
para el desarrollo del lenguaje oral inicial.

El primer paso es ofrecer una entrada completa al lenguaje, para que así vincule

elementos significativos ya determinados de dos formas, oral y a través de signos, para que
así la intención de realizar algún tipo de comunicación, no dificulté la vía de producción oral
del lenguaje, y se canalice a través de un signo que pueda resultar más fácil para él.

Realice ejercicios nº 11 al 16

 27 Instituto Profesional Iplacex

Además, el programa ya mencionado no consiste sólo en una instrucción a través de

signos, sino que también desarrolla la relación e intercambio personal, la que tiene por
objetivo enseñar a los niños a dirigirse al adulto (por medio de signos) para conseguir algo
deseado.

El programa se basa, en una instrucción que se realiza de manera individual,

sistemática, intensiva y apegada a la metodología.

Uno de los objetivos del programa es la generalización de su uso en diferentes

situaciones, lo que se verá favorecido si los interlocutores habituales utilizan también el
sistema de habla con el individuo.

 28 Instituto Profesional Iplacex

La tarea del desarrollo de la estrategia es doble:

La enseñanza de signos, con sus componentes de forma, posición y movimiento final, tiene
una doble función:

1. El proceso de enseñanza se realiza a través del proceso de encadenar hacia atrás de
forma que inicialmente, a través de un proceso de moldeado completo, se proporciona
al niño toda la ayuda para ir retirando progresivamente el apoyo en los elementos
últimos en el tiempo a medida que el niño los vaya realizando de forma autónoma.

Finalmente, la sola presencia del elemento (significado a que se refiere el signo)

deberá estimular la producción del elemento designado para que se produzca una
comunicación auténtica, lo que supone un grado completo de espontaneidad en el uso de
dicho signo.

A partir de esta situación provocada, los niños relacionan la producción del signo con

la obtención del objeto deseado, lo que es conseguido de forma eficaz. De esta manera el
niño se convierte en sujeto y agente de su propia conducta y aprende a regular la conducta
ajena con elementos (signos, habla signada y posteriormente, habla) que puede producir
espontáneamente y según su voluntad.

2) Enseñanza de una función.

Esta función esta definida por el uso de una metodología de relación interpersonal de
carácter imperativo. Esto significa que, se enseña a realizar una acción específica (el signo)
dirigida a una persona y con la intención de que esta le proporcione el objeto o acción
deseados. Además, se atribuye un propósito comunicativo, una intención en la producción
del signo, aunque, claramente, al principio la relación signo producido-resultado obtenido se
hace en ausencia de intención genuina por parte del productor del signo.

Pero este aspecto de “suponer una intención”, que aparentemente puede interpretarse

como un fallo del sistema constituye, por cierto, uno de los núcleos más valiosos para el
inicio del trabajo en comunicación en ausencia, precisamente, de una intención para
comunicar, situación que se observa no sólo en niños con autismo, sino también en otros con
grave retraso en el desarrollo.

 29 Instituto Profesional Iplacex

CLASE 09

4. La Discapacidad Motora y la Comunicación

Entendemos por alumno con discapacidad motora, al individuo que muestra alguna
alteración motora, ya sea durable o transitoria, debido a un incorrecto dominio de las técnicas
oseo-articular, muscular y/o nervioso, que en un nivel variable, admite ciertas restricciones
para enfrentarse a tareas propias de su edad.

La amplia gama de tipificaciones para los tipos de discapacidad motora existentes

hacen complicada la tarea de clasificarlos; sin embargo, y con el objeto de conocer un poco
más de ellas, a continuación se representarán las más importantes o, por lo menos, las que
por su grado de implicancia son las más habituales.

Clasificación, según sus causas:

- Congénitas o Hereditarias: Incluye en general las causas relacionadas a los síndromes, las
que tienen su explicación en las transformaciones cromosomáticas. Un ejemplo claro de lo ya
mencionado es el Síndrome de Down causado por una trisomía (tres cromosomas en vez de
dos) en el par 21; en el caso de síndrome recién mencionado, al retraso psicomotor lo sigue
un retraso de tipo cognitivo.

- Prenatales no Congénitas: Pueden tener su origen en una enfermedad o traumatismo de la
madre, junto con un nacimiento prematuro, lo que puede derivar en problemas de tipo
metabólico, malformaciones del bebé o daño cerebral.

- Perinatales: Ocurre debido a dificultades en el momento del parto (nacimiento invertido,
cordón umbilical alrededor del cuello del feto, parto prolongado, asfixia, nacimiento con
fórceps, etc.), las que pueden causar alteraciones relacionadas a las articulaciones (parálisis
braquial, torticolis, etc.) o daño cerebral (por anoxia o falta de oxígeno al cerebro).

- Postnatales: Las dificultades son causadas por enfermedades adquiridas por el bebé
(meningitis, rubéola, deshidratación, etc.) o por contusiones (accidentes casuales o
provocados.)

Clasificación según la localización de la lesión:

a. A nivel Cerebral: Parálisis cerebral, traumatismo encéfalo craneano (TEC), tumores.

b. A nivel de Médula Espinal: Problemas relacionados a poliomelitis, espina bífida,

enfermedades degenerativas de tipo medulares como esclerosis y ataxias.

c. A nivel Muscular: Miopatías o distrofias musculares, las que conllevan a problemas
articulatorios del lenguaje.

 30 Instituto Profesional Iplacex

d. A nivel Oseo-Articular: Parálisis braquial, amputaciones, lesiones a nivel de columna,
ejemplo de esto pueden ser escoliosis, cifosis, lordosis, etc.

Clasificación según el número de segmentos o partes del cuerpo afectados:

-Con algún tipo de disfunción, pero no pérdida total de la función:

a. Hemiparesis: alteración en la funcionalidad de uno o dos miembros del mismo lado

b. Paraparesis: disfunción que generalmente aqueja a los miembros inferiores del
cuerpo.

c. Tetraparesis: alteración en la función de los cuatro miembros.

-Con pérdida de la función:

a. Hemiplejía: parálisis de uno o dos miembros, los que corresponden generalmente al
mismo lado del cuerpo.

b. Paraplejía: parálisis en los miembros inferiores del cuerpo.

c. Tetraplejia: corresponde a la parálisis de los cuatro miembros del cuerpo.

4.1. Desarrollo de la Autonomía en el Aspecto Comunicativo.

 Para desarrollar la autonomía en el aspecto comunicativo, es necesario abordarlo
desde un enfoque pedagógico. Generalmente los individuos que necesitan del desarrollo del
aspecto comunicativo, son los que padecen de Afasia, la que podemos definir como la
“alteración del lenguaje debido a lesiones cerebrales producidas después de la adquisición
del lenguaje o en el transcurso del mismo”. Se considera afasia, con más claridad, cuando se
produce a partir de los 3 años de edad, aproximadamente. El niño afásico en sus primeros
años puede permanecer mudo, o emitir apenas algunas palabras.

Antes de comenzar a hablar de desarrollo de la autonomía, desde el aspecto
comunicativo en personas afásicas de tipo motora (afasia motora aferente, eferente), es
necesario conocer los diversos factores que intervienen de la pérdida de esta:

- El medio social: El lugar de desarrollo del paciente afásico puede tener una
influencia positiva o negativa dentro del pronóstico. Así, es fundamental que la
familia adopte un papel relevante en la rehabilitación del paciente, pues si esta

 31 Instituto Profesional Iplacex

se mantiene informada sobre el trastorno presentado, lo apoya y participa
directamente de la rehabilitación las probabilidades de avanzar son mayores a
que si esta no lo hiciera.

- Motivación: Es un elemento de vital importancia en la rehabilitación de la
persona, pudiendo ésta ser un agente que lo inspire o bien que obstaculice la
rehabilitación.

- Nivel educacional: en relación a este, a mayor nivel de escolaridad, antes del

trastorno, mayores serán los avances en su tratamiento.

- Etiología, edad y área cerebral afectada: estos son antecedentes que se deben
conocer a cabalidad, para lograr un correcto tratamiento del paciente afásico.

Técnicas para el desarrollo de la autonomía del aspecto comunicativo:

- Intrasistémicas: son las llamadas técnicas compensatorias, que superan el
déficit a través de modos de comunicación: empleo de lenguaje gestual y
terapia de entonación.

- Intersistémicas: técnica que intenta maximizar la relación verbal, dando la
preferencia al estímulo: apuntar, simplificar órdenes, entre otros.

- Material audiovisual: debe ser adaptado a las posibilidades del paciente,

sobretodo al enlentecimiento, para la correcta recepción y captación del
estímulo.

- Rehabilitación en grupo: obliga al paciente a adaptarse y conocerse en grupo,

valorando sus problemas y animándose con el adelanto de los demás y del
propio.

4.2. Enseñanza de Comunicación Aumentativa a Niños con Discapacidad Motora.

 Un programa para el desarrollo de la comunicación aumentativa para la
discapacidad motora es el PIC (Pictogram Ideogram Communicatión) el que fue creado en
Canadá por C. Maharaj y promovido por la George Reed For The Handicapped. Luego de
ciertos años en el Instituto Nacional Sueco de materiales didácticos, transcribió 400
pictogramas a su idioma. Hoy en día ha sido traducido a distintos idiomas. Su elaboración
supera actualmente alrededor de 1000 símbolos.

 El interés por el sistema antes descrito despertó un interés en las escuelas ante la

necesidad que presentan los alumnos sin capacidad de producir lenguaje verbal de

 32 Instituto Profesional Iplacex

comunicarse a través de un sistema que no necesite de una capacidad de abstracción muy
elevada.

El sistema ya descrito consiste básicamente en entregar dibujos blancos colocados

sobre un fondo negro y la denominación del objeto escrita está escrita en color blanco. Son
símbolos gráficos cuya configuración se asemeja a lo que representan.

El sistema combina símbolos pictográficos e ideográficos.

Los pictogramas del PIC se pueden combinar con otros sistemas.

TIPOS DE SÍMBOLOS PIC (pictográficos e ideográficos)

Este sistema o estrategia posee componentes muy representativos, algunos

ideogramas (símbolos fáciles de recordar) y otros designados de manera arbitraria, también
existen signos convencionales y otros que son exclusivos del sistema ya mencionado.

Junto a lo anterior, podemos agregar que el PIC consta de un vocabulario constituido

por palabras y conceptos de uso cotidiano, agrupadas por categorías, adecuadas para todas
las edades, lo que permite optar según las necesidades que presente la persona.

- Personas.
- Acción o verbos.
- Adjetivos y adverbios.
- Símbolos sociales.
- Sustantivos.

El material considera tarjetas con símbolos impresos en material rígido, los que deberán
tener medidas de 10x10 cm. y algún material adherente de 3x3 cm para pegar las tarjetas en
el tablero de comunicación.

 33 Instituto Profesional Iplacex

Posibles usuarios del sistema:

- Individuos con dificultades en la comunicación oral.

- Personas que presentan problemas de aprendizaje severos

- Adecuado para ciertas personas con problemas motores.

Estrategias para el desarrollo:

- Es aconsejable realizar un proceso anterior, encargado de familiarizar los símbolos.

- La mezcla con otros sistemas similares incrementa las instancias de comunicación.

- Una ventaja del sistema ya descrito es que, por la similitud de los símbolos que lo
componen con otros símbolos gráficos (emblemas, señales) facilitan su
internalización.

CLASE 10

5. El Autismo y la Comunicación

El autismo es un síndrome que afecta aproximadamente a 16 de cada 10.000 niños;
estadística que ha sido muy discutida, ya que existen agrupaciones que afirman que es
mayor alcanzando a 30 de cada 10.000.

Actualmente las causas del autismo no son conocidas; sin embargo desde hace

muchos años se le designa como un trastorno del desarrollo.

Salvo un número aislado de casos, el autismo es de tipo congénito (se nace con el) y

sólo puede detectarse entre los 18 meses y 3 años de edad. Los primeros síntomas que
pueden evidenciar un posible autismo son: pérdida del habla, mirada esquiva, da la
impresión que no escucha (como si fuera sordo), presenta obsesión por algunos objetos
como también desinterés total en relacionarse con los demás. En algunas ocasiones puede
llegar a confundirse con esquizofrenia infantil.

Actualmente no existen investigaciones que puedan relacionar directamente el

autismo a un factor hereditario. El autismo puede presentarse en la familia por vez primera
sin que exista un caso similar en el árbol genealógico.

 34 Instituto Profesional Iplacex

Existen variadas investigaciones con una orientación genética que relacionan los

cromosomas 5 y 15 con el síndrome autista, así como otros que lo vinculan con razones de
tipo biológica como exposición a vacunas e intoxicación al exponerse a distintos tipos de
metales. Aún, ninguno de estos estudios ha logrado dar un sustento a sus teorías, es por
esto, que no es posible precisar el origen mismo del síndrome.

Para diagnosticar de manera cierta y segura el autismo, Baron y Bolton, plantean que

debe presentarse un retraso del desarrollo del niño en las tres áreas que a continuación se
detallan:

• Conductas anormales tanto en las relaciones como en el desarrollo social.
• Incapacidad de establecer una comunicación normal y fluida.
• Intereses y actividades sumamente limitados y reiterativos en lugar de ser dúctiles y

creativos.

Refiriéndonos sólo a estos tres parámetros, podemos definir el síndrome autista como
la dificultad que afecta principalmente la comunicación (de cualquier tipo), junto a la
capacidad de imaginar y desarrollar las relaciones sociales y afectivas del individuo que lo
presenta. Es importante recalcar que el autismo es un síndrome, y no una enfermedad, de tal
manera que el síndrome autista no tiene cura. Se puede mejorar la calidad de vida de quien
lo padece y enseñarle nuevas habilidades o en otras palabras “adiestrar” con la intención de
hacerlo una persona más independiente. Pero tal como otros síndromes, quien lo padece
será autista durante toda su vida. Son muy pocos los casos de individuos que al llegar a la
adultez logran una total autonomía.

En algunos casos, quien presenta síndrome autista, además puede tener algún otro

trastorno del desarrollo, como retraso mental, retraso en el sistema motor o Síndrome de
Down, de no tener otros trastornos asociados se habla de Síndrome Autista Puro.

A diferencia de muchas creencias que han perdurado en el tiempo, sólo un pequeño

número de individuos con síndrome autista llegan a evidenciar un alto grado de inteligencia
por lo que no es correcto decir que tienen un retraso mental, ya que su falta de capacidad
para aprender resulta evidente, esto debido principalmente, a su casi nula capacidad de
comunicación. Una buena forma de ejemplificar lo dicho es con la historia del “Libro de la
selva”, en la que un niño pequeño crece sin contacto alguno con personas, lo que lo lleva a
desenvolverse de manera instintiva y sus conocimientos de la vida social “normal” son
inexistentes.

 35 Instituto Profesional Iplacex

5.1. Problemas de Comunicación Relacionados con el Autismo.

Las principales dificultades o anomalías que presenta una persona con autismo, están
relacionadas a su comportamiento y principalmente a su nula capacidad para comunicarse.

Es posible definir a una persona con síndrome autista si posee en alguna etapa de su

desarrollo, por lo menos siete de las siguientes conductas:

• Lenguaje ausente, descendido o alguna vez lo tuvo y luego dejó de hablar: Cuando la
persona deja de reproducir palabras, el lenguaje nunca existió o adquirió el lenguaje
de un modo muy tardío o su comprensión del lenguaje pragmático está muy
comprometido.

• Ecolalia: Lenguaje de forma muy repetitiva a través de una palabra o frase que

escuchó o al comunicarse repite la última palabra en reiteradas ocasiones. A veces,
recitan frases o monólogos que escucharon en algún medio de comunicación.

• Parece que no escucha, no responde a ningún tipo de sonidos: Esto sucede de

manera más frecuente a una edad más temprana. No es capaz de responder a
estímulo alguno, pero reacciona a sonidos de estímulos que le producen placer como
el envoltorio de su dulce preferido. Muchos padres suelen llevar a sus hijos a la
otorrino sin que logré encontrar alguna anomalía.

• Obsesión marcada por ciertos objetos: Generalmente el niño posee algún tipo de

fijación excesiva por objetos específicos, los que, lleva con él sin razón aparente o
propósito alguno. Por ejemplo, lleva consigo una gran cantidad de lápices o cepillos de
dientes o al entregarle un regalo sólo juega con papel que lo envuelve.

• Muchas veces no presenta interés por los juguetes y cuando lo hace los utiliza de

manera inadecuada: Por citar un ejemplo, el niño toma un auto de juguete para
voltearlo y darle vueltas reiterativas a las ruedas o bien, sólo lo lanza al aire y lo deja
caer al suelo.

• Apila los objetos o tiende a colocarlos en línea recta: Los objetos son colocados uno
encima del otro o los coloca en línea recta sin razón alguna. Por ejemplo, pone los
autos de juguete en línea recta como estacionados, pero no juega con ellos, sólo los
cambia de lugar.

• No mira directamente a los ojos, evita cualquier tipo de contacto visual: Siempre evita

la mirada y si se interponen ante su campo visual, gira la cabeza hacia otro lado. Si es
capaz de realizar contacto visual, este no sobrepasa los cinco segundos.

 36 Instituto Profesional Iplacex

• No tiene interés en jugar ni socializar con el resto de las personas: Su interés no se
centra en participar en ningún tipo actividad lúdica con otros niños, aún cuando reciba
una invitación directa, ni tampoco es capaz de jugar a través de turnos. A veces, lo
único que hace es correr alrededor del lugar en donde se encuentra el resto de los
niños.

• Generalmente no responde a su nombre: Aunque es capaz de responder a otras

palabras como dulce, chocolate, etc., no gira cuando escucha su nombre o se le debe
llamar más de una vez y en un tono alto.

• Muestra un desinterés total por el entorno que lo rodea, no presta atención: Puede

haber un concierto de rock o pasar un avión a baja altura y no gira a verlo. Puede
sentir llorar su madre y el niño no presta atención.

• No siguen instrucciones entregadas tanto de forma oral como gestual: No obedece las

instrucciones, aún cuando estas implican habilidades que el niño domine, si el niño es
capaz de aprenderlas, al día siguiente lo más probable es que las olvide. Por ejemplo,
sabe apagar la luz pero no la apaga cuando se le da la instrucción.

• Solicita las cosas de manera poco convencional, generalmente tomando la mano de

alguien y dirigiéndola hacia lo que desea obtener: No pide objetos por su nombre. Si
desea coger algo, toma la mano de una persona cercana y de su confianza, y la dirige
para que se lo entregue.

• Evita tener contacto físico con otras personas: Generalmente se irrita cuando lo tocan

o lo abrazan. Se siente más seguro si nadie se le acerca o lo toca.

• Aleteo con las manos: Sacude sus manos o brazos verticalmente en forma arrítmica y
constante o también juega con sus dedos siempre siguiendo el mismo patrón a la hora
de realizar el movimiento. El aleteo generalmente lo hace al correr, simulando el vuelo
de un pájaro.

• Gira o se balancea sobre sí mismo: El balanceo puede ser realizado en el piso,

sentado o parado, voltea o balancea su cuerpo con cierto ritmo por periodos de tiempo
prolongado. Muchas de estas veces, lo hacen mirando hacia arriba.

• Fija su mirada al horizonte: Se mantiene tranquilo mirando un punto “x” en el espacio,

esta conducta emula a un niño hipnotizado. Debido a la característica ya mencionada,
los profesionales encargados del diagnóstico lo pueden confundir con esquizofrenia
infantil, pues piensan que al mantener la vista en un punto se debe a que ven visiones
de algún tipo.

 37 Instituto Profesional Iplacex

• Camina en punta de sus pies: Al desplazarse, tiende a separar su talón del piso, como
si fuera bailarín de ballet.

• Hipersensibilidad ante algunos estímulos como ruidos o luces: Suele irritarse muy

fácilmente con algunos ruidos o estímulos visuales muy fuertes como luces, ejemplo
de esto puede ser el ruido de la licuadora, el sonido del viento o ciertos focos de
colores fuertes. Al alejarlo del estímulo, se tranquiliza rápidamente. Su sentido del
oído este más desarrollo que lo normal, es hipersensible.

• Hiperactividad constante o pasividad extrema: Generalmente se muestra con mucha

energía, logra mantenerse en una misma actividad sólo por algunos minutos o
segundos, duerme muy poco, etc. También puede presentar una pasividad extrema,
pareciera que ninguna actividad presenta interés para el niño y permanece quieto
durante la mayor parte del día.

• Conducta agresiva con los demás o con él mismo: Se presenta violento ante las

demás personas sin un motivo claro o se autoagrede golpeándose a sí mismo con la
mano, mordiéndose o golpeándose con algún objeto.

• Obsesión patente por mantener su orden del entorno y la rutina de sus actividades:

Posee una clara obsesión por mantener fielmente su rutina periódica o mantiene su
dormitorio organizado con cierto orden. Se irrita o descompensa si se cambia el orden
o cambian los horarios que conformas su rutina. También puede presentar obsesión
por comer siempre la misma comida.

• Presenta rabietas y carácter irritable: Se pone de mal humor o llora constantemente

muchas veces sin razón aparente. Si desea obtener algo y no lo logra, busca
manipular la situación con rabietas, gritando o lanzándose al piso hasta que consigue
lo que quiere.

• Risotadas sin alguna razón lógica: Ríe mucho y posee ataques de risa sin estímulo

aparente. Ríe fijando su mirada hacia algún lugar, como si estuviera mirando un
fantasma.

• Presenta conductas repetitivas: Establece sus propias pautas de comportamiento, las

que repite de manera constante una y otra vez. Por ejemplo, sólo quiere pasear en su
bicicleta siguiendo siempre la misma ruta.

Realice ejercicios nº 16 al 22

 38 Instituto Profesional Iplacex

CLASE 11

5.2. Habilidades Sociales y Comunicación en el Autismo.

En relación a las habilidades sociales y comunicación en el autismo encontramos
dificultades principalmente en 3 ámbitos distintos, estos son:

a. Alteraciones en el desarrollo de la interacción social recíproca.
b. Alteraciones tanto en la comunicación verbal como en la de tipo no verbal.
c. Repertorio limitado de intereses y conductas.

a. Alteraciones en el desarrollo de la interacción social recíproca.

Se pueden observar dificultades importantes para producir empatía con su familia, con

sus pares y un casi nulo interés por relacionarse con otros.

La manifestación de esta alteración puede presentar distintas manifestaciones

conductuales, encontrando esquemas preestablecidos que pueden ir desde el aislamiento
social casi total a presentar escaso interés hacia los demás, siendo esta interacción unilateral
pues la persona autista no toma en cuenta las reacción que puedan tener de los demás.

b. Alteraciones tanto en la comunicación verbal como en la de tipo no verbal.

Quienes presentan Síndrome Autista, sufren generalmente un retraso en el desarrollo del
idioma gestual y, muy frecuentemente, del lenguaje oral, es por esto que muchas veces no
responden cuando se les entrega una indicación, una orden o los llaman por su nombre. La
inestabilidad en las manifestaciones en estos déficits va desde la ausencia total del lenguaje
(mutismo funcional) hasta la utilización del lenguaje de forma medianamente adecuada. Sin
embargo, ellos tienen en común una grave alteración en el intercambio de comunicación de
tipo mutuo, en el uso del lenguaje para compartir, en el empleo de rarezas lingüísticas como
ecolalias o fabulación de palabras y en expresar y comprender claves de tipo emocional.

c. Repertorio restringido de intereses y comportamientos.

Su principal característica es poseer un interés no controlado por conductas determinadas
reiterativas ya sea con su propio cuerpo (aleteo de brazos y constantes balanceos) o con
ciertos objetos, o bien presentan una preocupación desmesurada por conservar las rutinas y
resistencia a cambios de ambiente.

 39 Instituto Profesional Iplacex

6. El Trastorno por Déficit de la Atención con Hiperactividad y la Comunicación (TDAH)

El Trastorno por Déficit de Atención y/o Hiperactividad (TDAH) es un cuadro
representativo tremendamente complejo desde el punto de vista clínico y desde su
pronóstico. Su principal característica es básicamente una atención frágil y dispersa,
impulsividad e intranquilidad motriz excedida para la edad del niño.

No obstante, habitualmente se ha vinculado con una situación clínica inconfundible de la

infancia y la adolescencia, hoy en día podemos definir el TDAH como un trastorno de origen
crónico que sintomáticamente va evolucionando. Las personas que se ven afectadas por el
TDAH se muestran con inquietud excesiva y disgregada en los primeros años de edad, e
incluso, en los primeros meses de vida. El cuadro se hace especialmente tangible a partir de
los primeros tres años, manifestando una pluralidad clínica y aguda a partir de los seis años
de edad, lo que marca el inicio de la etapa escolar.

6.1. Características Generales del Niño con TDAH

Las personas que padecen el TDAH poseen una dificultad común en el área de la
neurología del desarrollo y es uno de los principales motivos de consulta pediátrica.

 Generalmente es aceptado que en la práctica, el porcentaje de personas que sufren este

trastorno es aproximadamente del 6% de la población.

A partir de 1970, la Asociación Americana de Psiquiatría en su Manual Diagnóstico y

Estadística de los Trastornos Mentales, actualmente en su cuarta edición, así como la
Organización Mundial de la Salud, en su décima revisión, sustituyen el término disfunción
cerebral mínima por el de “Trastorno por Déficit de Atención con Hiperactividad” (DSM-IV-TR)
o el de “Trastornos Hipercinéticos” (CIE-10).

Para realizar un diagnóstico correcto de déficit de atención con o sin hiperactividad el niño
debe tener a lo menos 6 de los siguientes síntomas, síntomas que deben haber estado
presentes durante más de 6 meses:

 40 Instituto Profesional Iplacex

Déficit de Atención
1. No coloca mayor atención a los detalles y comete errores frecuentes por descuido.
2. Tiene dificultades para centrar su atención en las tareas y actividades lúdicas.
3. Parece no oír cuando se le habla directamente.
4. No obedece las instrucciones dadas, junto a esto no termina ni logra concluir las labores
escolares en el colegio.
5. Tiene problemas para organizar sus tareas y actividades diarias.
6. Generalmente intenta evitar o rechazar la realización de tareas que le requieran algún
tipo de esfuerzo.
7. Pierde sus materiales escolares u objetos necesarios para realizar sus actividades
académicas.
8. Se distrae con facilidad ante estímulos poco relevantes.
9. Muy mala memoria para el desarrollo de actividades desempeñadas en la vida diaria.

Hiperactividad-Impulsividad
1. Es constantemente impertinente, mueve las manos y los pies mientras se encuentra
sentado.
2. Se levanta de su silla en la sala de clases o en otras circunstancias en las que debe
permanecer sentado.
3. Corre y trepa... en situaciones poco adecuadas.
4. Presenta dificultad para efectuar juegos donde debe permanecer quieto.
5. Está constantemente en marcha, tiene mucha dificultad para mantenerse quieto.
6. Habla de manera excesiva.
7. Contesta o actúa de manera impulsiva, inclusive antes de que terminen de realizar las
preguntas.
8. Tiene problemas para respetar turnos en los juegos o diversas situaciones sociales.
9. Irrumpe de manera constante en las conversaciones o juegos que realizan las demás
personas.

Factores Causales.

 La conducta hiperactiva puede tener diversas causas, sin que hasta ahora se haya
identificado alguna específica. Al contrario se han identificado diversas tendencias que
pueden determinar el desarrollo de este trastorno. El conocimiento en esta área ha avanzado
mucho, lo que ha permitido apuntar a la existencia de una probable base de origen biológico,
en la cual estarían influyendo factores heredados y otros relacionados de tipo socio
ambiental. Tampoco existe algún examen de laboratorio que lo pueda objetivar, por lo que su
diagnóstico se basa principalmente en el análisis cuidadoso de los comportamientos y
habilidades del niño, tal como se mencionó anteriormente.

 41 Instituto Profesional Iplacex

 Los principales factores que han sido involucrados son:

1) Factores hereditarios y ligados al sexo.

1.1) Factores hereditarios: Existen evidencias epidemiológicas el TDAH con
factores hereditarios, así existe mayor frecuencia de ocurrencia entre los familiares
biológicos de primer grado y entre los hermanos del niño afectado, así como también
una mayor correlación al estudiar a los padres biológicos que muestran una alta
prevalencia del trastorno. Las evidencias recién expuestas sugieren, pero no
demuestran que la herencia sea una causal específica del síndrome, ya que este
factor interactúa con el entorno psicosocial en el que el niño es criado.

1.2) Factores ligados al sexo: El TDAH se presenta con mayor frecuencia en

niños que en niñas. La relación es de 5:1, eso quiere decir que por cada 5 niños con
TDAH sólo habría una niña.

2) Factores neurológicos y debido a lesiones: El daño cerebral manifiesto o lesiones

físicas en el mismo cerebro, pueden ser causa de conductas hiperactivas, pero
también junto a disfunciones cerebrales, relacionadas con el funcionamiento
neuroquímico cerebral, con la disminución del metabolismo de la glucosa y de flujo
sanguíneo cerebral en algunas regiones específicas del cerebro, las que controlan la
atención y los niveles de actividad, han sido asociadas a la etiopatogenia del
síndrome, sin que tampoco existan evidencias concluyentes al respecto.

3) Factores psicosociales: existen factores, que aun cuando no son la causa, influyen en

la expresión de la conducta hiperactiva. Factores psicosociales, tales como: familias
poco estimuladoras, con bajas expectativas sobre la educación, hogares
sobrepoblados, etc. De tal manera que existiría un determinante biológico sobre el
cual interactúa un determinado estilo parental y ambiental facilitando o inhibiendo la
expresión de determinada conducta. Se ha estudiado que factores como disfunción
familiar, vida urbana, nivel socio económico bajo, junto a las ya mencionadas, están
vinculadas a las manifestaciones del TDAH.

De acuerdo a lo ya visto, parece ser que la mayoría de las causas tienen un efecto

relativamente pequeño cuando se las considerada aisladas, por lo que es importante tener
presente que la vulnerabilidad biológica y los factores psicosociales interactúan para
determinar el curso, pronóstico y severidad del cuadro presentado por el niño o niña que la
presenta.

 42 Instituto Profesional Iplacex

6.2. El Desarrollo de la Comunicación en Niños con TDAH

Existen numerosos descubrimientos que muestran que los niños con TDAH poseen un
evidente retraso en la adquisición del lenguaje y en su integración, fundamentos del juego y
de la conducta adaptativa (vinculada a habilidades sociales): realizan comentarios poco
relevantes durante el periodo de juego o de trabajo y en diversas situaciones sociales,
demuestran una nula curiosidad de tipo conceptual hacia los juguetes, su lenguaje
comunicativo está menos elaborado y organizado. La inmadurez para el lenguaje interno
puede causar dificultades en las personas con TDAH para así acoger un comportamiento
gobernado por normas y retraso en el desarrollo moral. Además, el habla auto-dirigida es un
factor esencial en el desarrollo de la memoria a corto plazo. Aunque durante el periodo de la
primera infancia no es necesario que el lenguaje interno esté centrado en la tarea para poder
dominarla, cuando los niños inician su asistencia a la escuela, las formas de habla auto-
dirigida son esenciales para las representaciones mentales de planes y de reglas, y para
responder a órdenes e instrucciones, con lo cual, es a partir de entonces cuando va a ser
más significativo el perjuicio que acarrea este déficit en niños con TDAH.

Finalmente, la posibilidad de que los sujetos con TDAH tengan reducida la capacidad
de análisis-síntesis (reconstitución) ha sido señalada por distintas investigaciones que han
demostrado que su juego es menos maduro, simbólico y creativo, tienen una ejecución más
pobre en tareas de fluidez verbal y las soluciones que aportan a los problemas son menos
adecuadas. Probablemente, según Barkley (1997) se evidenciaría también en la ejecución de
tareas no-verbales que requieran secuencias motoras nuevas y complejas.

Las funciones ejecutivas (encargadas de iniciar, supervisar, controlar y evaluar la
conducta), influyen a su vez en el sistema motor que controla el comportamiento dirigido a
metas (cortex pre-frontal y frontal), aunque afectan también a otros sistemas
neuropsicológicos tales como el sensorial, perceptivo, lingüístico, mnésico y emocional en el
momento en que resulte necesaria la regulación de estos otros sistemas para la ejecución de
una conducta propositiva. Pero ¿cuál es el papel que tiene la atención en este modelo?.
Según Barkley (1997) las deficiencias atencionales no pueden ser consideradas como un
síntoma primario, sino como un síntoma secundario del TDAH: “Es una consecuencia de la
alteración que la escasa inhibición conductual y el bajo control de la interferencia crean en la
autorregulación o control ejecutivo del comportamiento” (p. 84). De hecho se ha comprobado,
como se recoge en la revisión de Douglas (1989), que las manifestaciones de desatención de
los niños hiperactivos no se manifiestan en situaciones y tareas que requieren atención
selectiva sino en aquellas que plantean una alta exigencia autorregulatoria de los recursos
atencionales (mantenimiento de la atención en tareas con un alto grado de monotonía,
aburrimiento, sin refuerzos continuados y sin alto control externo).

El origen de las dificultades inhibitorias sigue siendo aún relativamente desconocido, el

dominio de la regulación, en los últimos años, ha sido una de las áreas más intensamente
investigadas por los psicólogos del desarrollo, especialmente por aquellos enmarcados en la
perspectiva genética.(Bjorklund, 1995). El razonamiento de estos investigadores es bastante

 43 Instituto Profesional Iplacex

sencillo: con el incremento de edad, la mayor facilidad para inhibir respuestas prepotentes, a
menudo inapropiadas, y la mayor resistencia a la interferencia de estímulos relevantes
permite desarrollar y ejecutar con mayor eficacia otras tareas cognitivas. Los autores asocian
el proceso con el desarrollo de las estructuras prefrontales, que según Luria se desarrolla
enormemente y de forma significativa hasta los 7 años, experimentando a partir de entonces
un desarrollo lento y progresivo hasta la edad adulta.

6.3. La Lecto-Escritura en los Menores con TDAH.

 Detrás de la mayoría de los niños con TDAH, se encuentra un rendimiento académico
por debajo del que se espera para su edad e inteligencia.

 Esto encuentra su propia respuesta en la sintomatología del trastorno. La impulsividad,
la hiperactividad o la dificultad atencional no son buenos aliados para un proceso de
aprendizaje óptimo, además el alumno con TDAH, suele asociarse con trastornos o
dificultades propias del aprendizaje sobre todo ante las tareas de lectura, escritura, cálculo y
matemáticas.

Dificultades en la lectura.

Por ejemplo:

- Lee “tambor” en lugar de “temor”.
- Escribe “gitara” cuando lo que quería escribir era “guitarra”.
- Responde 7 cuando le preguntan cuál es el producto de 2 por 5.
- Ante el problema matemático: Si tenemos 1720 huevos ¿cuántas docenas

hay?

El resuelve:

1720:10 = 172 Respuesta: 172
 072
 020
 00

 44 Instituto Profesional Iplacex

En general los problemas de lectura en niños con TDAH, se asemejan bastante a las de la
dislexia, sólo variando en las causas que las originan, algunos de los errores más comunes
de lectura en niños con TDAH son:

- Omisiones: Olvidar leer una letra, sílaba, palabra o incluso toda una frase.

- Adiciones: Añadir letras, sílabas o palabras al texto que se esta leyendo.

Ejemplo

- El niño lee:

“Mi hermana tiene seis año” por “Mi hermana tiene seis años”

“Yo camino sempre” por “Yo camino siempre”

“Me encanta la privera” por “Me encanta la primavera”

Ejemplo

- El niño lee:

“Las casa de mis tíos” por “La casa de mis tíos”

 “Esa es mi pelolata” por “Esa es mi pelota”

“Él me apoyas” por “Él me apoya”

 45 Instituto Profesional Iplacex

- Sustituciones: Leer una letra, sílaba o palabra por otra distinta.

Los problemas antes descritos en niños con TDAH, generalmente se generan por falta

de atención al momento de ejecutar la acción, movimiento excesivo al momento de efectuar
la lectura o falta de interés hacia esta. Es por esto que una buena forma de abordar los
problemas ya mencionados es a través de actividades motivadoras que incluyan refuerzo
positivo.

Comprensión lectora deficiente: Los textos con los que se relaciona el niño se transforman en
una mala comprensión o a lo menos deficitaria de las instrucciones que acompañan la tarea.

Ejemplo

- El niño lee:

“Me acerque al perro con cierto tambor” por “Me acerque al perro con cierto
temor”

 “La abija me mordió” por “La abeja me mordió”

“La carpa ésta rota” por “La parca ésta rota”

Ejemplo

- Se premiará con una ficha cada dos, tres o cuatro palabras bien leídas:
favorecerá el incremento de la atención en la lectura y los errores se reducirán.
Después de varias frases, podrán detener la lectura y se cambiaran las fichas
por algún premio acordado con anterioridad.

Ejemplo
- En este tipo de situaciones es conveniente inducir al niño a que ante cualquier

instrucción escrita, rodee con un círculo o marque con un color distinto la
palabra o las palabras que indiquen la acción o acciones que tiene que llevar a
cabo para resolver la tarea:

“Une las palabras de la derecha con las de la izquierda y tacha las que sobran.

 46 Instituto Profesional Iplacex

Desmotivación ante la lectura: Generalmente la lectura para el niño con TDAH se vuelve
tediosa, a menudo por fatiga, fracasos anteriores o por la misma dificultad que conlleva
mantener la atención ante tareas largas.

CLASE 12

Los alumnos con TDAH por las características ya mencionadas tienden a rehuir de la
del acto de leer, básicamente porque están conscientes de los errores que cometen; los que
se presentan de manera frecuente. Ello tiene su explicación en el desagrado que esta
actividad representa para ellos, esta conducta es llamada el Trastorno Negativista Desafiante
que se define como un patrón recurrente de conducta negativista, desafiante, desobediente y
hostil dirigido a las figuras de autoridad y que tiene una duración de al menos 6 meses. Los
estudios señalan que entre un 40-60% de niños/adolescentes con TDAH tendrán en algún
momento de sus vidas un Trastorno Negativista Desafiante añadido.

Ante este comportamiento el rol del educador no puede ser pasiva, debe intentar

captar el interés del alumno para así complementar el trabajo realizado, para esto se
recomienda:

- Es importante “iniciarse nuevamente en la lectura” con textos de una baja extensión,
escogidos por el mismo niño, a través de acuerdos con el educador (después de
cumplir la lectura es bueno otorgar un privilegio al alumno).

- Realizar lecturas compartidas con el educador o con otros niños. El educador empieza
leyendo mayor cantidad de texto que el niño, gradualmente se irá reduciendo la
participación del adulto, para que así el niño acabe leyendo solo. También se puede
comenzar leyendo una palabra el adulto y una palabra el niño, y así sucesivamente,
luego se van intercambiando frases, párrafos, páginas … hasta conseguir que el niño
lea solo.

- Cuando el rechazo se produce ante el hecho de leer en grupo, se puede acordar
previamente con el niño qué fragmento de la lectura le corresponderá. De esta forma
podrá llevar a cabo un entrenamiento previo, con un menor número de fallas, más
seguro y con un mejor tono.

Ejemplo
Entrenar al niño mediante textos muy cortos, interesantes y con opciones atractivas
de respuesta (dibujos, respuestas múltiples, juegos de pregunta y respuesta,
inventar títulos, etc.

 47 Instituto Profesional Iplacex

Dificultades en la escritura.

 El proceso de la escritura presenta dificultades similares al proceso de la lectura,
algunos de estos pueden ser:

- Escritura en carro: aver por a ver.
- Fragmentaciones: Des pués por después.
- Adición de letras: volevere por volveré.
- Omisión de letras sílabas o palabras: carete por carente.
- Sustitución de letras, sílabas o palabras: Agüelos por abuelos.
- Repetición o rectificación de silabas o palabras: prima mavera por primavera.

Algunas estrategias para resolver los problemas ya descritos pueden ser:

Otro problema frecuente es el mayor número de fallas ortográficas en relación a su

grupo-curso, esto se debe principalmente a la combinación de dos distintos factores: fallas en
la memorización de las reglas ortográficas y, una vez memorizadas, por su dificultad
atencional, comenten errores a la hora de automatizarlas (a la hora de aplicar una regla que
ya conocen). Lo antes mencionado demuestra que no por la mera repetición o práctica
reiterada de las normas se consigue el éxito asegurado. En la mayor cantidad de las
ocasiones estos errores se producen a causa de la inatención, lo más eficaz será el refuerzo
y el hábito de repasar al finalizar la tarea.

 Una estrategia muy válida para rehabilitar las dificultades recién presentadas es
trabajar el vocabulario, ello debido a que los niños con déficit atencional acostumbran a
presentar malos resultados en pruebas de memoria auditiva, será necesario dirigir la
intervención hacia ejercicios de memoria visual, como por ejemplo, asociación de palabras
con dibujos, juegos como “el ahorcado”, elaboración de diccionarios propios o deletreo de
palabras sobre superficies rugosas.

Ejemplo

Al igual que en la lectura, para reducir estos errores, se le puede ofrecer una ficha
por cada 2, 3 ó 4 palabras escritas o leídas sin errores. Gracias a este refuerzo
positivo se incrementará el nivel de atención y así los errores se reducirán.

 48 Instituto Profesional Iplacex

7. Intervención en Alumnos con Dificultades de Comunicación.

Antes de comenzar cualquier tipo de intervención es necesario, en alumnos con
dificultades de comunicación, considerar los siguientes aspectos:

1.- La comunicación precede al lenguaje y hay diferentes modos de comunicarse.

2.- La interacción personal es el gran motivador de la comunicación y la interacción social el
gran motivador del lenguaje.

3.- Elementos importantes para desarrollar el proceso de comunicación son: prestar atención
a cualquier detalle expresado por el niño que pueda ser entendido como comunicativo
(lenguaje, gestos, etc) y la consistencia en la respuesta del adulto (siempre que el niño
muestre la tarjeta manzana, el adulto le pasará la manzana).

4.- Un ambiente apropiado ofrece sentimiento de seguridad que favorece la interacción.

5.- Los sistemas de intercambio de la comunicación deben poseer un ritmo, que incluya la
participación de los interlocutores, propiciando así la armonía y sincronización de las
actuaciones.

6.- Todo programa de intervención debe considerar y partir desde los conocimientos previos,
las competencias y los elementos significativos del entorno del alumno.

7.- El niño debe ser comprendido como un individuo que debe participar activamente de las
situaciones comunicativas, y que necesita tiempo y sugerencias para ofrecer su respuesta o
mensaje.

8.- Cuanto mayor sea la frecuencia en que el niño se expone a situaciones comunicativas
agradables y atrayentes, mayor posibilidad de que estructure su comunicación en un
lenguaje de mayor calidad.

9.- La actividad cognitiva, comunicativa y lingüística son interdependientes.

10.- Las situaciones experienciales son la base primordial de los aprendizajes. Ante lo cual
se debe buscar que el niño se someta a experiencias en diferentes contextos significativos y
con diferentes interlocutores calificados para cumplir con esta actividad.

La estrategia de intervención, por lo tanto, debe descansar en los enunciados ya

mencionados. Junto a lo anterior debe estar diseñado en concordancia a las características
individuales del sujeto, considerando los aprendizajes anteriores, intereses, capacidades,
necesidades, nivel de funcionamiento en el momento de comenzar la intervención. Es

 49 Instituto Profesional Iplacex

imprescindible que el programa de intervención sea llevado a cabo por personal entrenado
para hacer llegar la información a través de las distintas vías sensoriales disponibles en el
niño y no olvidar que el hilo conductor de todo programa es el desarrollo de la comunicación
y el lenguaje a través de actividades interesantes para el niño.

El desarrollo del Lenguaje

El desarrollo del lenguaje implica un progreso armónico de la comunicación. Recientes
investigaciones sobre el desarrollo del niño y una mayor comprensión de los factores de
riesgo, nos permiten realizar una detección precoz y prevención un retraso en el desarrollo
del lenguaje.

 El lenguaje incluye, por un lado, los procesos de recepción-comprensión y por otra el
proceso expresivo.

 El entorno familiar, junto al entorno educativo del niño y el pediatra, son inicialmente
los observadores directos del desarrollo del lenguaje y/o de un déficit eventual en el ámbito
visual, auditivo, cognitivo, afectivo o de interrelación.

 Cuando se sospecha una a varias anomalías, conviene efectuar un examen clínico,
que considere el aspecto médico, fonoaudiológico, psicomotor y psicológico que permita
forma enfocar el seguimiento terapéutico.

 Considerando los antecedentes ya expuestos, se debe tener en cuenta las
condiciones de desarrollo del lenguaje, tomando en cuenta los factores relacionados con el
niño, como los que se presentan a nivel familiar y afectivo.

a) Factores relacionados con el niño: Son todos aquellos que deben considerarse desde
el nacimiento, es decir, la evolución de las estructuras neurofisiológicas, neuromotrices,
sensoriales y cognitivas, las cuales se espera se conserven y potencien a lo largo de su
desarrollo conformando etapas evolutivas, de aprendizaje y nuevos desarrollos cada vez más
superiores.

Dentro de estas estructuras se encuentran factores específicos del desarrollo que es
importante conocer con el fin de detectar y prevenir tempranamente futuras alteraciones.

-Factores auditivos: Para la intervención es indispensable contar con una audición
dentro de los rangos de normalidad para así obtener una adecuada recepción del mensaje
hablado. La ausencia de aparición del balbuceo y del lenguaje a una edad determinada
deberá hacer presumir una sordera importante (sordera de percepción de 70 db o más).

-Factores morfológicos: Para un adecuado desarrollo del habla es necesario tener una
adecuada integridad morfológica y funcional a nivel de los órganos fonoarticulatorio, la cual
es indispensable para un buen desarrollo de la palabra del lenguaje. Por ejemplo en este

 50 Instituto Profesional Iplacex

sentido, una insuficiencia velar con o sin división palatina, un velo corto, una úvula bífida y
por último, una hipotonía-linguo-facial, pueden retrasar y/o perturbar la elaboración de los
movimientos de articulación y alterar la calidad de la voz.

-Factores perceptivos: La visión es uno de los aspectos fundamentales para la
organización de la comunicación. Por ejemplo, la miradas recíprocas desencadenan y
mantienen la comunicación, las expresiones del rostro y los gestos acompañan naturalmente
al lenguaje. Estos elementos son indispensables para una adecuada interacción
comunicativa entre interlocutores.

b) Factores neurológicos y cognitivos: Una integridad neurológica y las suficientes
capacidades intelectuales son indispensables para el desarrollo del lenguaje.

Las habilidades cognitivas y las competencias lingüísticas están estrechamente ligadas. Por
ejemplo, se pueden identificar las dificultades prácticas de los niños con parálisis cerebral,
las dificultades de estructuración del lenguaje de los niños con secuelas de encefalopatías,
como así también los trastornos cognitivos de los niños disfásicos, entre otras.

c) Factores de la interacción social: La relación entre padres e hijos, implica toda una
gama de situaciones que estimulan el desarrollo del lenguaje.

El niño se comunica antes de saber hablar, utilizando la mímica, la sonrisa social, las
diversas entonaciones de la voz y el llanto.

Pautas de orientación para la estimulación del lenguaje.

• Hablar más lento que lo habitual, sin romper en ningún caso la entonación y prosodia
natural.

• Pronunciar claramente las palaras. Marcar o exagerar ligeramente la pronunciación de
los sonidos, fundamentalmente aquellos que el niño suele pronunciar mal u omitir.

• Utilizar frases sencillas, adaptadas al nivel de producción del niño. Utilizar frases
cortas y simples no implica utilizar un lenguaje “infantil” o distorsionado, se debe
hablar de manera correcta.

• No sobreestimularlo con un lenguaje excesivo.

• Conversarle y hablarle a menudo.

• Hablarle sobre temas que sean de interés del niño y de lo que cotidianamente
vivencia.

 51 Instituto Profesional Iplacex

• Repetir las palabras y las frases de un modo natural, haciendo reformulaciones de un

mismo mensaje, por ejemplo: “Mira el lápiz” “escribe con el lápiz” “busca tu lápiz”

Orientaciones para la potenciación de los intercambios comunicativos:

• Atender y escuchar todos los intentos comunicativos del niño, es decir, prestando
atención a todos sus enunciados.

• Adoptar una actitud positiva frente al niño, haciéndole ver que está interesado en lo

que dice, mostrándole alegría por sus intentos de hablar mejor y comunicarse.

• Según la edad del niño dedicar periodos de tiempo a actividades específicas que
potencien la interacción comunicativa.

• Dedicar tiempo cotidianamente para hablar directa y exclusivamente con el niño.

• Utilizar estrategias que favorezcan la autocorrección por parte del niño, esto quiere
decir, que tome conciencia de sus enunciados o palabras mal enunciadas, dándose
cuenta de la necesidad de decirlo mejor para ser comprendido.

Ejemplo

Corrección Indirecta:

 En este tipo de estrategias, el educador responde a una emisión con un
comentario natural que corrige su enunciado.

 El educador devuelve al niño su emisión pero corregida, de este modo, le da
un modelo adecuado.

 No se le pide al niño, pero si éste se autocorrige o repite lo que el educador
ha dicho, se le refuerza positivamente, diciendo:

“Lo haz dicho muy bien”, “que bien dices primavera”.

Niño: “Un ato”
Educador: “Un auto, muy bien”

 52 Instituto Profesional Iplacex

Ejemplo

Peticiones de clarificación o aclaración del mensaje:

 Se trata de hacer una pregunta o un comentario que indique al niño que su
emisión no ha sido bien entendida o que debe complementarla o mejorarla. Las
peticiones deben ser al nivel de competencias lingüísticas que posea el niño,
sólo podrá autocorregir lo que potencialmente puede decir bien.

 Las peticiones de clarificación pueden tomar múltiples formas ¿qué? ¿cómo?
“no te he oído, dímelo otra vez”

Niño: Voy a cacha (casa)
Educador: ¿a la calle? ¿Te vas a la calle?

Niño: “Una ama”
Educador: ¿qué?
Niño: una cama.

Ejemplo

Preguntas de alternativa forzada.

 Se refiere a preguntas que ofrecen al niño dos posibilidades de respuesta, una
de las cuales es la correcta, otorgándole el modelo correcto de emisión que se
quiere conseguir.

Niño: “pinta un ato”
Adulto: “¿pinto un pato o un auto?”

Niño “El niño come ea cuchara”
Educador “¿Come una cuchara o come con la cuchara?”

 53 Instituto Profesional Iplacex

Cabe destacar que las metodologías de intervención variaran de acuerdo a la
patología que sufra el individuo a tratar, en relación a esto revisaremos algunas
metodologías referidas a las personas con déficit visual asociados a problemas
auditivos, entre estos encontramos sistemas específicos los que citaremos a
continuación:

 A) Sistemas de apoyo auditivo: audífonos, aparatos de F.M., etc. para quienes
tienen algún resto auditivos disponibles.

 B) Sistemas de aumento del tamaño de los textos: Reproducción de textos con
letras más grandes de lo normal, lupas, telelupas, etc. para quienes poseen algún
resto visual.

 C) Alfabetos realizados a mano: o dactilológico, los que consisten en formar
letras con la yema de los dedos sobre la palma de la mano de la persona sordociega.

 Se trata de una acomodación táctil del sistema dactilológico, reproducido en el
aire y utilizado por personas sordas, sólo cuenta con unas cuantas variaciones,
específicamente referidas al espacio en el que se lleva cabo la escritura de símbolos
gráficos.

 D) Sistema de escritura manual: Similar al sistema anterior en el que es
necesario escribir con letras mayúsculas en la palma de la mano del receptor de
mensaje. Sólo será útil para individuos que antes de quedarse sordociegos conocían
las letras de manera visual.

 E) Sistema de alfabeto con relieve: Entre estos sistemas podemos encontrar el
sistema Braille, tablillas con relieve en su escritura, etc.

 F) Sistema de percepción al tacto del lenguaje hablado: El que consiste
principalmente en percibir el lenguaje oral a través de la colocación de las manos en la
garganta y boca de quien reproduce el lenguaje, este percibe las vibraciones que
produce reproducir el lenguaje.

 G) Sistemas basados en signos: Lenguaje de señas.

 H) Sistema basado en la imitación y reproducción de gestos: Es realizado a
través de la reproducción de acciones y situaciones presentadas a través de la
imitación ya sea a través de gestos o de manera gráfica.

 El conocer estos sistemas de comunicación permite al educador estar en
condiciones óptimas de abordar un programa educativo o de readaptación para

 54 Instituto Profesional Iplacex

personas con sordoceguera, transmitiendo directamente los contenidos que queramos
enseñarle.

Realice ejercicios nº 23 al 30

