

UNIVERSIDAD DEL
AZUAY

UNIVERSIDAD DEL AZUAY

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

ESCUELA DE CIENCIAS DE LA EDUCACIÓN Y
ESCUELA DE ESTIMULACIÓN TEMPRANA E INTERVENCIÓN PRECOZ

**“GUÍA INFORMATIVA PARA PADRES SOBRE EL DESARROLLO
LINGÜÍSTICO DE LOS NIÑOS DE DOS A CINCO AÑOS”**

Trabajo de graduación previo a la obtención del título
de Licenciada en Ciencias de la Educación, mención
Estimulación Temprana e Intervención Precoz.

Trabajo de graduación previo a la obtención del
título de Licenciada en Ciencias de la Educación,
mención Educación Básica.

Autoras:

Adriana León Pesántez

Marcela Gutiérrez Carpio

Directora:

Magíster Elisa Piedra Martínez

Cuenca – Ecuador

2007

AGRADECIMIENTO

A nuestros profesores, mil gracias,
por compartir en nuestra formación académica, sabiduría
conjugada con valores de respeto y nobleza;
gracias por ser ejemplo de humildad, lealtad, solidaridad,
tolerancia y amor.

De manera especial a la Mgst. Elisa Piedra,
quién con su infinito conocimiento, paciencia y cariño, nos
guió durante la elaboración de nuestro trabajo de graduación.

Adriana y Marcela

Agradecimiento

Las palabras no son suficientes para expresar mi profundo agradecimiento, en primer lugar a Dios, por darme la vida y permitirme estar en este maravilloso mundo.

A mi esposo, gracias por estar a mi lado, por levantarme en cada tropiezo, por impulsarme a conquistar mis ideales.

A mi hijo, gracias por su paciencia y su amor.

A Karina H. y Juanita Z., gracias por su solidaridad, su apoyo y ayuda incondicional.

Adriana

Agradecimiento

Decir gracias con sinceridad, significa reconocer el esfuerzo por mínimo que sea, la infinita paciencia y sabiduría, el tiempo y el cariño compartido, la motivación entrelazada con verdad y valores...

Entonces al decir gracias con respeto y amor, involucra a seres excepcionales que siempre estuvieron ahí para guiar, apoyar, enseñar, alegrar y alentar mis estudios universitarios, de manera especial a: Oswy, Panchito, Katty, Alba, Aly, Pablo, Payo, Criz, Jorge, Hugo, Etson, Adry, Gaby y Xime.

"gracias papá Dios por tu bondad"

Marcela

Dedicatoria

El sacrificio y esfuerzo de cuatro años de formación académica, lo dejo plasmado en este trabajo de graduación, que lo dedico con mucho amor a mi hijo Dieguito Esteban el ángel que ilumina cada día de mi vida.

A Diego, mi esposo y compañero quien me apoyó de manera incondicional para culminar mi carrera.

A mis papis, ejemplo de trabajo arduo, de amor y honestidad.

Adriana

Dedicatoria

A mi amado Oswy,

A quién admiro por su extraordinaria entereza, sacrificio, grandes conocimientos y sobre todo por su infinito amor.

A quién respeto y amo por ser un amigo incondicional, por ser altruista más no egoísta.

Es quién fortaleció con humildad y sabiduría, las perplejidades de mi vida.

A mi tierno y amado Panchito,

Quién desde muy pequeño plasmó en mi su valentía, ternura, pasión y ganas de vivir. Es ejemplo de persistencia, superación y esperanza, su discapacidad no lo limita, más bien lo anima a brillar como un sol luego de la tormenta.

Es el ángel que me inspiró para llegar a ser lo que ahora soy y poder compartir afecto e ideales.

A mis incomparables padres,

Por forjar mis primeros años con obediencia, tolerancia y cariño.

Marcela

INDICE DE CONTENIDOS

Agradecimientos.....	II
Dedicatorias.....	V
Índice de Contenidos.....	VII
Resumen.....	XI
Abstract.....	X

Introducción.....	1
-------------------	---

PARTE BIBLIOGRÁFICA

Capítulo I: El Lenguaje.....	4
1.1 Concepto del lenguaje.....	4
1.2 Funciones del lenguaje.....	5
1.3 Importancia del lenguaje.....	7
1.4 El rol de los padres en la adquisición del lenguaje.....	10
Capítulo II: Desarrollo de Lenguaje.....	13
2.1 Teorías sobre el desarrollo del lenguaje.....	13
2.2 Procesos para el desarrollo del lenguaje.....	15
2.3 Condiciones para el desarrollo lingüístico.....	17
2.4 El Desarrollo del lenguaje.....	17
2.4.1 Desarrollo del lenguaje de 0 a 1 año.....	17
2.4.2 Desarrollo del lenguaje de 1 a 2 años.....	19
2.4.3 Desarrollo del lenguaje de 2 a 3 años.....	19
2.4.4 Desarrollo del lenguaje de 3 a 4 años.....	21
2.4.5 Desarrollo del lenguaje de 4 a 5 años.....	23
2.5 Tablas sobre el desarrollo lingüístico.....	25
2.5.1 Comprensivo-Expresivo.....	25
2.5.2 Organización Morfosintáctica.....	29
2.5.3 Adquisición Fonética.....	29
2.5.4 Adquisición del Vocabulario.....	30

Capítulo III: Trastornos del Lenguaje frecuentes en los niños de 2 a 4 años

3.1 La Dislalia.....	32
3.2 La Tartamudez.....	37
3.3 El Retraso Simple del Lenguaje.....	40

Capítulo IV: Pautas para estimular el desarrollo de Lenguaje

4.1 Estimulación Temprana.....	43
4.2 Estimulación en niños de 2 a 3 años.....	48
4.3 Estimulación en niños de 3 a 4 años.....	52
4.5 Estimulación en niños de 4 a 5 años.....	57

PARTE INVESTIGATIVA

Capítulo I: Diagnostico del nivel de conocimiento sobre el desarrollo lingüístico.....	61
--	----

Capítulo II: Guía Informativa “El fantástico mundo del lenguaje: ¿Cómo ayudar a desarrollarlo?”	70
---	----

Capítulo III: Capacitación a Padres de Familia.....	95
3.1 Plan de Capacitación.....	95
3.2 Resultados y Análisis.....	97

Conclusiones.....	101
Recomendaciones.....	103
Bibliografía.....	104

Anexos

Anexo 1: Encuesta sobre el conocimiento del lenguaje.....	106
Anexo 2: Encuesta sobre funcionalidad de la guía.....	108

RESUMEN

Este trabajo de graduación, en su parte bibliográfica, trata diferentes conceptos de lenguaje, su importancia, el rol de los padres y el desarrollo lingüístico en niños de 2 a 5 años. También contempla las patologías de lenguaje más frecuentes en niños de nivel preescolar y diferentes pautas de estimulación para el desarrollo lingüístico.

En la parte investigativa, analiza el nivel de conocimiento de padres de familia, sobre temas del lenguaje; y presenta la guía informativa, "El fantástico mundo del lenguaje: ¿Cómo ayudar a desarrollarlo?", basada en temas de interés de los padres. Examina los resultados del plan de capacitación, aplicados en la guía. Finaliza con significativas conclusiones y recomendaciones.

ABSTRACT

Este trabajo de graduación, en su parte bibliográfica, trata diferentes conceptos de lenguaje, su importancia, el rol de los padres y el desarrollo lingüístico en niños de 2 a 5 años. También contempla las patologías de lenguaje más frecuentes en niños de nivel preescolar y diferentes pautas de estimulación para el desarrollo lingüístico.

En la parte investigativa, analiza el nivel de conocimiento de padres de familia, sobre temas del lenguaje; y presenta la guía informativa, "El fantástico mundo del lenguaje: ¿Cómo ayudar a desarrollarlo?", basada en temas de interés de los padres. Examina los resultados del plan de capacitación, aplicados en la guía. Finaliza con significativas conclusiones y recomendaciones.

Introducción

El número de niños que adolecen problemas del lenguaje oral, es cada día más numeroso. En un estudio realizado en el Centro de Estimulación Integral de la Universidad del Azuay, por el departamento de terapia del lenguaje, se pudo determinar que de 100 niños y niñas cuyas edades fluctúan entre cuatro y cinco años de edad; 35 de ellos/as, presentaron problemas para hablar correctamente.

Esta situación, nos lleva a reflexionar sobre las posibles causas de estos trastornos y luego de un análisis realizado con las maestras de estos niños y niñas, pudimos determinar que entre las causas principales para que se produzca estas dificultades lingüísticas, están: los modelos inadecuados del lenguaje que los padres proporcionan a sus hijos, la falta de información respecto a parámetros de desarrollo normal del lenguaje, a los signos y síntomas que nos puedan advertir de algún problema de lenguaje.

Queremos, poner un granito de arena para resolver esta situación y para ello hemos decidido elaborar una Guía Informativa sobre el desarrollo del lenguaje en niños de dos a cinco años de edad, con la que capacitaremos a los padres de familia del Centro de Estimulación Integral, dando a conocer cómo se produce el desarrollo del lenguaje en sus hijos, qué problemas del lenguaje aparecen con frecuencia en esas edades y qué mecanismos pueden utilizar para estimular una adquisición lingüística adecuada.

El presente trabajo lo realizaremos, mediante investigación de campo que nos permitirá determinar el nivel de conocimiento de los padres de familia respecto a la adquisición lingüística y los temas sobre los cuales ellos necesitan estar informados. Utilizaremos la investigación bibliográfica, la misma que permitirá obtener información teórica científica sobre los diferentes temas de lenguaje, necesarios para la elaboración de nuestra guía y la capacitación acertada y funcional a los padres de familia.

INVESTIGACIÓN BIBLIOGRÁFICA

CAPITULO I

EL LENGUAJE

Al ser los padres el primer enlace entre el niño y su entorno, es importante que en este capítulo abordemos aspectos primordiales del lenguaje, sobre los cuales ellos deben estar informados, para entender de manera clara y objetiva, que es el lenguaje, cuales son sus funciones, su importancia y a partir de estos, entender el rol trascendental, que desempeñan en el proceso de adquisición lingüística.

1.1 Concepto de lenguaje

El lenguaje es una actividad tan fundamental, su uso tan común y frecuente, que por su importancia cabría ubicarlo al mismo nivel que el respirar o moverse.

Es la capacidad de hablar lo que distingue radicalmente al hombre del resto del reino animal. La comunicación animal es siempre restringida y viene condicionada por la existencia de un estímulo determinado, que produce a su vez solamente una respuesta determinada. Por lo que la característica esencial del lenguaje humano es su gran capacidad de creación. Los seres humanos no tenemos restricciones en los temas sobre los cuales podemos comunicarnos y gracias al lenguaje podemos integrarnos socialmente.

Para que se desarrolle este lenguaje, tan necesario en los seres humanos, es indispensable que exista un entorno estimulante, que provea al niño/a de todos los medios necesarios para la interrelación con sus semejantes.

“El lenguaje es un fenómeno humano. Consisten en un sistema estructurado de símbolos que satisfacen las necesidades de relación del ser, los cuales emplea para actuar en una interrelación con los miembros de su grupo y a la vez, para expresarse, comunicarse y automotivarse” (Sánchez, 58-59)

“Lenguaje es el conocimiento del código lingüístico (proceso de simbolización). Se refiere a la expresión oral o escrita de una lengua, todo sistema semiótico que cumple una función comunicativa o informativa (lengua gestual, manual, código morse, etcétera), es denominado lenguaje en el sentido más amplio del tema. (Burneo 38).

“El lenguaje es el conjunto de medios que permiten al hombre expresar sus pensamientos, sentimientos. También se define como el conjunto de sistemas de comunicación constituido por diversas manifestaciones como dibujos, gestos, sonidos, movimientos, procesos culturales, mitos, leyendas, arte, monumentos,(<http://enfenix.webcindario.com/profeweb/comunica/lenguaje.phtml>).

Analizando los conceptos de los autores anteriormente citados, podríamos concluir que, el lenguaje es un conjunto de signos y símbolos tanto verbales como gestuales, que ha desarrollado el hombre en su intento de comunicación tanto intrapersonal, como interpersonal.

1.2 Funciones del lenguaje

Según María Laura Alessandri, la capacidad humana de comunicarse en forma individual o colectiva, mediante un sistema de signos y símbolos en cualquier idioma, cumple las mismas funciones, las que detallaremos a continuación:

- **Función representativa o referencial.**- está centrada al contexto o referente. Transmite contenidos-objetivos referidos a la realidad. Se refiere a exposiciones de hechos, realidades, está libre de subjetividad. Se usa cuando pretendemos simplemente transmitir una información, sin hacer valoraciones sobre ella ni pretender reacciones en nuestro interlocutor.
- **Función expresiva o emotiva.**- es utilizada cuando el emisor pretende dar cuenta de su estado físico o anímico.
- **Función apelativa o conativa.**- es la que se centra en el otro, busca lograr una respuesta del interlocutor, mediante la carga emotiva y psicológica con la que se transmite. Está centrada en el destinatario.
- **Función fática.**- consiste en mantener el contacto entre los interlocutores, lo que permite generar situaciones de diálogo y lograr que se establezca la verdadera comunicación.
- **Función lúdica.**- permite satisfacer las necesidades de juego y creación. En todas las etapas del desarrollo del lenguaje se utiliza como instrumento lúdico, desde el juego vocal de los bebés hasta el doble sentido.
- **Función simbólica.**- permite al ser humano representar la realidad por medio de la palabra, mediante esta función logramos el pensamiento abstracto, solo explicable por el lenguaje. De acuerdo con el nivel de lenguaje alcanzado se conseguirá el grado de abstracción y representación de la realidad.

- **Función social.**- es la que permite establecer relaciones sociales entre diferentes hablantes en diversos ámbitos y situaciones. Por medio de esta función podemos conocer como las personas expresan sus emociones, pensamientos y sentimientos.

Tomando en cuenta a otros autores como: Yuen Ren Chao el lenguaje posee también las siguientes funciones:

- **Función poética o estética.**- permite crear belleza a través del lenguaje. Es la función principal en poemas, novelas, obras de teatro y canciones. Esta función se centra en el mensaje.
- **Función metalingüística.**- se utiliza cuando se averigua el significado, escritura y acentuación de una palabra.

Todo acto de comunicación verbal engloba más de una de estas funciones. Por lo tanto es muy importante proporcionar al niño de todos los medios para la adquisición de estas funciones. Se ha visto que muchos niños cuyo lenguaje no cumple con estas funciones, tienen dificultades de integración en el medio social, aprendizaje, presentan problemas a nivel personal.

Es imprescindible dar a conocer a los padres de familia la importancia de estas funciones en el desarrollo del lenguaje del niño, para que proporcionen a sus hijos de todos los medios estimulantes que faciliten el desarrollo de las mismas.

1.3 Importancia del lenguaje

El lenguaje, factor esencial en la comunicación, constituye una de las características elementales en el ser humano. Sirve de

conexión entre los seres y sus motivos; los elementos que lo forman: sonoros, visuales y de otros tipos, forman el material que objetiva el mundo simbólico, emocional e intelectual del ser.

Para una comunidad civilizada es imperioso que sus miembros conozcan y aprendan su lengua e idioma; ya que a través del habla cada persona refleja su personalidad y la de la comunidad a la que pertenece. "El lenguaje responde a un acomodo social e histórico, modal y expresivo que emplean los humanos. Por medio del lenguaje se trasciende la dimensión limitada de la vida; su rico contenido cultural, se concretiza en símbolos que se transmiten a otras latitudes, épocas, lenguas y razas. El lenguaje perpetúa la existencia de los pueblos" (Sánchez, 1984, 55)

Cuando el niño aprende a manejar el lenguaje de su grupo, adquiere raíz y pertenencia y mientras una nueva esencia enriquece el desarrollo vital de la comunidad, con ese niño se prolonga en el tiempo la estructura sociocultural del grupo.

"El lenguaje es el material para todas las ramas de la ciencia, la magia y la poesía, el dolor y la alegría humana. Objeto del pensamiento y la memoria, el lenguaje comunica la estructura de símbolos interrelacionados, cuya dinámica es el motor permanente de la vida humana". (Sánchez, 1984, 55-56)

En relación a la formación de los procesos mentales y de la personalidad, el lenguaje adquiere fundamental importancia. A este respecto Pavlov dice: "el mundo creó un segundo sistema de señales de la realidad que es peculiarmente nuestro, siendo señal de señales. Aunque algunos estímulos lingüísticos puedan alejarnos de la realidad, es precisamente el habla la que nos ha hecho humanos" (Burneo, 1998, 12)

Por medio de la palabra, según Pavlov, podemos cambiar comportamientos inmediatamente, sin el proceso gradual del condicionamiento.

Luria sostiene que el habla libera al organismo de la dependencia en eventos inmediatos en el medio ambiente y facilita la planificación mental, el comportamiento consciente y el comportamiento motor. Además sostiene que un retraso en la adquisición del habla y del lenguaje puede conllevar a un retraso mental evolutivo, sin que necesariamente exista una base orgánica afectada.

Bruner y la mayoría de psicólogos mantienen que el lenguaje tiene un rol predominante en el pensamiento y debemos mencionar que el lenguaje parece influir positivamente en la planificación, estabilización y perfeccionamiento de las actividades cognitivas superiores.

Con el lenguaje, el niño procede a organizar sus percepciones y su memoria; así como a formular sus propias conclusiones a partir de sus propias observaciones y clasificar y entender relaciones.

El lenguaje es un medio de expresión a través del cual los niños experimentan satisfacción emocional y desarrollan su capacidad de expresión, a la vez que establecen vínculos y relaciones con los demás.

Pero el lenguaje no solo coopera en la construcción del mundo de los objetos, de la percepción y de la intuición objetiva, sino que es indispensable para la construcción del mundo de la imaginación pura y para acceder a la lectura y a la mayor parte de las actividades que implica la escolaridad.

Por todo lo anterior expuesto, cabe enfatizar que debemos realizar todo esfuerzo por lograr en el niño, un nivel funcional del habla y lenguaje; que le permita expresar sin temor a la burla de sus oyentes, sentimientos, emociones e ideas, de manera efectiva.

1.4 El rol de los padres en la adquisición del lenguaje

El lenguaje no se desarrolla en el vacío, sino mediante la interacción del niño, dotado de una capacidad biológicamente determinada para adquirirlo, con un medio ambiente intelectual y afectivamente positivo que estimula sus adquisiciones y le provee de un modelo lingüístico imitativo adecuado.

Prueba de la importancia del entorno proviene de estudios de adquisición y desarrollo del lenguaje en niños de orfanatos, sin personal especializado en desarrollo infantil. Este grupo presenta generalmente retraso lingüístico y conceptual considerable.

Así como un entorno positivo favorece el desarrollo normal de todas las áreas del comportamiento humano, un medio ambiente no estimulante o adverso puede desencadenar desórdenes lingüísticos, cognitivos, motores y emocionales de diverso grado.

“La emoción y la afectividad que percibe el bebé en los cuidados maternos son elementos fundamentales en los que se basa la -función apetitiva- para el habla; por el contrario, un bebé que no recibe estos estímulos estará mucho menos motivado para comunicarse y no logrará conectarse adecuadamente para un intercambio” (Alessandri, 2005,12)

El niño aprende el lenguaje de forma natural, mediante una serie de intercambios con el ambiente sin que dicho ambiente esté organizado de manera sistemática. Es decir aprende a hablar con su madre sin seguir ningún método concreto o sistema y con la única condición de que exista una comunicación madre-hijo que sea efectivamente satisfactoria para ambos.

El ambiente verbal del niño está formado por personas que hablan a su alrededor. Pero no todas desempeñan el mismo papel en la adquisición, algunas sólo proporcionan probablemente una especie de telón de fondo indiferenciado. Los miembros más decisivos del ambiente son aquellos que no sólo hablan alrededor del niño sino los que ocupan su puesto capital en su universo al asegurarles las satisfacciones de sus necesidades.

La madre ocupa, sin duda, un lugar privilegiado, pues aporta gran cantidad de estímulos no verbales y verbales como articular claramente, usar frases cortas y sencillas apropiadas a la edad y nivel de desarrollo, usar palabras nuevas, establecer diferenciaciones entre los objetos y conceptos próximos, proporcionar una retroalimentación verbal específica inmediata y establecer un clima de afecto y cariño. Si cumple con estas actividades la madre estará desempeñando un correcto papel de refuerzo en el desarrollo lingüístico de su hijo.

En el caso de un niño con problemas de lenguaje, un entorno afectivo ayudará a aumentar la autoestima del mismo, la que se pondrá a prueba cada vez que por su déficit sea colocado en situación de desventaja con respecto a sus pares.

Por otro lado, la seguridad que le proporciona un sostén afectivo lo motivará para superar sus dificultades con la

tranquilidad de saber que es valorado por lo que puede hacer.

Conclusiones:

- ▣ El lenguaje es un conjunto de signos y símbolos tanto verbales como gestuales, que ha desarrollado el hombre en su intento de comunicación tanto intrapersonal, como interpersonal.

- ▣ Gracias al lenguaje el niño puede satisfacer sus necesidades de comunicación, de juego y creación, puede establecer relaciones sociales con las personas que le rodean, integrándose efectivamente a su entorno familiar, escolar y social.

- ▣ Los padres, tienen un papel fundamental en la estimulación lingüística de sus hijos, son ellos los que deben proveer, desde temprana edad, modelos adecuados de lenguaje; hablando claramente, ampliando el vocabulario del niño, y evitando formas de lenguaje infantiles.

CAPITULO II

DESARROLLO DEL LENGUAJE

Respecto al desarrollo del lenguaje en los niños de dos a cinco años, surgen muchas dudas e inquietudes en los padres, sobre qué aspectos pueden considerarse normales y cuáles podrían advertirlos de alguna dificultad lingüística; por ello es necesario indicar parámetros de desarrollo normal del lenguaje en sus hijos.

Por tanto, los contenidos propuestos en este capítulo se orientarán a analizar y comprender las diferentes etapas de la adquisición lingüística, que tiene que atravesar el niño/a, para obtener un lenguaje claro, preciso y funcional.

Antes de abordar el desarrollo del lenguaje, nos permitimos dar a conocer las concepciones de algunos autores en quienes hemos fundamentado nuestro trabajo.

2.1 Teorías sobre el desarrollo del lenguaje

Skinner, sostiene que “el lenguaje es una habilidad que se produce por el método del ensayo y error y se refuerza por el premio o se extingue por no ser premiada”.

La reaparición de una respuesta verbal es condicionada por la recepción de un premio, es decir, si no hay premio cuando hacemos algo, es menos probable que repitamos una conducta. Respecto al lenguaje, la aprobación social por parte de los padres u otras personas frente a la expresión de un niño es probablemente el más potente refuerzo en la primera etapa de desarrollo. Si no existen personas que aprueben las

expresiones verbales de los niños, pronto estas serían descartadas.

Para Chomsky, la teoría del estímulo-respuesta, es insuficiente para explicar, la gran capacidad creativa que tiene el niño para el uso del lenguaje, por lo que no acepta a la "imagen mecanicista del hombre como si fuera una computadora, alimentada con palabras, reproduciéndolas en el orden requerido en función de programas introducidos durante la niñez".

Chomsky, plantea que el niño nace con una información genética, es decir la existencia de una "caja negra" innata, un "dispositivo para la adquisición del lenguaje" que le permite descubrir la estructura interna de la lengua que se habla en su medio social; analizarla, diferenciarla y a partir de esto apropiarse de ella para su uso.

El niño tiene una tendencia innata para aprender el lenguaje, no lo percibe como estructuras rígidas, sino que, en base a lo que es capaz de producir crea sus propias hipótesis y normas con las que se operan mientras le resultan efectivas y las aplica utilizando dos mecanismos básicos que maneja en forma intuitiva y son: la selección y la combinación que le permitirán la construcción de expresiones orales diversas, manifestando así su creatividad en el proceso de adquisición del lenguaje.

Vigotsky, "el lenguaje es desde sus primeros usos comunicación con el otro, es lenguaje socializado para llegar a convertirse después en instrumento de comunicación consigo mismo – lenguaje interiorizado-" (Miretti, 2003,105)

Para Vigotsky es muy importante la influencia social, que promueve el progreso cognitivo y lingüístico; manifiesta que el habla es fundamentalmente un producto social.

Nuestra experiencia al estar en contacto con los niños nos ha permitido tener una visión clara, sobre la importancia que representa, no solamente la capacidad innata del niño, sino la interacción y el refuerzo social; en conjunto estos tres elementos facilitarán la adquisición lingüística del niño/a.

2.2 Procesos para el desarrollo lingüístico

Como en todo proceso, es necesario seguir una secuencia específica; en este caso existen tres pasos para que se de un perfecto desarrollo del lenguaje, según María Eugenia Ozawa, son los siguientes:

1. **Recepción o Decodificación.**- “es la capacidad que tiene el individuo para interpretar las percepciones de los órganos de los sentidos” (OZAWA, www.unam.mx/rompan/47/rf47c.html.) Cuando la información es oral por medio de la audición, si es escrita por medio de la visión. Para que este proceso se produzca, es necesario que el cerebro tenga una madurez adecuada.
2. **Integración, asociación, comprensión u organización.**- “es la capacidad de relacionar y manejar de manera lógica los símbolos visuales y auditivos” (IDEM), es decir, es la facultad de entender o formar conceptos.
3. **Expresión o Codificación.**-“es la capacidad de reproducir correctamente las palabras con una articulación conveniente” (IDEM). Se alcanza gracias al

normal funcionamiento de los órganos articulatorios que intervienen en el habla.

María Eugenia Ozawa, menciona también que el lenguaje se compone de cuatro niveles: fonológico, sintáctico, semántico y pragmático.

Nivel Fonológico.- “se encuentra formado por el fonema que es la unidad básica e indivisible de nuestro lenguaje, es un sonido propio de nuestra lengua y se desarrolla a nivel pre-lingüístico desde el momento del nacimiento hasta el primer año de vida”, (OZAWA, www.unam.mx/rompan747/rf47c.htm1) se refiere a que el niño debe pasar por etapas como: llanto, vocalización, arrullo, balbuceo, imitación del lenguaje y posteriormente, el niño construye sus primeras palabras cuando ya analizó y clasificó los sonidos propios de su lengua.

Nivel Sintáctico.- hace referencia al “lenguaje gramaticalmente estructurado, es decir la unión de palabras entre sí para construir una oración, la cual se irá completando conforme a las reglas” (IDEM).

Nivel Semántico.- “es la comprensión del lenguaje y se inicia mucho antes de que el niño emita la primera palabra” (IDEM), se refiere a una asociación de imágenes mentales que posteriormente se generalizan para formar conceptos.

Nivel Pragmático.- “se encuentra relacionado con todos los aspectos que rodean a la conversación como: tono de voz, su intensidad, ritmo, turno, tipos de actos verbales, reglas de conversación” (IDEM)

2.3 Condiciones para que el niño desarrolle lenguaje

Consideramos que, para que el niño organice su lenguaje es necesario que se produzca una serie de condiciones, las que enunciamos a continuación:

- Integridad de las estructuras anatómicas
- Audición normal
- Elaboración de ciertas áreas cerebrales corticales y formaciones subcorticales que intervienen en las asociaciones nerviosas.
- Los órganos de la fonación deben ser aptos para realizar los movimientos necesarios para la emisión de la palabra.
- Estilo de comunicación que se establezca desde el nacimiento, entre el niño y los demás.

2.4 Desarrollo del lenguaje

2.4.1 Desarrollo del lenguaje en el niño/a de 0 a 1 año

“El bebé humano entra en el mundo del lenguaje, antes de nacer, el lenguaje al igual que otras cosas le preexisten. Está estructurado, formulado y en uso y será el bebé quien entre en él.” (Enciclopedia Pedagogía y Psicología Infantil, 2002,134)

Desde el momento mismo del nacimiento, el lactante empieza a desear y para ver satisfechos sus deseos, deberán ser comunicados a otros. Así el llanto es la primera y más elemental forma de comunicación a través del cual el niño expresa sensaciones de dolor o placer.

Las primeras vocalizaciones y sonidos guturales que son emitidos de la parte posterior de la garganta, surgen a partir de la tercera semana de vida.

Entre el segundo y tercer mes, experimenta nuevas posibilidades de vocalización, juega con los sonidos que sale de su garganta, reconoce los ruidos que emite e intenta repetirlos. Se muestra muy receptivo a la voz humana y se esfuerza por imitar todo lo que oye.

Durante el tercer mes el bebé logra discriminar sonidos de pronunciación distinta, por ejemplo, entre un tono de voz cariñoso y suave, y otro violento.

El periodo llamado pre-verbal, inicia entre los tres y seis meses, no se observan cambios en la calidad de sonidos que emite el niño, pero aumenta considerablemente su repertorio y la frecuencia de sus juegos sonoros

“A los seis meses empieza una nueva fase, llamada fase del balbuceo. Durante este periodo que dura hasta que el bebé posee una o dos palabras como vocabulario, hay una gran variedad de sonidos” (Bee, 1978,123). En esta etapa el niño puede combinar una consonante con una vocal, en lo que podríamos llamar sílabas, tales como “da, ga”, y se le oye decir “da da da” o “ga ga”. La comprensión es superior a las posibilidades de expresión que en este momento poseen.

La evolución del lenguaje alcanza un nivel cualitativamente distinto entorno a los nueve meses, el balbuceo y la repetición de sílabas desaparecen progresivamente, para dejar paso a una constante imitación de los sonidos que producen los adultos.

El niño entiende cuando se le llama por su nombre, entenderá también el significado de la palabra no y aprenderá a usarla.

2.4.2 Desarrollo del lenguaje en el niño/a de 1 a 2 años

Más o menos entre los diez meses y el año de edad, el niño será capaz de pronunciar su primera palabra con significado y, seguidamente la usará en forma adecuada; las primeras palabras suelen ser cortas con predominio de la vocal "a" y la participación de consonantes como: m, b, p, t.

Destacan las primeras palabras llamadas "holofrases", que son frases enteras contenidas en una sola palabra. Por ejemplo si el niño dice agua, esto puede significar que tiene sed o que desea jugo. La comprensión del niño evoluciona sustancialmente y es capaz de entender una orden sencilla como "no toques".

Entre los 18 y 20 meses, el niño empieza a unir dos palabras formando las primeras frases, que son el inicio del lenguaje. Descubre la combinación de palabras que permiten manifestar toda clase de significados. "Las primeras frases infantiles no son simplemente versiones en miniatura de las frases de los adultos, sino que son regulares y predecibles aunque no sigan las reglas de la gramática adulta" (Bee, 1978 125-126).

2.4.3 Desarrollo del lenguaje en el niño/a de 2 a 3 años

En el niño de dos años, el progreso evolutivo en la conducta del lenguaje es muy significativo. El niño de dos años da muchas señales de su capacidad para pensar. El habla se encuentra en un estado de creciente actividad.

En esta etapa, la jerga se ha desvanecido completamente, aunque frente a fuertes estímulos, cuando tiene que

comunicar algo, puede mezclarse la jerga con las palabras.

El promedio de vocabulario en un niño de dos años es de 300 palabras, estas tienen un valor desigual, algunas no son más que sonidos nuevos, otras cumplen el papel de oraciones completas aún cuando se las use de forma aislada. Predominan considerablemente el nombre de las cosas, personas, acciones y situaciones.

Los adverbios, adjetivos y preposiciones se hallan en minoría. Los pronombres, mío, mi, tú y yo empiezan a ser usados más o menos en el orden dado. El niño de dos años se siente mucho más inclinado a llamarse a sí mismo por su nombre: "Pedro tira pelota" en vez de "Yo tiro la pelota".

Al finalizar la etapa de los dos años, el niño dice frases más elaboradas, como por ejemplo "mamita dame torta", expresando intención y acción. "El solloquio se convierte en canto, mediante esta repetición con variaciones no solo practica la mecánica de la articulación, sino que escoge las partes más salientes del habla" (Gesell, 1967,96). Le gustan los patrones sonoros simples que por cierto están al pie de la sintaxis y que pertenecen a la música y a la poesía. Le gusta escuchar tanto por razones de lenguaje como por razones sonoras, escuchando adquiere cierto sentido de la fuerza descriptiva de la palabra, por esta razón le gustan los cuentos que le hace un tercero o la descripción de cosas familiares.

De esta manera se afirman sus conocimientos sobre el sentido de la palabra. Cuando cuenta sus propias experiencias lo hace con total fluidez, aunque sin usar un tiempo pretérito definido, el pasado se convierte en presente.

Su sentido del tiempo está dado por una sucesión de acontecimientos personales. Se le podrá ayudar a alcanzar la comprensión de lo pasado, hablándole a su debido tiempo.

Su comprensión no depende del vocabulario, ella depende de cierta madurez neuro-motriz que será, la que a su vez, le hará usar las palabras adecuadas en un lugar preciso.

A los dos años puede usar palabras aisladamente en frases y en combinaciones de tres o cuatro a manera de oraciones, pero no piensa ni habla en párrafos.

Desde el punto de vista intelectual su mérito más alto es, quizá su capacidad para formular juicios negativos: "un cuchillo no es un tenedor". Empieza a decir "no" en el elevado plano de la lógica; encontrar la correspondencia entre objetos y palabras le produce gran placer y un juicio negativo expresa una nueva conciencia de discrepancia cuando las palabras y objetos no coinciden.

Las palabras a los dos años difieren de las palabras a los tres años porque a los dos son algo más que patrones laringo-linguales, arraigados en un patrón total de acción, o meras formaciones por hábito.

2.4.4 Desarrollo del lenguaje en el niño/a de 3 a 4 años

Varios autores coinciden en afirmar que muchos arrebatos de cólera, en el niño de dos a tres años, no llegarían a producirse si tuviese la misma capacidad de expresarse verbalmente que caracteriza su desarrollo lingüístico a los tres y cuatro años.

Este comentario, nos dice cuál es el rasgo más significativo del lenguaje en este nuevo período: nada menos que la

maduración- aunque solo sea en primer grado- del mensaje verbal. Es decir, por primera vez, la posibilidad en el niño de utilizar las palabras para transmitir con suficiente claridad sus pensamientos, sus necesidades y sus deseos.

A los tres años las palabras están separadas del sistema motor grueso y se convierten en instrumentos para designar preceptos, conceptos, ideas y relaciones.

“El vocabulario aumenta rápidamente, triplicándose después de los tres años para alcanzar un promedio de casi mil palabras” (Gesell, 1967,118) Pero las palabras a los tres tienen significaciones muy desiguales, algunas son meros sonidos sometidos a prueba experimental, otras tienen un valor musical o humorístico y otras por el contrario, son portadoras de un significado bien preciso. “Desarrollan construcciones más complejas y utilizan muchas palabras para describir una idea; además completan oraciones con la inclusión de pronombres, adjetivos, adverbios y plurales” (Ordóñez, 2005,87) Es el tiempo para generalizar las reglas gramaticales y las terminaciones verbales.

Al finalizar el tercer año, el niño ha adquirido un vocabulario suficiente y una sintaxis adecuada para la comprensión de muchas cosas que se le dice. Su capacidad de expresión verbal y su conocimiento del lenguaje le ayudarán a tolerar confusiones, por que puede anticipar los objetivos y beneficios futuros. Habrá interiorizado su mundo lo suficiente para comprender las expectativas, para empezar a razonar y a escuchar las razones. A veces bastará, una sola palabra de la madre para que el curso entero de su actividad se reorganice instantáneamente con velocidad asombrosa.

A los tres años, según Brown, "el niño puede usar todas las formas sintácticas de la lengua, en frases de dos a quince palabras, sostiene conversaciones, empieza a poder razonar consigo mismo, a proyectar un futuro próximo, a jugar con la imaginación y la fantasía" (Bee, 1990, pág.38). Es así como el niño se convierte, al mismo tiempo, actor y locutor y pone sus representaciones al servicio del lenguaje. Interpreta al médico, al vendedor, al bombero, al profesor, las escenas de clase y la visita al médico, no tanto por un impulso teatral, sino para crear una matriz, en la cual pueda cristalizar las palabras habladas y el pensamiento verbalizado.

Algo característico de este período, son las constantes preguntas que hacen los niños a su padres como: ¿Qué es esto?, ¿por qué?; las que, al ser respondidas de forma adecuada ayudarán a incrementar rápidamente el vocabulario y la comprensión del niño

En esta etapa es común observar que el niño cometa errores articulatorios, en su lenguaje expresivo.

2.4.5 Desarrollo del lenguaje en el niño/a de 4 a 5 años

Los interrogatorios alcanzan su culminación. El niño de cuatro años puede elaborar o improvisar preguntas casi interminablemente. Quizá esta es una forma evolutiva de práctica de la mecánica del lenguaje, puesto que el niño de 4 años todavía tiende a articular de una manera algo infantil.

Posee un vocabulario aproximado de 1500 palabras las que probablemente al finalizar los cuatro alcanzarán a 2000.

En el lenguaje del niño de cuatro años, aparecen estructuras gramaticales correctamente organizadas y construcciones

originales, que demuestran una gran capacidad para asimilar y generalizar.

A veces charla solo para llamar la atención. Le gustan los juegos de palabras, especialmente si tiene un auditorio delante, se divierte con los más absurdos desatinos y es capaz de decirlos deliberadamente nada más que por puro sentido del humor.

Los por qué y los cómo aparecen frecuentemente en las preguntas, pero al niño de cuatro años, las explicaciones no le interesan gran cosa, sino que más le interesa observar cómo las respuestas se reajustan a sus propios sentimientos.

A diferencia del niño de tres años, no suele hacer preguntas cuyas respuestas ya conoce. Gran parte de sus interrogatorios son, soliloquios por medio de los cuales proyecta una construcción verbal detrás de otra, recordando sus imágenes y volviendo a formular otras relaciones.

El niño de esta edad, combina hechos, ideas y frases para reforzar su dominio de palabras y oraciones. Puede sostener largas y complicadas conversaciones, puede contar una extensa historia entremezclando realidad y ficción.

La paulatina maduración del mensaje verbal, le permite al niño darse cuenta de que el habla puede utilizarse para transmitir las propias necesidades y deseos a los demás. Así mismo mediante el lenguaje imitativo que se manifiesta en los juegos dramáticos, tiene la oportunidad de descubrir que las personas tienen ideas distintas que pueden expresarlas verbalmente de muchas maneras.

Los errores de pronunciación que se presentaban en el niño de tres años, desaparecen notoriamente gracias a la madurez articuladora que se alcanzan en esta etapa.

Para facilitar la comprensión de los padres de familia sobre el desarrollo del lenguaje en los niños de dos a cuatro años, lo hemos dividido de acuerdo con dos vertientes: comprensiva y expresiva.

2.5 TABLAS SOBRE EL DESARROLLO DEL LENGUAJE

2.5.1 Comprensivo-Expresivo

En el niño 2 a 3 años.

LENGUAJE COMPRENSIVO	LENGUAJE EXPRESIVO
<ul style="list-style-type: none"> ▪ Responde apropiadamente a órdenes distintas, sin señalar o dar alguna clave con la mirada. ▪ Señala partes del cuerpo, casi siempre partes de la cara. ▪ Responde a preguntas simples, señalando o acercándose al objeto. ▪ Responde a la pregunta ¿qué es esto?, con el nombre del objeto. ▪ Responde apropiadamente a dos preposiciones dentro de la oración. Por ejemplo: pon esto sobre la mesa. ▪ El niño comprende expresiones más complejas. ▪ Responde correctamente con "SI" o "NO" a una 	<ul style="list-style-type: none"> ▪ Posee un vocabulario aproximado de 200 a 300 palabras. ▪ Utiliza frases de dos a tres palabras. ▪ Utiliza preposiciones y pronombres. ▪ Nombra correctamente lo que quiere por lo menos una de las siguientes categorías: alimentos, actividades y gente. ▪ Susurra por imitación lo que el adulto le dice en "secreto". ▪ Usa el pronombre personal: yo o el adjetivo posesivo mi o el pronombre posesivo mío. ▪ Usa su nombre para referirse a él mismo. ▪ Usa algunos de los verbos

<p>pregunta que se refiere a las necesidades o deseos inmediatos del niño.</p> <ul style="list-style-type: none"> ▪ El niño comprende el concepto de "todo". Por ejemplo: tómate toda la leche. ▪ El niño comprende más o menos 500 palabras. ▪ Comprende los nombres de lugares conocidos por ejemplo: "la calle, tienda, el mercado". ▪ Comprende adjetivos nuevos "bueno, frío, mojado". ▪ Comprende adverbios como por ejemplo: "rápido, callado". ▪ Sigue órdenes que involucran dos acciones diferentes. ▪ Cumple con pequeños encargos domésticos. 	<p>en gerundio: por ejemplo bebe llorando.</p> <ul style="list-style-type: none"> ▪ Usa patrones de cantos, rimas o canciones. ▪ Emplea algunas palabras para calificar o indicar un lugar. Por ejemplo: gordo, flaco, lejos, cerca. ▪ Usa palabras largas pero omite alguna parte o sílaba o las intercambia. Por ejemplo: "efante por elefante". ▪ Nombra acciones representadas en figuras. ▪ Usa apropiadamente el tiempo pasado de algunos verbos. Por ejemplo: "pero saltó, zapato cayó". ▪ Desaparece la jerga. ▪ Habla mucho consigo mismo o como si hablara con un interlocutor imaginario. ▪ Conversa con sus juguetes y simula respuesta de ellos. ▪ Habla mientras interactúa.
--	---

En el niño de 3 a 4 años

LENGUAJE COMPRENSIVO	LENGUAJE EXPRESIVO
<ul style="list-style-type: none"> ▪ Ejecuta órdenes sencillas. ▪ Comprende sustantivos abstractos. ▪ Distingue partes de su cuerpo, confunde derecha e izquierda. ▪ Edad del por qué? ▪ Pensamiento egocéntrico, 	<ul style="list-style-type: none"> ▪ Posee un vocabulario aproximado de 1000 palabras. ▪ Mayor desarrollo del lenguaje y control del volumen, ritmo y entonación de la voz. ▪ Usa frases y palabras para designar conceptos, ideas, relaciones, objetos.

<p>animista y artificialita.</p> <ul style="list-style-type: none"> ▪ Confunde lo real con lo imaginario. ▪ Mayor capacidad de observar, identificar, comparar visualmente. ▪ Puede organizar mentalmente lo que aprende a través de la generalización y diferenciación. ▪ Reconoce formas de cuadrado, círculo, cruz. ▪ Identificar por su nombre círculo, cuadrado y triángulo. ▪ Reconoce actividades presentadas en una lámina ▪ Distingue preposiciones: arriba, abajo, adelante, atrás ▪ Comprende el uso de objetos ▪ Reconoce el concepto de tiempo: día, noche ▪ Compara tamaños diferentes ▪ Clasifica objetos por campos semánticos: animales, frutas, etc. ▪ Identifica algunos colores 	<ul style="list-style-type: none"> ▪ Mayor desarrollo muscular que ayuda en la pronunciación. ▪ Conversa sobre acontecimientos y fenómenos de la naturaleza. ▪ Necesita verbalizar su acción y a veces solo requiere una palabra para reorganizar su actividad. ▪ Conoce su nombre y sexo, a veces su edad y nombre de los padres. ▪ Le encanta escuchar cuentos y memorizar canciones. ▪ Puede contar hasta diez. ▪ Conjuga verbos, pero se equivoca en el uso de tiempos verbales. ▪ Describe láminas, "narra" lo que ve. ▪ Hace y contesta preguntas, pregunta para reafirmarse. ▪ Aprende a escuchar y escucha para aprender. ▪ Improvisa cuentos con sentido e inicia narraciones cortas. ▪ Hace juego de las palabras. ▪ Es normal que a esta edad, el niño presente aún defectos de pronunciación.
---	--

En el niño/a de 4 a 5 a años

LENGUAJE COMPRENSIVO	LENGUAJE EXPRESIVO
<ul style="list-style-type: none"> ▪ Los porqué y los cómo aparecen frecuentemente en las preguntas, sin embargo las explicaciones no le interesan gran cosa. ▪ Le interesa observar más la forma en la que las respuestas se adecuan a sus sentimientos e intereses. ▪ Combina ideas, hechos y frases para reforzar su dominio de palabras y oraciones. ▪ Comprende eventos remotos. Por ejemplo a la pregunta ¿qué haces antes de cruzar la calle? ▪ Reconoce opuestos. Por ejemplo: si papá es un hombre, mamá es una .. ▪ Comprende el uso de los sentidos. ▪ Posee ya una buena discriminación temporo-espacial. ▪ Comprende órdenes direccionales. ▪ Comprende órdenes complejas de selección y ejecución 	<ul style="list-style-type: none"> ▪ Muy conversador y usa frases más complicadas. ▪ Posee un vocabulario de unas mil quinientas palabras. ▪ Combina frases para reforzar el dominio de palabras. ▪ Articulación ya no es infantil, aunque en ciertos fonemas como la -r- y sus mezclas, requiere corrección. ▪ Charla para atraer la atención. ▪ Explica experiencias familiares o de cualquier índole. ▪ Le encanta escuchar cuentos, memorizar canciones, poesías, trabalenguas. ▪ Lee imágenes. ▪ Hace preguntas interminables y las respuestas las ajusta a sus sentimientos. ▪ Hace juegos verbales y se divierte mucho con sus errores. ▪ Los interrogatorios que el niño hace alcanzan su culminación. ▪ Elabora e improvisa preguntas casi interminablemente. ▪ No suele hacer preguntas, cuya respuesta ya conoce. ▪ Es capaz de repetir oraciones de 5 o 6 elementos lingüísticos. ▪ Cuenta hasta el número 10.

2.5.2 Tabla de adquisición morfosintáctica

EDAD	CARACTERÍSTICAS MORFOSINTÁCTICAS
1 a 2 años	<ul style="list-style-type: none"> ▪ Frases de dos o tres palabras con diferente entonación y mímica.
2 años 6 meses	<ul style="list-style-type: none"> ▪ Enunciados de tres o cuatro palabras. ▪ Artículos y pronombres personales. ▪ Uso rígido del plural. ▪ Verbos en imperativo, presente y gerundio. ▪ Primeras preposiciones: a, en, para, de.
3 años	<ul style="list-style-type: none"> ▪ Artículos definidos y abstractos. ▪ Control del plural y singular. ▪ Uso del futuro. ▪ Empleo de relativos e interrogativos. ▪ Preposiciones: por, con. ▪ Pronombres: él, ella, ellos, nosotros. ▪ Coordinación entre enunciados: y, o.
3 años 6 meses a 4 años.	<ul style="list-style-type: none"> ▪ Frases correctas de 6 u 8 palabras. ▪ Adjetivos, adverbios. ▪ Aumentan las formas del futuro y pasado.
4 años 6 meses	<ul style="list-style-type: none"> ▪ Adverbios de tiempo. ▪ Subordinadas con circunstancial de causa y consecuencia.
5 años.	<ul style="list-style-type: none"> ▪ Empleo correcto de relativos, conjunciones, pronombres posesivos y tiempos verbales. ▪ Oraciones subordinadas con circunstanciales de tiempo.

(Alessandri, 2005,62)

2.5.4 Tabla de adquisición fonética

3 años	4 años	5 años	6 años
m,ch,n,k,t,y,p,l,f,d,j	b,g,r,pl,bl,s	kl,br,fl,kr,gr	rr,pr,gl,fr,tr.

(González, 1995, 30)

2.5.3 Tabla de adquisición del vocabulario

EDAD	NUMERO DE PALABRAS
1 año	3 – 10
1 año 6 meses	20
2 años	300
2 años 6 meses	450
3 años	1000
4 años	1500
5 años	2000
6 años	2500

(Santuiste, 2000,29)

Conclusiones

- Nuestra experiencia al estar en contacto con los niños nos ha permitido tener una visión clara, sobre la importancia que representa, no solamente la capacidad innata del niño, sino la interacción y el refuerzo social; en conjunto estos tres elementos facilitarán la adquisición lingüística del niño/a.
- La integridad de las áreas cerebrales, una correcta estructura y funcionalidad de los órganos articulatorios, un adecuado desarrollo auditivo, y una apropiada

estimulación; son factores claves para un correcto desarrollo lingüístico.

- Desde temprana edad, el niño manifiesta diversas formas de comunicación, empezando por el llanto, sonrisa, balbuceo, hasta adquirir sus primeras palabras, expresadas al año edad. Más adelante, a los 18 meses, predomina la jerga, es la etapa que los padres describen así: "suena como si estuvieran diciendo algo, pero no entiendo nada de lo que dice". Posterior a esto, a los 2 años, el niño utiliza dos o más palabras para expresar ideas, emociones o la descripción breve de un suceso. Al cumplir los 3 y 4 años, cuando el niño conoce todas las reglas para combinar las palabras de su lengua, comenzará a emplear expresiones más completas y estará hablando con frases y oraciones cada vez más largas.

CAPITULO III

PROBLEMAS DEL LENGUAJE FRECUENTES

EN LOS NIÑOS DE 2 a 5 AÑOS.

Son diversas las preguntas de los padres, respecto al desarrollo lingüístico de sus niños. Llegan a la consulta preocupados y manifiestan: mi hijo tiene ya cinco años y no habla bien, tiene dos años y no pronuncia palabras con la /r/, está empezando a tartamudear. ¿Qué puedo hacer en casa para ayudarlo? ¿Será normal que aún no hable claro?

Con el afán de ayudarlos y despejar sus dudas, nos hemos propuesto en este capítulo tratar de una manera clara y sencilla, los diferentes signos y síntomas de los problemas del lenguaje que pueden presentarse en los niños a la edad de dos, tres o cuatro años. El diagnóstico oportuno y la intervención precoz de algún problema del lenguaje ayudarán a evitar el riesgo de que queden secuelas en el niño/a.

Dentro de los problemas del lenguaje más frecuentes en los niños pre-escolares, podemos citar:

3.1- LA DISLALIA

El concepto de dislalia corresponde al “Trastorno en la articulación de los fonemas, o bien por ausencia o alteración de algunos sonidos concretos o por la sustitución de éstos por otros de forma impropia. Se trata de una incapacidad para pronunciar o formar correctamente ciertos fonemas o grupos de fonemas” (García, 1992, 27)

Este problema puede presentarse en un solo fonema o en varios, en una consonante o en una vocal. Cuando el lenguaje del niño se encuentra muy afectado, puede llegar a ser ininteligible.

Atendiendo a las causas, podemos clasificar las dislalias en:

- **Dislalia Funcional.-** “es un defecto en la articulación del lenguaje, por una función anómala de los órganos periféricos... (labios, lengua, paladar, dientes, fosas nasales) en las que se dan anomalías, sin que exista trastornos o modificaciones orgánicas en el sujeto, sino tan solo una incapacidad funcional.”(García,28).

La dislalia funcional, puede presentarse en cualquier fonema, pero lo más frecuente es la sustitución, omisión o deformación de los fonemas /r/, /k/, /l/, /s/.

Los niños con dislalia en muchas ocasiones saben que articulan mal y quisieran corregir sus errores, pero no encuentran el movimiento concreto que deben realizar para pronunciar un sonido correctamente, en otras ocasiones el niño no percibe la articulación defectuosa por la fijación que tiene del mismo y no puede distinguir entre las emisiones correctas y erróneas.

- **Dislalia Audiógena.-** “son todas las alteraciones en la articulación de los fonemas producidas por una audición defectuosa.”(García, 1992, 33)

Las deficiencias auditivas en mayor o menor grado, van a impedir un normal desarrollo del lenguaje, dificultando el aprendizaje escolar y afectando el comportamiento social del niño.

- **Dislalia Orgánica.-** “son aquellos trastornos de la articulación motivados por alteraciones orgánicas, referidas a lesiones del sistema nervioso o a alteraciones a nivel de los órganos del habla como anomalías o malformaciones de los mismos”.(García, 1992, 34)

- **Dislalia Evolutiva.**- “se denomina dislalia evolutiva, aquella fase del desarrollo infantil en la que el niño no es capaz de repetir por imitación las palabras que escucha, de formar los estereotipos acústico-articulatorios correctos” (García, 1992, 28). El niño repite palabras de forma errónea desde el punto de vista fonético. Aparecen por lo tanto, síntomas de la dislalia, al darse una defectuosa articulación.

Estas dificultades van superándose conforme el niño continúa con su maduración neurológica, solo si persisten más allá de los cinco años se consideran patológicas.

Este es un problema que no necesita de un tratamiento directo, pues forma parte de un proceso normal, sin embargo es importante mantener un adecuado comportamiento lingüístico con el niño: hablarle claro, no deformar el lenguaje, utilizar oraciones completas, no imitarle en su articulación incorrecta, ni considerarlo como una gracia, son conductas que evitarán la fijación de esquemas defectuosos, que en ese momento son normales para el niño.

La Dislalia Evolutiva, se debe a que los movimientos articulatorios del habla son de tal complejidad que requieren de finísimos ajustes motores, programados y dirigidos por diversas estructuras cerebrales. Lennerberg, ha calculado que 140.000 patrones de movimiento motor fino son necesarios para la programación-ejecución y articulación del lenguaje humano. Evidentemente, un niño de edad pre-escolar está aún en plena adquisición de tales destrezas motoras sofisticadas. Por ello, corregirle a temprana edad puede acomplejarlo, es necesario que el niño tenga cuatro o

cinco años para iniciar un proceso de rehabilitación de los defectos articulatorios.

Por fortuna, la mayor parte de dificultades articulatorias ceden por sí solas o bajo la ayuda de terapia del lenguaje. En todo caso, el rol de los padres consiste en proveer al niño de modelos lingüísticos correctos en un entorno emocionalmente estable.

Dentro de las causas principales para que se presenten defectos articulatorios, podríamos mencionar:

- a. **Escasa Habilidad Motora.-** se manifiesta por la dificultad en los movimientos de los órganos del aparato fonador. Conforme el niño vaya desarrollando su motricidad buco-articulatoria, los defectos de pronunciación irán desapareciendo.

Esta causa la podemos observar claramente en los niños de dos años, quienes al no tener un buen desarrollo de los movimientos de labios, lengua, no pueden articular correctamente todos los fonemas, en cambio en los niños de cuatro o cinco años, al poseer mayor destreza para realizar estos movimientos, se observan menos defectos articulatorios.

- b. **Dificultades en la percepción del espacio y tiempo.-** por falta de desarrollo de la capacidad perceptiva, muchos niños, no son capaces de diferenciar una articulación de otra, las perciben de forma semejante, sin lograr captar las diferencias que las distinguen. El desarrollo de la percepción, es fundamental para la correcta evolución lingüística.

- c. **Falta de comprensión o discriminación auditiva.-**
la audición está estrechamente relacionada con el desarrollo del lenguaje, el niño con dificultades auditivas, no va a poder discriminar correctamente los sonidos que escucha, y por lo tanto, no va a pronunciarlos correctamente.
- d. **Factores psicológicos.-** todos los trastornos de tipo afectivo (falta de cariño, problemas de celos por la llegada de un hermano, inadaptación familiar, ansiedad de los padres, rechazo, desunión familiar), pueden incidir en el lenguaje del niño.
- e. **Factores ambientales.-** el medio ambiente en el que se desenvuelve el niño, es determinante para la evolución del lenguaje, este puede actuar como estimulante o al contrario puede retrasar el desarrollo del lenguaje.

Los síntomas que aparecen en la Dislalia son la sustitución, omisión, distorsión, adición de los fonemas; estos, al estar muy afectados, pueden hacer ininteligible el lenguaje. Los niños con este trastorno, suelen ser considerados como distraídos, tímidos, agresivos, sin interés y con un bajo rendimiento escolar. Estos síntomas son:

- **Sustitución.-** es el error en la articulación, en la cual un sonido es reemplazado por otro. La sustitución puede darse al principio, en medio o al final de la palabra. Por ejemplo: el niño dice "datón" por "ratón".
- **Omisión.-** el niño omite el fonema que no puede pronunciar y puede darse en cualquier lugar de la palabra. Por ejemplo: el niño dice "futa" por "fruta".

- **Inserción.-** el niño adiciona un fonema, que no corresponde, a la palabra que desea pronunciar. Por ejemplo dice: "palato" por "plato".
- **Distorsión.-** es la expresión de un sonido en forma incorrecta o deformada, tratando de aproximarse a la pronunciación correcta, pero sin lograrlo. Por ejemplo el niño dice: "shapato" por "zapato".

Para facilitar la comprensión de los padres, respecto a qué fonemas deben pronunciar los niños en las edades de dos a cinco años, se detalló en la página 29, la tabla de adquisición fonética, del inventario experimental de articulación, realizado en un estudio en la Ciudad de México DF, por la autora María Melgar de Gonzáles

3.2.- LA TARTAMUDEZ

"Consiste técnicamente en una falta de coordinación motriz de los órganos de la fonación, que se manifiesta en forma de espasmos que alteran el ritmo continuado y normal de la comunicación humana" (Santiuste, 2000, 71)

Un niño con tartamudez se expresa con gran dificultad, produciendo una sensación de angustia y fracaso en sí mismo y en sus padres.

Podemos distinguir dos tipos de tartamudez:

- **Tartamudez tónica.-** "donde se produce un bloqueo acentuado en el inicio de las frases o palabras, generando pausas cargadas de tensión". (Alessandri, 2005,178). Comunmente se producen en las palabras o frases que inician con los fonemas "p" "t" "k".
- **Tartamudez clónica.-** "donde se produce la repetición de un fonema o sílaba en forma continuada, con aumento de tensión e interrupción del discurso".

Las causas más frecuentes, para que se presente la tartamudez son:

- a. **Congénitas.**- es decir, se hereda la predisposición a padecer la enfermedad.
- b. **Psicológicas.**- la tartamudez sería consecuencia de un conflicto emocional interno del niño.
- c. **Ambientales.**- que constituye la influencia externa nociva en el desarrollo lingüístico del niño. Por ejemplo, actitud paterna muy exigente, o por el contrario, la actitud de algunos padres o familiares que se ríen del lenguaje deficiente del niño.
- d. **Neurológicas.**- por déficit neurológico, especialmente en las estructuras del sistema límbico del cerebro o por una lateralización inter-hemisférica inadecuada.

Mencionamos a continuación, los síntomas más frecuentes que aparecen en la tartamudez:

- Bloqueos espasmódicos, que interrumpen o impiden la emisión de las palabras.
- Movimientos de la cabeza y tics faciales.
- Pausa que hace el niño, antes de iniciar la palabra que va a pronunciar.
- Repetición de sílabas al principio o al final de la palabra.
- Tensión muscular.
- Tensión emocional.

El niño con tartamudez suele mostrarse angustiado, con un alto grado de ansiedad y con una gran tensión muscular y emocional producida por los esfuerzos que hace para tratar de vencer el espasmo.

La repercusión de esta deficiencia en el fracaso lingüístico es enorme, independientemente de las posibilidades personales y educativas de que el niño disponga. Su problema le produce miedo a hablar y especialmente en público, cuando se siente observado y evaluado. Tiene también temor a hablar ante la presencia de extraños; cuando debe interpretar hechos leídos o escuchados dando su propia opinión.

El habla del niño con tartamudez disminuye cuando juega solo, en el intercambio de sus pares, en estados de tranquilidad, en un contexto seguro desde el punto de vista afectivo, cuando canta, repite versos o poesías, es decir en lenguaje rítmico,

Nos interesa abordar la etapa denominada "tartamudez fisiológica, que se produce alrededor de los 3 años, cuando el niño presenta bloqueos en su lenguaje, motivados porque su pensamiento va más rápido que su aparato fonador o en razón de que le cuesta encontrar las palabras adecuadas para expresar lo que quiere" (Alessandri, 2005,178).

"La tartamudez fisiológica, llamada también habla disfluente constituye un período evolutivo normal de la adquisición de destrezas articulatorias y puede pasar desapercibida por el niño" (Burneo, 1998, 44).

Paulatinamente el habla disfluente, va desapareciendo hacia el final del quinto o sexto año de vida. Lamentablemente, algunos padres, cuyo nivel de aspiración para el niño es demasiado alto, olvidan que él, no es un adulto, le corrigen directamente con frases tales como: "ya te dije que hablarás bien" "me desesperas cuando tartamudeas" "empieza de nuevo", y así, acomplejan innecesariamente al niño, quien a partir de ese momento hace conciente su tartamudez y comienza a adquirir un sentido de culpa.

De lo expuesto en el párrafo anterior, Wendell Jonson, propone la Teoría Semántica de la Tartamudez, enfatiza que ésta no comienza en la boca del niño, sino en el oído de los padres, quienes interpretan erróneamente las normales disfluencias del niño, como instancias de tartamudez. Esto no significa que todo tipo de tartamudez, se base en esta teoría, pues existen evidencias de que algunas clases de tartamudez pueden ser causadas por problemas neurológicos, psicológicos, hereditarios o ambientales.

Durante el período del habla disfluyente, debemos aconsejar a los padres, evitar corregir directamente al niño.

Cuando el niño ha tomado conciencia de que tartamudea, ya no suele repetir la palabra o frase sino la sílaba y el sonido inicial, existen contracciones involuntarias de los músculos de la articulación, respiración o fonación. Estas pautas expuestas, nos pueden ser de mucha ayuda, para realizar el diagnóstico diferencial con la tartamudez fisiológica.

3.3- EL RETRASO SIMPLE DEL LENGUAJE

Lo podemos observar en aquellos niños que no presentan problemas fonológicos o articulatorios. La única dificultad que tienen es la de no hablar en los momentos que corresponden a un desarrollo normal.

Podemos establecer la edad de los tres años como límite para considerarlo como un problema a estudiar y resolver. Muchos padres se manifiestan preocupados porque sus hijos muestran una cierta "vagancia" para hablar, los niños/as, entienden todo lo que se les dice o indica, pero, no inician el habla. Muchos de ellos, comienzan a producir lenguaje a partir de los tres años y se incorporan rápidamente a su estado de desarrollo normal, recuperando etapas que las debió adquirir con anterioridad.

Este problema se resuelve por la influencia positiva del ritmo de desarrollo del niño.

Dentro de las causas que podemos mencionar para que se de este problema, están:

- a. **Retraso ambiental.**- niños que se desarrollan en contextos poco estimulantes para su desarrollo lingüístico.
- b. **Retrasos familiares.**- niños sobreprotegidos, dependientes y con comportamientos infantiles.
- c. **Problemas auditivos.**- causados por infecciones frecuentes de oído medio, que ocasionan trastornos leves de la audición, que pasan inadvertidos.
- d. **Retraso global.**- niños que presentan un retraso en todas las áreas del desarrollo.

Dentro de los síntomas que nos puede ayudar a identificar un retardo lingüístico simple mencionamos:

- Ausencia del habla a los tres años de edad.
- Simplificación del lenguaje de manera poco común: empleo de sílabas /ta, co, pa/ para designar objetos.
- Construcción de frases ininteligibles (co tite mamá que quiere decir, es mi coche mamá).
- Construcción de frases: sin reglas gramaticales, palabras que no aparecen, palabras que se sustituyen por sílabas.
- Vocabulario pobre, no acorde a su edad cronológica.

Todos estos síntomas evolucionan y mejoran con el paso del tiempo, y el que esto suceda es justamente la diferencia entre un retardo simple y un retardo lingüístico grave.

Conclusiones:

- Durante la etapa pre-escolar, los niños pueden manifestar ciertos problemas del lenguaje (retraso simple, tartamudez fisiológica, dislalia evolutiva) que son parte de un proceso normal del desarrollo del lenguaje.
- Es importante que los padres estén informados sobre las posibles causas y los síntomas de estos trastornos, para que puedan identificar tempranamente cualquier problema de lenguaje en sus hijos.
- La detección temprana, hará que los padres busquen ayuda profesional de un logopeda o terapeuta del lenguaje, quien despejará sus dudas sobre las patologías del lenguaje, que puedan presentar sus hijos/as.
- El tratamiento oportuno, en caso de necesitarlo, permitirá al niño pre-escolar avanzar efectivamente y sin dificultades en su desarrollo lingüístico.

CAPITULO IV

ESTIMULACIÓN TEMPRANA: AREA DE LENGUAJE

En este capítulo abordaremos todo lo referente a pautas de estimulación lingüística, expondremos diversas actividades que van de lo simple a lo complejo, de lo cotidiano al aprendizaje y de la experiencia al conocimiento. Son actividades valiosas para que los padres tomen en cuenta y sean ellos los principales estimuladores y promotores del desarrollo constante en los primeros años de vida de sus hijos.

Además de un modo general describiremos temas importantes relacionados a la Estimulación Temprana, ya que amerita reflejar en los padres un conocimiento global, de manera que se involucren sin miedos, ni prejuicios y ayuden a potencializar de manera efectiva y positiva el desarrollo del lenguaje en sus pequeños.

4.1 Estimulación Temprana

¿Que es?

Para algunos autores "supone el promocionar unos determinados estímulos que van a facilitar el desarrollo global del niño y por tanto a conseguir que su organismo llegue al máximo de sus potencialidades" (Molla, 1978). Mientras que para otros "está pensada para mejorar o prevenir los probables déficit en el desarrollo psicomotor de niños con riesgo de padecerlos tanto por factores orgánicos como biológicos o ambientales. Esta intervención temprana consiste en crear un ambiente estimulante, adaptado a las capacidades de respuestas inmediatas del niño para que

éstas vayan aumentando progresivamente y su evolución sea lo más parecida a la de un niño normal" (Garrido, 1980, 99)

Hemos citado estos contextos, porque empatan con la realidad de nuestros criterios, al decir que la estimulación temprana constituye un medio eficaz para fortalecer el desarrollo integral individualizado del infante y en casos de alto riesgo minimiza o previene que se instaure de manera perenne problemas secundarios.

¿A quién va dirigida?

A los niños de 0 a 6 años, de manera especial a aquellos que presenten alguna deficiencia, retraso o riesgo de padecerlo en cualquiera de las áreas del desarrollo, así como a las familias, maestros y al entorno que les rodea.

¿Cuándo se aplica?

"Cuanto más pronto mejor", es la frase que utilizamos personas que conocemos acerca del trascendental descubrimiento sobre la "plasticidad cerebral", que permite al cerebro cambios externos e internos, modificándose de acuerdo a vivencias propias. "Durante la infancia temprana el cerebro cambia drásticamente en su estructura, organización y funcionamiento, permaneciendo maleable toda su vida y refleja cambios no solo de maduración sino que incluye la capacidad de cambiar con la experiencia" (Rivas, 2000, 63)

Entonces, para que la estimulación sea eficaz, se debe aplicar desde los primeros años de vida, debido a que el cerebro está sumamente moldeable y dócil a cualquier estímulo; es similar a una "esponja" que absorbe el agua de su entorno; pero si a la esponja, la empapamos con demasiada agua, esta no

aguantará y perderá su consistencia; de la misma forma ocurre con el cerebro del infante, pero no con agua sino con estímulos adversos o superfluos.

¿Por qué se aplica?

En base a investigaciones, observaciones y experiencias científicamente comprobadas, la práctica de una estimulación temprana clara y precisa, ayuda a mejorar la calidad de vida de padres e hijos; al contribuir y favorecer el desarrollo integro-social del infante normal y sobre todo el de alto riesgo.

¿Para qué se aplica?

“Como principio general la estimulación temprana trata de contribuir a la erradicación de la subnormalidad; no pretende, ni puede pretender curarla, en casos concretos. Su finalidad es mejorar lo más pronto posible los resultados a nivel de coeficiente de desarrollo, integración social y personalidad” (Garrido, 1980,22).

¿Dónde se aplica?

La práctica de la estimulación temprana tiene dos posibilidades muy claras al respecto; puede ser aplicada en un centro especializado o en el propio hogar del bebé, siempre y cuando no ocurran circunstancias especiales que dificulten este proceso.

Particularmente creemos, que cualquiera de estas posibilidades puede aportar elementos positivos al desarrollo del niño y lograr los objetivos propuestos si estos son elaborados

con realismo y acorde con la capacidad y habilidad del niño; además de realizarse en forma organizada y controlada.

¿Quién aplica?

Puede ser aplicada por un profesional perfectamente preparado, responsable y consciente respecto al desarrollo neurológico y evolutivo normal del niño; mientras los padres que estén predispuestos a estimular a sus hijos, deberán estar asesorados por un profesional en estimulación; quien dirija y elabore programas secuenciados para el bienestar del niño. Quien fuere que aplique la estimulación no debe incurrir en falsos paradigmas que pongan en riesgo el desarrollo evolutivo del niño; porque cada ser humano es un ser diferente con sus habilidades y necesidades específicas.

¿Cómo se aplica?

La aplicación de la estimulación temprana, para que realmente sea útil y fructífera, debe ser realizada de un modo muy responsable y ello implica la elaboración específica y concreta de un programa individual de estimulación para cada niño atendido. Este se elabora a partir del diagnóstico y del análisis de una serie de pautas de observación y escalas de desarrollo.

¿En qué áreas interviene?

Marsha Shearer describe en La Guía Portage, cinco áreas de desarrollo:

- **Motriz Gruesa.**- Se refiere al desarrollo de la musculatura corporal: miembros superiores e inferiores, tronco, diversas formas de movimiento y desplazamiento, de conocimiento del espacio y desarrollo del equilibrio.

- **Motriz Fina.**- Relacionada con los movimientos de los dedos, manos, flexibilidad, prensión, coordinación: ojo-mano-boca; permite la expresión plástica de ideas, pensamientos, relacionados con la cognición.

- **Cognoscitiva.**- Se refiere al aprendizaje, conocimiento, pensamiento, procesos mentales, desarrollo de la inteligencia y todas sus capacidades. Por lo que, el lenguaje comprensivo y expresivo es fundamental en esta área.

- **Lenguaje.**- Comprende toda forma de expresión, comienza con sonidos, luego balbuceos y finalmente producción de palabras. Constituye diferentes maneras de expresar necesidades, deseos, sentimientos y pensamientos

- **Afectivo-Social.**- Se refiere al desarrollo de los aspectos emocionales, relación con el entorno y adaptación; está en constante relación con toda actividad que realice el niño. Incluye hábitos de independencia, aseo y cortesía.

¿Qué niveles de prevención incluye?

- Primaria, dedicada a evitar que aparezca el problema, en este caso sería algún tipo de trastorno, deficiencia o discapacidad

- Secundaria, dedicada a detectar o identificar tempranamente e incluir un tratamiento efectivo

- Terciaria, involucra adaptaciones para maximizar el potencial y la calidad de vida del niño, es decir, a través de métodos y técnicas previamente

seleccionados acorde a cada caso, evitando al máximo las secuelas secundarias a la enfermedad o trastorno.

4.2 Estimulación del lenguaje para niños de 2 a 3 años

A continuación proponemos actividades tomadas de la Enciclopedia "Los primeros años" de Boreal Ediciones Ltda., que son de gran utilidad para estimular el desarrollo lingüístico incidiendo indirectamente en el desarrollo del pensamiento, en los niños entre los dos y tres años de edad;

- Preguntar ¿quién es Francisco?, por ejemplo, para que él tenga que responder; ¡Yo!; o dígame ¿de quién es el perro?, así está usando los pronombres. Estimule a que diga su nombre y apellido
- Mostrar fotografías y pregúntele ¿quién es?, ¿dónde esta?, ¿que esta haciendo?, de modo que responda en forma concreta.
- Jugar con el cuerpo y realizar diferentes movimientos y gestos, para que nombre las diferentes partes del cuerpo. Previamente verbalizar las partes del cuerpo.
- En el momento en que esté caminando, bailando, corriendo, preguntar ¿qué está haciendo? para que utilice el verbo adecuado (conjugado). Y cuando usted esté haciendo alguna actividad comente al niño lo que usted hace y animelo a imitarlo.
- Mantener siempre una buena comunicación con el niño, explicar el porqué de las cosas y las consecuencias. Cuando le diga "No", dele una razón

de modo que también estimule la parte socio-emocional.

- Los juegos de memoria, como repetición de colores, secuencias de un cuento, ordenar láminas, etc., ayudan al niño a razonar y establecer preguntas útiles para su desempeño. Estos juegos de memoria se debe iniciar desde la simplicidad hacia la complejidad; es decir, en el caso de los colores, comenzar con dos colores preferidos y luego ir aumentando poco a poco.
- Explicar las palabras que para el son nuevas e indicar sinónimos de las mismas.
- Preguntar después de haber leído un cuento, título, nombres y acontecimientos sencillos.
- Jugar a decir muchas palabras en un minuto, comenzando con el repertorio verbal sencillo como son frutas, colores, nombres de personas y animales
- Involucrar al niño con su entorno inmediato, creando un sentido de responsabilidad con su habitación: el niño reconoce su habitación, incrementa su vocabulario y adquiere con el estímulo de los padres, hábitos de orden.
- Pedir al niño que lo lleve a su habitación y preguntar cuáles son las cosas que más le agradan y por qué; continúe el ejercicio descubriendo los objetos en cuanto al color, tamaño, textura y formas.
- Reforzar la pronunciación de las palabras que se le dificulten, manejar los conceptos de color, tamaño,

textura y forma; realizar conjuntamente comparaciones entre los objetos de su habitación.

- Juntar en el piso todos los juguetes pequeños y medianos y clasificar con el niño dependiendo de su: forma, tamaño, color, muñecos en un grupo, carros en otro, fichas y libros, etc. Seguidamente tome cada objeto y pregúntele a qué grupo pertenece y por qué, descubriendo los detalles que lo hacen pertenecer al grupo respectivo.
- Invitar a algunos niños cercanos o amigos a quedarse en la habitación del niño y comparta con ellos lo que hacen antes de acostarse (el adulto será orientador, enfatizando las acciones que deben realizar antes de acostarse). Luego todos juntos realizarán la rutina de la cual anteriormente hablaron: “lavar dientes, poner el pijama, contar un cuento, etc.”
- Inicie este ejercicio acompañándolo a quitarse la ropa y ponerse el pijama (refuerce en esta actividad el color de las prendas y a qué parte del cuerpo corresponde cada una); luego continúe con la rutina de siempre y al acostarlo háblele de lo beneficioso que es dormir.
- Para ayudar al niño a valorar sus primeras expresiones artísticas, que son una forma fundamental de comunicación, se puede poner una cartelera o mural en su habitación donde él coloque todos los dibujos, manualidades o trabajos valiosos para él, los que se encargará de mostrar a las personas que frecuenten su casa.

- Realizar una actividad de atención y memoria visual en la habitación del niño, en la que pueden colaborar adultos y niños. Explique el juego al niño de la siguiente manera: “vamos a jugar al objeto que se cambió de lugar. Para poder jugar debemos observar todos los objetos que están a la vista en la habitación, mirando el lugar donde se encuentran”. A continuación salen las personas de la habitación y se queda una que cambiará un objeto de lugar. Gana la persona que adivina cual fue el objeto que se cambió de lugar. Es recomendable empezar por objetos grandes y comunes para el niño y luego hacer la actividad más compleja.

- Cuando el niño le pregunte algo en forma incorrecta, formule usted la misma pregunta sin error y haga que él la repita, de esta manera se irá acostumbrando a hablar correctamente y a utilizar ¿cuándo?, ¿dónde?, ¿cómo?

- El diálogo debe ser un elemento permanente en la vida familiar, entonces padres, hermanos, abuelos, tíos, etc., a fomentar un dialogo coherente en presencia de los niños que requieran establecer patrones de comunicación.

Nuestra experiencia diaria como madres y educadoras nos permite sugerir actividades que los padres pueden realizar, para favorecer el desarrollo lingüístico en esta etapa:

- Conversar con el niño acerca de acontecimientos cotidianos, fórmúlele preguntas sencillas. Responda también a preguntas de manera clara y precisa.

- Enseñar a pronunciar versos cortos, rimas y canciones, cuando las repita haláguelo con aplausos o caricias.
- Decir que le nombre todos los animales que conoce; cuando salga de la ciudad hacia el campo, aproveche esta oportunidad para describir todo lo que este en ese entorno natural; imite los sonidos que escuche y de manera lúdica incentive al niño a emitirlos también
- Crear su propio cuento familiar, en donde los protagonistas sean miembros del núcleo familiar; anime al niño a formar parte de esta fantástica creación.
- Llevar a su niño a fiestas infantiles, titeres o centros de recreación infantil, y pregúntele luego que le pareció, para estimularlo a hablar.
- Inventar una canción, dedicada al niño, es decir, que describa sus características personales, pídale que repita; luego de que lo haga, motívelo que ahora él invente una canción para usted.
- Preguntar por sus abuelitos, amiguitos, nombres, gustos y juegos. Las visitas de amigos o parientes en casa resultan placenteras si el niño es el centro de atención y participa en un diálogo simple.
- En la mañana cuando el niño se levante, se debería saludar y preguntar ¿cómo se siente?. Motívelo a que juntos organicen la habitación iniciando por tender la cama y hablándole de la importancia de organizarla a diario. Refuerce esta actividad todos los fines de semana, que tiene más tiempo.

- Imitar a personajes de su entorno familiar, la forma de hablar, caminar, bailar, etc., de modo gracioso, utilizando diferentes entonaciones de voz, y pida al niño que adivine quien es el personaje. Luego animelo a que él también lo haga.
- Jugar y cantar al mismo tiempo es una forma de simbiosis perfecta para estimular un lenguaje bien estructurado. Las rondas infantiles son muy útiles.
- Ver programas infantiles de televisión, escuche música rítmica de tipo infantil; haga que el niño participe de estos en forma activa. Establezca comentarios de preferencias cómicas, sonidos, dibujos, etc. Pero recuerde que todo exceso es malo, tenga la precaución de no dejar a su hijo solo, frente a un televisor encendido por largo tiempo.

4.3 Estimulación del lenguaje para niños de 3 a 4 años

Proponemos actividades tomadas de la Enciclopedia “Los primeros años” de Boreal Ediciones Ltda., para mejorar la interacción del niño con las personas de su entorno, lo que facilitará el desarrollo del lenguaje:

- Aprovechar todos los eventos cotidianos para conversar con el niño. Generando en él necesidades comunicativas, exíjale el uso del lenguaje como un medio para el logro de fines.
- Corregir los errores de lenguaje que cometa el niño: no reforzar las producciones orales inadecuadas; no celebrar sus errores por divertidos que sean. Recuerde

que las frases siguen orden sujeto, verbo y objeto, ejemplo "yo quiero galletas"

- Contar cuentos e historias interesantes para el niño. Invítelo a disfrutar de la riqueza de la literatura infantil.
- Utilizar las creaciones manuales del niño para pedirle que hable de ellos, de manera que describa los dibujos, las figuras de plastilina y otros objetos contruidos por el niño.
- Deje que su imaginación se expanda, motívelo a crear sus propias rimas, canciones, versos, etc. Fomente la memorización de estas.
- Combinar palabras, según su género y número; tome la iniciativa y juegue a sincronizar palabras. Esta actividad puede hacerse al momento de ordenar los juguetes, ya que se dispone de palabras en singular y plural o de masculino y femenino. Por ejemplo: "guarda los carros", "recoge la muñeca", "pásame el oso", etc.
- Generar conversaciones que involucren el presente, pasado y futuro; además de expresar sentimientos, emociones y necesidades

A continuación, nos permitimos sugerir actividades que han resultado muy fructíferas al ser aplicadas con nuestros alumnos:

- Hablar siempre correctamente. Evitando en todo momento expresiones denominadas comúnmente como "guaguayadas"; recuerde que usted es el modelo lingüístico del niño.

- En la mañana, tarde y noche, describir las características de cada una de estos periodos y orientar al niño a establecer una secuencia diaria. Simultáneamente también dar a conocer como está el clima: frío, calor, húmedo, lluviosos, etc., e incentivar a que seleccione la vestimenta oportuna y a decir el por qué de ello.
- Motivar a que el niño exprese eventos pasados.
- Intercambiar roles por un momento, es decir, de manera lúdica el niño jugará a ser padre y éste se convertirá en hijo. Esta experiencia desencadena la importancia del autoconocimiento, respeto y tolerancia de parte a parte.
- Estimular al niño a que cuente historias. Pídale narrar situaciones anecdóticas o cotidianas, también que invente situaciones divertidas.
- Escuchar y demostrar interés, ante las pláticas del niño, por más fantasiosas que estas sean; e involucrarse activamente en el diálogo. Cuidado, ignorarlos es no sólo afectar su autoestima sino perder la oportunidad de conocer el mundo a través de sus ojos.
- Pedirle que imite a personajes familiares, que represente a artesanos como: carpintero, costurera, panadero, etc., para que coordine su vocabulario y expresiones respectivamente.

- Cantar y escuchar canciones infantiles, favoritas para el niño, decirle que repita en diferentes tonos de voz y acompañado de gestos y movimientos corporales.
- Pedir al niño que escriba una carta a un ser querido, no importa que haga garabatos, lo importante es que exprese su relato.
- Puede intercambiar roles, niño-adulto, adulto-niño "guaguayado" de tres años y su hijo representará a ser el adulto que corrige las frases o palabras mal expresadas.
- Hacer que el niño colabore en mandados, recados y hasta en tareas sencillas del hogar. Así se genera responsabilidad desde muy pequeños.
- Enseñar al niño, a más de ser atento y saludar, frases de cortesía, agradecimiento e incluso oraciones a Dios. Pues así el niño desarrollará un lenguaje coordinado y específico para cada acción.
- Permitir al niño contestar el teléfono, pero indicarle previamente que salude y diga qué familia es; luego deje que escuche con atención y pase el mensaje.
- Jugar de manera graciosa a representar personajes de programas infantiles de televisión; pedir al niño que identifique tal personaje. Luego intercambiar el rol.
- Leer fábulas, con finalidad reflexiva, permitir al niño que exprese un razonamiento sencillo referente a la moraleja

4.4 Estimulación del lenguaje para niños de 4 a 5 años

Las siguientes actividades son tomadas de la Enciclopedia "Los primeros años" de Boreal Ediciones Ltda., son pautas dinámicas que motivarán la expresión lingüística del niño:

- Los títeres ofrecen una excelente oportunidad para el desarrollo de la expresión oral creativa del niño. Entonces padres, pueden hacer con sus hijos, títeres, un teatrillo sencillo y crear una linda historia por un periodo de diez a quince minutos.
- La pantomima constituye un excelente medio para ayudar a desinhibir al niño y prepararlo para las dramatizaciones. La finalidad de esta actividad es comunicar una historia a través de gestos, sin hablar en ningún momento, similar a los mimos.
- El uso de marionetas en esta edad, deberá ser ejecutado mediante la acción más que las palabras. Su lenguaje debe ser sintético, los muñecos serán grotescos y su voz se debe ajustar a esta característica. Esta función no debe ser demasiado extensa, debe abarcar un período de 15 a 20 minutos.
- Algo muy ingenioso y fácil, es la utilización de sombras, es decir la proyección de una figura sobre una pared ayudada por luz blanca. Así los niños podrán crear y reconocer siluetas de animales, objetos suspendidos, etc.

La práctica diaria con niños de edad preescolar, nos permite desarrollar múltiples actividades de lenguaje, entre las que citamos:

- Observar con el niño láminas y dibujos con grandes imágenes que incluya acciones, paisajes, figuras, etc. Anímelo a que hable sobre lo que ve.
- Facilitar dibujos de revistas, cuentos, libros, interesantes para que ejercite su capacidad de observar, pensar y hablar.
- Enseñar rimas, trabalenguas y versos para ejercitar su capacidad de escuchar. Eso le ayudará a mejorar la articulación de las palabras e incrementar la atención
- Recitar algunos versos o poemas con mucha gracia, hacer preguntas sobre ellos y ayudar a reflexionar.
- Participar del fascinante mundo musical; mientras el niño canta o escucha música, asimila vocabulario nuevo.
- Mediante la dramatización o la representación de situaciones ficticias, el niño además de divertirse, explora sus habilidades comunicativas a través del lenguaje oral, el cuerpo y los gestos.
- Cuando el niño haya finalizado alguna representación dramática creativa; es necesario que el adulto inicie algún tipo de reflexión sobre valores, moralejas, entre otros elementos positivos. Anímelo a participar de estas también.

Conclusión

- La estimulación temprana, está pensada para potencializar el desarrollo del niño en sus diferentes áreas, además en casos de niños de alto riesgo, previene la aparición de problemas más complejos.
- La evolución del lenguaje entre el nacimiento y los dos años es significativa y está íntimamente ligada al factor afectivo, cuya deficiencia en muchos casos es responsable del retraso en la aparición del lenguaje o de su pobreza como se observa en los niños huérfanos, institucionalizados o con madres indiferentes.
- La plasticidad cerebral está íntimamente ligada a la estimulación temprana, por ello debemos iniciar a tiempo programas de intervención, que favorezcan el desarrollo de todas las capacidades del niño.

INVESTIGACIÓN PRÁCTICA

CAPITULO I

Diagnostico del nivel de conocimiento de los padres sobre el desarrollo lingüístico

En este capítulo abordaremos los resultados obtenidos de la encuesta "nivel de conocimiento sobre el desarrollo lingüístico", aplicada a 146 padres de familia del Centro de Estimulación Integral de la Universidad del Azuay. (Anexo 1)

1.1 Elaboración e interpretación de cuadros estadísticos

1) ¿Cree que la adquisición de un lenguaje correcto en niños/as de 2-5 años, es importante?

El presente cuadro, nos indica que el 100% de padres de familia encuestados, consideran importante, la correcta adquisición del lenguaje en los niños de dos a cinco años; manifiestan que es la base para el desarrollo personal y social; para los aprendizajes presentes y futuros; para afianzar la seguridad y su autonomía, asimismo porque permite la interacción social.

2) ¿Sabe cuántas palabras promedio dice el niño a la edad de 2-5 años?

Este cuadro muestra la respuesta de los padres sobre su conocimiento de la adquisición de vocabulario en los niños de 2, 3, 4 y 5 años. Hemos determinado un promedio general de este conocimiento. Así, el 26% de padres conocen de manera acertada el número de palabras por edades y el 74% desconoce en forma total.

3) ¿Conoce cómo es la organización sintáctica del lenguaje en los infantes?

De los 146 padres encuestados, que corresponden al 100%, los 24 dan una respuesta positiva siendo el 16%; mientras que los 122 no conocen cómo se da la organización sintáctica del lenguaje, con un 84%.

4) ¿A qué edad piensa que el niño/a, debe pronunciar correctamente todos los fonemas?

Este cuadro nos demuestra que 57 padres de familia que corresponden al 39% conocen la edad correcta de adquisición fonética. 35 padres de familia consideran que esta adquisición debe darse a los cuatro años, 38 manifiesta que a los tres años y 16 padres lo consideran a los dos años. Podemos evidenciar que el 61% de padres tiene un conocimiento erróneo respecto a este tema.

5) ¿Cree que la disfemia en los niños/as, de 3 a 5 años es:

Los resultados de este cuadro nos permiten afirmar, que el 64% de padres de familia desconocen sobre uno de los problemas de lenguaje comunes en los niños de 3-5 años; mientras que el 36% de padres dicen que es normal que este problema se presente en esta edad.

6) ¿Cuáles son las causas para que se produzcan problemas de lenguaje en el infante de 2-5 años?

Respecto a las opciones dadas como posibles causas de problemas de lenguaje, los padres opinan que la sobreprotección es la causa primordial para que se presente este problema, siendo el 27%, seguido de la pronunciación inadecuada por parte del adulto, que representa el 25%; mientras que el 19% de padres piensa que puede darse por falta de estimulación; por cuidado de terceras personas señalaron un 10% y por otras causas (*orgánicas y psicológicas), un 2%. Finalmente el 17% de padres de familia piensan que este problema puede darse por todas las causas anteriormente mencionadas.

7) ¿Qué falla ha notado en el desarrollo lingüístico de su hijo/s?

Dentro de los problemas del lenguaje observados por los padres en sus niños, el de mayor incidencia con el 53%, es el defecto de pronunciación (dislalia); seguida del habla ininteligible con un 16%; a continuación está la disfemia (habla disfluente) con un 12%; mientras que un solo padre manifiesta que su hijo presenta todas las fallas antes expuestas. Sin embargo existe un 18% de padres que manifiestan que no han notado en sus hijos ninguna falla en su desarrollo de lenguaje.

8) ¿Conoce pautas de estimulación para facilitar el desarrollo lingüístico en los niños?

Pese a que la mayoría de padres encuestados tiene un nivel cultural medio, observamos sin embargo, que el 62%, no posee conocimiento acerca de las pautas de estimulación que favorezcan el desarrollo lingüístico en sus niños; tan solo el 38% de padres de familia dicen conocer en forma general dicho tema.

9) ¿Le gustaría recibir información acerca del desarrollo lingüístico y pautas de estimulación?

Los resultados de este cuadro nos permiten claramente apreciar, el gran interés que los padres tienen por aprender cómo es el desarrollo de lenguaje y qué

hacer para estimularlo, representado por el 95%; no obstante un bajo porcentaje señaló que no desea recibir información respecto al tema con un 5%.

10) Temas de interés, solicitados:

De acuerdo con nuestro análisis y clasificación, respecto a esta pregunta, se obtuvieron los siguientes datos: el 41% de los padres solicitan como tema básico “actividades para estimular el lenguaje”, el 16% se inclinan a conocer los “principales trastornos del lenguaje y sus causas”; el 13% desea informarse sobre “el desarrollo lingüístico”; el 10% solicita el tema que refiere a “Intervención en problemas de articulación”; el 8% requiere instruirse respecto a los “signos y síntomas que ayuden a detectar tempranamente problemas de lenguaje” y finalmente el 12% de padres de familia no contesta esta pregunta.

Conclusiones

- En base a las encuestas aplicadas a los padres de familia del Centro de Estimulación Integral de la Universidad del Azuay, podemos deducir que del 100% de padres encuestados, el 75% ignora temas relacionados con el lenguaje.

- El 100% de padres de familia, consideran importante un correcto desarrollo lingüístico, para facilitar la interrelación del niño con su entorno familiar, social y escolar.

- Gran parte de los encuestados sugirieron tratar temas relacionados con: estimulación temprana y orientación sobre los problemas de lenguaje.

Guía informativa para padres

El fantástico mundo del lenguaje: ¿cómo ayudar a desarrollarlo?

GUÍA INFORMATIVA PARA PADRES

"El fantástico mundo del lenguaje: ¿cómo ayudar a desarrollarlo?"

Autoras:

Adriana Izón - Marela Gutiérrez

Introducción

Esta guía está diseñada con el fin de satisfacer las necesidades de información, sobre los diferentes aspectos relacionados con el desarrollo del lenguaje, que los padres de familia deben conocer y comprender para propiciar un correcto desarrollo lingüístico en los niños de dos a cinco años de edad.

Abordaremos diferentes temas del lenguaje, como: importancia, conceptos, rol de padres, desarrollo del lenguaje por edades, trastornos frecuentes y estimulación. Pues en nuestra práctica profesional, nos enfrentamos día a día, con múltiples preguntas de los padres respecto a los temas antes mencionados.

Esperamos que esta guía se convierta en una fuente de consulta que permita no solo a padres, sino a todas las personas involucradas en la formación de niños pre-escolares, disponer de información clara y precisa, que permita enriquecer su conocimiento, para orientar y acompañar mejor a los infantes en su proceso de desarrollo lingüístico.

INDICE DE CONTENIDOS

	<i>Págs.</i>
Introducción.....	1
Importancia.....	2
Conceptos de Lenguaje.....	3
Teorías sobre el Desarrollo del Lenguaje.....	4
Rol de los Padres.....	5
Desarrollo del Lenguaje	
▪ En el niño de 2 a 3 años.....	7
▪ En el niño de 3 a 4 años.....	9
▪ En el niño de 4 a 5 años.....	11
Trastornos frecuentes de lenguaje	
▪ La Dislalia.....	14
▪ La Tartamudez o Disfemia.....	18
▪ El Retraso Simple del Lenguaje.....	22
▪ La Dislalia Audiógena.....	25
Pautas para Estimular el Lenguaje	
▪ Actividades para niños de 2 a 3 años.....	29
▪ Actividades para niños de 3 a 4 años.....	34
▪ Actividades para niños de 4 a 5 años.....	37
Anexos	
▪ Anexo I: Ejercicios de Respiración.....	40
▪ Anexo II: Ejercicios de Hatha Yoga.....	41
▪ Anexo III: Ejercicios de Movilidad buco-articulatoria.....	42
▪ Anexo IV: Glosario.....	43

El lenguaje

Importancia

El lenguaje es una actividad tan fundamental, su uso tan común y frecuente, que por su importancia cabría ubicarlo al mismo nivel que el de respirar o moverse.

Es la capacidad de hablar lo que distingue radicalmente al hombre, del reino animal. La comunicación animal es siempre restringida y viene condicionada por la existencia de un estímulo determinado, que produce solamente una respuesta determinada. Por lo que la característica esencial del lenguaje humano es su gran capacidad de creación. Los seres humanos no tenemos restricciones en los temas sobre los cuales podemos comunicarnos y gracias al lenguaje podemos integrarnos socialmente.

El lenguaje le permite al niño, satisfacer sus necesidades de juego y creación, representar su realidad por medio de la palabra, establecer relaciones sociales con su entorno, entre otros. Cuando este se encuentre afectado, repercutirá en el desarrollo integral del niño, de aquí su vital importancia.

Conceptos

“El lenguaje es un fenómeno humano. Consiste en un sistema estructurado de símbolos que satisfacen las necesidades de relación del ser, los cuales emplea para actuar en una interrelación con los miembros de su grupo, y a la vez, para expresarse, comunicarse y automotivarse” (Sánchez, pág 58-59)

“El lenguaje es el conjunto de medios que permiten al hombre expresar sus pensamientos, sentimientos. También se define como el conjunto de sistemas de comunicación constituido por diversas manifestaciones como dibujos, gestos, sonidos, movimientos, procesos culturales, mitos, leyendas, arte, monumentos), etc. (<http://enfenix.webcindario.com/profweb/comunica/lenguaje.phtml>).

Para nosotras, el lenguaje es un conjunto de signos y símbolos tanto verbales como gestuales, que ha desarrollado el hombre en su intento de comunicación tanto intrapersonal, como interpersonal.

Teorías sobre el Desarrollo del Lenguaje

Existen diferentes teorías sobre el desarrollo lingüístico, presentamos las más relevantes:

- Skinner :“el lenguaje es una habilidad que se produce por el método del ensayo y error y se refuerza por el premio o se extingue por no ser premiada” (Villarroel, 2000, 201)
- Chomsky, plantea que el niño nace con una información genética, es decir la existencia de una “caja negra” innata, un “dispositivo para la adquisición del lenguaje”
- Vigotsky, “el lenguaje es desde sus primeros usos comunicación con el otro, es lenguaje socializado para llegar a convertirse después en instrumento de comunicación consigo mismo –lenguaje interiorizado-“(Miretti, 2003,105)
- Nuestra experiencia al estar en contacto con los niños nos ha permitido tener una visión clara sobre la importancia que representa, no solamente la capacidad innata del niño, sino la interacción y el refuerzo social; en conjunto estos tres elementos facilitarán la adquisición lingüística del niño/a.

"El ritmo de desarrollo lingüístico en cada niño es individual y diferente a otro, por lo tanto no debemos generalizarlo..."

Rol de los Padres

El ambiente verbal del niño está formado por personas que hablan a su alrededor. Pero no todas desempeñan el mismo papel en la adquisición, algunas sólo proporcionan probablemente una especie de telón de fondo indiferenciado. Los miembros más decisivos del ambiente son aquellos que no sólo hablan alrededor del niño sino los que ocupan su puesto capital en su universo al asegurarles las satisfacciones de sus necesidades.

Los padres, pueden desempeñar un correcto papel de refuerzo en el desarrollo lingüístico de su hijo, al practicar las siguientes actividades, como:

- ▶ Proporcionar gran cantidad de estímulos verbales y no verbales
- ▶ Articular (hablar) claramente.
- ▶ Usar frases cortas y sencillas, apropiadas a la edad y nivel de desarrollo del niño.
- ▶ Ampliar el vocabulario (palabras nuevas, sinónimos, antónimos, etc.)
- ▶ Establecer diferenciaciones entre los objetos y conceptos próximos.
- ▶ Facilitar una retroalimentación verbal específica inmediata.
- ▶ Promover un entorno comprensivo y afectivo.

El Lenguaje en el niño de 2 a 3 años

Lenguaje Expresivo

- Posee un vocabulario aproximado de 200 a 300 palabras.
- Utiliza frases de dos a tres palabras.
- Utiliza preposiciones (a, en, para, de) y pronombres (mío, tuyo, él, yo)
- Nombra correctamente lo que quiere por lo menos una de las siguientes categorías: alimentos, actividades y gente.
- Usa su nombre para referirse a él mismo.
- Usa algunos de los verbos en gerundio: por ejemplo bebe llorando.
- Usa patrones de cantos, rimas o canciones.
- Emplea algunas palabras para calificar o indicar un lugar. Por ejemplo: gordo, flaco, lejos, cerca.
- Usa palabras largas pero omite alguna parte o sílaba o las intercambia. Por ejemplo: "efante por elefante".
- Nombra acciones representadas en figuras.
- Usa apropiadamente el tiempo pasado de algunos verbos. Por ejemplo: "pero saltó, zapato cayó".
- Desaparece la jerga, es el fin de la ecolalia
- Habla mucho consigo mismo y con los demás

El Lenguaje en el niño de 2 a 3 años

Lenguaje Comprensivo

- Responde apropiadamente a órdenes distintas, sin señalar o dar alguna clave con la mirada.
- Señala partes del cuerpo, casi siempre partes de la cara.
- Responde a preguntas simples, señalando o acercándose al objeto.
- Responde a la pregunta ¿qué es esto?, con el nombre del objeto.
- Responde apropiadamente a dos preposiciones dentro de la oración. Por ejemplo: pon esto sobre la mesa.
- Responde correctamente con "sí" o "NO" a una pregunta que se refiere a las necesidades o deseos inmediatos del niño.
- El niño comprende el concepto de "todo". Por ejemplo: tómame toda la leche.
- Comprende los nombres de lugares conocidos por ejemplo: "la calle, tienda, el mercado".
- Comprende adjetivos nuevos "bueno, frío, mojado".
- Sigue órdenes que involucran dos acciones diferentes.
- Comprende diferentes pronombres: mío, tuyo, yo, él.
- Cumple con pequeños encargos domésticos.
- Comienza a hacer preguntas correctas: ¿dónde?, ¿cómo?, ¿cuándo?, continua el ¿por que?
- Conoce alrededor o mas de 500 palabras

El Lenguaje en el niño de 3 a 4 años

Lenguaje Comprensivo

- Ejecuta órdenes sencillas.
- Comprende sustantivos abstractos.
- Distingue partes de su cuerpo
- Edad del por qué?
- Su pensamiento se manifiesta egocéntrico y mágico.
- Confunde lo real con lo imaginario.
- Mayor capacidad de observar, identificar, comparar visualmente.
- Reconoce formas: cuadrado, círculo y cruz.
- Identifica por su nombre círculo, cuadrado y triángulo.
- Reconoce actividades presentadas en una lámina
- Distingue preposiciones: arriba, abajo, adelante, atrás
- Comprende el uso de objetos
- Reconoce el concepto de tiempo: día, noche
- Compara tamaños diferentes
- Clasifica objetos por campos semánticos: animales, frutas, etc.
- Identifica algunos colores
- Utiliza plurales
- Conoce su nombre y sexo.

El Lenguaje en el niño de 3 a 4 años

Lenguaje Expresivo

- Posee un vocabulario aproximado de 1000 palabras.
- Mayor desarrollo del lenguaje y control del volumen, ritmo y entonación de la voz.
- Usa frases de hasta ocho palabras para designar conceptos, ideas, relaciones, objetos.
- Mayor desarrollo muscular que ayuda en la pronunciación.
- Conversa sobre acontecimientos cotidianos.
- Pronuncia su nombre y sexo, a veces su edad y nombre de los padres.
- Conjuga verbos, pero se equivoca en el uso de tiempos verbales.
- Describe láminas, "narra" lo que ve.
- Hace y contesta preguntas, pregunta para reafirmarse.
- Aprende a escuchar y escucha para aprender.
- Improvisa cuentos con sentido e inicia narraciones cortas.
- Utiliza pronombres: él, ella, ellos, nosotros.
- Control del plural y singular.
- Aumenta las formas del futuro y pasado.
- Al finalizar el tercer año de vida, el niño adquiere la pronunciación correcta de los siguiente fonemas: m, ch, n, t, y, p, l, f, j, d, k,

El Lenguaje en el niño de 4 a 5 años

Lenguaje Comprensivo

- Combina ideas, hechos y frases para reforzar su dominio de palabras y oraciones.
- Comprende eventos remotos. Por ejemplo a la pregunta ¿qué haces antes de cruzar la calle?
- Reconoce opuestos. Por ejemplo: si papá es un hombre, mamá es una.....
- Comprende el uso de los sentidos.
- Posee ya una buena discriminación temporo-espacial.
- Comprende órdenes direccionales.
- Comprende órdenes complejas de selección y ejecución.
- Es capaz de discriminar diversos sonidos como: del cuerpo, animales, de la naturaleza, etc.

El Lenguaje en el niño de 4 a 5 años

Lenguaje Expresivo

- Posee un vocabulario aproximado de 1500 palabras
- Es muy conversador y usa frases más complicadas.
- Combina frases para reforzar el dominio de palabras.
- La articulación ya no es infantil, aunque en ciertos fonemas como la -r- y sus mezclas, requiere corrección.
- Explica experiencias familiares o de cualquier índole.
- Le encanta escuchar cuentos, memorizar canciones, poesías, trabalenguas y rimas.
- Lee y describe imágenes.
- Hace preguntas interminables y las respuestas las ajusta a sus sentimientos.
- Los interrogatorios que el niño hace alcanzan su culminación.
- Emplea adjetivos, adverbios
- Aumentan el uso de las formas del futuro y pasado
- Empleo correcto de conjunciones (y, para, en), pronombres posesivos.

Trastornos frecuentes del lenguaje

LA DISLALIA

Corresponde al "Trastorno en la articulación de los fonemas, o bien por ausencia o alteración de algunos sonidos concretos o por la sustitución de éstos por otros de forma impropia. Se trata de una incapacidad para pronunciar o formar correctamente ciertos fonemas o grupos de fonemas" (García, 1992, pág 27)

Dislalia Evolutiva.-

"Se denomina dislalia evolutiva, aquella fase del desarrollo infantil en la que el niño no es capaz de repetir por imitación las palabras que escucha, de formar los estereotipos acústico-articulatorios correctos" (García, 1992, pág 28)

Causas

- ⓔ **Escasa habilidad motora.-** se manifiesta por la dificultad en los movimientos de los órganos del aparato fonador. Conforme el niño vaya desarrollando su motricidad buco-articulatoria, los defectos de pronunciación irán desapareciendo
- ⓔ **Dificultades en la percepción del espacio y tiempo.-** por falta de desarrollo de la capacidad perceptiva, muchos niños, no son capaces de diferenciar una articulación de otra, las perciben de forma semejante, sin lograr captar las diferencias que las distinguen
- ⓔ **Falta de comprensión o discriminación auditiva.-** la audición está estrechamente relacionada con el desarrollo del lenguaje, el niño con dificultades auditivas, no va a poder discriminar correctamente los sonidos que escucha y por lo tanto, no va a pronunciarlos correctamente.
- ⓔ **Factores psicológicos.-** todos los trastornos de tipo afectivo (falta de cariño, problemas de celos por la llegada de un hermano, inadaptación familiar, ansiedad de los padres, rechazo, desunión familiar), pueden incidir en el lenguaje del niño.
- ⓔ **Factores ambientales.-** el medio ambiente en el que se desenvuelve el niño, es determinante para la evolución del lenguaje, este puede actuar como estimulante o al contrario puede retraer el desarrollo del lenguaje.

Síntomas

- ⓔ **Sustitución.-** es el error en la articulación, en la cual un sonido es reemplazado por otro. La sustitución puede darse al principio, en medio o al final de la palabra. Por ejemplo: el niño dice "datón" por "ratón".
- ⓔ **Omisión.-** el niño omite el fonema que no puede pronunciar y puede darse en cualquier lugar de la palabra. Por ejemplo: el niño dice "futa" por "fruta".
- ⓔ **Inserción.-** el niño adiciona un fonema, que no corresponde, a la palabra que desea pronunciar. Por ejemplo dice: "bulusa por blusa"
- ⓔ **Distorsión.-** es la expresión de un sonido en forma incorrecta o deformada, tratando de aproximarse a la pronunciación correcta, pero sin lograrlo. Por ejemplo el niño dice: "shapato" por "zapato".

Consejos

- Proporcione modelos adecuados de lenguaje
- Refleje una actitud que brinde al niño seguridad en sus producciones
- No corrija a su hijo en presencia de personas que no son de su entorno inmediato.
- Estimule el uso de un lenguaje creativo, utilice cuentos, socio dramas, canciones, rimas, etc.
- Inicie a tiempo un programa de rehabilitación del lenguaje y sea constante.
- Realice diversos ejercicios de movilidad buco-articulario, respiración, soplo y relajación. (Anexo 1)
- Realice diferentes ejercicios de discriminación auditiva: detección de sonidos del medio ambiente, animales, medios de transporte, sonidos fuertes vs suaves, agudos vs. graves, largos vs. cortos, discriminación de palabras, frases, etc.

LA TARTAMUDEZ

“Consiste técnicamente en una falta de coordinación motriz de los órganos de la fonación, que se manifiesta en forma de espasmos que alteran el ritmo continuado y normal de la comunicación humana” (Santiuste, 2000, pág 71)

“La tartamudez fisiológica, llamada también habla disfluyente constituye un período evolutivo normal de la adquisición de destrezas articulatorias y puede pasar desapercibida por el niño” (Burneo, 1998, pág 44).

Causas

- ⌘ **Congénitas.-** es decir, se hereda la predisposición a padecer la enfermedad.
- ⌘ **Psicológicas.-** la tartamudez sería consecuencia de un conflicto emocional interno del niño.
- ⌘ **Ambientales.-** que constituye la influencia externa nociva en el desarrollo lingüístico del niño. Por ejemplo, actitud paterna muy exigente, o por el contrario, la actitud de algunos padres o familiares que se rien del lenguaje deficiente del niño.
- ⌘ **Neurológicas.-** por déficit neurológico, especialmente en las estructuras del sistema límbico del cerebro, o por una lateralización inter-hemisférica inadecuada.

Síntomas

- ⌘ Repetición de palabras o frases.
Ejm: "mami mami mami dame agua"
- ⌘ Bloqueos que aparecen alrededor de los 3 años,
- ⌘ Mayor bloqueo ante situaciones estresantes para el niño
- ⌘ Incoordinación fono-respiratoria
- ⌘ Es más frecuente en niños que en niñas (4 a 1)
- ⌘ No hay tensión, temblores, ni temor de hablar
- ⌘ Pequeñas prolongaciones.
- ⌘ Inclusión de sonidos y/o palabras

Consejos

- # Brinde al niño un ambiente de seguridad para la comunicación
- # No presione a su hijo a que hable correctamente, pues el habla disfluyente en la edad de 3 años es normal.
- # No corrija directamente a su niño con frases que puedan causar ansiedad
- # Evite a toda costa concienciar al niño sobre su forma de hablar.
- # Realice juegos con canciones, lenguaje rítmico, versos
- # No lo force a hablar en público si no lo desea.
- # Evite las burlas o críticas referentes a su manera de expresarse.
- # Escuche con paciencia e interés lo que su hijo trata de comunicarle.
- # No permita que repita frases donde aparece un bloqueo.
- # Sustituya por sinónimos las palabras en las cuales se presenta un bloqueo.
- # Realice ejercicios elementales de respiración (Anexo I) y Yoga (Anexo II)

EL RETRASO SIMPLE DEL LENGUAJE

“Disfunción que suele afectar a más de uno de los niveles de lenguaje, siendo la fonología y la sintaxis los más afectados” (www.psicopedagogia.com)

Causas

- # **Retraso ambiental.**- niños que se desarrollan en contextos poco estimulantes para su desarrollo lingüístico.
- # **Retrasos familiares.**- niños sobreprotegidos, maltratados, dependientes y con comportamientos infantiles.
- # **Problemas auditivos.**- causados por infecciones frecuentes de oído medio, que ocasionan trastornos leves de la audición, que pasan inadvertidos.
- # **Retraso global.**- niños que presentan un retraso en todas las áreas del desarrollo.

Síntomas

- Ausencia del habla a los tres años de edad.
- Simplificación del lenguaje de manera poco común: empleo de sílabas /ta, co, pa/ para designar objetos.
- Construcción de frases ininteligibles (co tite mamá, que quiere decir, es mi coche mamá).
- Construcción de frases: sin reglas gramaticales, palabras que no aparecen, palabras que se sustituyen por sílabas.
- Vocabulario pobre, no acorde a su edad cronológica.

Consejos

- Proporcione modelos adecuados de lenguaje.
- Estimule el uso de un lenguaje creativo, utilice cuentos, socio dramas, canciones, rimas, etc.
- Inicie a tiempo un programa de rehabilitación del lenguaje y sea constante.
- Realice diversos ejercicios de movilidad buco-articulatorio, respiración, soplo y relajación (Anexo II)
- Realice diferentes ejercicios de discriminación auditiva: detección de sonidos del medio ambiente, animales, medios de transporte, sonidos fuertes vs suaves, agudos vs. graves, largos vs. cortos, discriminación de palabras, frases, etc.
- Invite al niño a salir de la rutina y compartan salidas al parque, visitas a museos, paseos, etc.
- Mantenga un diálogo constante con su niño y escuche con interés lo que él le dice

LA DISLALIA AUDIOGENA

“Son alteraciones de la articulación de los fonemas, producidas por una audición defectuosa”. La “hipoacusia” (pérdida parcial de la audición” en mayor o menor grado impide la adquisición y el desarrollo del lenguaje, dificulta el aprendizaje de conocimientos escolares, trastorna la afectividad y altera el comportamiento social. (García, 1992, pág 33)

Causas

- Hereditarias o genéticas.
- Prenatales.- toda enfermedad de la madre durante el embarazo (rubéola, sarampión, varicela, uso de drogas).
- Natales.- derivan del momento del nacimiento y las horas siguientes (anoxia, hipoxia, prematuridad, ictericia, incompatibilidad RH).
- Posnatales.- se dan después del nacimiento (otitis y sus secuelas, fracturas de oído, meningitis, intoxicaciones por antibióticos, encefalitis, etcétera).

Síntomas

- Ausencia del habla a los dos años de edad.
- Dificultad para comprender órdenes simples.
- Habla poco inteligible a partir de los 5 años.
- Dificultad para reconocer y reproducir sonidos (ambientales, del cuerpo, de animales, instrumentos musicales).
- Gran dificultad para reconocer pares de fonemas consonánticos similares (misa vs pisa, casa vs gasa).
- Alteraciones de la voz y del ritmo.
- El niño constantemente pregunta ¿qué dijiste?
- Afecciones frecuentes de oído.

Consejos

- Lleve inmediatamente a su niño, con el médico audiólogo para que le realice un examen auditivo, que permita detectar el tipo y grado de pérdida auditiva.
- Si es necesario, adáptele las prótesis auditivas, esto ayudará a su hijo a escuchar mejor y por consiguiente a desarrollar lenguaje oral.
- Busque ayuda de un logopeda, él, le enseñará diferentes técnicas que puede utilizar en casa para desarrollar lenguaje en su niño/a.
- Trate de involucrar al niño/a, en el mayor número de actividades auditivas, haciéndolo tomar conciencia del sonido.
- Utilice lenguaje oral, de forma clara y sencilla, para que el niño lo entienda.
- Por ningún motivo, utilice señas, si lo hace limitará la comunicación con su hijo.
- Hable todo el tiempo, dé razones lógicas

Pautas de Estimulación Lingüística

Actividades para niños/as de 2 a 3 años:

- † Converse con el niño acerca de acontecimientos cotidianos, fórmúlele preguntas sencillas. Responda también a preguntas de manera clara y precisa.
- † Pregúntele ¿quién es Francisco?, por ejemplo, para que él tenga que responder; ¡Yol!; o dígame ¿de quién es el perro?, así está usando los pronombres. Estimule a que diga su nombre y apellido
- † Muéstrelle fotografías y pregúntele ¿quién es?, ¿dónde está?, ¿que esta haciendo?, de modo que responda en forma concreta.
- † Juegue con el cuerpo y realice diferentes movimientos y gestos, para que nombre las diferentes partes del cuerpo. Previamente verbalice las partes del cuerpo.
- † Enséñele versos cortos, rimas y canciones, cuando las repita haláguelo con aplausos o caricias.
- † En el momento en que esté caminando, bailando, corriendo, pregúntele qué está haciendo para que utilice el verbo adecuado (conjugado). Y cuando usted este haciendo alguna actividad comente al niño lo que usted. hace y anímelo a imitarlo.

- † Los juegos de memoria, como repetición de colores, secuencias de un cuento, ordenar láminas, etc., ayudan al niño a razonar y establecer preguntas útiles para su desempeño. Estos juegos de memoria se debe iniciar desde la simplicidad hacia la complejidad; es decir, en el caso de los colores, comenzar con dos colores preferidos y luego ir aumentando poco a poco.
- † Pregúntele después de haberle leído un cuento, título, nombres y acontecimientos sencillos.
- † Dígame que nombre los animales que conoce; cuando salga de la ciudad hacia el campo, aproveche esta oportunidad para describir todo lo que este en ese entorno natural; imite los sonidos que escuche y de manera lúdica incentive al niño a emitirlos también.
- † Cree usted su propio cuento, en donde los protagonistas sean el núcleo familiar, anime al niño a formar parte de esta fantástica creación
- † Juegue a decir muchas palabras en un minuto, comenzando con el repertorio verbal sencillo como son frutas, colores, nombres de personas y animales

- ‡ Llévelo a fiestas infantiles, títeres o centros de recreación infantil, y pregúntele luego que le pareció, animelo a hablar.
- ‡ Invente una canción, que describa las características personales de su hijo, pídale que repita; y motíVELO a que él invente una canción para usted.
- ‡ Pregúntele por sus abuelitos, amiguitos, nombres, gustos y juegos. Las visitas de amigos o parientes en casa resultan placenteras si el niño es el centro de atención y participa en un diálogo simple.
- ‡ Jugar y cantar al mismo tiempo, es una forma de simbiosis perfecta para estimular un lenguaje bien estructurado. Las rondas infantiles son muy útiles.
- ‡ Involucre al niño con su entorno inmediato, creando un sentido de responsabilidad con su habitación: el niño reconoce su habitación, incrementa su vocabulario y adquiere con el estímulo de los padres, hábitos de orden.
- ‡ En la mañana cuando el niño se levante, saludelo y pregúntele cómo se siente. MotíVELO a que juntos organicen la habitación iniciando por tender la cama y hablándole de la importancia de organizarla a diario.

- ‡ Como padres o maestros podemos guiar al niño en su aprendizaje de lenguaje reforzando la pronunciación de las palabras que se le dificulten.
- ‡ Cuando el niño le pregunte algo en forma incorrecta, formule usted la misma pregunta sin error y haga que él la repita, de esta manera se irá acostumbrando a hablar correctamente y a utilizar ¿cuando?, ¿donde?, ¿como?
- ‡ Explique las palabras que para él son nuevas y aproveche para decirle sinónimos de las mismas.
- ‡ Imite a personajes de su entorno familiar, la forma de hablar, caminar, bailar, etc., de modo gracioso; utilice diferente tono de voz y pida al niño que adivine quién es el personaje. Luego animelo a que él también lo haga.
- ‡ Comparta con su hijo actividades como: cepillar los dientes, lavarse la cara, ponerse el pijama, etc., y refuerce su comprensión a cerca del color de las prendas, a que parte del cuerpo pertenecen, el por qué del aseo, etc.

- ‡ Para ayudar al niño a valorar sus primeras expresiones artísticas, que son una forma fundamental de comunicación, se puede poner una cartelera o mural en su habitación donde él coloque todos los dibujos, manualidades o trabajos valiosos, los que se encargará de mostrar a las personas que frecuenten su casa. Para que esta actividad fortalezca la comunicación familiar, los padres pueden participar dando como autor principal al niño
- ‡ Pídale al niño que lo lleve a su habitación y pregúntele cuáles son las cosas que más le agradan y por qué; continúe el ejercicio descubriendo los objetos en cuanto al color, tamaño, textura y formas.
- ‡ Junte en el piso todos los juguetes pequeños y medianos y póngase de acuerdo con el niño cómo van a clasificarlos; por ejemplo: forma, tamaño, color, muñecos en un grupo, carros en otro, fichas y libros, etc. Tome cada objeto y pregúntele a qué grupo pertenece y por qué, descubriendo los detalles que lo hacen pertenecer al grupo respectivo.

- ‡ Realice una actividad de atención y memoria visual en la habitación del niño, en la que pueden colaborar los adultos. Explique el juego al niño de la siguiente manera: “vamos a jugar al objeto que se cambió de lugar. Para poder jugar debemos observar todos los objetos que están a la vista en la habitación, mirando el lugar donde se encuentran”. A continuación salen las personas de la habitación y se queda una que cambiará un objeto de lugar. Gana la persona que adivina cuál fue el objeto que se cambió de lugar. Es recomendable empezar por objetos grandes y comunes para el niño y luego hacer la actividad más compleja.
- ‡ Vea programas infantiles de televisión, escuche música rítmica de tipo infantil; haga que el niño participe de estos en forma activa. Establezca comentarios de preferencias cómicas, sonidos, dibujos, etc. Pero recuerde que todo exceso es malo, tenga la precaución de no dejar a su hijo solo, frente a un televisor encendido por largo tiempo.
- ‡ El diálogo debe ser un elemento permanente en la vida familiar, entonces padres, hermanos, abuelos, tíos, etc., a fomentar un dialogo coherente en presencia de los niños que requieren establecer patrones de comunicación.

Actividades para niños/as de 3 a 4 años

- † Aproveche todos los eventos cotidianos para conversar con el niño. Genere en él necesidades comunicativas, exijale el uso del lenguaje como un medio para el logro de fines.
- † Hable siempre correctamente. Evitando en todo momento expresiones denominadas comúnmente como “guaguayadas”; recuerde que usted es el modelo lingüístico del niño.
- † Corrija los errores de lenguaje que cometa el niño: no refuerce las producciones orales inadecuadas; no celebre sus errores por divertidos que sean. Recuerde que las frases siguen un orden sujeto, verbo y objeto, ejemplo “yo quiero galletas”
- † En la mañana, tarde y noche, describa las características de cada una de estas y oriente al niño a establecer una secuencia diaria. Simultáneamente dele a conocer cómo está el clima: frío, calor, húmedo, lluviosos, etc., e invítelo a seleccionar su vestimenta oportuna y a decir el porque de ello.
- † Lea cuentos e historias interesantes para el niño. Invítelo a disfrutar de la riqueza de la literatura infantil.
- † Motívelo a recordar eventos pasados y haga que los exprese.
- † Intercambien roles por un momento, es decir, de manera lúdica el niño jugará a ser padre y éste se convertirá en hijo. Esta experiencia desencadena la importancia del autoconocimiento, respeto y tolerancia entre padres e hijos.

- † Escuche y demuestre interés, ante las pláticas del niño, por más fantásticas que estas sean; e involúcrese activamente en el diálogo. Cuidado, ignorarlos es no sólo afectar su autoestima sino perder la oportunidad de conocer el mundo a través de sus ojos.
- † Utilice las creaciones manuales del niño para pedirle que hable de ellos, de manera que describa los dibujos, las figuras de plastilina y otros objetos construidos por el niño.
- † Pídale que imite a personajes familiares, que represente a artesanos como: carpintero, costurera, panadero, etc., para que coordine su vocabulario y expresiones respectivamente.
- † Deje que su imaginación se expanda, motívelo a crear sus propias rimas, canciones, versos, etc. Fomente la memorización de estas

- † Cante y escuchen canciones infantiles favoritas para el niño, dígame que repita en diferentes tonos de voz y acompañado de gestos y movimientos corporales.
- † Pídale al niño que escriba una carta a un ser querido, no importa que haga garabatos, lo importante es que exprese su relato.
- † Combine palabras según su género y número; tome la iniciativa y juegue a sincronizar palabras. Esta actividad puede hacerse al momento de ordenar los juguetes, ya que se dispone de palabras en singular y plural o de masculino y femenino. Por ejemplo: "guarda los carros", "recoge la muñeca", "pásame el oso", etc.
- † Estimule al niño a que cuente historias. Pídale narrar situaciones anecdóticas o cotidianas, también que invente situaciones divertidas.
- † Puede intercambiar roles, niño-adulto, adulto-niño "guaguayado" de tres años y su hijo representará a ser el adulto que corrige las frases o palabras mal expresadas.

- † Haga que el niño colabore en mandados, recados y hasta en tareas sencillas del hogar. Así se genera responsabilidad desde muy pequeños.
- † Enseñe al niño, a más de ser atento y saludar, frases de cortesía, agradecimiento e incluso oraciones a Dios. Pues así el niño desarrollará un lenguaje coordinado y específico para cada acción.
- † Deje que el niño conteste al teléfono, pero indíquele previamente que salude y diga qué familia es; luego deje que escuche con atención y pase el mensaje.
- † Genere conversaciones que involucren el presente, pasado y futuro; a más de expresar sentimientos, emociones y necesidades.
- † Juegue en forma creativa a representar programas de TV, es decir, los papis se convertirán en una televisión (imaginariamente) y cumplirán las funciones que ésta implica: cambio de canal, apagado, encendido, ejecutarán diversos programas conocidos para el niño; quién debe adivinarlos. Luego intercambiar papeles.

Actividades para estimular el lenguaje en niños/as de 4 a 5 años

- 👤 Observe con el niño láminas y dibujos con grandes imágenes que incluya acciones, paisajes, figuras, etc. Anímelo a que hable sobre lo que ve.
- 👤 Facilite dibujos de revistas, cuentos, libros interesantes, para que ejercite su capacidad de observar, pensar y hablar.
- 👤 Enséñele rimas, trabalenguas y versos para ejercitar su capacidad de escuchar. Eso le ayudará a mejorar la articulación de las palabras e incrementar la atención
- 👤 Recite algunos versos con mucha gracia, hágale preguntas sobre ellos y ayúdelo a memorizar.
- 👤 Inmiscúyalo en el fascinante mundo musical, porque mientras canta o escucha música, asimila vocabulario nuevo; a más de aprender a seguir el compás de la música con palmadas y moviendo el cuerpo.
- 👤 Estimule al niño a oír música de diferentes ritmos y regiones del país, enséñele algunos pasos y cante con él.

- 👤 Continúe enriqueciendo el vocabulario de su hijo, para ello, aproveche de todas las oportunidades que le ofrece la rutina diaria del hogar.
- 👤 Dele órdenes de selección y ejecución, esto ayudará a incrementar el lenguaje comprensivo del niño.
- 👤 Genere preguntas absurdas, por ejemplo: ¿cuando hace calor, utilizas abrigo?, así se estará fortaleciendo su pensamiento lógico.
- 👤 Juegue a los opuestos, permitiendo que el niño complete la frase, así, dígame: "si el conejo va rápido, la tortuga va..."
- 👤 Mediante la dramatización o la representación de situaciones ficticias, el niño además de divertirse, explorará sus habilidades comunicativas a través del lenguaje oral, el cuerpo y los gestos.

- ‡ Los juegos de memoria, como repetición de colores, secuencias de un cuento, ordenar láminas, etc., ayudan al niño a razonar y establecer preguntas útiles para su desempeño. Estos juegos de memoria se debe iniciar desde la simplicidad hacia la complejidad; es decir, en el caso de los colores, comenzar con dos colores preferidos y luego ir aumentando poco a poco.
- ‡ Los títeres ofrecen una excelente oportunidad para el desarrollo de la expresión oral creativa del niño. Entonces los padres pueden hacer con sus hijos, títeres, un teatrillo sencillo y crear una linda historia por un período de diez a quince minutos.
- ‡ Cuando el niño haya finalizado alguna representación dramática creativa; es necesario que el adulto inicie algún tipo de reflexión sobre valores, moralejas, entre otros elementos positivos. Anímelo a participar en esta reflexión.

- ‡ La pantomima constituye un excelente medio para ayudar a desinhibir al niño y prepararlo para las dramatizaciones. La finalidad de esta actividad es comunicar una historia a través de gestos, sin hablar en ningún momento, similar a los mimos.
- ‡ El uso de marionetas en esta edad, deberá ser ejecutado mediante la acción más que las palabras. Su lenguaje debe ser sintético, los muñecos serán grotescos y su voz se debe ajustar a esta característica. Esta función no debe ser demasiado extensa, debe abarcar un período de 15 a 20 minutos.
- ‡ Algo muy ingenioso y fácil, es la utilización de sombras, es decir la proyección de una figura sobre una pared ayudada por luz blanca. Así los niños podrán crear y reconocer siluetas de animales, objetos suspendidos, etc.

ANEXO I

Ejercicios Respiratorios

- Inspiración nasal, lenta y profunda, retención del aire en los pulmones por unos segundos.
- Espiración nasal, lenta y completa, rápida y continua, entrecortada, que puede ser por la fosa nasal derecha o izquierda.
- Espiración bucal, lenta y completa, rápida y continua, entrecortada, silbante
- Espiración soplante, pompas de jabón, silbatos, flautas, armónicas. Soplo brusco, suave y prolongado

Nota: Estos ejercicios lo puede realizar con su niño, en diferentes posiciones corporales: parado, sentado o acostado.

ANEXO II

Ejercicios Elementales del Hatha Yoga

- ☑ Plegaria:
En posición de pie, con la columna recta, las piernas entre abiertas compartiendo el peso y los pies firmes en el suelo, se colocan las manos juntas, palma contra palma, frente al pecho, en acto de rezar, se respira enérgicamente, pero equilibradamente.
- ☑ Exaltación:
En la misma posición, se levantan los brazos y la cabeza, arqueando toda la columna hacia atrás, inspiramos y espiramos el aire de manera equilibrada, durante dos veces.
- ☑ Saludo:
Con la pierna derecha deslizada hacia atrás hasta que la rodilla toque el suelo y la izquierda flexionada hacia delante, como un corredor atlético, levantamos el cuerpo, inspirando el aire sin que los dedos se despeguen del suelo, luego espiramos.
- ☑ Sumisión:
Con el cuerpo hacia delante, las piernas a la misma altura y las manos en el suelo, levantamos las nalgas y dejamos caer la cabeza entre los hombros mientras espiramos.
- ☑ Arrepentimiento:
En la posición de prono, tocando con el suelo con la barbilla, manos, pecho, abdomen, rodillas y pies; espiramos el aire lentamente.
- ☑ Suplica:
En la misma posición, inspirar a la vez que se estiran las manos y el pecho se levanta, el abdomen quedará apoyado en el suelo.

ANEXO III

Ejercicios de movilidad buco-articulatorio

- Realizar diferentes movimientos de la lengua: hacia las comisuras laterales, al labio superior e inferior, sacar-meter la lengua, hacerla girar.
- Colocar mermelada alrededor de los labios para que el niño lo retire con su lengua.
- Colocar ostias en el paladar y pedir al niño que lo despegue con su lengua.
- Triturar alimentos duros, buscando la lateralización de la mandíbula
- Imitar gestos faciales, que incluyan movimientos de labios y lengua
- Imitar fichas con dibujos con la boca y la lengua en diferentes posiciones
- Emitir sonidos onomatopéyicos (animales, medios de transporte)
- Protuir y retraer los labios,
- Vibrar los labios
- Realizar ejercicios de soplo, con la utilización de material como: velas, papeles, pelotas de pin-pong, bolitas de algodón, burbujas.

ANEXO IV

Glosario

Anóxia- Falta casi total de oxígeno en la sangre o en los tejidos corporales.

Bloqueo- Obstrucción o interrupción repentina del flujo espontáneo del pensamiento o del habla

Discriminación Auditiva- Diferenciar un sonido de otro.

Ecolalia- Repetición automática de las palabras que se han oído.

Encefalitis- Inflamación del encéfalo (órganos del sistema nervioso).

Entonación- Modulación de la voz según el sentido de lo que se dice.

Entorno- Ambiente que rodea a alguien o algo

Fonología- Parte de la lingüística, que estudia el tono de voz

Género- Especie, conjunto de cosas, animales o plantas, que tienen caracteres comunes.

Genes.- Unidades que determinan cada uno de los caracteres hereditarios específicos, contenidos en los cromosomas y formados por ADN.

Hipoxia.- Déficit de oxígeno en un organismo

Ictericia.- Enfermedad producida por la acumulación de pigmentos biliares en la sangre, cuya señal exterior más perceptible es la amarillez de la piel y de las conjuntivas.

Ininteligible.- No se entiende

Lenguaje egocéntrico.- lenguaje utilizado exclusivamente para hablar sobre si mismo.

Memoria.- Facultad de recordar eventos pasados

Meningitis.- Inflamación de cada una de las cubiertas membranosas que recubren el encéfalo y la médula espinal.

Otitis.- Inflamación del oído

Pantomima.- Representación teatral, en que la palabra se sustituye por gestos y actitudes.

Pensamiento mágico.- pensamiento que se caracteriza por la ausencia de la acción real entre causa y efecto

Prótesis Auditivas.- Aparato eléctrico que amplifica la intensidad de los sonidos.

Ritmo.- Grata y armoniosa combinación y sucesión de voces y de pausas y cortes en el lenguaje.

Sintaxis.- Parte de la gramática, que nos enseña a ordenar y enlazar oraciones para un diálogo.

Trastorno Neurológico.- Problemas o daño en el sistema nervioso o a nivel cerebral.

Vocabulario.- Conjunto de palabras de un idioma.

CAPITULO III

En este capítulo, daremos a conocer, la elaboración del plan de capacitación y los resultados de la evaluación realizada por los padres de familia del Centro de Estimulación Integral de la Universidad del Azuay, sobre la presentación y disertación de la guía: "El fantástico mundo del lenguaje".

Plan de capacitación

Objetivos:

- Instruir a los padres, acerca del correcto desarrollo lingüístico, problemas de lenguaje y pautas de estimulación, en niños/as de 2 a 5 años de edad.
- Obtener la validación de la guía, "El fantástico mundo del lenguaje" por los padres de familia

Actividades:

- Report.- Canción "había un sapo, sapo..."
- Disertación de los contenidos de la guía en power point
- Retroalimentación.- diálogo con los padres sobre sus experiencias respecto al desarrollo del lenguaje de sus hijos, aclaración de interrogantes, ejemplificación de los diferentes temas tratados en la guía.
- Presentación de la guía: "El fantástico mundo de lenguaje"
- Evaluación de la guía, a través de la encuesta proporcionada.

Recursos:

Materiales

- Computadora
- Infocus
- Pantalla
- Hojas y esferos
- Sillas

Humanos

- Expositoras
- Padres de familia

Organización:

- Para capacitar a los 146 padres de familia, formaremos 5 grupos, divididos por niveles: Estimulación temprana y Oralización, Maternal A-B, Prebásica B-C y Prebásica A-D. De esta manera propendemos lograr mayor interacción con los padres de familia.
- Se realizará en las instalaciones del Centro de Estimulación Integral de la Universidad del Azuay.
- La capacitación tendrá una duración de dos horas por nivel.

Resultados y análisis del plan de capacitación

De los 146 padres de familia convocados para la capacitación y exposición de la guía, asistieron 100, quienes contestaron a las siguientes preguntas:

1. ¿Los contenidos de la guía, respondieron a sus expectativas?

Si	No	Total general
100	0	100

Los resultados de este cuadro, dejan ver claramente, que los contenidos que presentamos en nuestra guía, satisfacen en su totalidad las necesidades de información requeridas por los padres de familia sobre los diferentes aspectos del lenguaje.

2. ¿El lenguaje utilizado en la guía fue claro y sencillo?

Si	No	Total general
100	0	100

El 100% de padres de familia contestaron, que la guía es comprensible, pues tiene un lenguaje claro y sencillo.

3. ¿Cree que esta guía es funcional?

Si	No	Total general
100	0	100

De la misma forma, el 100% de padres de familia contestaron que nuestra guía cumple con sus necesidades de información, guiándolos de esta manera a desempeñar un papel activo.

4. Califiquela del 1 al 5

Puntuación	Cantidad
1	0
2	0
3	0
4	18
5	82

Los resultados de esta pregunta nos alientan a seguir trabajando para un bien común entre padres e hijos, puesto que la calificación obtenida para nuestra guía es halagadora, así: el 82% la califica con una puntuación de 5, mientras que el 18% la califica con una puntuación de 4.

5. Sugerencias:

- Solicitan que se les provea esta guía, de manera que puedan ejercer un trabajo paralelo en casa.
- Continuar capacitando a los padres, respecto a los temas de lenguaje.
- Abordar temas sobre el implante coclear.
- Capacitar mediante interacción alumno-maestra-padre

Fotografías de la Capacitación

Los papis demuestran atención e interés, respecto a los temas de lenguaje.

 La guía informativa resulta atractiva y funcional. Los papis observan y se informan.

Gracias a la participación e interacción notable de los papitos, logramos:

- Romper mitos
- Promover nuevos conocimientos
- Sugerir soluciones
- Despejar dudas

Conclusiones

- En base a las respuestas propiciadas por los padres de familia del Centro de Estimulación Integral de la Universidad del Azuay, deducimos que los contenidos de la capacitación estuvieron acordes a sus necesidades de información.
- El diseño de la guía “El fantástico mundo del lenguaje”, fue aceptado por la mayoría de padres de familia. Quienes solicitaron se les facilite la adquisición de este ejemplar
- Los padres de familia, se muestran animados y dispuestos a continuar participando de charlas o seminarios a futuro; además desean conocer temas específicos como el implante coclear y refieren que la participación conjunta entre alumno-padre-maestra, resultaría práctica y dinámica.

CONCLUSIONES

Al haber culminado el presente trabajo, tanto bibliográfico como investigativo, gracias a los conocimientos adquiridos durante nuestra formación académica, podemos llegar a las siguientes conclusiones:

- ▣ Al ser los padres los primeros educadores en las etapas iniciales, deben conocer que el desarrollo lingüístico depende no solo de la capacidad innata del niño, sino de la estimulación y la afectividad que ellos provean.
- ▣ El correcto desarrollo del lenguaje es fundamental para una buena interrelación del niño con su medio ambiente y cuando este se encuentra alterado por diferentes causas, podría repercutir en su desarrollo integral y social
- ▣ Respecto a los problemas de lenguaje, en la edad preescolar, se observa un alto índice de dificultades articulatorias y habla disfluyente, que a determinada edad la consideramos normal, sin embargo los padres de familia manifiestan mucha preocupación e ignoran cómo actuar, al desconocer el desarrollo lingüístico.
- ▣ La estimulación lingüística a temprana edad, a más de establecer diversas formas de contacto social, favorece al desarrollo del pensamiento. Por lo que, consideramos fundamental que los padres soliciten o reciban orientación respecto a pautas de estimulación, así, podrán ejercer un rol cooperativo, comprensivo y dinámico, fortaleciendo positivamente el aprendizaje del niño.
- ▣ La capacitación permanente a los padres de familia, es un reto que todo maestro debe asumir. Esto contribuye a un trabajo conjunto que fortalecerá el desarrollo integral del niño.

- Concientes de que los padres de familia están animados a conocer diferentes temas lingüísticos, asumimos la responsabilidad de crear una guía y con ella capacitarlos en forma objetiva y dinámica.

- Los padres de familia que asistieron a la capacitación, manifestaron en su totalidad, que la guía es funcional por sus contenidos y aplicabilidad, por su lenguaje claro y sencillo. Además solicitaron se les proporcione este material.

- La elaboración de este trabajo teórico y práctico permitió fortalecer nuestros conocimientos y sobre todo al estar inmersos con los padres de familia, despejando dudas, orientándolos de manera efectiva y afectiva, sentimos un grato placer al saber que contribuimos a mejorar la calidad de vida de la familia, respecto al aprendizaje inicial.

RECOMENDACIONES

En base a este trabajo, creemos necesario, realizar las siguientes recomendaciones

- A los padres de familia, ejes fundamentales en el desarrollo del niño; pedimos involucrarse sin prejuicios, ni miedos a proyectos o charlas de capacitación similares a la nuestra pues esto contribuye a expandir sus conocimientos y a aplicarlos en beneficio de sus hijos.
- A los docentes que laboran con niños en edad preescolar, solicitamos fortalecer siempre sus conocimientos, sobre diferentes temas de lenguaje, así, los programas de estimulación lingüística que emprendan y las estrategias metodológicas que manejen, estarán acordes a las necesidades e intereses de los niños, según su edad.
- La guía que proponemos no la consideramos exclusiva para padres de familia, puede resultar muy útil para los diferentes profesionales involucrados en la educación de niños preescolares.

BIBLIOGRAFÍA

- ALESSANDRI Maria Laura "Trastornos del Lenguaje" Landeira Ediciones S.A Bogota-Colombia. 2005
- ANTOLIN, Marcela, "La Estimulación Temprana y el desarrollo infantil". Editorial Círculo Latino Austral. Buenos Aires Argentina. 2005
- BARRON Sofía, "Guía del terapeuta para el trabajo con padres de niños con deficiencia auditiva en edades tempranas". México D.F. 1994
- BELTRAN Lilian, "El niño sordo de edad preescolar". Editorial Trillas. México D.F. 1995
- BEE Helen, "El desarrollo del niño". Editorial Copyright. México D.F. 1990.
- BURNEO Cesar Augusto, "Lecturas de Psicolinguística y Trastornos del lenguaje". Centro de reproducción digital (Seros-Puce). Quito-Ecuador. 1998
- CARRILLO Nancy, "Guía para el desarrollo integral de los niños de 0 a 5 años". Editorial Crear imagen. Quito-Ecuador.
- FORERO Martha, "Estimulación Temprana del niño de 2 a 4 años". Editorial Boreal. Colombia. 2003
- MATAS Susana, "Estimulación temprana de 0 a 36 meses. Editorial Lumen hvmanitas.
- MELGAR DE GONZALES María "Cómo detectar al niño con problemas del habla". Editorial Trillas. México D.F. 1995
- MIRETI, María Luisa "La lengua oral en educación inicial". Editorial Homo Sapiens. Santa Fe - Argentina. 2003
- MOLLA (Jordi Garrido) "La Estimulación Precoz". 1978
- NARVARTE E. Mariana, "Estimulación y Aprendizaje". Editorial Landeira S.A. Buenos Aires Argentina. 2003
- PASCUAL GARCIA Pilar, "La Dislalia". Editorial CEPE. Madrid-España. 1994

- PINO HERRERA Candida "Tu hijo Oye Bien" Editorial Pueblo y Educación. Playa de la Habana. 1992
- SANCHEZ RAMIREZ Enma, "Lenguaje y Expresión" Ediciones OASIS. S.A. Oaxaca-México D.F. 1984
- Circulo Latino Austral "La Estimulación Temprana y el desarrollo infantil". 1era. Edición. Buenos Aires Argentina. 2005.
- Enciclopedia de Pedagogía Práctica. "Escuela para maestros". Editorial Cadiex Internacional. S.A. Buenos Aires-Argentina. 2005.
- Enciclopedia Estimulación Temprana del niño del de 2 a 4 años. Editorial Boreal Ltda. Tomo II. Colombia. 2003
- Pedagogía y Psicología Infantil -la infancia- Editorial Cultura S.A. Tomo II. 2002
- Proyecto de desarrollo social del Centro Histórico de Quito. "Guía de planificación Curricular". Artes Gráficas Señal. Quito-Ecuador. 2002

PÁGINAS WEB

- Dr. TANGO, Inc "Los trastorno del habla"-
www.nlm.nih.gov/medlineplus/. 16/04/07
- CACERES, Artidoro, "Retardos del lenguaje"
www.sisbib.unmsm.edu.pe. 17/04/07
- Dra. M. Jane, "El desarrollo del Lenguaje"
www.buenvivir.org/padres/lenguaje,htm/. 08/03/07
- OZAWWA, Ma. Eugenia, "Infancia y lenguaje"
www.unam.mx/rompan747/rf47c.htm1. 27/04/07
- VÁSQUEZ, Adelina, "La Sobreprotección"
www.elhabanero.cubaweb.cu. 07/05/07
- GAVIN, Mary, "Desarrollo tardía del habla o lenguaje"
www.kidshealth.org/parent/ 26/03/2007
- ARDOUIN, Javier, "La adquisición del lenguaje en los niños"
http://ceril.cl/P33_lenguaje.htm 07/03/2007
- SA, "Retraso Simple del lenguaje".
www.psicopedagogia.com

ANEXO 1

ENCUESTA

Instrucciones

A continuación están algunas preguntas que son de gran utilidad para poder seleccionar factores primordiales para la elaboración de nuestro plan de capacitación, a más de proyectarnos hacia el diseño de la guía “el fantástico mundo del lenguaje” dedicada a los padres y madres de familia.

Responda de la forma más sincera y personal pues esta encuesta es anónima.

Si tiene alguna duda por favor pida a quien esté realizando esta encuesta que le ayude.

Preguntas

1. **¿Cree que la adquisición de un lenguaje correcto en los niños de dos a cinco años es importante?**

Si _____ No _____

Porqué _____

2. **Aproximadamente ¿Sabe cuántas palabras promedio dice el niño(a) a la edad de 2, 3, 4, y 5 años?**

2 años Si _____ No _____
3 años Si _____ No _____
4 años Si _____ No _____
5 años Si _____ No _____

3. **Conoce como es la organización sintáctica del lenguaje en los infantes:**

Si _____ No _____

4. **¿A qué edad piensa Usted, que el niño debe pronunciar correctamente todos los fonemas?**

2 años _____
3 años _____
4 años _____
5 años _____

5. Cree que la disfemia (tartamudez) en los niños(as) de 3-5 años es:

Normal _____ No es normal _____

6. Según su criterio, cuáles son las causas para que se produzcan problemas de lenguaje en el niño(a), de 2-5 años:

- a. _____ niños(as) carentes de estimulación
- b. _____ bajo el cuidado terceros (abuelos, tíos, maestras)
- c. _____ pronunciación inadecuada por parte del adulto
- d. _____ sobreprotección
- e. Otras. ¿Cuáles?

7. Qué falla ha observado Usted, en el desarrollo lingüístico de sus niños?

- a. Tartamudez _____
- b. Defectos de pronunciación _____
- c. Habla ininteligible _____
- d. Otras _____

8. ¿Conoce Usted, pautas de estimulación para facilitar el desarrollo del lenguaje en sus niños?

Si _____ No _____

9. Le gustaría recibir información sobre el desarrollo del lenguaje y pautas de estimulación que favorezcan la adquisición lingüística adecuada en los niños

Si _____ No _____

10. ¿Cuáles son los temas del lenguaje que usted desearía conocer? Mencínelos:

Cuenca, 3 de febrero del 2007

ANEXO 2

Encuesta

A continuación están algunas preguntas que son de gran utilidad para validar nuestro trabajo investigativo.

Responda de la forma más sincera y personal pues esta encuesta es anónima.

Preguntas

1. **¿Los contenidos de la guía, respondieron a sus expectativas?**

Si _____
No _____

2. **¿El lenguaje utilizado en la guía fue claro y sencillo?**

Si _____
No _____

3. **¿Cree que esta guía es funcional?**

Si _____
No _____

4. **Califíquela del 1 al 5**

1 _____
2 _____
3 _____
4 _____
5 _____

5. **Sugerencias:**

Cuenca, 30 de mayo del 2007