
 1Unidad

En esta unidad aprenderemos a:

•	Analizar y conocer las teorías sobre la
relación del lenguaje y pensamiento en
niños de 0 a 6 años.

•	Formular objetivos que favorezcan el de-
sarrollo de la expresión y la comunicación
en los niños de 0 a 6 años.

•	Proponer actividades favorecedoras del
desarrollo de la expresión y la comuni-
cación apropiadas a las características
evolutivas de los niños.

Y estudiaremos:

•	La expresión y la comunicación como
procesos de interacción humana.

•	El proceso de adquisición y desarrollo
del lenguaje.

•	La importancia de la expresión y la
comunicación en el desarrollo de tu
trabajo como Técnico Superior de Educa-
ción Infantil.

La comunicación humana

La comunicación humana1

8

Formas parte de un equipo de educadores en una escuela de Educación Infantil. Eres
educador en el aula de bebés (0-1 año). Señala cuáles son los elementos comunicativos
que emplearás para comunicarte con los niños de tu aula.

Solución

Los elementos comunicativos que debes tener en cuenta están relacionados con la
introducción de factores de tipo personal, relacional y de contexto. Hay que tener
en cuenta que en la relación con los bebés es de suma importancia la comunicación.
Características de esta relación son: entonación del habla más exagerada y variada,
emisiones breves, hablar despacio, usar más verbos y adjetivos, repetir las frases, ade-
cuar la comunicación verbal y no verbal.

Caso Práctico 1

Importante

La comunicación humana nos per-
mite:

•	Conocer el mundo que nos ro-
dea.

•	Organizar nuestro pensamien-
to.

•	Expresar nuestros sentimientos
e ideas.

•	Comprender los sentimientos e
ideas de los demás.

1.	La comunicación humana
El ser humano es un ser social. La comunicación es un proceso innato en el hombre, una
necesidad básica, para la que venimos determinados biológicamente.

El niño desde que nace se está comunicando a través de diferentes códigos. La comunicación
es un acto de relación humana en el que dos o más participantes intercambian un mensaje
mediante un lenguaje o forma de expresión. Este proceso es interactivo y social.

Para comprender la importancia de la comunicación en las relaciones humanas, es necesario
tener en cuenta que:

•	 La comunicación se da en un contexto.
•	 Es un proceso en el que se da la siguiente interacción: tiene efectos en el que comunica

y en el que recibe e interpreta.
•	 De esta forma, tiene influencia sobre la otra persona.
•	 Se comunica con la conducta y con la ausencia de esta también hay comunicación.

Los elementos que coexisten en la comunicación son (Figura 1.1):

El sistema de comunicación específicamente humano es el lenguaje. La lengua materna es
un sistema de signos adquiridos con propósitos de comunicación, a través del cual los in-
dividuos de una comunidad se interrelacionan; es adquirida por el niño en contacto con la
generación que le precede en un contexto sociocultural particular.

El contexto comunicativo sería el conjunto de elementos, factores y circunstancias
(ambientales, sociales, personales, afectivas, etc.), que hacen que un acto comunicati-
vo se desarrolle de una determinada manera.

Fig. 1.1. Elementos que intervienen en el acto de la comunicación.

1.	Dentro del contexto comu-
nicativo de la escuela
infantil, determina cuáles
son los elementos de la
comunicación implicados
en una situación concreta
(por ejemplo, un niño que
le dice a otro que le deje
jugar al fútbol).

Actividades

Código

MensajesEmisor

co
di

fic

ac
ión

 	 descodificación

ca
na

l

Receptor

Referente

canal

situación		
	

cont
ac

to

9

1La comunicación humana

2.	La expresión y la comunicación
La expresión y la comunicación son fenómenos estrechamente vinculados, se producen de
manera simultánea normalmente.

Expresión, según el Diccionario de uso del español de América y España es la «representación
con palabras, o con otros signos externos, de un pensamiento, una idea, un sentimiento,
etc.». Pero la expresión no se convierte de manera inmediata en comunicación. Podríamos
decir que la expresión consiste en exteriorizar, mediante palabras u otros sistemas, una
idea, un pensamiento, sentimiento o emoción que es percibido por otros dándose entonces
el fenómeno de la comunicación.

2.1.	Desarrollo expresivo y comunicativo en el niño

Veremos a continuación la relación que existe entre la expresión, la comunicación y el lenguaje.

A.	 Conceptos de expresión, comunicación y lenguaje

Comunicación, expresión y lenguaje son tres conceptos interrelacionados que forman parte,
en una situación comunicativa, de un mismo proceso. Para que se produzca una situación
comunicativa, es necesaria la existencia de algún lenguaje o forma de expresión. En este
contexto, la expresión es la manifestación concreta de uno o varios lenguajes.

Lenguaje es, al mismo tiempo, sistema y proceso. Sistema en cuanto que es infraestructura
biológicamente determinada. Proceso en tanto que activa centros nerviosos que se conjugan
para asimilar, interpretar y producir datos simbólicos.

Las características estructurales del lenguaje son:

•	 Arbitrariedad: falta de relación directa entre los signos que componen el sistema lingüís-
tico y sus referentes. Los signos adquieren su significado en virtud de un acuerdo social.

•	 Los hablantes aprenden las lenguas en el marco de las relaciones sociales que mantienen
con otros hablantes.

•	 El canal por el que se producen los sonidos es vocal y se reciben por el sistema auditivo.
•	 El ser humano está capacitado para comprender y producir un número ilimitado de enun-

ciados nuevos.
•	 Dependencia de una estructura: utilizamos el lenguaje de acuerdo a unas reglas precisas.

B.	 Funciones del lenguaje segun la intención del hablante

•	 Instrumental: para satisfacer deseos.
•	 Regulador: para controlar la conducta de los otros.
•	 Interaccional: para aprender a relacionarse con los demás.
•	 Personal: para afirmar la identidad y la toma de conciencia de uno mismo.
•	 Heurístico: para aprender y conocer el mundo.
•	 Imaginativo: para crear un mundo simbólico y fantástico.
•	 Informativo: para transmitir propuestas y opiniones.

La comunicación, por tanto, implica establecer una correspondencia entre dos hablan-
tes: un transmisor y un receptor.

El lenguaje es un sistema de expresión, representación y comunicación que se apoya
en un sistema de signos y reglas formalmente definido. Todas las sociedades humanas
poseen algún tipo de lenguaje.

Semántica: estudio del significado
de las palabras

Sintaxis: estudio de cómo se
estructuran las oraciones

Morfología: estudio de la estructura
de las palabras, qué son

y cómo se forman.

Fonética: estudio de los sonidos
del lenguaje desde el punto de vista

de la producción y la percepción.

Los niveles de estudio del lenguaje

Pragmática: estudio del uso
del lenguaje en el contexto

2.	Graba y transcribe la con-
versación de un niño de
hasta 3 años. Reflexiona
por escrito sobre las si-
guientes cuestiones:
a)	¿Qué aspectos significa-

tivos quiere comunicar el
niño?

b)	¿Qué elementos de la co-	
municación podemos de-
terminar en alguna de
sus frases?

3.	Diferencia conceptualmente
los siguientes términos: co-	
municación, expresión y len-	
guaje.

4.	Retoma la grabación rea-
lizada en la Actividad 2 y
comenta las funciones del
lenguaje desarrolladas de
manera predominante.

Actividades

La comunicación humana1

10

2.2.	Proceso de enseñanza-aprendizaje del lenguaje

El lenguaje en la vida humana está fuertemente ligado a la expresión de nuestros pensa-
mientos. Con frecuencia se identifica pensamiento con lenguaje. Existen una serie de ideas
previas sobre esta relación:

•	 El pensamiento se apoya constantemente en el lenguaje.
•	 Los humanos tenemos la capacidad especial para el lenguaje interno, que también nos

proporciona la capacidad para reflexionar y meditar.
•	 Comunicamos nuestros pensamientos gracias al lenguaje.
•	 El pensamiento se nutre gracias al conocimiento del entorno.
•	 Pensamos en las cosas porque las conocemos, porque les ponemos nombre, el lenguaje

genera pensamiento.

La Tabla 1.1 recoge las teorías más relevantes sobre el lenguaje y pensamiento que ayudarán
al desarrollo de la práctica educativa.

Existen una serie de factores (Figura 1.2) que intervienen en el desarrollo del lenguaje.

Fig. 1.2. Factores que intervienen en el desarrollo del lenguaje.

Tabla 1.1. Teorías más relevantes sobre la relación entre lenguaje y pensamiento.

Teoría determinista
de Whorf

El lenguaje determina el pensamiento.

Teoría innatista de
Chomsky

El lenguaje es una facultad exclusivamente humana. La capacidad humana
para el lenguaje es innata. Es un proceso independiente al pensamiento.

Teoría constructivista
de Piaget

El lenguaje, como el pensamiento, se genera en la acción. El desarrollo
del pensamiento antecede al lenguaje en determinados aspectos. Piaget
entiende el lenguaje como una forma de pensamiento simbólico.

Teoría social de
Vygotsky

La adquisición del lenguaje se desarrolla en el marco de la interacción
social. El lenguaje y el pensamiento se desarrollan de manera inde-
pendiente, hasta que se sintetizan y el pensamiento se convierte en
lenguaje y el lenguaje en pensamiento. Este se representa a través de
significados y más tarde de palabras. El lenguaje es motor de desarrollo.

Teoría
socioemocional de

Wallon

El desarrollo de la capacidad representativa se da en el marco de la
relación afectiva entre el adulto y el niño, durante la satisfacción de
las necesidades fisiológicas. Las manifestaciones emotivas del niño son
consideradas como prelenguaje, constituyendo manifestaciones de la
vida psíquica del recién nacido. El lenguaje es un producto social y una
condición necesaria para la representación.

Teoría del enfoque

social e interactivo
de Bruner

El lenguaje es antes un acto social que una manifestación de la actividad
simbólica. El espacio en el que aparece la actividad representativa son
los momentos compartidos entre niño y madre. Los ritmos regulares en
estas actividades favorecen la capacidad de anticipación del niño y el
desarrollo de competencias comunicativas afectivas y sociales y, más
tarde, cognitivas y afectivas.

Importante

Según Piaget, durante los prime-
ros 18 meses de vida el niño va
aplicando progresivamente esque-
mas sensoriomotores cada vez
más complejos. Perfecciona estos
esquemas por la experiencia y
la actuación sobre los objetos y
situaciones que le rodean.
Al final del segundo año se pro-
duce un acceso a la representa-
ción, que deriva de la imitación.
Primero se produce la imitación
en presencia del objeto, que
luego se convierte en imitación
diferida (en ausencia del objeto).
Así se produce la evocación del
objeto (interioriza la imagen).
La imitación diferida, expresada
en juego simbólico, es la condi-
ción de la aparición del lenguaje.
El niño desarrolla dos tipos de
lenguaje:

•	Egocéntrico.

•	Socializado.

Factores ambientales
Afectividad, proceso de enseñanza-aprendizaje

y socialización.

Factores cognitivos

Son necesarias una serie de capacidades
cognitivas superiores que hacen posible el
acceso al lenguaje: percepción, atención,

memoria e imitación.

Cerebro: de él depende el funcionamiento
neurológico y el control voluntario

de la emisión de sonidos.
Conducto vocal: del que depende

el funcionamiento de la emisión de la voz.
Oído: del que depende el funcionamiento

de la audición.

Factores biológicos
Imprescindibles para que exista el lenguaje,

aunque no suficientes por ellos mismos.

11

1La comunicación humana

3.	La expresión y la comunicación
en el currículo de Educación Infantil

El currículo es el conjunto de objetivos, competencias básicas, contenidos, métodos peda-
gógicos y criterios de evaluación. La Ley Orgánica 2/2006 de 3 de Mayo (LOE) establece
que el currículo de Educación Infantil en la primera etapa (0-3 años), se estructura en tres
áreas diferenciadas:

•	 Conocimiento de uno mismo y autonomía personal; descubrimiento del medio físico y
social; comunicación y representación.

La comunicación y la representación tratan de un área de conocimiento y experiencias. Las
diferentes formas de comunicación y representación verbal sirven de nexo entre el mundo ex-
terior e interior, al ser instrumentos simbólicos que hacen posible la representación de la rea-
lidad, la expresión de sentimientos, pensamientos, vivencias, la regulación de la propia con-
ducta y las intervenciones con los demás. La adquisición y desarrollo del lenguaje oral es
especialmente relevante en esta etapa, por ser el instrumento por excelencia del aprendizaje.

El área de Comunicación y Representación en el currículo de Educación Infantil esta-
blece en su artículo 5 que en el primer ciclo se atenderá especialmente a la mejora de
sus destrezas motrices y de sus habilidades manipulativas, al desarrollo del lenguaje, al
establecimiento de vínculos afectivos con los demás y a la regulación progresiva de la
expresión de sentimientos y emociones.

La intervención educativa tendrá como objetivo el desarrollo de las siguientes capacidades:

•	 Apropiarse progresivamente de los diferentes lenguajes para expresar sus necesidades,
preferencias, sentimientos, experiencias y representaciones de la realidad.

•	 Utilizar la lengua como instrumento de comunicación, de representación, de expresión
de ideas y sentimientos.

Recuerda

En el Real Decreto 1394/2007,
están recogidas la competencia
general del Título: diseñar, imple-
mentar y evaluar proyectos y pro-
gramas educativos de atención a
la infancia en el primer ciclo de
Educación Infantil en el ámbito
de la educación formal, de acuer-
do con la propuesta pedagógica
elaborada por un maestro espe-
cializado en Educación infantil,
y en toda la etapa (0-6 años) en
el ámbito no formal, generando
entornos seguros y en colabora-
ción con otros profesionales y sus
familias, y las competencias pro-
fesionales, personales y sociales
del TSEI.
La unidad de competencia es
producto del desglose de la com-
petencia general «desarrollar los
recursos expresivos y comunicati-
vos del niño como medio de cre-
cimiento personal y social».

El equipo de educadores os habéis propuesto trabajar en la programación contenidos
referidos al lenguaje. Por esta razón, estableceréis contenidos conceptuales, procedi-
mentales y actitudinales que os parezca importante trabajar para el desarrollo del área
de Comunicación y Representación.

Solución

Los contenidos referidos al lenguaje que podéis trabajar a nivel grupal son:

•	 Contenidos conceptuales:

–– El lenguaje oral y las necesidades y situaciones de expresión y comunicación
más habituales.

–– Conocimiento de las diferentes formas de mantener una conversación, según
parámetros socialmente establecidos.

•	 Contenidos procedimentales

–– Comprensión de las intenciones comunicativas de los demás.
–– Relato y recuerdo de hechos y acontecimientos de la vida cotidiana.

•	 Contenidos actitudinales

–– Gusto y satisfacción por expresarse de manera adecuada a las circunstancias.
–– Interés por buscar situaciones de comunicación oral.

Caso Práctico 2

5.	Según los contenidos esta-
blecidos en el caso prác-
tico anterior, elabora dos
actividades en las que se
trabajen dichos contenidos
para un aula de Educación
Infantil de 2-3 años.

6.	Busca en grupo boletines
de valoración de alguna
escuela infantil. Después,
analiza los elementos de
comunicación y expresión
recogidos en ellos.

7.	Analiza qué aspectos es
necesario valorar en el
desarrollo de la expresión
y la comunicación según el
Real Decreto 1394/2007.

8.	Establece una tabla de
conductas que piensas que
es necesario observar en tu
labor como educador infan-
til.

Actividades

La comunicación humana1

12

4.	Papel del educador en el desarrollo
de la expresión y comunicación

Hablar de coordinación en Educación Infantil, supone establecer unas vías de comunicación
y unas pautas de actuación conjuntas (Figura 1.3).

4.1.	La colaboración y coordinación familia-escuela
La colaboración familia-escuela se estructura sobre una serie de pautas de actuación y
momentos de relación que podríamos establecer de la siguiente manera: a) la entrevista
inicial; b) los contactos diarios, en los que se determinan aspectos concretos del día a día;
y c) las reuniones grupales con los padres.

Los aspectos importantes para llevar a cabo una práctica educativa son:

•	 Valorar diferentes modos de expresión en el niño y el lenguaje como medio de expresión.
•	 Globalizar las intervenciones. Potenciar la comprensión y la reflexión en el niño.
•	 Saber trabajar en equipo.
•	 Estimular al niño en el intercambio de ideas.

•	 A nivel técnico se deben tener unos conocimientos y dominar
unas técnicas de intervención con niños (técnicas que tienen
que ver con el desarrollo de actividades relacionadas con la ex-
presión oral, creación de materiales, etc.).

•	 Conocer las posibilidades de desarrollo de cada niño para ade-
cuar el trabajo a esta característica.

•	 Capacidad de observar las conductas de los niños, para trabajar
sobre ellas y establecer posibles problemáticas.

•	 Potenciar el desarrollo de la autonomía: ponerse el abrigo, so-
lucionar conflictos…

•	 Hacer a los alumnos protagonistas activos de su aprendizaje,
de manera que se les muestren sus progresos, sus necesidades.

•	 Hacer que el trabajo experimental se convierta en una herra-
mienta que le ayude a estructurar su pensamiento.

•	 Tener la planificación como un instrumento de trabajo continuo,
posibilitando la evaluación de las intervenciones educativas.

•	 Crear un ambiente favorable y estimulante, en el que los niños
sientan confianza para la expresión y la comunicación.

La forma de actuar de un educador infantil condiciona en gran medida el desarrollo evolutivo
del aula. Siguiendo las aportaciones de V. Arnaiz, señalamos como aspectos importantes:

•	 Papel del adulto de referencia: los educadores y maestros deben proporcionar la se-
guridad afectiva necesaria para que los niños puedan explorar, jugar y relacionarse con
los demás. Para ejercer este papel es indispensable una estabilidad psicológica con una
coherencia personal en el tratamiento con los niños.

•	 Grado de sensibilidad adecuado para interpretar las reacciones de los niños.
•	 Disponibilidad física y afectiva: se trata de transmitir que conocemos las necesidades

de los niños, sobre todo a través del lenguaje corporal y las manifestaciones de afecto.
•	 Trabajar la autoestima de los niños, conformando una imagen positiva. No obstante,

un refuerzo siempre positivo perderá su valor.
•	 Ejercer la autoridad: los niños requieren un marco estable de normas dentro del aula.
•	 Coordinación y dirección del grupo: actitudes y habilidades para trabajar en grupo de

educadores, maestros y demás personal del centro.
•	 Utilizar un estilo comunicativo que desarrolle la relación con los niños y un favorable

clima en el aula, además de servir de modelo para el desarrollo del lenguaje.

Fig. 1.3. El intercambio de información entre familiares y
educadores es muy positivo para poder dar respuesta a las
necesidades del niño.

¿Sabías que…?

V. Arnaiz es uno de los auto-
res que más ha profundizado en
el estilo docente en Educación
Infantil, además de la seguri-
dad afectiva. Puedes consultarlo
en su artículo «El profesor y la
seguridad afectiva en Educación
Infantil» de la revista Aula de
Innovación Educativa, año 1993,
nº 20.

Importante

La coordinación entre la fami-
lia y la escuela es un aspecto
muy importante para el desarrollo
integral del niño.

13

1La comunicación humana

5.	Pautas para el análisis de situaciones
comunicativas

La comunicación consta de un componente verbal y no verbal (gestos, miradas, lenguaje
corporal), y el contexto (entorno, condiciones de comunicación, etc.).

Los procesos que se dan en la adquisición del lenguaje son: desarrollo de la comunicación,
de la vocalización y el desarrollo cognitivo.

La adquisición del lenguaje es un aprendizaje que se produce en un medio o contexto de
relación con el adulto que habla y enseña a hablar al niño.

En este sentido, podemos decir que el lenguaje no se aprende sólo por imitación, ya que
los niños tienen dificultades a la hora de expresarse que no están relacionadas con el len-
guaje que oyen hablar a los adultos.

Podemos señalar unas pautas comunes que siguen la mayoría de
los niños en el proceso de adquisición del código lingüístico:

•	 Las primeras palabras que emiten los niños van ligadas a ges-
tos.

•	 Los niños comprenden antes que hablan.

•	 Durante el primer año de vida, la comunicación y vocaliza-
ción se desarrollan de manera diferente.

•	 La capacidad para producir diferentes palabras va acompaña-
da de una serie de manifestaciones cognitivas.

5.1.	La adquisición del código
lingüístico en el primer ciclo
de Educación Infantil

Analizamos ahora la evolución que se sigue en este proceso, desde el nacimiento del niño
hasta los tres años de edad.

Desde que nace, el niño tiene competencias comunicativas. Las capacidades más ma-
nifiestas son las que expresan estados de necesidad y satisfacción a través del llanto
y la sonrisa, así, establece contacto visual con el adulto y emite las primeras voca-
lizaciones.

Recuerda

En la adquisición del lenguaje
están implicados tres procesos de
desarrollo:

•	Vocalización.

•	Comunicación.

•	Capacidades cognitivas.

En la escuela de Educación Infantil en la que trabajas han matriculado a un alumno de
14 meses. Has observado en su comunicación algunos aspectos que te hacen pensar que
puede presentar un retraso en la adquisición del lenguaje. Explica qué pautas utilizarías
para comunicarte con él.

Solución

Lo primero que habría que señalar es que la observación de alguna dificultad no signi-
fica que haya una alteración. Es importante dirigirse cara a cara al niño, apoyar nuestro
lenguaje con otros componentes visuales, dar pautas claras, concisas y secuenciadas al
niño. Reforzar sus progresos, crear espacios de comunicación con otros niños, hablarle
adecuadamente, no interrumpirle y valorar sus adelantos. También es importantísima la
colaboración familia-escuela.

Caso Práctico 3

Fig. 1.4. La comunicación en la escuela de Educación Infaltil.

La comunicación humana1

14

La comunicación y el lenguaje del niño entre los 3 y los 6 meses

•	 Se produce un significativo desarrollo de la vocalización, y aparecen nuevas formas de expre-
sión oral. Los gritos y lloros se van diferenciando para ajustarse a la expresión de determina-
das sensaciones. El llanto se hace menos frecuente y más específico y diferenciado con lo que
quiere conseguir (expresar frustración, llamar la atención…). También la sonrisa se convierte
en un medio de relación con el adulto, no sólo en una expresión de un estado de satisfacción.

•	 El niño se va dando cuenta de que sus expresiones producen un efecto sobre el entorno: aquí
comienza la comunicación propiamente dicha.

•	 A partir del 5.º mes la comunicación entre niño y adulto se amplía considerablemente, vocaliza
intencionadamente y sigue con la mirada al adulto.

•	 Las interacciones entre el niño y el adulto se diversifican, dejando de estar limitadas a los cui-
dados del niño, y se incorporan juegos.

•	 Con respecto a la producción, a partir del 5.º mes, aparecen sonidos aislados que se diferencian
por su tonalidad y ritmo, pueden ser expresiones de bienestar o malestar.

•	 Con respecto a la comprensión, los niños pueden detectar distintos sonidos del habla, compren-
den las entonaciones, aspecto muy importante para la comprensión lingüística.

La comunicación y el lenguaje del niño de 6 a 12 meses

•	 En esta etapa se desarrolla una mayor capacidad comunicativa y lingüística. Se realizan los bal-
buceos, sílabas repetitivas, utilización de la sonrisa, gestos.

•	 Hay cada vez mayor intención comunicativa por parte del niño, así se crean las condiciones para
la aparición de las primeras palabras.

La comunicación y el lenguaje del niño entre el 1.er y 2.o año

•	 Al final del primer año el niño ha adquirido capacidades muy importantes: imita con intencio-
nalidad sonidos que es capaz de producir, entiende palabras familiares gracias al contexto y
juega a emitir cadenas silábicas. La comunicación y la vocalización se unen en el segundo año
de vida.

•	 Con respecto a la comunicación, el niño adquiere la capacidad de discriminar entre lo conocido
y lo nuevo, de establecer relaciones entre objetos y personas y la posibilidad de desplazarse
como intento de comunicación. Muchas producciones sonoras se producen cuando el niño actúa
con los objetos.

•	 Con respecto a la comprensión, al final del primer año el niño comprende de manera global lo
que dicen los adultos. Interpretan a través de la melodía, tono, ritmo, así como a través de
mímica, gestos, etc. (Figura 1.5).

•	 Cuando la vocalización expresa lo que quiere la comunicación, se produce el lenguaje. Más
tarde vendrá el conocimiento de las reglas que administran la construcción del lenguaje.

•	 Durante el 2.º año de vida, se siguen produciendo progresos en la comunicación y el lenguaje.
Entre los 12 y 18 meses imita el sonido mientras juega, intenta pronunciar adecuadamente algu-
nas palabras y como hito más importante: aparecen las primeras palabras con significado.
Entre los 18 y 24 meses los niños se comunican con palabras y gestos. Suelen emplear enuncia-
dos de dos palabras. Se produce un aumento de capacidad comprensiva: entienden mensajes
sencillos.

La comunicación y el lenguaje del niño entre el 2.o y el 3.er año

•	 La comunicación será verbal preferentemente.

•	 Las relaciones sociales se realizan a través de las conversaciones. Imitan verbal y gestualmente.

•	 La producción del habla va ajustándose a la manera de hablar del adulto.

•	 Tiene dificultades en la pronunciación de algunos sonidos y palabras.

Recuerda

Hay que respetar los ritmos indi-
viduales de cada niño con respec-
to a la adquisición del lenguaje.
Existen diferencias significativas
entre unos y otros.

Fig. 1.5. Logros en la comunicación.

Conocimiento de los objetos

Aparece el gesto como forma
de comunicación

Hay una comunicación hacia adultos
y objetos, no hacia otros niños

Actividad exploratoria con
los objetos

Interés hacia el objeto más que
hacia las personas

9.	Cada alumno tiene que
tomar una fotografía de
una situación que consi-
dere como «comunicativa».
A continuación debe seña-
lar cuáles son los elemen-
tos de la comunicación que
aparecen en dicha fotogra-
fía.

10.	Explica y razona qué adqui-
siciones a nivel comunica-
tivo y fonológico podría
presentar un niño de 12
meses.

Actividades

Tabla 1.2. Fases en la adquisición del lenguaje.

15

1La comunicación humana

6.	Bilingüismo y diglosia

El bilingüismo es el uso de dos o más lenguas por parte de un hablante que se denomina
bilingüe. Cuando se trata de un hablante se denomina bilingüismo individual; cuando se
trata de una sociedad se denomina bilingüismo social o colectivo.

La diglosia es una situación lingüística en la que uno de los idiomas tiene un estatus privi-
legiado frente a otro, que es minoritario. A nivel comunitario o social podemos decir que el
bilingüismo es el empleo habitual de dos lenguas en un mismo territorio. Cuando una de ellas
goza de mayor prestigio social, hablamos de diglosia.

El bilingüismo y la diglosia hacen referencia a la convivencia de distintas lenguas en
una misma nación o estado.

Importante

Podemos llamar bilingüe al indi-
viduo que es capaz de utilizar
dos o más lenguas en cualquier
situación con parecida facilidad y
eficacia. Ahondando en este tér-
mino, podemos llamar bilingüis-
mo precoz secundario a niños
que adquieren simultáneamente
dos o más idiomas.
Las comunidades multibilingües
son mayoritarias, dado que exis-
ten 4 000 o 5 000 lenguas para
unos 140 estados.

Desde que el Art. 3 de la Constitución Española señala que «las demás lenguas (además del
castellano), serán también oficiales en las respectivas comunidades autónomas», la entidad
bilingüe en España ha quedado patente. Cada vez son más las personas bilingües en deter-
minados territorios de nuestra nación.

Esta realidad lingüística, unida a otra, la entrada de inmigrantes de otros países, hace que
en nuestro país convivan personas que hablan dos o más lenguas. Los colegios de España,
adoptaron el bilingüismo como modelo educativo en 1996. En la actualidad, el número total
de centros que ofrecen algún programa de este tipo (en inglés, francés y/o alemán), por eta-
pas educativas y por comunidades autónomas son (Tabla 1.3):

¿Sabías que…?

La sociolingüística contempla dos
tipos de bilingüismo:

•	Individual: una persona habla
dos lenguas con fluidez.

•	Social: una misma sociedad ha-
bla dos lenguas.

Trabajas en una escuela infantil a la que se ha incorporado un niño que ha nacido y vi-
vido en Alemania en sus 2 años y 3 meses de vida. Sus padres son alemanes y su lengua
de origen es el alemán.

Señala qué pautas metodológicas establecerías para tu intervención educativa con él.

Solución

En esta situación habría que tener en cuenta las siguientes pautas metodológicas: no
establecer diferencias en el tratamiento con respecto a los demás niños de la escuela;
apoyar nuestras expresiones orales con otros tipos de expresión: gestos, fotos, etc.; es-
tablecer una coordinación con los padres con entrevistas, encuentros…; incorporar al
niño a las actividades de la vida diaria de la escuela desde el primer momento; crear una
relación de confianza y afecto en la que el niño pueda expresar sus necesidades; uti-
lizar todos los momentos posibles para hacer intervenir al niño de manera oral o no; la
educadora le observará en los momentos de intercambio comunicativo con otros niños.

Caso Práctico 4

Comunidad autónoma Número de centros Comunidad autónoma Número de centros
Andalucía 388 Ceuta y Melilla 3

Aragón 62 Extremadura 30

Principado de Asturias 132 Galicia 120

Canarias 61 La Rioja 4

Cantabria 26 Comunidad de Madrid 257

Castilla y León 301 Región de Murcia 34

Castilla-La Mancha 76 Comunidad Foral de Navarra 15

Cataluña 40 País Vasco 31

Tabla 1.3. Situación de la educación bilingüe en España.

La comunicación humana1

16

En el año 1995 la Comisión Europea elaboro un libro blanco relativo a los proyectos lingüísti-
cos europeos, titulado «Enseñanza y aprendizaje. Hacia una sociedad de conocimiento», con
el objetivo de que los ciudadanos europeos tuvieran competencias en dos lenguas europeas,
además de la propia.

Como consecuencia, en España, el Ministerio de Educación y las diferentes comunidades au-
tónomas han ido estableciendo pautas para mejorar el aprendizaje de las lenguas extranjeras.
La adopción del bilingüismo como modelo educativo se concretó por primera vez cuando el
Ministerio de Educación y el British Council firma un acuerdo de colaboración implantando 	
el inglés (40 % de las horas lectivas), en algunos colegios de primaria.

6.1.	Beneficios e inconvenientes del bilingüismo

Los defensores del bilingüismo señalan que los niños son más creativos y
desarrollan las habilidades de resolución de problemas de manera más ade-
cuada. Además, tendrán conocimiento, a través de la lengua, de dos culturas
diferentes.

Sin embargo, hay otros expertos que consideran que el aprendizaje de un
segunda idioma puede representar problemas en la comprensión y uso de
normas gramaticales, uso del vocabulario, etc.

Podemos tratar el bilingüismo desde otro punto de vista: el de las personas
que tienen en origen un idioma y aprenden otro en el medio que les rodea,
por ejemplo la escuela (Figura 1.6).

Los criterios básicos que hay que desarrollar en la escuela infantil (y en
todas las etapas educativas) con respecto a esta temática, son:

•	 Valoración de los diferentes modos de expresión en los niños.

•	 Respeto por la lengua materna de los niños.

•	 Valoración del lenguaje como recurso para la integración y la convivencia.

Las medidas adoptadas por las diferentes comunidades autónomas para dar respuesta a las
necesidades planteadas por estos alumnos se inscriben dentro del Programa de Educación
Compensatoria.

En Educación Infantil esta especificidad no se contempla, ya que los niños (con desconoci-
miento o no del idioma de «llegada») adquieren el lenguaje de manera global y natural.

Cada centro elaborará un «plan de acogida» de centro, recogiendo las decisiones sobre qué
hacer cuando un alumno de cultura distinta se incorpora al centro educativo. Este documento
debe estar en consonancia con el proyecto educativo del centro y con el proyecto curricular.

En este sentido es muy importante el trabajo y la coordinación con la familia, utilizando
las estrategias y los recursos necesarios (hojas de comunicación en diferentes idiomas, intér-
pretes que puedan acompañar a los educadores y padres en las entrevistas, etc.).

La concentración de alumna-
do inmigrante en el aula hace
aumentar la endogamia, según los
estudios al respecto.

Ten en cuenta

Fig. 1.6. La lengua es un vehículo de integración. Desde
el punto de vista de la Educación Infantil se debería
trabajar para conseguir el objetivo de que los niños
conozcan la lengua nueva sin renunciar a la propia (de
origen). El bilingüismo da la oportunidad de conocer
otras lenguas y otras culturas.

11.	Busca un ejemplo en tu entorno de niños nacidos en
España cuyos padres sean procedentes de un país de len-
gua no latina. Investiga sobre:

a)	Nivel de conocimiento que de ambos idiomas tiene el
niño.

b)	¿Qué idioma habla en casa y cuál en la escuela infantil?

c)	¿Tiene o ha tenido problemas a la hora de integrarse en
los grupos humanos de los que forma parte el niño?

12.	Lee el artículo del periódico El País del día 7 de abril de
2008, «Las fronteras nacen en la escuela» (búscalo en la
versión digital de este periódico), redacta las ideas prin-
cipales y reflexiona sobre las consideraciones que te pare-
cen más importantes desde el punto de vista de la Educa-
ción Infantil.

13.	Escucha y revisa la canción «me gusta tú» de Manu Chao,
y establece qué conclusiones puedes hacer con respecto a
la integración de extranjeros.

Actividades

17

1La comunicación humana

7.	Análisis de las principales
alteraciones de la expresión

Los trastornos del habla son frecuentes en la escuela infantil. La tarea del educador infantil
consiste en intervenir educativamente para desarrollar la comunicación y el lenguaje en los
niños, así como realizar una tarea preventiva de posibles alteraciones y compensadora de las
dificultades que pueden aparecer.

Estos contenidos ayudarán a situar y a describir de manera ajustada posibles dificultades y
alteraciones presentadas por los niños en la adquisición y el desarrollo del lenguaje en el
trabajo como educador infantil.

7.1.	Alteraciones del habla y la voz

Pueden deberse a anomalías físicas o a trastornos funcionales.

A.	 Anomalías físicas

Se deben a la malformación de órganos que intervienen en la pronunciación,
como anomalías del velo del paladar, de la lengua y los labios, y malformaciones
de la mandíbula y los dientes. También pueden deberse a alteraciones en la pro-
nunciación producidas por lesiones del sistema nervioso central, que afectan al
control muscular y a la realización de los movimientos necesarios para una adecua-
da pronunciación.

Dentro de la clasificación de anomalías físicas también señalamos las alteraciones
de la voz, debidas a un uso incorrecto de los órganos implicados en la producción de
la voz, como la hipotonía (falta de timbre en la voz, voz monótona) y la hipertonía
(la voz se vuelve ronca por una musculatura rígida y por forzar la voz). Esta alte-
ración no es permanente, desaparece cuando aprenden a controlar estos aspectos.

B.	 Trastornos funcionales

Se refieren a alteraciones permanentes en la pronunciación de un fonema o a un retraso
fonológico.

•	 La alteración de la pronunciación de un fonema se llama dislalia y se produce por una
alteración en la coordinación motriz de los mecanismos de producción de la voz. Suele
desaparecer con el desarrollo evolutivo del niño o por la intervención logopédica (Figura
1.9). Las más habituales son: sustitución de una consonante por otra («t» por «d»), o por
dificultades en la pronunciación de una consonante (dicen «z» en vez de «s»).

Hay un niño de 4 años en la escuela infantil que utiliza un fonema por otro. Por lo
que habéis podido observar, sustituye algunos fonemas por «che». De esta forma, dice
«cheche» por leche, «chi» por sí. Estableced qué estrategias vais a utilizar en este caso.

Solución

Ante estas dificultades en el lenguaje, lo primero es observar al niño, para ver si en
todos los contextos se expresa así. Esta observación se prolongará durante un mes o
más. Mientras, en la escuela, debemos hablarle adecuadamente. Repetir las palabras
bien dichas, sin recriminarle. Facilitar la comunicación con otros niños, para trabajar la
imitación. Citar a la familia y hacer una entrevista detallada del desarrollo del lenguaje
del niño y de la familia para con él. Derivar y colaborar con los EAT (Equipo de Atención
Temprana).

Caso Práctico 5

Recuerda

El educador infantil realizará
una observación educativa, que
aporte datos sobre el desarrollo
de la comunicación y el lenguaje
en los niños.

Fig. 1.7. Los niños observan con atención a sus
educadores, es importante hablarlos utilizando un
lenguaje adecuado.

La comunicación humana1

18

•	 Con respecto al retraso fonológico, podemos señalar que es un trastorno en la emisión
de los sonidos o fonemas, habitualmente evolutivo, que consiste en alteraciones de
la pronunciación en la expresión oral espontánea. Puede que los niños sean capaces 	
de producir esos mismos fonemas de manera adecuada aisladamente. El problema se
suele producir en la discriminación auditiva.

7.2.	Alteraciones en la fluencia verbal

Son alteraciones producidas en la regularidad y el ritmo de la emisión del habla. Por esta
razón, señalamos la excesiva rapidez o lentitud.

•	 Taquilalia o forma excesivamente precipitada y atropellada de hablar. Se produce una
falta de coordinación entre la emisión de los sonidos y la respiración, con la consiguiente
desfiguración en la pronunciación y con omisiones de fonemas y sílabas, produciendo
un habla poco inteligible. Esta alteración puede estar relacionada con impulsividad o
excitabilidad.

•	 Disfemia. También llamado tartamudez, es un trastorno caracterizado por interrupcio-
nes bruscas de la emisión del habla, relacionadas con bloqueos y espasmos musculares
que afectan a la coordinación fono-respiratoria y a los movimientos articulatorios. Las
causas no están claras.

7.3.	Alteraciones en la adquisición del lenguaje

Son alteraciones producidas en el proceso de adquisición del lenguaje. Su origen no puede
precisarse con claridad. Son el retraso simple del lenguaje y una alteración significativa en
el proceso de desarrollo lingüístico. También llamadas disfasias.

•	 Retraso simple del lenguaje. Se trata de un desfase cuantitativo entre el desarrollo
general presentado por un niño y su desarrollo del lenguaje. Nos encontramos retraso
cuantitativo en todos los aspectos del lenguaje: fonológicos y fonéticos, de contenido
léxico-semántico, morfosintácticos o gramaticales y en los aspectos del uso.

Este trastorno va desapareciendo a medida que se va produciendo una evolución general.
El periodo de mayor desfase es el comprendido entre los 2 y 4 años, coincidiendo con la
mayor adquisición en el lenguaje de la mayoría de los niños.

•	 Alteración importante en el proceso de desarrollo lingüístico. Puede afectar de forma
más o menos severa a alguno de los componentes del lenguaje, tanto de la comprensión
como de la producción, de forma persistente a lo largo del tiempo.

7.4.	Trastornos de la comunicación

Son alteraciones que afectan a la comunicación, llegando incluso a una ausencia de lenguaje
una vez que ya se había adquirido. La manifestación más común es el mutismo electivo.
Esta alteración aparecer como una negativa del niño a hablar con alguna persona en particu-
lar o con grupos de personas (por ejemplo del colegio). Puede que el niño se comunique con
normalidad con sus personas más allegadas. En la mayoría de los casos será algo pasajero y
momentáneo.

El entorno del niño debe darle tiempo y no forzar situaciones que puedan violentarlo, pues
se encerrará más en sí mismo. Si el problema persiste, será necesario recibir apoyo psicote-
rapéutico.

Hablamos de una alteración de la comunicación y la relación cuando este problema
se prolonga en el tiempo y se hace extensible a la comunicación en general, no sólo a
la expresión verbal.

Recuerda

El lenguaje se organiza a dos niveles:

•	Fonemas: unidades sonoras ele-
mentales del habla que carecen
de significado por sí solas.

•	Morfemas: combinación de fo-
nemas en unidades que adquie-
ren significado.

19

1La comunicación humana

En la siguiente tabla se esquematizan este tipo de alteraciones.

7.5.	Papel del educador en estas alteraciones

El educador debe conocer los diferentes momentos del desarrollo de la expresión oral, para
poder determinar posibles problemáticas que aparezcan en los niños (Figura 1.8):

•	 Debe estar atento a las necesidades de cada niño.

•	 Debe orientar y guiar su práctica profesional hacia actividades que
desarrollen y potencien la expresión oral y la comunicación en general.

•	 Realizar una tarea preventiva y de compensación de determinadas
desigualdades.

•	 Solicitar información a las familias.

•	 Derivar las posibles problemáticas a equipos de atención general o
específica.

•	 Atención a la diversidad.

•	 Colaboración/coordinación familia-escuela.

•	 Valoración de diferentes modos de expresión en el niño.

•	 Valoración del lenguaje como medio de expresión.

•	 Globalizar las intervenciones. Potenciar la comprensión y la reflexión
en el niño.

Tabla 1.4. Esquema-resumen de las principales alteraciones de la expresión oral.

Alteraciones del habla y la voz

Anomalías físicas: malformación de los órganos que intervienen en la pronunciación, alteraciones pro-
ducidas por lesiones del sistema nervioso central, alteraciones de la voz: hipotonía-hipertonía.

Trastornos funcionales o dislalias: alteraciones permanentes en la pronunciación de un fonema; retraso
fonológico.

Alteraciones en la fluencia verbal

Taquilalia, forma excesivamente atropellada de hablar.

Disfemia (tartamudez).

Alteraciones en la adquisición del lenguaje

Retraso simple del lenguaje.

Alteración importante en el proceso de desarrollo lingüístico.

Trastornos de la comunicación

Mutismo electivo.

14.	Realizad un tríptico informativo destinado a padres sobre las alteraciones relacio-
nadas con la adquisición del lenguaje, señalando la definición del trastorno, las
causas que lo originan y el tratamiento educativo que desde la escuela se puede
llevar a cabo.

15.	Realizad en grupos de cuatro personas un taller en el que se trabajen aspectos rela-
cionados con la respiración, control del soplo y relajación. Se diseñará teniendo en
cuenta que va dirigido a un aula de niños de 2-3 años. Se deberá explicitar qué obje-
tivos se proponen y desarrollar por escrito los ejercicios.

Actividades

Fig. 1.8. El educador infantil realizará una observación
educativa, que aporte datos sobre el desarrollo de la
comunicación y el lenguaje en los niños.

La comunicación humana1

20

8.	Sistemas alternativos de comunicación

Son instrumentos de comunicación generalmente destinados a personas con alteraciones
y dificultades en la comunicación y/o lenguaje. Tienen como objetivo la enseñanza de un
conjunto estructurado de códigos no vocales que permiten funciones de representación y
sirven para comunicarse.

Los sistemas alternativos de comunicación (sac) son aquellos que permiten la ex-
presión a través de símbolos diferentes a la palabra articulada a través del aparato
fonoarticulatorio.

Algunos autores hablan de tecnología de ayuda, que para Alcantud (1999) es «cualquier ar-
tículo, equipo global o parcial, que se usa para aumentar o mejorar capacidades funcionales
de individuos con discapacidades, o modificar o instaurar conductas». Estas tecnologías su-
ponen una mejora en la calidad de vida de estas personas, además de establecer cauces para
superar la carencia de comunicación en la que viven, lo que favorece su integración social y
familiar, produciendo una mejoría en su autoestima.

Los SAC tienen por objeto sustituir o aumentar el habla de personas con dificultades de co-
municación verbal y/o auditiva.

La mayoría de los expertos se decantan por la utilización de métodos mixtos, que combinan
el lenguaje oral con el lenguaje alternativo.

Ya hemos tenido en cuenta qué son los SAC, pero ¿qué personas van a utilizar estos siste-
mas?, ¿qué problemáticas presentan? En términos generales podemos destacar tres grupos:

•	 Personas que necesiten un lenguaje de apoyo durante un tiempo, que les facilite el
desarrollo del lenguaje oral.

•	 Personas con déficit motórico y con dificultades de la expresión oral, pero con com-
prensión oral adecuada.

•	 Personas que necesiten un lenguaje alternativo, tanto de expresión como de comprensión.

Los SAC se clasifican en dos tipos básicamente:

•	 Sistemas con ayuda: necesitan soportes físicos para su aplicación. Requieren la uti-
lización de materiales específicos e independientes físicamente de los comunicantes.
Los más habituales son: sistemas de representación con pictogramas, como SPC y Bliss,
sistemas que usan palabras impresas o codificadas, como Braille y Morse.

Bibliografía

Alcantud publica en 1999 el libro
Ayudas técnicas para estudiantes
con discapacidades físicas y sen-
soriales: Las tecnologías de ayuda,
Valencia, Universitat de València,
Servei de Publicacions.

En la escuela infantil en la que trabajas han matriculado a un niño con deficiencia au-
ditiva. Es un niño con restos auditivos del 40 % en un oído y con 20 % en otro. Diseña
las estrategias metodológicas para la intervención educativa con el niño.

Solución

En primer lugar, el tratamiento a este niño debe ser ante todo normalizador. Esto im-
plica incluirlo en la dinámica diaria de la escuela desde el primer momento. De manera
específica, las pautas serían:

•	 Utilizar un sistema bimodal de comunicación, que consistiría en acompañar la pa-
labra con el gesto natural y habitual. Por ejemplo: decir «hola» y alzar la mano.

•	 Apoyar las explicaciones, las actividades y diseñar los espacios del aula con ele-
mentos visuales: fotografías, dibujos, etc.

•	 Hablar al niño despacio y de frente.
•	 Propiciar que el niño participe en las actividades con el resto de los niños, para

que aprenda con ellos y le puedan servir de medio de aprendizaje.

Caso Práctico 6

21

1La comunicación humana

•	 Sistemas sin ayuda: requieren la utilización de elementos corporales y se apoyan en el
canal visual. Podemos señalar entre los más habituales el lenguaje de signos, la palabra
complementada o la comunicación bimodal.

Estos sistemas tienen importancia dentro del ámbito de la Expresión y la Comunicación, ya
que permiten la comunicación a personas con problemas de expresión oral y escrita. Dentro
de las escuelas de Educación Infantil, podemos encontrarnos con personas que precisen de
la utilización de alguno de estos sistemas. Pasamos a detallar brevemente los más conocidos:

•	 Lenguaje de signos. Sistema de signos manuales, utilizado por las personas sordas.
Están constituidos, además de por los signos manuales, por otros significantes, como la
forma que adopta la mano al realizar el signo, la orientación de la palma de la mano, o
la expresión facial o corporal con que se realiza el signo. Requiere un aprendizaje espe-
cífico.

•	 Sistema de signos tangibles. Se utilizan objetos que expresan información con respecto
a lo que se quiere indicar; o fichas con el contorno indicando el objeto relacionado con
la información.

•	 Sistemas de signos gráficos (Figura 1.9):

–– Sistemas pictográficos. La comunicación se realiza a través de un conjunto de grá-
ficos o dibujos icónicos.

–– Sistemas logográficos. Más cercanos a la escritura. El vocabulario no es limitado.
Las personas no deben tener déficit cognitivo. El más conocido es el sistema Bliss,
que consiste en un sistema de símbolos gráfico-visuales que representan significados
o conceptos (no sonidos). Los sistemas logográficos permiten comunicarse a perso-
nas que no pueden utilizar el habla como medio de expresión. Usan símbolos gráficos
y dibujos agrupados en categorías semánticas.

Fig. 1.9. Signos y símbolos de algunos sistemas utilizados habitualmente. Fuente: Signos alfabéticos
(Pinedo, 1981; Perelló, 1988; Monfort, 1982).

16.	Realizad de manera individual un esquema de los sistemas alternativos de comunicación.

17.	Buscad y aprended algunas palabras en lenguaje de signos: aplaudir, presentarte, preguntar
si estás bien, etc.

Actividades

CEAPAT: Centro Estatal de
Autonomía Personal y Ayudas
Técnicas.

Es importante conocer un recurso
muy importante en el trabajo con
este tipo de sistemas: el CEAPAT
(www.ceapat.org)
Se trata de un centro tecnológico
de referencia a nivel nacional que
tiene entre sus objetivos funda-
mentales contribuir a la mejora
de la calidad de vida de todos los
ciudadanos, con especial apoyo a
las personas con discapacidad y
personas mayores, a través de la
accesibilidad integral, el diseño
para todos y la tecnología de
apoyo.
El CEAPAT depende del IMSERSO,
que pertenece al Ministerio de
Sanidad y Política Social.

Web

La comunicación humana1

22

Síntesis

•	 Conocer el mundo que nos rodea.
•	 Organizar nuestro pensamiento.
•	 Expresar nuestros sentimientos e ideas.
•	 Comprender los sentimientos e ideas de los demás.

Nos permiteLa comunicación humana

Representación con palabras, o con otros signos externos,
de un pensamiento, una idea, un sentimiento, etc.

Expresión

Correspondencia entre dos hablantes: un transmisor y un receptor.Comunicación

•	 Instrumental: para satisfacer deseos.
•	 Regulador: para controlar la conducta de los otros.
•	 Interaccional: para aprender a relacionarse con los demás.
•	 Personal: para afirmar la identidad y la toma de conciencia de uno mismo.
•	 Heurístico: para aprender y conocer el mundo.
•	 Imaginativo: para crear un mundo simbólico y fantástico.
•	 Informativo: para transmitir propuestas y opiniones.

Funciones del lenguaje

Individual: una persona habla
dos lenguas con fluidez.
Social: una misma sociedad
habla dos lenguas.

Situación lingüística en la que uno de
los idiomas tiene un estatus privile-
giado frente a otro, que es minoritario.

Uso de dos o más lenguas por parte de
un hablante que se denomina bilingüe.

Diglosia

Bilingüismo

Bilingüismo
y diglosia

•	 La entrevista inicial.
•	 �Los contactos diarios, en los que se determinan

aspectos concretos del día a día.
•	 Las reuniones grupales con los padres.

Colaboración y coordinación
familia-escuela

Papel del educador

Pictogramas (SPC y Bliss) impresos o
codificados (Braille, Morse).

Lenguaje de signos, signos tangibles,
signos gráficos.

Sistemas con ayuda

Sistemas sin ayuda

Sistemas alternativos de
comunicación (SAC)

Alteraciones de
la expresión

Transtornos funcionales

Anomalías físicas

Alteraciones en la fluencia verbal
y en la adquisición del lenguaje

Transtornos de la comunicación

23

1La comunicación humana

Test de repaso

1.	 La comunicación humana nos permite:

a)	Hablar con los demás.

b)	Organizar nuestro pensamiento.

c)	Ser más inteligentes.

d)	Comunicarnos con los animales de la misma especie.

2.	 El mensaje es:

a)	Lo que está dicho.

b)	Para cada situación es diferente.

c)	Lo que piensas.

d)	Lo que se dice.

3.	 La expresión:

a)	Es lo que queremos expresar.

b)	Es ser creativo.

c)	Se convierte en comunicación.

d)	Es una interrelación.

4.	 La arbitrariedad del lenguaje es:

a)	Que alguien tiene que decidir qué es.

b)	Que en cada sociedad es diferente.

c)	Que el ser humano es capaz de comprenderlo.

d)	Que hay una falta de relación directa entre los signos y
sus referentes.

5.	 La Teoría socioemocional la describió:

a)	Wallon.

b)	Skinner.

c)	Piaget.

d)	Chomsky.

6.	 La competencia general del Título de Educación Infantil
establece que el trabajo del TSEI se desarrollará en:

a)	El primer ciclo de Educación Infantil.

b)	En el ámbito de la educación no formal.

c)	a) y b) son correctas.

d)	Ninguna es correcta.

7.	 Con respecto al papel del educador, los niños requieren:

a)	Que le gusten los niños.

b)	Que tenga conocimientos adecuados con respecto a las
técnicas de grupo.

c)	Que tenga muchas habilidades sociales.

d)	Que establezca un marco estable y coherente de normas
dentro del aula.

8.	 El niño, desde que nace, tiene competencias comunicati-
vas

a)	No siempre.

b)	Sí.

c)	A partir de los 3 meses.

d)	Se expresa a través del llanto.

9.	 El bilingüismo y la diglosia hacen referencia a:

a)	La convivencia de diferentes lenguas en una misma
nación o estado.

b)	Es un derecho constitucional.

c)	Es el empleo habitual de dos lenguas en un mismo terri-
torio.

d)	Es el proceso por el que el niño adquiere dos idiomas.

10.	Las alteraciones de la fluencia verbal:
a)	Se producen por una falta de coordinación entre soni-

dos y respiración.

b)	Son producidas por la regularidad y el ritmo en el
hablar.

c)	Son interrupciones bruscas en la emisión del habla.

d)	Son maneras de hablar inadecuadas.

11.	Los SAC tienen como objetivo:

a)	Mejorar la calidad de vida de estas personas.

b)	Permitir la expresión a través de símbolos.

c)	La enseñanza de un conjunto estructurado de códigos
no vocales.

d)	Utilizar métodos mixtos.

La comunicación humana1

24

Comprueba tu aprendizaje

Conocer cómo es y cómo se desarrolla el proceso de comu-
nicación humana.

1.	 Analiza los elementos que intervienen en la comunicación
en la siguiente situación: Lucía le dice a Juan por telé-
fono: «Iré a Salamanca en Navidades».

2.	 Haz una relación de frases en la que establezcas la fun-
ción del lenguaje y la correspondiente frase que la ejem-
plifica.

3.	 Enumera dos actividades que favorezcan el desarrollo de la
expresión y la comunicación en niños.

4.	 Elabora un esquema de las teorías del lenguaje.

5.	 Realiza una reflexión personal sobre las aportaciones de
cada teoría y sobre cuál te parece más adecuada para el
ámbito educativo.

Comprender la importancia del desarrollo expresivo y
comunicativo en el niño para su desarrollo integral.

6.	 Realiza en grupo un mural con papel continuo en el que
expliquéis qué es la expresión y la comunicación. Dicho
mural no podrá tener letras. Luego expondréis en clase
vuestras aportaciones.

7.	 Haz una selección de palabras que te hayan resultado
clave para entender el proceso de expresión y comunica-
ción.

8.	 Haz un esquema sobre las funciones del lenguaje.

9.	 Describe la función lingüística que predomina en las
siguientes expresiones:

•	 ¿Qué edad tienes?
•	 Estoy contento.
•	 Hoy llueve.
•	 Mañana es lunes.
•	 Ojalá nos toque la lotería.
•	 Que seas muy feliz.

10.	Los alumnos expresarán, uno por uno, diferentes concep-
tos a través de diferentes formas de expresión. Por ejem-
plo: sale un alumno y expresa «circo» a través de expre-
sión corporal. El resto del grupo tiene que adivinarlo.

11.	Chomsky estableció que existía una estructura sintáctica
similar en los diferentes idiomas. Vamos a analizar frases
en diferentes idiomas. Por ejemplo: «Pablo bebe agua».
Lo traduciremos a diferentes idiomas y recopilaremos esta
información.

12.	Realiza una explicación de los factores que intervienen en
el desarrollo del lenguaje a través de fotografías, dibujos,
etc.

Conocer y analizar las competencias que un técnico supe-
rior debe desarrollar en su labor profesional como educa-
dor infantil.

13.	 Analiza qué aspectos más importantes es necesario valo-
rar en el desarrollo de la expresión y la comunicación
según el Real Decreto 1394/2007. Establece una tabla de
conductas que piensas que es necesario observar en tu
labor como educador infantil.

Conocer y reflexionar sobre la figura del TSEI

14.	Realiza una reflexión personal sobre qué aspectos de los
tratados te parecen fundamentales para desarrollar tu
labor profesional. Razona tus respuestas.

15.	Realiza una entrevista a un educador infantil en activo,
extrayendo las preguntas a partir del estudio de las com-
petencias profesionales establecidos en el Real Decreto
1394/2007.

16.	Pintad una figura humana muy grande en papel continuo.
Entre todos, acordareis qué capacidades tiene que tener
un educador infantil. Las señalareis de la siguiente forma:

•	 En la cabeza, escribid las capacidades cognitivas.

•	 En el corazón, las afectivas.

•	 En las manos, las técnicas.

17.	Busca información en internet sobre las salidas profesio-
nales que tenemos como TSEI: posibles lugares de trabajo,
programas en los que podemos intervenir, etc. Con esto
elaboraremos un mural que colgaremos en las paredes de
clase.

Valorar el lenguaje como medio de integración socio-cul-
tural.

18.	Señala en una tabla las diferencias y similitudes entre los
términos bilingüismo y diglosia.

19.	Haz un esquema con las ventajas e inconvenientes del
bilingüismo.

20.	Observa una situación de juego libre entre niños de dife-
rentes culturas (en un parque, por ejemplo). Señala a con-
tinuación los modos que tienen de comunicarse y de solu-
cionar conflictos.

21.	En clase, analizad si hay diferencia entre lo observado en
este grupo, con otros niños de igual nacionalidad. Razo-
nad las respuestas.

Describir las principales alteraciones que puedan surgir en
el desarrollo del lenguaje.

22.	Realiza un resumen de las alteraciones del lenguaje.

25

1La comunicación humana

Comprueba tu aprendizaje

23.	Trabajo en grupo: cada grupo elegirá un tipo de altera-
ción, de la cual elaborará un tríptico informativo con la
siguiente información: definición de la alteración, carac-
terísticas, síntomas, causas, pautas de intervención edu-
cativa. Después se pondrá en común.

Reconocer la importancia del educador infantil como
observador y prevenir las alteraciones del lenguaje.

24.	Realizar una Escuela de Padres. Tomando como referen-
cia el grupo del ejercicio anterior, cada grupo expondrá la
alteración al resto de los compañeros. Estos actuarán como
si fueran padres, exponiendo sus dudas y dificultades.

Identificar y conocer los SAC como medio de comunicación

25.	Buscar catálogos de Ayudas Técnicas para la Comunicación
y hacer una selección plasmando en fichas informativas el
contenido de las mismas.

26.	Realiza una búsqueda en internet de recursos de ayudas
técnicas para la comunicación, estableciendo entre todo
el grupo un directorio.

27.	Realizar un pictograma en grupo, con imágenes referidas a
las rutinas diarias que realizan en casa, de manera que se
puedan comunicar a través de él en la escuela.

28.	En grupos, los alumnos saldrán por el instituto y se inten-
tarán comunicar a través de gestos, pictogramas, etc. A la
vuelta, valoraremos las dificultades y los sentimientos que
esto les ha provocado.

La comunicación humana1

26

Prác t ica f inal

Visitamos la bebeteca
1.	 Objetivos didácticos

•	 Conocer un recurso de atención a la infancia y su orga-
nización.

•	 Conocer una posible salida profesional para el TSEI,
acercándonos a su realidad profesional.

•	 Reflexionar sobre la importancia de la expresión y la
comunicación en el desarrollo del trabajo del TSEI.

•	 Valorar las diferentes metodologías de trabajo del TSEI
en la atención a niños en la bebeteca.

•	 Conocer los diferentes programas que se llevan a cabo
dentro de la bebeteca.

•	 Transferir a la práctica lo trabajado en clase.

2.	 Descripción de la actividad
Para realizar la visita a la bebeteca, antes hemos traba-
jado en clase el conocimiento de este recurso de atención
a la infancia a través de búsqueda de información sobre
qué es y qué contenidos educativos se trabajan en ella.

El profesor establecerá unas directrices para la visita, que
consistirán en la información que tienen que extraer de la
misma.

Visita a la bebeteca propiamente dicha:

1.º  Recibimiento y presentación del TSEI que trabaja allí.

2.º � Cada alumno tendrá tiempo para observar la bebeteca,
manipular materiales, etc.

3.º � Charla informativa del TSEI sobre los programas que
se llevan a cabo con respecto a la expresión y comuni-
cación, el trabajo del bebetecario, la metodología de
trabajo utilizada, el tratamiento de las dificultades,
la coordinación con otros profesionales, la relación y
el trabajo con los padres, las actividades propias con
la expresión y comunicación y cuantas cuestiones se
estimen oportunas.

Cada alumno elaborará un trabajo en el que responderá a
las siguientes cuestiones:

1. � Actividades que se realizan con respecto a la expresión
y la comunicación. Métodos de trabajo.

2. � Pautas de trabajo que se llevan a cabo con los bebés.

3. � Pautas de trabajo que se llevan a cabo con los padres.

4. � Actuación profesional con respecto a las alteracio-
nes que pueden presentar los niños con respecto a la
expresión y la comunicación.

5. � Importancia educativa, aspectos que desarrolla el
recurso.

6. � Síntesis personal, estableciendo los aspectos positivos
y los aspectos a mejorar en este recurso según lo estu-
diado a lo largo de la unidad didáctica.

3.	 Temporalización
•	 Desglose: búsqueda de información en clase: 2 horas;

visita a la bebeteca: 3 horas (además del transporte);
puesta en común y reflexión grupal: 2 horas.

4.	 Evaluación
Momentos: la evaluación será continua, en todo el pro-
ceso de búsqueda, recopilación y reflexión. El método será
la observación de las pautas de trabajo y la información
extraída. Se prestará atención al interés que muestran los
alumnos por el recurso.

Criterios de evaluación:

•	 ¿Han analizado lo que es el recurso como salida profe-
sional?

•	 ¿Les ha interesado y han vista la utilidad de la salida?

•	 ¿Han realizado un análisis del desarrollo de la expresión
y la comunicación?

