ORIENTACIONES GENERALES PARA EL DESARROLLO DEL LENGUAJE
Objetivos:

Favorecer el desarrollo del lenguaje expresivo y comprensivo.

Eliminar hábitos inadecuados que frenan la evolución

CONSIDERACIONES PREVENTIVAS AL PEC

· Enseñar el lenguaje en diversos ambientes naturales y nunca a grupos aislados.

· Enseñar las habilidades del lenguaje en relación con otros contenidos del currículum.

· Las habilidades pragmáticas del lenguaje, como pueden ser formular preguntas o hablar por turnos, también deben enseñarse.

· Atender primero el contenido del mensaje del alumnado y sólo después corregir, si es procedente, los errores de sintaxis.

· No se debe pedir al escolar que se expresen con frases demasiado largas o muy complejas, esto viola las reglas del lenguaje normal.

· Enseñar la generalización del lenguaje (aplicar las reglas a situaciones nuevas).

· Escuchar siempre atentamente, prestando atención global y buen contacto visual.

· Es recomendable el uso conjunto del habla espontánea y la lectura en voz alta (intervienen distintas habilidades).

· El uso de pautas de organización y secuenciación por el profesorado, facilitan el aprendizaje del saber escuchar.

· El alumnado con dificultades escolares, se adapta mejor a una velocidad lenta en la comprensión del discurso.

· Adecuar la velocidad del discurso cuando se usan frases en pasiva, adjetivos continuados, frases adverbiales, nuevos términos, etc.

ORIENTACIONES GENERALES PARA LA INTERVENCIÓN.-

· La habitación donde se realice el tratamiento deberá disponer de un espejo y tener poca decoración. Así mismo, es conveniente que esté bien ventilada y sea poco ruidosa.

· Los ejercicios de articulación han de ser individuales o en pequeños grupos y es importante que estos se realicen delante de un espejo.

· Conviene utilizar un magnetófono para grabar el habla, tanto al comenzar el tratamiento, como al cabo de ciertos períodos de tiempo, para apreciar los avances que se vayan consiguiendo y para que pueda observar las diferencias que se van produciendo.

· "A medida que el alumnado aprende nuevos fonemas debe aprender a discriminarlos y reconocerlos de las formas defectuosas. Para ello conviene que se alterne la articulación correcta del fonema con la dislalia que producía para que aprenda a ""oír"" la diferencia"

· Es importante que los ejercicios articulatorios no se realicen de forma muy exagerada, sino de forma natural.

· En caso de encontrar dislalias múltiples, abordar la reeducación de cada fonema de uno en uno, empezando por el que menos dificultades ofrezca.

· Las sesiones de logopedia deberán tener como máximo una duración de 30 minutos. Se pueden dar dos o tres sesiones semanales, según las necesidades de cada caso.

· En el tratamiento logopédico, se debe conseguir una maduración, (T. Indirecto), antes de comenzar la corrección directa de la dislalia con una serie de ejercicios, a modo de juegos, que actuarán indirectamente para conseguir el objetivo propuesto.

· Conviene tener siempre presente, que mientras más tiempo se le dedique al tratamiento indirecto, menos tiempo será necesario dedicarle a la consecución de la articulación correcta (T: Directo).

ORIENTACIONES METODOLOGICAS:

· El enfoque pedagógico que adoptamos está encaminado a favorecer las actividades de grupo con carácter abierto, a fin de adaptarse a las necesidades de cada niño/a. Debemos ofrecer al escolar patrones correctos de la expresión oral durante las sesiones de tratamiento. Paralelamente el/la maestro/a tutor/a pone en práctica y consolida en las actividades ordinarias de clase, los progresos que el/la niño/a ha alcanzado en la intervención logopédica.

· Recibirá sesiones diarias de apoyo logopédico en el aula de apoyo a la integración para trabajar en todas las dificultades del lenguaje señaladas anteriormente. Tanto en el contexto escolar como en el familiar es necesario favorecer la expresión oral de forma relajada y reforzando positivamente cualquier avance. Asimismo es conveniente fomentar que use el lenguaje en la interacción con sus iguales, procurando que no tenga inhibiciones al comunicarse con el resto de compañeros/as.

· Conseguir los prerrequisitos básicos de atención, imitación y seguimiento de instrucciones. Trabajar todo lo que es la motricidad buco facial.

· Sería conveniente que recibiera tratamiento logopédico individualmente o en pequeños grupos, (al menos 2-3 veces en semana y con una duración aproximada de 30 m.) para trabajar los siguientes aspectos:

· Conducta respiratoria bucal.

· Conducta respiratoria nasal.

· Conducta respiratoria soplo.

· Motricidad lingual.

· Motricidad labial.

· Comprensión auditiva.

· Expresión motora.

Estos aspectos, serán trabajados por el profesorado del centro con el asesoramiento de el/la Logopeda del EOE.

· Es aconsejable que reciba apoyo logopédico por parte de el/la profesor/a de apoyo o del/la maestro/a de audición y lenguaje del centro al menos 3 días en semana en sesiones de 30' aproximadamente para reforzar los siguientes aspectos:

Aspecto fonético-fonológico:

-Reforzar su atención al mismo tiempo que se le estimula la discriminación auditiva de sílabas y sonidos:

· Discriminación de ruidos sonidos/silencio.

· Discriminación de la fuente sonora.

· Descubrir y usar las posibilidades sonoras de los segmentos corporales.

· Discriminar los sonidos articulados del lenguaje.

· Discriminar oposiciones fonológicas y de palabras

· Enriquecer y organizar su sistema fonológico a través de:

-Potenciar la movilidad, elasticidad y relajación labial, lingual y mandibular para poder articular correctamente los fonemas y sinfones de nuestra lengua.

-Repetición de palabras, sílabas, cuyas diferencias fonológicas sean cada vez menores, canciones, poesías, adivinanzas, trabalenguas sencillos así como estructuras rítmicas variadas.

Con respecto a los fonemas que no emite se debe conseguir primero su producción empleando las técnicas utilizadas para las dislalias para pasar posteriormente a su afianzamiento y automatización, esto mismo haremos para los grupos vocálicos y consonánticos.

Lo primero que debemos procurar es que el/la niño/a hable, despertando su curiosidad y suscitando su interés. Luego intentaremos que adquiera un vocabulario con sentido para él/ella y que sea capaz de estructurar sintácticamente dichas palabras para rentabilizar un uso social del mismo. Finalizaremos nuestra intervención con la intención de conseguir una correcta articulación, si ello es posible. Nunca el desarrollo semántico, sintáctico y pragmático puede quedar relegado por una obsesiva corrección articulatoria. Insistimos, lo más importante es que el/la niño/a hable, en segundo lugar que consiga una estructuración lógica de su actuación lingüística y finalmente, que obtenga una producción articulatoria lo más normalizada posible.

ORIENTACIONES GENERALES A PROFESORES

· Adaptación al escolar en su aspecto cognitivo así como en el de sus habilidades comunicativo-lingüísticas. La adaptación no debe de entenderse como empobrecimiento o infantilización de nuestra comunicación, sino al contrario, se trata de secuenciar y favorecer el desarrollo normalizado del lenguaje.

· Partir de los intereses y experiencias del alumnado.

· Partir de contenidos significativos: en nuestra conversación diaria hablar de cosas que nos conciernen a ambos, que son conocidas por los dos. Este aspecto es importante a la hora de elegir las actividades a realizar cada día.

· Evitar corregir o hacer repetir al escolar sus errores continuamente pues puede aumentar la sensación de fracaso o inhibirlos/as en su comunicación. Suele ser más útil hacer extensiones (de tipo gramatical o semántico) a partir de lo dicho por el/la niño/a.

· Dar tiempo al escolar para que pueda expresarse.

· Reforzar los éxitos, esto ayudará a mejorar su autoestima y su seguridad personal, y redundará en la manera de afrontar su tarea.

· Animar al uso del lenguaje en sus distintas funciones: describir situaciones, experiencias, preguntas, expresar sentimientos.

· Hacer preguntas abiertas que posibiliten diversidad de respuestas o realizar preguntas que requieran dos o más alternativas.

· Utilizar todos los medios que posibiliten la comunicación del lenguaje: gestos, expresiones faciales, corporales, etc.

· Tener en cuenta que el alumnado con dificultades de lenguaje pueden sentirse inseguros/as en situaciones tales como: discusión oral, lectura, escritura etc.

· Utilizar todo tipo de representaciones visuales como ayuda del tema que se trae: gráficos, dibujo, etc.

· Utilizar siempre que sea posibles situaciones de juegos por que su carácter informal permite un mejor uso del lenguaje comunicativo.

· Establecer colaboraciones con la familia. El trabajo en la escuela debe ser conocido por los padres para así apoyar y generalizar su uso. De esta forma, las estrategias de intervención se llevan a cabo de forma complementaria por los distintos agentes.
Proyecto Ambezar

