
M.ª Carmen Busto Barcos

CIENCIAS DE LA EDUCACIÓN PREESCOLAR Y ESPECIAL
General Pardiñas, 95 - 28006 MADRID
Teléf.: 91 562 65 24 - Fax: 91 564 03 54

clientes@editorialcepe.es
www.editorialcepe.es

9 7 8 8 4 7 8 6 9 1 9 3 7

ISBN: 978-84-7869-193-7

colección
LENGUAJEYCOMUNICACIÓN ● 6

Manual de logopedia escolar
Niños con alteraciones del lenguaje
oral en Educación Infantil y Primaria

El objetivo del presente libro es mostrar cuáles son las alteraciones del len-
guaje oral más comunes dentro del marco escolar.
Para alcanzar dicho objetivo, nos servimos de un marco teórico y su relación
con la puesta en práctica de la explotación del lenguaje oral. En el marco teó-
rico se analizan los componentes que dificultan la expresión y/o la comprensión
del niño en relación con otras áreas de desarrollo complementarias al lenguaje
oral. En el estudio práctico se valora la necesidad de un programa de evalua-
ción del lenguaje oral, basado en la globalidad del niño y aplicado en un con-
texto educativo, como es el escolar.
El libro se compone de cinco partes. En la primera se expone la necesidad de
la logopedia escolar para prevenir posibles fracasos en los aprendizajes esco-
lares. En la segunda se analizan los conceptos sobre la interdisciplinariedad
de la logopedia y los componentes del lenguaje oral. En la tercera parte se ex-
plica la elaboración de una clasificación sobre las alteraciones del lenguaje
oral. En la cuarta y quinta se desarrollan ampliamente la metodología de un
estudio práctico basado en la elaboración y selección de instrumentos de eva-
luación para comunicar los resultados, de las observaciones y pruebas aplica-
das, en el informe logopédico.
El informe logopédico es la herramienta básica del logopeda para informar de
la evaluación global del niño, para determinar el retraso o la alteración del len-
guaje oral y para elaborar un perfil de las aptitudes alcanzadas y no alcanzadas
por el niño. El perfil de las aptitudes nos facilita conocer qué reeducar, a fin de
poder elaborar propuestas de trabajo.
La finalidad de nuestro trabajo es demostrar que las alteraciones del lenguaje
oral que presentan los niños escolarizados en escuelas ordinarias pueden ser
evaluadas y tratadas en el contexto escolar.

6‘‘
QUINTA

Ma
nu

al d
e lo

go
pe

dia
 es

col
ar

M.
ª C

arm
en

 Bu
sto

  B
arc

os
Portada Manual de logopedia escolar_CEPE  21/11/14  12:50  Página 1

editorialcepe.es


ÍNDICE

PRÓLOGO...................................................................................................... 13
INTRODUCCIÓN ......................................................................................... 17

PARTE PRIMERA
Logopedia escolar ............................................................................................. 23 
1. El lenguaje oral como medio de comunicación ............................................ 25 
2. Logopedia escolar ........................................................................................ 26 
3. Familia, escuela y logopedia ........................................................................ 27 
4. La logopedia escolar en Educación Infantil y Primaria ................................. 30 

PARTE SEGUNDA

Construcción del lenguaje oral .......................................................................... 35

1. Estudio teórico del lenguaje oral
1.1. Interdisciplinariedad de la logopedia ..................................................... 37

1.1.1. Diferentes enfoques disciplinares de la logopedia .................... 38

2. Componentes que determinan las alteraciones del lenguaje oral ............ 38
2.1. Nivel expresivo ..................................................................................... 45

2.1.1. Funciones de la cadena oral ...................................................... 48
2.1.1.1. Bases psicomotoras ............................................................ 49
2.1.1.2. Respiración-voz .................................................................... 52
2.1.1.3. Articulación ........................................................................... 55

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 9

editorialcepe.es


2.1.2. Habla ........................................................................................ 59 
2.1.2.1. Fonética-Fonología ............................................................... 59 
2.1.2.2. Funciones del habla ............................................................. 65 

2.2. Nivel receptivo .................................................................................... 69 
2.2.1. Lenguaje ................................................................................... 69 

2.2.1.1. Funciones auditivas .................................................... 69 
2.2.1.2. Comprensión del lenguaje ........................................... 71 

2.3. Nivel comunicativo .............................................................................. 73 
2.4. Informes complementarios ................................................................. 74 

2.4.1. Informes psicopedagógicos ..................................................... 74 
2.4.2. Informes clínicos ..................................................................... 79 

PARTE TERCERA

Alteraciones del lenguaje oral .......................................................................... 83 

1. Clasificación de las alteraciones del lenguaje oral .................................. 85 
2. Interpretación del cuadro de la clasificación de las alteraciones del

lenguaje oral ............................................................................................. 87
2.1. Conceptualización de las lalopatías ..................................................... 87 

2.1.1. Retraso evolutivo del habla....................................................... 90 
2.1.2. Alteraciones audioperceptiva y praxicomotora .......................... 90 
2.1.3. Alteración articulatoria orgánica ................................................ 92 
2.1.4. Alteración neuromotora del habla ............................................. 94 
2.1.5. Alteración de la fluidez del habla ............................................... 96 

2.2. Conceptualización de las disfonías ....................................................... 98 
2.2.1. Alteración de la fonación ........................................................... 98 

2.3. Conceptualización de las logopatías ..................................................... 100 
2.3.1. Retraso evolutivo del lenguaje .................................................. 100 
2.3.2. Alteración de la elaboración del lenguaje ................................... 101
2.3.3. Alteración neuromotora del lenguaje ......................................... 102 
2.3.4. Alteración de la comunicación .................................................. 103 
2.3.5. Alteración del desarrollo global del lenguaje ............................. 104 

2.4. Conceptualización de las audiopatías .................................................... 105 
2.4.1. Pérdidas auditivas ..................................................................... 105 

2.5. Factores etiológicos .............................................................................. 107 

10 MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 10

editorialcepe.es


2.6. Factores sintomatológicos .................................................................... 109 
2.7. Momento adecuado de intervención ..................................................... 109 

PARTE CUARTA

Exploración del lenguaje oral ........................................................................... 113 

1. Necesidad de una evaluación global del lenguaje oral ................................. 115 

2. Elaboración y cumplimentación de la Ficha de Identificación ...................... 116 

3. Selección y elaboración de instrumentos de evaluación .............................. 119 

3.1. Evaluación del lenguaje oral mediante pruebas estandarizadas............ 119
3.2. Evaluación del lenguaje oral mediante procedimientos no estandariza-

dos: Aplicación y registro de la información ....................................... 121 
3.2.1. Exploración de las funciones de la cadena oral ........................ 122 

– Exploración funcional del tono muscular ............................. 123 
– Exploración funcional de la respiración ................................ 128 
– Exploración funcional de la voz ............................................ 134 
– Exploración funcional de la articulación: órganos buco-fona-

torios ................................................................................... 138 
– Exploración funcional de la articulación: praxias bucofaciales 144 

3.2.2. Exploración de las funciones del habla .................................... 149 
– Exploración fonética productiva: denominación de palabras 150 
– Exploración fonética reproductiva: imitación de palabras .... 156 
– Valoración de resultados: denominación-imitación de pala-

bras ...................................................................................... 161 
– Exploración fonética reproductiva: imitación de vocales

y sílabas ............................................................................... 1 64 
– Exploración de la habilidad rítmica ....................................... 167

3.2.3. Exploración de las funciones auditivas ..................................... 172
– Exploración de la percepción auditiva .................................. 173 

3.2.4. Exploración del nivel comunicativo........................................... 186

3.3. Evaluación de las áreas complementarias al lenguaje oral .................. 188 
– Desarrollo emocional ...................................................................... 189 
– Madurez neurológica ....................................................................... 197 

11MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 11

editorialcepe.es


PARTE QUINTA

Comunicación de los resultados ....................................................................... 203

1. Informe logopédico...................................................................................... 205

1.1. Alteraciones del lenguaje oral en el contexto escolar .......................... 209 

1.2. Perfil de las aptitudes ............................................................................ 212 
1.2.1. Propuesta de trabajo ................................................................ 215 

BIBLlOGRAFÍA ................................................................................................... 219

ANEXOS

Caso práctico ............................................................................................. 231

Imágenes para la prueba de Denominación de Palabras ......................... 293 

12 MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 12

editorialcepe.es


PRÓLOGO

rologar», en su sentido clásico, equivale a exponer los puntos esenciales de
la obra que se presenta, así como también a disipar dudas y lograr la atención
del público, en nuestro caso público lector, que en principio pudiera estar
poco expectante ante el mensaje de la obra.

Desde esta perspectiva quisiera yo prologar la obra Logopedia escolar: niños con alte-
raciones del lenguaje oral en Educación Infantil y Primaria, de la que es autora la profesora
de la Universidad Central de Barcelona, M.ª Carmen Busto Barcos. El objetivo de estas
líneas prologales no es, en modo alguno, servir de académica síntesis valorativa ni tampoco
entrar en la consideración o polémica de los valores y contenidos de la obra. La finalidad
de este prólogo es mucho más modesta: quiere llamar la atención del lector y convencerle
de que proceda a la lectura de las páginas venideras.

El principal interés de la obra reside en lo que podríamos denominar «hipótesis de tra-
bajo» de la autora: demostrar que las alteraciones del lenguaje oral que presentan los niños
escolarizados en escuelas ordinarias pueden ser evaluadas y tratadas en el contexto es-
colar. El lenguaje, como medio o instrumento de comunicación entre organismos de una
misma especie, tiene en su forma oral el más firme de los recursos comunicativos. De ahí
la importancia de las tres funciones que K. Bühler percibe en el lenguaje: a) representación
o situación; b) expresión de la subjetividad del hablante; e) apelación a la subjetividad del
oyente; y del alcance que para el adecuado desarrollo del lenguaje pueden tener los factores
psicofísicos y también los factores de naturaleza claramente histórico-social.

Estos factores biológicos y sociales del lenguaje, entendido éste como recurso simbó-
lico, así como también sus posibles disfunciones, son de especial interés para acceder al
conocimiento de la personalidad y realidad del hombre, definido con frecuencia como «ani-
mal locuente» y también como «animal simbólico». No puede extrañar, pues, que del es-
tudio del lenguaje y de los factores que lo generan se ocupen disciplinas aparentemente
tan lejanas como pueden ser la filosofía y la psicología del lenguaje, la filología, la psico-
lingüística, la informática, la fonética, la fonología, la ortología, la lingüística, la semiótica,
la semiología, la logopedia y algunos otros estudios especializados.

«P

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 13

editorialcepe.es


La logopedia, entendida como reeducación de los trastornos innatos o adquiridos del
lenguaje, especialmente de la expresión oral, es definida por la profesora Busto como «la
ciencia interdisciplinar cuyo objetivo es el estudio de los procesos evolutivos del desarrollo
de la comunicación para detectar y prevenir posibles retrasos o alteraciones del lenguaje».
Esta definición, claramente interdisciplinar y deudora en cierta manera de la visión que de
la logopedia tiene el doctor Perelló, lleva a la autora a plantear la necesidad de un nuevo
profesional: el logopeda escolar, es decir, un maestro especialista que, coordinado con
los demás profesionales de la educación y con los logopedas clínicos, esté capacitado para
proporcionar una precisa ayuda a los niños y niñas en edad escolar con dificultades en el
lenguaje.

A partir de esa idea central, el libro nos adentra en un preciso análisis de los compo-
nentes del lenguaje y de los factores determinantes de sus alteraciones en el contexto es-
colar. Aunque como dice Bouton: «cualquier clasificación de los factores patológicos del
habla y del lenguaje tiene una cuota de arbitrariedad», la autora nos presenta una intere-
sante conceptualización y clasificación de las lalopatías, disfonías, logopatías y audiopatías
con el objetivo de no etiquetar al niño con un término, sino con la pretensión de «determinar
el posible retraso o alteración para elaborar el perfil de aptitudes y programar una inter-
vención adecuada».

Una vez clasificadas y analizadas las alteraciones del lenguaje y sus factores desenca-
denantes, el libro nos presenta el capítulo que a nuestro entender resulta de mayor interés:
la exploración del lenguaje oral. Con una evidente vocación pedagógica, pretende -y logra-
elaborar un completo programa de evaluación individual y de diagnóstico de los niños y
niñas con alteraciones en el habla, para más tarde poder redactar el correspondiente in-
forme logopédico. Paso previo a la redacción del informe logopédico es la elaboración y
cumplimentación de la denominada ficha de identificación, en la que quedan registradas
las principales variables de identificación personal, escolar y de desarrollo del lenguaje de
cada aula o clase.

A partir de los registros escolares antes mencionados, se propone a continuación un
modelo de evaluación instrumental. La selección y la elaboración de los instrumentos de
evaluación se realiza a partir de pruebas estandarizadas con adaptación española (8.1.8.G.
y I.T.P.A.) Y algunas otras de creación de la autora, validadas a lo largo de 14 años de apli-
cación en centros escolares de nuestro país.

Con la ficha de identificación y las hojas de registro obtenidas a través de las pruebas
de evaluación, se está en situación ya de redactar el informe logopédico. Este informe es
la herramienta básica para que el logopeda pueda presentar y comunicar los resultados de
la evaluación global de cada niño, así como el grado de su retraso o el tipo de alteración
lingüística, documentación ésta imprescindible para elaborar propuestas racionales de in-

14 MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 14

editorialcepe.es


tervención y de trabajo adecuadas a cada caso. Finaliza la obra que prologamos con un
anexo en el que se incluyen algunas ejemplificaciones o casos prácticos.

Aunque siempre es un motivo de satisfacción prologar un libro escrito por una amiga
y colega, esta circunstancia resulta más agradable todavía cuando el contenido de tu co-
mentario recae sobre una obra que no dudas será una interesante aportación a un campo
de tanta entidad como es el de la logopedia escolar.

Sería exagerado afirmar que estamos ante una propuesta acabada y conclusa, ante una
definitiva solución pedagógica a un problema socialmente tan importante como las altera-
ciones del lenguaje en el ámbito escolar. Es correcto, en cambio, sostener que el trabajo
de la profesora M.ª Carmen Busto, fruto de muchos años de experiencia profesional, es
una valiosa e inteligente propuesta de intervención de gran utilidad para todos aquellos
educadores que trabajan en campos próximos a la logopedia.

En consecuencia le recomendamos, estimado lector, que prosiga en la lectura de estas
páginas. Estamos convencidos que no se sentirá defraudado.

Antonio Petrus Rotger
Catedrático de Pedagogía Social

de la Universidad de Barcelona

15MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 15

editorialcepe.es


INTRODUCCIÓN

l objetivo del presente libro Logopedia escolar: niños con alteraciones del len-
guaje oral en Educación Infantil y Primaria es mostrar cuáles son las alteraciones
del lenguaje oral más comunes dentro del marco escolar.

Para alcanzar dicho objetivo, nos servimos de un marco teórico y su relación con la
puesta en práctica de la exploración del lenguaje oral (véase esquema página 19). En el
marco teórico se analizan los componentes que dificultan la expresión y/o la comprensión
del niño en relación con otras áreas de desarrollo complementarias al lenguaje oral. En el
estudio práctico se valora la necesidad de un programa de evaluación del lenguaje oral,
basado en la globalidad del niño y aplicado en un contexto educativo, como es el escolar.

El libro se compone de cinco partes. En la primera se expone la necesidad de la logo-
pedia escolar para prevenir posibles fracasos en los aprendizajes escolares. En la segunda
se analizan los conceptos sobre la interdisciplinariedad de la logopedia y los componentes
del lenguaje oral. En la tercera parte se explica la elaboración de una clasificación sobre
las alteraciones del lenguaje oral. En la cuarta y quinta se desarrollan ampliamente la me-
todología de un estudio práctico basado en la elaboración y selección de instrumentos de
evaluación para comunicar los resultados, de las observaciones y pruebas aplicadas, en el
informe logopédico.

El informe logopédico es la herramienta básica del logopeda para informar de la eva-
luación global del niño, para determinar el retraso o la alteración del lenguaje oral y para
elaborar un perfil de las aptitudes alcanzadas y no alcanzadas por el niño. El perfil de las
aptitudes nos facilita conocer qué reeducar, a fin de poder elaborar propuestas de trabajo.

La finalidad de nuestro trabajo es demostrar que las alteraciones del lenguaje oral que
presentan los niños escolarizados en escuelas ordinarias pueden ser evaluadas y tratadas
en el contexto escolar. Ésta ha sido nuestra hipótesis de trabajo en diversas investigaciones
efectuadas a lo largo de los últimos años. Entre todas, destaca el estudio realizado en los
centros públicos de Sant Joan Despí (Barcelona), cuyos resultados nos han servido de
base para la elaboración de nuestra tesis doctoral. Las maestras de educación especial y
los niños de estas escuelas son auténticos colaboradores de este trabajo; sin ellos no hu-

E

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 17

editorialcepe.es


biera sido posible su redacción. El libro es consecuencia directa de todos estos trabajos y
experiencias.

La presente obra puede ser de gran utilidad a aquellos logopedas, maestros de educa-
ción especial y de aula ordinaria, pedagogos y psicólogos que se interesan y trabajan en el
campo de la exploración, diagnóstico y tratamiento de las alteraciones del lenguaje oral.

18 MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 18

editorialcepe.es


19MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 19

editorialcepe.es


PARTE PRIMERA

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 21

editorialcepe.es


LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 23

editorialcepe.es


1. EL LENGUAJE ORAL COMO MEDIO DE COMUNICACIÓN

Comunicar es transmitir e intercambiar mensajes entre individuos. Para que la comu-
nicación se produzca es necesario, como mínimo, que haya dos personas en situación de
comunicación, un emisor o hablante y un receptor u oyente, y que exista entre los interlo-
cutores motivación para emitir y para recibir. Es preciso que haya intervenido, explícita o
implícitamente, un acuerdo entre los interlocutores respecto a la utilización de un código
que permita la codificación y la decodificación de los mensajes. La transmisión de los men-
sajes se realiza tomando un médium o canal de comunicación determinado: el canal audi-
tivo-oral (sonidos-palabra), el canal visomanual (gestos) y el canal viso-gráfico
(símbolos-escritura).

Para utilizar el lenguaje e intercambiar conceptos o sentimientos utilizamos diferentes
sistemas de comunicación (verbales y no verbales). El lenguaje oral es un sistema de co-
municación verbal que sirve para relacionarnos con los demás a través de la palabra
hablada. Para Rondal y Seron (1991: 87), «está claro que la lengua hablada es el medio de
comunicación principal, el más empleado y el más específicamente humano», y los dos
procesos más importantes en el uso del lenguaje para la comunicación oral son la com-
prensión y la producción integradas mediante el canal auditivo-oral.

Si el lenguaje es comunicación y su uso obligatorio comporta una intención (Vila, 1990),
el objetivo fundamental del lenguaje oral es la comunicación entre las personas, la voz es
el instrumento del que se sirve y el habla es la capacidad para expresar la exteriorización
del pensamiento por la palabra.

La relación entre «habla» y «lenguaje» se resuelve a partir de la relación explícita entre
sonido-patrón y simbolismo-lenguaje interiorizado. Para Cooper, Moodley y Reynell (1982:
15), «el lenguaje en su sentido más amplio puede describirse como la capacidad de com-
prender y usar símbolos, especialmente símbolos verbales, para pensar y como forma de
comunicación». Dichos autores dan más importancia al lenguaje como uso, pero no por
ello debemos olvidar el medio para expresar los procesos del pensamiento a través de la
palabra.

El lenguaje es un aprendizaje natural que aparece gracias a unas aptitudes específicas
(habilidades auditivas y bucoarticulatorias) y se desarrolla merced a la interacción social.

25MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:52  Página 25

editorialcepe.es


Hasta que llega al uso del lenguaje oral, el niño va comprendiendo progresivamente los
mensajes y se hace entender a través de gestos y acciones, del tono de su voz y de su ex-
presión facial. Este aprendizaje se realiza en el contexto familiar y escolar.

Tough (1987) nos dice que la escuela contribuye de forma decisiva a la evolución de la
comunicación y del lenguaje, tanto oral como escrito. Nos da a conocer, de forma básica
y elemental, aquellos términos con los que debemos familiarizarnos y que tenemos que
saber definir y diferenciar a la hora de llevar a cabo una valoración de las aptitudes del niño
para utilizar el lenguaje. Emplea el término lenguaje para referirse al sistema de signos
que se utiliza para transmitir un significado; el término habla cuando se refiere a aspectos
de la producción del lenguaje, es decir, a la actividad de articular y ordenar sonidos para
producir palabras; el término estructuras del lenguaje a la aplicación de las reglas sintác-
ticas que rigen el orden de las palabras y la manera de establecer concordancias entre las
palabras cuando usamos el habla; el término conversación para referirse a los significados
que se transmiten, es decir, al propósito para el que se usa el habla; y el término uso del
lenguaje cuando se refiere al modo en que el niño recurre a ese conocimiento al que llega
de forma intuitiva, de forma no consciente, para transmitir algún significado a los que ha-
blan con él.

Así, los procesos de desarrollo del lenguaje evolucionan y se interrelacionan a medida
que avanza el desarrollo evolutivo y global del niño. Ante cualquier distorsión del lenguaje
oral es aconsejable la evaluación de los componentes formales y estructurales del lenguaje
(fonética-fonología, morfosintaxis y semántica) en relación a las intenciones comunicativas
(pragmática). En la evaluación de los componentes del lenguaje se tendrá en cuenta la si-
tuación del niño y la utilización de su lenguaje oral. Las dificultades en el área productiva
y/o en el área comprensiva determinarán si nos encontramos ante alteraciones propias del
lenguaje productivo o «habla» y/o del lenguaje comprensivo o «lenguaje».

Por consiguiente, ante posibles alteraciones del lenguaje oral, en el habla y/o en el len-
guaje, es preciso recurrir a una intervención temprana, para que no repercutan negativa-
mente en el desarrollo de otros procesos integrados en el niño y en el aprendizaje escolar.

2. LOGOPEDIA ESCOLAR

Según el Comité Permanent de Liaison des Orthophonistes-Logopedes de la CEE
(CPLOL), la logopedia se define como la disciplina que asume la responsabilidad de la pre-
vención, la evaluación, el tratamiento y el estudio científico de los trastornos de la comu-
nicación humana: audición, voz, palabra, lenguaje oral y escrito, deglución, funcionamiento
tubárico y comunicación no verbal.

Idéntica definición es presentada por Morris (1993) con el término de Speech and lan-
guage therapy para el Reino Unido y de Speech pathology para USA y Canadá

Para Perelló (1977: 278), «la logopedia debe definirse como el tratamiento pedagógico
de las perturbaciones del habla y del lenguaje; y el logopeda es el maestro especialista en

26 MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:53  Página 26

editorialcepe.es


la corrección pedagógica de los defectos de la expresión oral». El doctor J. Perelló, médico
foniatra, maestro y logopeda, es una de las personalidades que más valora la importancia
y necesidad del enfoque pedagógico en el campo de la logopedia.

Nosotros definimos la logopedia como la ciencia interdisciplinar que estudia los pro-
cesos evolutivos del desarrollo de la comunicación para detectar y prevenir posibles retra-
sos o alteraciones del lenguaje. Su implicación pedagógica radica en intervenir en la
evaluación y en el tratamiento de las alteraciones relacionadas con la audición, la voz, el
habla y el lenguaje.

La logopedia aplicada en el contexto escolar es denominada logopedia escolar. El lo-
gopeda escolar es el especialista en lenguaje con un alto nivel de conocimientos en cuanto
a las alteraciones del lenguaje oral y del lenguaje representativo que pueden darse en el
niño, e interviene en el tratamiento dentro del marco escolar.

El logopeda escolar es el maestro especialista que, en coordinación con los demás pro-
fesionales de la educación, proporciona la ayuda específica a los niños que presentan difi-
cultades en el habla y/o en el lenguaje, dentro de los centros escolares de educación
especial y ordinarios (públicos y privados). Ante la imposibilidad de poder clarificar ciertas
alteraciones del lenguaje, el logopeda escolar debe pedir la colaboración e información a
los especialistas en lenguaje con ubicación en centros de rehabilitación y servicios hospi-
talarios (logopedia clínica). La estrecha relación entre la logopedia escolar y la logopedia
clínica favorecerá los progresos del niño dentro del marco escolar.

En los nuevos planes de estudio se contemplan las titulaciones oficiales de «Maestro-
Especialidad de Audición y Lenguaje» («BOE», 11 de octubre de 1991), impartida en las
Escuelas de Formación del Profesorado, y «Diplomado en Logopedia» («BOE», 10 de oc-
tubre de 1991), impartida en las Facultades de Psicología.

3. FAMILIA, ESCUELA Y LOGOPEDIA

Si la familia constituye en un primer momento el entorno de desarrollo más inmediato
al niño, la escuela se convierte muy pronto (a la edad de 3 años) en un importante contexto
de socialización (Moreno y Cubero, 1990). Entre la familia y la escuela se establecen rela-
ciones distintas y aprendizajes diferentes. Mientras que la familia se encarga de transmitir
conocimientos comunes sobre la vida cotidiana, la escuela se ocupa principalmente de la
transmisión del saber organizado, producto del desarrollo cultural.

Si comenzamos por la adquisición y desarrollo del lenguaje en el bebé y en el niño pe-
queño (de cero a tres años de edad), Rondal (1980), Juárez y Monfort (1989) y Luque y
Vila (1990) coinciden en afirmar que el modelo materno o habla materna (baby-talk) es el
más eficaz para que el bebé y el niño pequeño adquiera y desarrolle el lenguaje oral. Este
modelo de interacción entre la madre y el hijo es un tema importante de la psicología cog-
noscitiva estudiado por Luria y Yudovich (1978), Bruner (1985) y Vygotski (1989).

27MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:53  Página 27

editorialcepe.es


La madre es quien se adapta y se ajusta a la capacidad del bebé simplificando su habla.
Vila (1990) nos explica que los adultos tienden en general a adecuar sus conductas a las
que observan en sus bebés, estableciéndose una especie de toma y daca que recibe el
nombre de protoconversación.

Así pues, la estructura del lenguaje en estas primeras etapas se caracteriza porque en el
aspecto fonológico, el registro tonal utilizado por la madre está forzado para captar y man-
tener la atención del hijo sobre el discurso materno. Los bebés perciben los sonidos, son
sensibles a su intensidad y discriminan entre unas voces y otras, reconociendo las voces
familiares, sobre todo la de la madre. Davis (1986: 47) nos explica que «el bebé a los tres
meses de edad puede discriminar muchos sonidos del habla, mientras que otras discrimi-
naciones no se producen hasta una edad más avanzada». Según Luque y Vila (1990: 183):
«el habla maternal es enfática», es decir, la pronunciación es lenta y rítmica, de acentuación
y entonación muy marcadas y frecuentemente acompañada de gesticulación vocal.

En el aspecto lexical, el habla materna es simple y repetitiva, de menor complejidad,
menos diversa y de un grado de abstracción menos elevado. En el aspecto sintáctico, el
habla materna está bien construida gramaticalmente. En el aspecto semántico, el discurso
materno dirigido al niño está muy simplificado y busca la transparencia del significado con
apoyo mímico.

Por consiguiente, es evidente que las interacciones comunicativas que se establecen
en el contexto familiar, durante la primera infancia, al margen de la satisfacción de las ne-
cesidades fisiológicas inmediatas, juegan un papel muy importante por la motivación pri-
maria del bebé hacia sus adultos y por el contacto personal-relacional en sí mismo.

Triadó (1991) nos habla de la interacción social, remarcando que las interacciones co-
municativas que se establecen entre los niños y sus padres durante la primera infancia son
relevantes no sólo para el desarrollo del lenguaje, sino también como la principal fuente
de su desarrollo psíquico. Cualquier conflicto afectivo duradero, en el marco familiar, ame-
naza el desarrollo y la organización comunicativa y lingüística del niño.

Durante el primer año y medio de vida (etapa del prelenguaje o prelingüística, en la
que el niño no utiliza aún el lenguaje hablado) se desarrollan los prerrequisitos sociales y
cognitivos para la adquisición del lenguaje, y una gran parte de la actividad del niño es ex-
traordinariamente social y comunicativa.

El bebé utiliza, ya desde los primeros días de vida, una serie de comportamientos, ya
sean gestuales o vocales (contactos visuales, sonrisa, vocalizaciones) que funcionan como
señales comunicativas, a los que el adulto atribuye una intencionalidad, precedentes a la
competencia lingüística. El bebé va ejercitando la fonación y la articulación, aprendiendo a
modular su tono y su ritmo a partir de vocalizaciones espontáneas, de ciertas formas de
gritar y del balbuceo (o emisión de sonidos en diferentes situaciones y fuera de los mo-
mentos de llanto).

En la etapa ecolálica, el bebé imita sus propios sonidos y los del entorno hasta dar la
impresión de que transmite alguna intención significativa. Es decir, la evolución pasa de

28 MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:53  Página 28

editorialcepe.es


una ejercitación del lenguaje exteriorizado hacia un lenguaje progresivamente interiorizado
que irá integrando a lo largo de los primeros años de vida.

La primera palabra es la primera emisión espontánea con sentido y significado que ha
adquirido de su entorno. Las primeras palabras suelen ser monosílabos reduplicados
(mamá, papá, tete), con una fuerte carga afectiva.

En el estadio holofrástico, el niño emite breves enunciados con una sola palabra para
indicar una acción. Son las «palabras aisladas sucesivas» que el niño produce y cuya re-
lación semántica revela fácilmente al observador la falta de expresión formal.

Entre los ocho y los doce meses, dentro del estadio prelingüístico, y antes de alcanzar
un lenguaje significativo, el niño debe de haber logrado, como mínimo, los primeros esta-
dios de la formación de conceptos. Para Cooper, Moodley y Reynell (1982), los conceptos
son tomas de conciencia de objetos, o ideas, que pueden ser utilizados como los objetos
o ideas a que hacen referencia y que no se hallan presentes. Antes de desarrollar la com-
prensión simbólica, el niño puede demostrar una cierta comprensión de frases familiares,
habitualmente con una entonación clara y una pauta rítmica, pero sólo forma parte de una
secuencia familiar de acontecimientos y no tiene un carácter simbólico.

Es a partir del año, y hasta los dos años de edad, cuando el niño empieza a desarrollar
gradualmente la comprensión simbólica y a generalizar la idea de objetos concretos en si-
tuaciones concretas. Comprende los símbolos cada vez más «arbitrarios».

Desde el punto de vista de la forma, hacia los dos años de edad (adquisición de la etapa
lingüística), el niño tiene un repertorio de vocabulario oral que le permite combinar palabras
y producir las emisiones de dos o más palabras para formar las primeras estructuras gra-
maticales (aunque hay elementos de la frase que están ausentes, como los artículos, pre-
posiciones y conjunciones).

Hacia los dos años y medio de edad aparece el artículo indefinido (un), antes que el ar-
tículo definido (la), aunque muchos niños se quedan con la forma a y omiten la / inicial. En
cuanto a los pronombres personales y posesivos, los primeros que el niño utiliza son yo,
tú y mío, después é/ y ella. Los pronombres nosotros y vosotros aparecen hacia los cuatro
años. Las primeras preposiciones, de y para, aparecen hacia los tres años. Respecto a los
adverbios, los primeros en utilizar son los de lugar hacia los dos años, seguidos de los de
cantidad hacia los dos años y medio, y los de tiempo, que son los más tardíos.

Hacia los tres años de edad el niño se vuelve, poco a poco, independiente, y aprende a
hablar con otros modelos verbales como los que se va a encontrar en la vida escolar. El
niño es competente socialmente para participar en un diálogo con el adulto y va aproxi-
mando su habla al patrón habitual. La competencia lingüística del niño dependerá de la ca-
lidad e intensidad de interacción que haya recibido durante su «educación materna».

Durante la educación infantil, el niño debe alcanzar el dominio del lenguaje hablado para
que al pasar a la educación primaria le resulte fácil adquirir los nuevos conocimientos (los
aprendizajes instrumentales de la lectoescritura y el cálculo). Los maestros de los cursos
de educación infantil deben ser capaces de proporcionar la ayuda más eficaz posible a los

29MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:53  Página 29

editorialcepe.es


niños que están a su cuidado, conocer la capacidad de cada niño para usar el lenquaje y
así descubrir cuáles podrán ser sus dificultades. Ante esta demanda, la escuela debe res-
ponder a las necesidades profesionales y materiales del maestro para llevar a cabo la fina-
lidad de su trabajo. Las ayudas deben determinarse en función de las necesidades
específicas para poder seguir el currículum.

La decisión de adaptar el currículum ha de fundamentarse en la evaluación de las po-
sibilidades del alumno para participar en las actividades de aprendizaje propuestas, del en-
foque metodológico y de las ayudas que necesita para hacerlo. Lo que define una adecuada
organización de las ayudas (recursos humanos y materiales) es su carácter dinámico y fle-
xible. La cantidad, la modalidad y la especificidad de las ayudas han de estar siempre en
función de los niños.

Estamos de acuerdo con Del Río y Bosch (1988: 305) en afirmar que «la escuela exige
a los alumnos unos determinados niveles de lenguaje oral y escrito, como requisito básico
para acceder a la mayoría de los aprendizajes escolares». De ahí que cuando un alumno
no alcanza las capacidades lingüísticas al nivel requerido, puede iniciarse un proceso de
fracaso escolar. Es entonces cuando el estudio y la preocupación por las alteraciones del
lenguaje oral en la escuela toma un gran impulso, ya que uno de los factores claves del
fracaso escolar son las alteraciones del lenguaje oral.

En los últimos años se ha incrementado el número de logopedas, dando cumplimiento
al Decreto 117/1984, del 17 de abril, sobre la ordenación de la Educación Especial para su
integración en el sistema ordinario. Para articular y optimar el grupo de logopedas, en Ca-
talunya, se van creando los Centres de Recursos Educatíus per a Oefícients Audítius
(CREDA), servicios que contribuyen a atender las necesidades educativas específicas de
los alumnos con déficit auditivo dentro del sistema educativo ordinario. Disponen de tres
unidades de funcionamiento: valoración y orientación psicopedagógica, seguimiento es-
colar y actualización y formación permanente.

La nueva ley da fuerza a nuestra idea de que las escuelas deben estar dotadas de espe-
cialistas (logopedas) para intervenir no solamente en los casos de niños con un déficit au-
ditivo, sino también en aquellos niños que presentan distintos grados de afectación y
diferentes tipos de alteraciones del habla y del lenguaje.

4. LA LOGOPEDIA ESCOLAR EN EDUCACIÓN INFANTIL Y
PRIMARIA

Las situaciones propicias para una actuación preventiva de niños con posibles dificul-
tades de lenguaje se sitúan en el contexto familiar y en el escolar. En el contexto escolar la
demanda de observación de niños que presentan dificultades en el lenguaje oral se presenta
en dos momentos precisos: alrededor de los tres años, coincidiendo con el inicio del se-
gundo ciclo de Educación Infantil-Parvulario, y alrededor de los seis años, coincidiendo
con el primer curso del Ciclo Inicial de Educación Primaria.

30 MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:53  Página 30

editorialcepe.es


A la edad de tres años, en el inicio del segundo ciclo de educación infantil, el niño
se enfrenta a interlocutores nuevos y realiza evidentes esfuerzos para mejorar la compren-
sibilidad de su habla. Es el momento de demostrar su desarrollo evolutivo del lenguaje re-
lacionado con otros niveles como el intelectual, el emocional, el psicomotor y el social. A
la edad de tres años han desaparecido las dificultades para pronunciar diptongos y se pro-
duce un significativo progreso en las consonantes, aunque se presentan errores en grupos
consonánticos. El niño desarrolla también la discriminación fonética, mejora la construcción
gramatical y comprende el ¿dónde?, ¿por qué?, ¿para qué? y alcanza un predominio de
vocabulario concreto. Respecto al aprendizaje de las frases es capaz de respetar el orden
de los elementos sintácticos.

Hacia los tres años y medio comienza a utilizar pasados verbales e intenta generalizar
verbos irregulares cometiendo errores que se mantienen hasta los cinco años. Las oracio-
nes subordinadas aparecen hacia los cuatro años y las frases en voz pasiva son poco fre-
cuentes hasta que el aprendizaje se realice en la etapa escolar correspondiente.

A los cuatro o cinco años los niños terminan de completar su repertorio de sonidos y
tienen que haber adquirido un lenguaje organizado. A estas edades son capaces de contar
lo que han hecho, de pedir lo que desean y de participar en una conversación. A partir de
los cuatro años, la calidad y la frecuencia de las conversaciones se van desarrollando, con
un ritmo bastante diferente según los niños. Nunca será suficiente insistir en la importancia
pedagógica de la conversación, es decir, del intercambio libre basado en el diálogo (Juárez
y Monfort, 1989).

Es a partir de los cinco años cuando padres y maestros manifiestan gran preocupación
al observar posibles alteraciones del lenguaje oral, al hacer comparaciones con otros niños
de la misma edad. Por lo tanto, durante la educación infantil hay que prestar atención a
ciertos comportamientos que puede tener el niño cuando ya se sospecha de un posible re-
traso del lenguaje oral: miedo a hablar y bloqueos ante cualquier demanda, no saber escu-
char, no reclamar la atención del adulto, no comprender órdenes sencillas, no saber imitar
o realizar juegos vocálicos, etc.

El niño que presenta posibles riesgos en el lenguaje oral debe ser observado para captar
los progresos de su maduración global. Pueden ser aquellos niños a los que cuesta adap-
tarse a nuevos ambientes, como es el escolar. O son aquellos niños que ya sufren un de-
terioro en su desarrollo por la presencia de alteraciones orgánicas, neurológicas,
intelectuales; o que derivan de una deficiente adquisición por modelos ausentes o inade-
cuados o por falta de interacción verbal familiar.

Es durante el parvulario de cinco años (P5) cuando se detecta de forma evidente si
existe algún retraso o alteración en el habla y/o lenguaje. Hay que llevar a cabo una obser-
vación directa para llegar a diagnosticar la posible alteración de lenguaje oral. Es el mo-
mento de no dejar pasar el tiempo y de dar la ayuda o intervención logopédica adecuada,
dependiendo de la gravedad, para poder mejorar antes de comenzar el primer curso de
educación primaria. Resulta mucho más fácil ayudar al niño a establecer su lenguaje du-

31MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:53  Página 31

editorialcepe.es


rante sus años de desarrollo que reeducarlo, cuando, ya pasada la edad de cinco años, el
lenguaje distorsionado ha quedado marcado en otros procesos de aprendizaje.

Por consiguiente, durante la educación infantil, nos encontramos en el momento de
una actuación preventiva. Hay que favorecer la interacción verbal entre maestro-niños a
través de una eficacia comunicativa y educativa, de manera natural y sabiendo intervenir
verbalmente. Es preciso favorecer la interacción verbal dentro del aula a través de la apli-
cación de programas de lenguaje oral y permitir a los niños tener una participación activa
en su propio aprendizaje.

Según Tough (1987: 8), «el objetivo de la prevención de las alteraciones del lenguaje
será dotar a los niños de una capacidad cada vez mayor de comunicación a través del len-
guaje en una pluralidad de situaciones asimilables a otras de la vida cotidiana, proponiendo
medidas para que los niños con dificultades de lenguaje estén en una situación familiar y
escolar más favorables que en un medio sin prevención».

La etapa de los seis años marca el paso de la educación infantil a la educación pri-
maria. Es el principio de la enseñanza formal. El niño se encuentra con nuevos aprendiza-
jes, principalmente el del lenguaje leído y escrito, lo que implica un dominio suficiente del
lenguaje oral.

A los seis años, el niño alcanza la articulación correcta de los fonemas, la comprensión
de términos que entrañan comparación, la comprensión de contrarios y cuenta con un vo-
cabulario que llega a comprender el lenguaje socializado. Sin embargo, es difícil especificar
cuándo termina el aprendizaje de las estructuras gramaticales de su lengua. Para algunos
estudiosos, las estructuras básicas del lenguaje quedan del todo adquiridas a los seis-siete
años (Rondal y Seron, 1991). Para otros, no quedan consolidadas a esta edad y el nivel de
competencia y ejecución del lenguaje no ha finalizado, sino que se prolonga durante toda
la escolaridad, como una de las bases fundamentales de su desarrollo futuro (Triadó y
Forns, 1989).

Si a la edad de seis años el niño no ha adquirido las habilidades básicas del sistema del
lenguaje en sus diferentes componentes (fonológico, morfosintáctico, semántico y prag-
mático), nos encontramos con alteraciones de la palabra y/o del lenguaje.

Los niños con dificultades se diferencian de manera muy marcada de los niños que no
las tienen, al presentar problemas en el proceso de asimilación de los aprendizajes esco-
lares. Ante la petición o motivo de consulta, el logopeda realiza una valoración inicial del
niño o grupo de niños, a partir de observaciones consideradas como «screening» para
comprobar y comparar qué es lo que pasa en aquella situación (individual o grupal), si el
nivel se ajusta al que cabe esperar o, de lo contrario, necesita una exploración más com-
pleta.

Para llevar a cabo una exploración logopédica más completa es preciso conocer las
bases de la construcción del lenguaje oral que permitirán valorar las manifestaciones que
determinan las alteraciones del lenguaje oral.

32 MANUAL DE LOGOPEDIA ESCOLAR

Manual de Logopedia escolar-M_CEPE  21/11/14  12:53  Página 32

editorialcepe.es


M.ª Carmen Busto Barcos

CIENCIAS DE LA EDUCACIÓN PREESCOLAR Y ESPECIAL
General Pardiñas, 95 - 28006 MADRID
Teléf.: 91 562 65 24 - Fax: 91 564 03 54

clientes@editorialcepe.es
www.editorialcepe.es

9 7 8 8 4 7 8 6 9 1 9 3 7

ISBN: 978-84-7869-193-7

colección
LENGUAJEYCOMUNICACIÓN ● 6

Manual de logopedia escolar
Niños con alteraciones del lenguaje
oral en Educación Infantil y Primaria

El objetivo del presente libro es mostrar cuáles son las alteraciones del len-
guaje oral más comunes dentro del marco escolar.
Para alcanzar dicho objetivo, nos servimos de un marco teórico y su relación
con la puesta en práctica de la explotación del lenguaje oral. En el marco teó-
rico se analizan los componentes que dificultan la expresión y/o la comprensión
del niño en relación con otras áreas de desarrollo complementarias al lenguaje
oral. En el estudio práctico se valora la necesidad de un programa de evalua-
ción del lenguaje oral, basado en la globalidad del niño y aplicado en un con-
texto educativo, como es el escolar.
El libro se compone de cinco partes. En la primera se expone la necesidad de
la logopedia escolar para prevenir posibles fracasos en los aprendizajes esco-
lares. En la segunda se analizan los conceptos sobre la interdisciplinariedad
de la logopedia y los componentes del lenguaje oral. En la tercera parte se ex-
plica la elaboración de una clasificación sobre las alteraciones del lenguaje
oral. En la cuarta y quinta se desarrollan ampliamente la metodología de un
estudio práctico basado en la elaboración y selección de instrumentos de eva-
luación para comunicar los resultados, de las observaciones y pruebas aplica-
das, en el informe logopédico.
El informe logopédico es la herramienta básica del logopeda para informar de
la evaluación global del niño, para determinar el retraso o la alteración del len-
guaje oral y para elaborar un perfil de las aptitudes alcanzadas y no alcanzadas
por el niño. El perfil de las aptitudes nos facilita conocer qué reeducar, a fin de
poder elaborar propuestas de trabajo.
La finalidad de nuestro trabajo es demostrar que las alteraciones del lenguaje
oral que presentan los niños escolarizados en escuelas ordinarias pueden ser
evaluadas y tratadas en el contexto escolar.

6‘‘
QUINTA

Ma
nu

al d
e lo

go
pe

dia
 es

col
ar

M.
ª C

arm
en

 Bu
sto

  B
arc

os

Portada Manual de logopedia escolar_CEPE  21/11/14  12:50  Página 1

editorialcepe.es


	Portada Manual de logopedia escolar-F_CEPE
	Páginas desdeManual de Logopedia escolar-F_CEPE
	Portada Manual de logopedia escolar-F_CEPE2


